CABINET
14th September 2010

Meeting commenced:

10:00 am.
"
finished:

10:55 am.

PRESENT:
Councillor Merry - in the Chair fillin "line 1"

Councillors Antrobus, Boshell, Connor, Lancaster, Morris, Murphy and Warmisham

(Councillors Coen & Mashiter Executive Support Members were also in attendance) fillin "other names"
1
DECLARATIONS OF INTEREST
Councillor Murphy declared an interest in Minute 7 below, he took no part in the discussion no voted thereon.
 2
MINUTES OF PROCEEDINGS
The minutes of the meeting held on the 24th August 2010 were approved as a correct record.
3
 INFANT FEEDING STRATEGY
The Lead Member for Children’s Services submitted a joint report of herself and Salford PCT containing details proposed infant feeding strategy, the aims of which were to:

· Increase the prevalence of breastfeeding
· Increase the percentage of babies who received approximately timed healthy weaning foods

· Bring an action plan requiring changes to services and local culture in respect of infant feeding

The strategy made specific reference how the strategy would create a culture that supported good practice in infant feeding across the city so that breast feeding was more common and children were weaned under healthy family diet. The impact of this would lead to reducing health and equalities by targeting groups where breast feeding was unlikely to be the norm and identifying where additional support may be needed on healthy weaning.
Members made reference to how the aims would be achieved what would need to be implemented following the introduction of the strategy.
The reference was made to the primary and secondary drivers for change which would need to be developed across services, together with the pledge the city would have to help to support families using all agencies and staff connected with this key area of work which would link to other key initiatives at Sure Start improving health and equalities.
RESOLVED : THAT the Infant Feeding Strategy as now submitted be approved and adopted

4
TEENAGE PREGANCY STRATEGY

Lead Member for Children’s Services submitted a draft Teenage Pregnancy Strategy for approval by Cabinet. Submitting the strategy she referred to the action taken by HM Government over the past ten years to reduce the rates of teenage parents which was a priority for the City Council and the Salford PCT.

It was indicated that the strategy will be included as parts of the Children & Young People Plan, Salford PCT Strategic Plan and the Salford Local Area Agreement.

Councillor Morris stated to Cabinet that the Teenage Pregnancy Strategy set out a vision that fits with other key priorities and identified actions needed by partners reduce the number of teenage parents.

Councillor Morris also indicated that the strategy linked directly to the Cabinet Work Programme as it linked to the theme of child poverty.

Reference was also made to the risk factors for teenage pregnancy which showed a relationship between deprivation and a range of related factors which increased the risk of teenage pregnancy.

It was further indicated there were a number of consequences of teenage pregnancy which themselves increased the risk of poor outcomes such as low attainment, poverty and worklessness, poor health and infant mortality.

The report indicated that the more significant strategic operational change was the commissioning of the new sexual health service for young people in December 2009 in order to maximise the delivery routes to the programmes of work. All staff involved would target youth support would be trained and competent at using a teenage pregnancy risk assessment tool kit developed through this commissioning programme. Schools across the city would be supported to provide good quality relationship and sex education.

. Closing her submission Councillor Morris indicated that Salford had significant issue with young people using alcohol, young people are known to binge drink, which puts them at significant higher risk of sexual activity they may later regret. Greater partnerships with all will help providers for young people to collaborate services in order to maximise resources to reduce the impact of teenage pregnancies.

It was also indicated that the delivery of the strategy would be overseen by the Children’s and Young Persons Trust and the Change for Children’s sub group which was supported by the Sure Start programme.

RESOLVED : THAT the teenage pregnancy as now submitted be approved and adopted.

5
PROPOSAL OF SALFORD CITY COUNCIL TO DISCONTINUE CHRIST
CHURCH
VOLUNTARY AIDED (VA) CHURCH OF ENGLAND (CE)
PRIMARY SCHOOL & LEWIS STREET COMMUNITY PRIMARY SCHOOL
AND TO ESTABLISH NEW VOLUNTARY CONTROL (VC) CHURCH OF
ENGLAND PRIMARY SCHOOL ON AN EXTENDED LEWIS STREET SITE

(In consideration of this matter Cabinet sat as a School Organisation
Committee)

The Strategic Director for Children’s Services submitted report requesting Cabinet to reach a decision on the published proposal to discontinue Christ Church Voluntary Aided Church of England Primary School and Lewis Street Community Primary School to establish a new voluntary controlled Church of England Primary School on an extended Lewis Street site. The report contained details of

· The background to the proposed

· The strategy processes which had been undertaken

In considering this matter Cabinet considered the action of the Strategic Director of Children Services that :-
· That the published notice and proposals to close Church Street & Lewis Street Primary schools and establish the new VC CE primary school complied with certain statutory requirements under Part 2 of the Education Inspections Act, 2006 and relevant regulations

· Guidance referred to background documents to the report now submitted.

Cabinet then gave consideration to the following matters in respect of the proposals

i) Whether the proposals were related
ii) Affect on standards

iii) Affect on diversity

iv) Balance of denominational provision

v) The concept of Every Children Matters
vi) The proposed admission arrangements
vii) The national curriculum

viii) Extended schools

ix) Equal opportunity issues

x) The need for places for displaced pupils

xi) The impact on community and travel

xii) Community cohesion race equality

xiii) Travel and accessibility for all

xiv) Specific age provision issues in respect of early years

xv) Funding and land

xvi) Special Educational Needs provision

xvii) Views of interested parties

Members of Cabinet gave consideration to the above mentioned matters. Specific reference was made to the funding and land issue and that Cabinet was satisfied that funding for the school was available and could be supported.

RESOLVED : THAT Cabinet approve the proposal to discontinue Christ Church voluntary area Church of England Primary School and Lewis Street Community Primary School and agreed to establish a new Voluntary Controlled Church of England Primary school on the extended Lewis Street site.

6
SALFORD TOBACCO CONTROL STRATEGY

The Lead Member for Community Services and Health presented to Cabinet the draft strategy in respect of Salford Tobacco Control. In submitting, he indicated that the aims of this strategy were to

· Deliver a smoke free Salford where a culture of non-smoking is the norm

· Stimulate and motivate people who smoke to positively change there smoking behaviour

· Provide accessible and affective stop smoking support at the right level and the right place

Councillor Warmisham also indicated that there had been an extensive consultation in a series of presentations to management groups and boards involving the NHS Salford and the City Council comments from which had been taken into account in drafting the strategy.

He referred to the separate parts of the strategy, with specific reference to building on what had previously worked and the using of health improvement as a model for change. He Further commented on the aims and strategic objectives and the delivery of governance of the strategy across the partnership.

RESOLVED : THAT the Tobacco Control Strategy as now submitted be approved and adopted

7
PCT REORGANISATION AND PROVIDER SERVICES TRANSFORMATION
OF COMMUNITY SERVICES SECTION 75 AGREEMENT (Councillor Murphy
declared an interest in this item)

The Lead Member for Community Service and Health submitted a report informing Cabinet that since July 2009, Cabinet had reviewed and commented on Salford NHS proposals in relation to the delivery of local community NHS services, “Transforming Community Services” Following a Department of Health Operating Framework published in 2009, he reported that the expectation was one of a vertical integration with acute trusts. He indicated that this was seen as a significant enabler increasing levels efficiency savings expected from the NHS. He also stated that Department for Health published a revised NHS operating framework on the 21st June 2010 that highlighted that the separation of PCT Commissioning from provision must be achieved by April 2011 even if this meant transferring the services to other organisations while sustainable medium term arrangements were identified and secured.

In submitting the report he made specific reference to three areas of services
· Category A was where PCT sought to clear integration with the Salford Royal Federation, (SRFT)

· Category B those services which did not fit into integration with the SRFT,
· Category C those services where there were potentially different options for the City Council this category covered most of the integrated and joint services where there were existing section 75 agreements for intermediate care, learning disability and the wheelchair and equipment services where the Council had direct arrangements with the PCT.
 He further indicated that Salford NHS has now completed its Transforming Community Services Outline Business Case, and these had been returned to the Strategic Health Authority on the 12th August 2010. This confirmed the direction of travel in relation to health services provided by the Salford Community Health Trust.

RESOLVED : THAT Cabinet agreed

(1) in principal to the option of vertical integration of health service component

of the intermediate care services with Salford Royal Foundation Trust

(2) in principal to the option of the integration with the Council for Allied Health
professionals and nursing staff within learning disabilities and wheelchair
equipment services subject to an assessment of liabilities

(3) that delegation of the final sign off of the Council’s position in respect of the
Transformation of Community Services be delegated to the Lead Member for
Community Services and Health.

8
URGENT MATTERS OF BUSINESS

The Cabinet agreed that the following matters be considered and determined to ensure that the response of the Council to the undermentiomned matters was submitted in accordance with the timetables established by HM Government,

(a) The Council response to the proposed Magistrates Courts Consultation and

(b) The Council response to p Policing White Paper

RESOLVED THJAT the Submissions as presented by the Lead Member for Community Safety, following consultation with Councillors be approved as the Council response in respect of (a) and (b) above.

9
EXCLUSION OF THE PUBLIC

That the public be excluded for the following item of business in accordance with paragraph 4 of 12a Local Government Act 1972

10
EQUAL PAY

The Lead Member for Customer & Support Services briefed Members on the options relating to Equal Pay issues.

RESOLVED : THAT the strategy as outlined the report now submitted be approved and adopted
R:\status\working\admin\omin\cbtm140910.doc

