	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE LEAD MEMBERS FOR

EDUCATION AND COMMUNITY & SOCIAL SERVICES

TO THE CABINET

ON 1 September 2004

TITLE:
Review of Early Years Services

RECOMMENDATIONS:
That the City Council adopts the action plan set out in section 4 of this report, building on the work of the Early Years Review and the Libre Consultancy Review.

EXECUTIVE SUMMARY:
This is a joint report from Directorates within the City Council and the Primary Care Trust which sets out the key findings of the review of Early Years Services and makes recommendations about the future delivery of services for children under five and their families across the City.

 The Review of Early Years Services has been a cross cutting management review and has covered services within the City Council Education & Leisure and Community & Social Services Directorates as well as Salford Primary Care Trust (PCT). It has been carried out by external consultants from the National Children’s Bureau (NCB), using ‘Best Value’ principles.

 NCB have undertaken a review and analysis of relevant information: about Salford, the national policy context and research findings and have consulted with a range of stakeholders.

BACKGROUND DOCUMENTS:

· Report to Cabinet – 30th April 2003

· Early Years Review – Final report

· Appendices 1 – 17

· Children’s Centres - Developing Integrated Services for Young Children & their Families - Guidance

ASSESSMENT OF RISK
The development of early years services is one of many streams in the Government's plans to improve services for children. Those plans are being progressed by the Government at different speeds. There is a risk of services not being developed in the most effective way because of this. The risk can be minimised by ensuring strong coordination of development.

	

THE SOURCE OF FUNDING IS

Integration of internal and external sources:

· Existing mainstream funding

· Children’s centre funding

· Childcare Grant (allocated via Early Years Development & Childcare Partnership)

· SureStart Programmes

	

LEGAL ADVICE OBTAINED
Relevant Legal documentation has been considered during the review process.
	

FINANCIAL ADVICE OBTAINED
Corporate Finance section represented on Steering group

	

CONTACT OFFICER
Faith Mann 0161 778 0319

Paul Woltman 0161 793 2243

Kate Lucy (PCT) 0161 212 4802

WARD(S) TO WHICH REPORT RELATE(S) All

KEY COUNCIL POLICIES
The recommendations of the Early Years Review will have an impact on policy and organisation in relation to services for under fives and their families.

This impact is consistent with the matters already being considered by the City Council for its strategic structure.

DETAILS:

1. Introduction

1.1
The report previously presented to Cabinet on 30th April 2003 outlined some of the issues and the drivers which led to Cabinet’s agreement to support a cross cutting review of services for children under five and their families.
1.2
Subsequently, the City Council and the primary Care Trust (PCT) commissioned NCB to undertake a review of Early Years Services across the City. The aim of the review was to provide a route map, which will achieve integrated planning and delivery of Sure Start Services. These include Early Years Education & Childcare; Family Support and Outreach and Child and Family Health.

It is recognised that whilst the City Council and the PCT had already begun to consider the way in which it provided services for children, the Green Paper ‘Every Child Matters’ and the subsequent Children Bill provided the key drivers for taking this consideration further.

1.3
The City Council had recognised that it had no clear corporate strategy encompassing all services for children and young people across the city and so contracted Libre Consulting Limited to assist in the development of a new overarching strategy for Children and Young People (of 0-19 years) in Salford. Their work, accepted by Cabinet on 7 April 2004, heightened the need to develop an overall strategy relating to the participation of children and young people in the planning and delivery of services. Completion of the Early Years Review contributes to that Strategy. It was found that many of the themes emerging during the Review overlap with those identified by Libre and so NCB have developed their report as a complementary document.

1.4
The purpose of the review report from NCB is to draw conclusions from the consultation and research, and to present recommendations. These are the preferred options for the future strategic direction of services for children under five in the City of Salford and have been guided by a Core group of senior officers from the three key agencies and by a Steering Group of officers and individuals representing agencies and services with a vested interest in services for children and their families. (see Appendix 1)

2. Key Findings

 2.1
Children’s Centres in Every Community

Analysis of the consultation results revealed a high level of support for service delivery through Children’s Centres based at the heart of the community, within walking distance for residents and open at hours to suit the local people. It was strongly felt that services delivered from Children’s Centres should be preventative in nature, focusing on achieving good outcomes and meeting all local needs, including those of faith based communities and children with disabilities.

 2.2
Integrated Delivery Teams

Consultation revealed substantial support for a fully multi disciplinary workforce for the delivery of children’s services that reflected gender and cultural differences in the community.

The gap between the current and the ideal position was recognised, as was the importance of facilitating change so that employees are genuinely working in partnership and focused on the child.

2.3
Pooled Budgets

The consultation confirmed overwhelming support for the development of pooled budgets to fund children’s services in the future. The development of a transparent process for access to such funds was felt to be vital to build trust and ensure that financial resources are targeted where most needed.

2.4
Fully Accessible Services

The key theme emerging with regard to access was location. It was strongly felt that Children’s Centres should be in the heart of the community they serve and the people who live there, accepting that existing political boundaries are often not co-terminous with local experience.

3. Options

A number of critical areas have been identified in which options can be presented. These are :

· The over-arching structures through which early years services are coordinated across the City

· Outcomes for Children

· Multi-Agency Working

· Local planning

· Children’s Centres

NCB believe that if Salford is to build on the current early years services to deliver the strategic vision presented by key elected members and chief officers within the Council and the PCT and supported by the requirements in the Children Bill, then these areas must be seen as “critical success factors”: that is, they must be addressed.

3.1
Over arching structures

The Children’s Services Planning Forum (CSPF) has a very wide remit that may not enable a clear enough focus on early years issues to provide effective leadership. There is also an issue regarding the indicators and targets set out in the Community Plan that form the basis of the Forum’s terms of reference. At present, these are split across a number of target headings with elements of early years appearing under the Life Long Learning Partnership, the Healthy City Forum and the CSPF itself.

In many authorities across the country, children and young people’s partnerships / forums are still in their infancy and in some cases struggling to incorporate the whole agenda for children and young people aged 0 to 19 years.

The eventual shape of the Salford Children’s Trust may have a significant impact on the structures adopted for children’s service delivery, and these need to be reflected in the role and scope of the CSPF as the primary existing partnership body that can be built upon to deliver a re-shaped agenda.

Recommendations

Consideration should be given to the development of a Citywide over-arching structure that would address many of these issues and provide a foundation for delivering integrated services. A similar model is currently under development in Wales. This comprises of a Children & Young People’s Services Framework Partnership (CSFP) with a number of age-focused sub-groups e.g. Under 5s, 6 to 13yrs and 14 to 19yrs.

The EYDCP would need to be re-aligned to fit in with this structure as a new partnership and sub-group of the CSFP that engaged providers and recipients of all services for under 5’s, including the Sure Start Local Programmes.

This model can be illustrated as:

[image: image1.wmf]Salford

Partnership

Early Years

Partnership

(0 to 5’s)

Children’s Services Planning

Forum

Children’s

Partnership

(6 to 13’s)

Young

People’s

Partnership

(14 to 19’s)

3.2 Outcomes for children

The Green Paper, now encapsulated in the Children Bill currently being debated in Parliament, reinforces the move towards achieving outcomes; that is the intended improvement in the well being of children and/or families. This policy direction recognises the joint accountability of two or more agencies for the impact of their work on the lives of children.

Research of current plans, strategies and policy in Salford has uncovered over 100 separate targets that current organisations and initiatives associated with young children are working towards. There is clearly an opportunity to rationalise targets and for different organisations and agencies to come together and subscribe to a common set of aims. In achieving this, it will be necessary for agencies and organisations to adapt current strategy so as to meet agreed shared outcomes whilst still working towards the specified targets on which funding may depend or upon which organisational performance is assessed.

Recommendation:

Salford should develop a small, but key set of outcomes that can be subscribed to by all organisations working with young children and their families - outcomes that can be monitored through simple indicators. These need to be mapped against the 5 outcomes from the Children Bill and should also focus upon the preventative agenda.

3.3 Local Planning

With the government making it clear that much of the responsibility for ensuring an integrated approach in the delivery of children’s services lies with the local authority, there needs to be a balance between an overall strategic approach to early years services, whilst maintaining community involvement and a degree of local planning.

Recommendations

The Council and the PCT need to agree and jointly lead on the vision for early years services so that any differences in agendas can be reconciled as far as possible.

City-wide strategic planning structures need to be developed, but structures and systems are also needed that empower local communities to influence service delivery or enable communities to commission the services that meet their needs.

3.4 Multi-agency working

Key to the success of Children’s Centres and the wider service integration agenda prescribed in the Children Bill will be how the local authority, voluntary and community sectors, schools, health services, the Police, Connexions, the Youth Justice System, the Probation Service, the Family Justice System and CAFCASS (Children and Families Court Advisory and Support Service) can play a full part.

The long-term shape of an integrated children, young people and families service will be very much dependant on the type of Children’s Trust model adopted in Salford.

In the meantime, with the Children’s Centre agenda forcing change, there is an imperative to establish a structure that can deliver the core requirements of Children’s Centres through multi-agency working rather than integration.

The co-ordination of work needs to happen on two levels:

· a strategic level where decisions are made about the commissioning of services and where progress towards indicators is monitored; and

· a local level where multi-agency work is coordinated on the ground to the point that the needs of individual children, young people and families are assessed and met.

Multi-agency working has significant implications for management capacity and for staff training, both of which must be addressed in order to ensure positive outcomes for children and their families.

Recommendation

Salford should aspire to develop a long-term plan for integrated, multi-agency working with the full support of all partner agencies incorporating a step-by-step progression starting with joint basic training for front-line workers and for managers.

3.5 Children’s Centres

At the forefront of delivering the change that will result in more effective outcomes for children, young people and families in Salford, will be Children’s Centres. Over the last 2 years, the Children’s Centre agenda have developed from being an aspiration of some lobby groups to becoming a central policy initiative that government hopes will tackle the wider issues of child welfare and child poverty.

It is likely, that across the country, and across Salford, no two Children’s Centres will be the same. The services that are provided by them are required to meet a minimum standard, but the structure, management; range of services and style of presentation will all vary from place to place and according to local need. But the core components of a Children’s Centre are clear:

· Early education integrated with childcare

· Family support and outreach to parents

· Child and family health services

Each Children’s Centre will be based on an existing or developing service that can be expanded to enable the core services to be delivered from a building, or number of adjacent buildings.

Key issues to be addressed include:

· Limitations of funding - Given the level of government funding attached to the Children’s Centre Initiative (CCI), resources will only permit a limited number of Children’s Centres across the City. Links with regeneration initiatives and other programmes will be crucial to success.
· Inter-Strategy Funding Issues - There are tensions between the Sure Start Local Programme (SSLP)’s and the Children’s Centre Initiative regarding the use of SSLP funding for Children’s Centre development due to a change of emphasis on the way services should be delivered from when the first SSLPs were originally developed.
· Incorporation of Existing Structures - The role of the four Early Years Centres and five Family Centres in Salford in Children’s Centre development needs to be considered in Children’s Centre developments.

· Incorporation of Preventative Services - The extent to which Children’s Centres will be at the heart of preventative strategies is as yet unclear in Salford but development of Children’s Centres is to be a key plank of the Children Bill and therefore plays a major role in improving outcomes for children.

· Early Years Education (EYE) Funding – Currently, a high level of funding is allocated by the LEA to the maintained sector for early years education. This is disproportionate to the number of EYE places taken up in the sector and results in a high unit cost for provision. Much of this provision is full-time nursery education. DfES statistics show that Salford has a much higher number of early years education places for 3 year olds as compared with its nearest Best Value neighbours. This issue, coupled with the emerging Children’s Centre agenda, has created a degree of anxiety amongst childcare providers in the voluntary and private sectors, which must be addressed as we develop Children’s Centres in Salford. However, in addressing this issue the needs of parents and their children must be given priority.

· Scope for Daycare Expansion - A large number of new daycare places have already been developed in Salford, particularly in some of the deprived wards. Amongst its statistical neighbours (Gateshead, Sheffield, Newcastle upon Tyne, Sandwell, Kingston upon Hull and Plymouth), Salford saw the second highest growth in childcare places between 2001 and 2003 of 32%. The childcare gap in Salford between deprived areas and others, is the lowest amongst its comparators (which is good) and the overall number of childcare places available across the City was found to be 13.5 per 100 children compared with an average of 12.9 in England.

Children’s Centre funding is dependant on additional daycare places for which demand may not currently exist in some areas.

· Childcare and Regeneration - The importance of childcare provision as part of any considered regeneration package is becoming more widely recognised nationally. Childcare has a role in directly alleviating poverty through supporting parents into work; creates sustainable community businesses; and stimulates the local labour market. Much of the development of new childcare places in Salford has been in areas in need of, or going through, regeneration. More than half of all childcare places available in Salford are within areas that are in the 20% most deprived in England and much of the 32% growth in childcare places seen in Salford between 2001 and 2003 has taken place in regeneration areas. It is important that the proposals for Children’s Centres are informed by developments in regeneration and in planning and housing.

Recommendations

Salford should aspire to a network of Children’s Centres providing universal services to all children and families across the City. There needs to be a clear commitment to this from both the City Council Cabinet and the PCT Board for this to happen. Practically, a piecemeal approach to development will be necessary as and when funding becomes available – starting in the most deprived areas – and linking closely with regeneration programmes.

Structures to coordinate Children’s Centres need to be developed that are appropriate to the diverse models of centre that will emerge. There may be an opportunity to coordinate Children’s Centres within the Neighbourhood Management structure.

4. Implementation Plan

Within their report, NCB have also outlined an implementation plan for each critical area where the recommendations have been made.

Briefly this can be summarised as follows:

	
	CRITICAL AREA
	ACTION

	1
	Over Arching Structures
	1) Review terms of reference for CSPF

2) Review terms of reference for Early Years Partnership & establish a single body under the umbrella of the CSPF to take lead responsibility for under 5’s services

3) Produce 1 year business plan followed by 3 year strategic plan

	2
	Outcomes for children
	Inter-agency working group be set up to:

· examine and refine our proposals regarding joint indicators;

· develop a statistical base;

· develop inter-agency protocols to collect and share key data.

	3
	Multi-agency working
	Establish a multi-agency Change Team reporting directly to the CSFP, to project manage the process.

An early task would be to devise a workforce development plan, crucial elements would include:

· Consideration of existing training capacity and whether this is sufficient to deliver the training associated with the change programme.

· Training for managers at all levels in the management of change.

· Multi-agency training for practitioners on key childcare issues set around the 5 Key Outcomes form the Children Bill.

· Examination of working practices and terms and conditions of employment for practitioners from different agencies.

· Mapping current services to identify co-working opportunities.

· Development of inter-agency protocols starting with child protection and progressing to assessment and communication issues.

	4
	Local planning
	Develop a clear set of protocols that set out the roles of the City-wide strategic planning forum (in this case the CSFP) and the Community Committees.

	5
	Children’s Centres
	Produce Strategic Children’s Centre Plan

5. Conclusion

The City Council and the PCT are well aware that the next steps are crucial; putting in place strategic changes which will facilitate changes to service delivery. These changes will build on the solid foundation of service provision that already exists in the City and enable the Local Authority and the PCT to position itself to respond to the requirements of the Children Bill.

We now need to move quickly if we are going to be in a position to meet the forthcoming expectations of integrated services and delivery of Children’s Centres by 2006.

It is therefore proposed to present the report to the CSPF executive so that they can determine timescales and steer the implementation of the review, maintaining its continuity with Children's Trust developments.

In reaching any decisions on proposed changes to the delivery of Early Years Services the prime consideration must always be the quality of provision and outcomes for children and their families.
We would therefore seek approval of the recommendations made in this report, which are summarised below, along with approval of the Implementation Plan as summarised in section 4 above.

1a) Consideration should be given to the development of a Citywide over-arching structure that would address many of these issues and provide a foundation for delivering integrated services.

1b) The EYDCP would need to be re-aligned to fit in with this structure as a new partnership and sub-group of the CSFP that engaged providers and recipients of all services for under 5’s, including the SureStart Local Programmes.

2)
Salford should develop a small, but key set of outcomes that can be subscribed to by all organisations working with young children and their families - outcomes that can be monitored through simple indicators. These need to be mapped against the 5 outcomes from the Children Bill and should also focus upon the preventative agenda.

3)
The Council and the PCT need to agree and jointly lead on the vision for early years services so that any differences in agendas can be reconciled as far as possible.

City-wide strategic planning structures need to be developed, but structures and systems are also needed that empower local communities to influence service delivery or enable communities to commission the services that meet their needs.

4)
Salford should aspire to develop a long-term plan for integrated, multi-agency working with the full support of all partner agencies incorporating a step-by-step progression starting with joint basic training for front-line workers and for managers.

5)
Salford should aspire to a network of Children’s Centres providing universal services to all children and families across the City. There needs to be a clear commitment to this from both the City Council Cabinet and the PCT Board for this to happen. Practically, a piecemeal approach to development will be necessary as and when funding becomes available – starting in the most deprived areas – and linking closely with regeneration programmes.

Structures to coordinate Children’s Centres need to be developed that are appropriate to the diverse models of centre that will emerge. There may be an opportunity to coordinate Children’s Centres within the Neighbourhood Management structure.

_1150638341.ppt

Salford Partnership

Early Years

Partnership

(0 to 5’s)

Children’s Services Planning Forum

Children’s Partnership

(6 to 13’s)

Young People’s Partnership (14 to 19’s)

