Part 1 (Open to the public)
ITEM NO.

REPORT OF THE LEAD MEMBER FOR YOUTH

To the Cabinet 

4th December, 2001

TITLE: Sure Start Structures 

RECOMMENDATIONS:
That members note the Structures set up to manage and take forward the Sure Start Initiative across the City 

EXECUTIVE SUMMARY:
Members will recall that at the last meeting Cabinet considered the progress made in developing a Sure Start programme for Ordsall and Blackfriars.

A further report was requested outlining the structures which had been set up to manage and take forward the Sure Start Initiative across Salford.

This report sets out the existing strucures established and how they will be adapted to take on the two new Sure Start areas of Broughton and Ordsall & Blackfriars.      

BACKGROUND DOCUMENTS:


CONTACT OFFICER:
Sue Ford

WARD(S) TO WHICH REPORT RELATES:
Blackfriars; Broughton; Langworthy; Ordsall; Pendleton; Weaste and Seedley; Winton; 

KEY COUNCIL POLICIES:
Procurement Policies; Regeneration; Social Exclusion; Strategy for Children & Young People; 

DETAILS:

1. INTRODUCTION
1.1 Sure Start is a programme funded by the DfES via the Sure Start Unit. It aims to work with parents and young children from birth to the age of 4 to promote their physical, intellectual, social and emotional development – particularly those who are at disadvantage – to make sure they are ready to thrive when they get to school.

1.2
The City has been invited to submit applications for a further two areas of the City under Wave 5 and indications are that up to £700,000 per annum revenue and an allocation of up to £700,000 capital will be made available to each area. Funding in the first instance is for three years but may be available for up to 10 years.

1.3
Cabinet, on 11th September, recommended the following two areas for Sure Start Wave 5 to the Salford Partnership:

· Ordsall and Blackfriars (Trinity Islington and Greengate)

· Higher and Lower Broughton

The Salford Partnership, at it’s meeting on 12th September, approved these two areas for Wave 5 submission and a Confirmation of Interest was submitted to the Sure Start Unit on 20th September.

1.4 Cabinet at it’s meeting on 27th November asked for a follow up report outlining the structures in place to manage the Sure Start process across the City in order to consider how best to inform all members of the City Council on Sure Start.

2. SURE START STRUCTURE
2.1
The Sure Start structure is shown at Appendix 1 and can be explained as follows. 

2.2 The Sure Start Partnership is the overarching strategic Citywide partnership for Sure Start. It is a multi-agency group, which is currently chaired by the City Council’s Lead member for Youth and meets on a quarterly basis. Its membership is as follows:

· Two parents from Seedley, Langworthy and the Precinct

· Two parents from Winton

· Salford City Council – 

Lead member with responsibility for children and young people


· Salford Primary Care Trust  
· Salford Royal Hospital NHS Trust – (women’s services)

· The Early Years Development and Childcare Partnership

· Salford Community Health Council

· Salford Council for Voluntary Services

· Home Start Salford

· Spurgeons Child Care
The existing Partnership is being reviewed to take on responsibility for the two new areas and will be strengthened by the addition of two parents from the Ordsall and Blackfriars area and two from the Broughton area. A review will also be taken of the voluntary sector representation and additional members may be invited to join in light of their activities within the area.
2.3
There are currently two Locality Partnerships covering the existing Sure Start areas of Seedley, Langworthy and the Precinct and Winton. A further two will be set up to undertake the work in the Broughton and the Ordsall and Blackfriars areas. The main purpose of the locality Partnerships can be broadly outlined as to:

· Ensure the participation of parents and community members within Sure Start;

· Ensure inspired and effective strategic direction of Sure Start and to oversee its implementation in Salford;

· Integrate the programmes with other initiatives in the local area;

· Lead, motivate and ensure active participation by all partners and stakeholders and to break down those barriers which currently exist between agencies;
· To ensure that the wishes and identified needs of the locality Partnerships are reflected within the Sure Start plans.
The membership of these locality partnerships is not fixed so as to ensure the widest possible representation of those with an interest in developing new ways of providing services for families with young children. However, all statutory and voluntary agencies and community groups are invited to attend. Local elected members, in particular, are invited to attend these meetings. There is also an open invitation for parents to come along and get involved. It is envisaged that the adoption of participatory techniques will ensure that the widest number of people can and will be involved in developing Sure Start.  There is a clear commitment to ensuring that parents of Sure Start children are the dominant voice at the meetings. By March 2002 we are committed to ensuring that 20% of the attendees are parents with this raising to 30% by March 2003.

2.4
The Sure Start Working Group was set up ensure the implementation of the Sure Start programmes across the City. It covers all programmes and will take on the two new programmes for Broughton and Ordsall/Blackfriars. The purpose of the Working Group is to:

· Provide professional advice on all matters relevant to Sure Start;

· Provide appropriate recommendations to the Sure Start Salford Partnership Board in relation to the strategies, policies and courses of action required to implement the programme;

· Monitor and review the performance of the delivery agents and the partnerships in the delivery of the project components of Sure Start;

· Oversee the operational management of the programme and the monitoring of expenditure and outputs;

· Provide guidance to the Co-ordination as appropriate

· To appraise new projects – establishing appropriate subgroups as deemed necessary;

· To consider complaints appropriate to the group, as agreed in the complaint procedure. (To be agreed)


The Working Group is currently made up of: -

· Sure Start Salford Co-ordinator  


· Sure Start health programme manager


· Two Sure Start locality programme managers 


· Accountable body representative


· Salford City Council – Strategy and Resources


· Salford City Council – Early Years


· Salford City Council – Community and Social Services

· Salford Primary Care Trust – Clinical services


· Salford Primary Care Trust – therapies


· Salford Royal Hospital NHS Trust – (women’s services)


· Home Start - Salford


· Spurgeons Child Care


· St Ambrose Young Families Project


Again it is envisage that the membership of this group will be reviewed to reflect the needs of the two new areas. In particular the Locality Programme Managers will attend and the representation of the voluntary sector will be reviewed.

2.5 The Sure Start Programmes will be managed by the Sure Start Co-ordination Team, which is headed by the Co-ordinator, Susan Slater. Each of the four localities will have its own Locality Manager and team of staff to implement the programmes. The two Locality Managers for the two existing programme areas are now in post and the recruitment of the managers for the two new areas will be underway shortly.  

3. INVOLVEMENT OF ELECTED MEMBERS
3.1 There is existing member involvement at two levels:

· Sure Start Partnership – Lead Member for Youth chairs the Partnership

· Locality Partnerships – Local members are invited to attend.

3.2 The Sure Start programmes contribute to the cost of a Communications officer whose responsibility it is to ensure that information on the Sure Start programmes is disseminated across the City. A monthly briefing on Sure Start is included in Regeneration News which is circulated widely by email and is sent to all elected members.  

3.2
The Sure Start Team are already reporting to the Ordsall Langworthy Community Committee and have asked to be represented on other relevant Community Committee structures. 


Appendix 1

SURE START STRUCTURE


Sure 


Start Working Group


Broughton Locality Group


Ordsall and Blackfriars Locality Group


Winton Locality Group


Seedley, Langworthy and the Precinct Locality Group 


Sure Start Partnership


