Salford Children’s Trust

1. Aims and objectives

The development of a Children’s Trust in Salford is part of a wider process of redesigning public services. It is being developed alongside an existing range of partnerships and collaborative working arrangements. The invitation to develop a Children’s Trust provides the opportunity to translate a vision, which has been developed in Salford, to improve the lives and circumstances of children in the city.

The vision for a Children’s Trust for Salford is of an organisation which delivers health services to all children and social care and educational support services to those who need them, including vulnerable children and not just children in need.

Services will be provided seamlessly and holistically so that

· The child is at the centre

· The whole child is always considered

· Services are needs led

· The voices of children and their carers are heard at all levels from strategic planning to individual service

The first phase of the Trust, to be in place by December 2003, will be a single Commissioning and Quality Team. Governance arrangements will also be in place at this point and the Joint Committee will oversee the ongoing development of the Trust.

This will be followed within six months by integrated Advice and Assessment Teams providing a single entry point to services for all children.

Over the remainder of the three years the role of the Trust will be extended to cover a full range of services. An initial timetable is included at Appendix 1 although details will be subject to revision.

The City Council and the Primary Care Trust are working on a joint capital and service planning agenda. This will create opportunities for the new Trust. For example, Salford is part of a first wave LIFT programme (with Manchester and Trafford). This capital investment scheme will offer opportunities to locate Trust services in premises which also provide for other services and are designed to be community resources. The City Council is also progressing a PFI initiative to provide new buildings for special schools. There will be opportunities to develop partnership working between the Trust and special schools. The capital programme is accompanied by extensive service redesign.

Children and young people form approximately 22% of the Salford population and their circumstances reflect the City’s high level of social deprivation. It has a high looked after population of approximately 570 children. The life expectancy of children born in Salford is less than the national average and the number of teenage pregnancies and the number of babies born under 2500g is higher than the national average.

There are approximately 8,000 children in Salford with chronic illness and 400 children and young people on the disability register. 1100 children have statements of special educational needs, including around 500 who attend special school because their needs are too great to be catered for in a mainstream setting.

The Trust will be expected to help us raise our aspirations for our children and theirs for themselves. We hope to achieve improved outcomes in the various measures which describe the holistic well being of local children, for example:

· Better educational outcomes, along with improved attendance, truancy and behaviour records, for all our children

· Reduced number of children looked after

· Reduced health inequalities for children and young people and increased

· access to universal health services

· Reduced impact of substance misuse, teenage pregnancy, youth offending, etc.

The Trust will be responsible for leading the delivery of the local prevention strategy and the aspects of the local delivery plan relating to the wellbeing of children, young people and their families. It will also take on lead responsibility for the implementation of identification, referral and tracking in Salford and integrating this with the Salford referral booking centre for planned access to health services.

The Trust will also participate in the Greater Manchester Children’s Network helping to redefine secondary and tertiary healthcare and will play a key role in re-providing local children’s health services after the closure of Manchester Children’s Hospital at Pendlebury.

Salford has a community strategy which is supported by both the City Council and the Primary Care Trust. The Community & Social Services of the City Council is lead organisation for this and so is well placed to help the new Trust to ensure services are developed in consultation with local communities.

2. Services

When fully established the Trust will provide a range of services for the children and families of the whole of Salford. The local population will see the Pendleton Centre for children and young people, which is to be delivered through the LIFT programme, as the key sign of modernised services.

· Commissioning of services

The Commissioning and Quality Team will be responsible for planning services based on analysis of need.

As well as planning the Trust’s own services it will be responsible for ensuring that services are integrated with other children’s services such as schools and hospitals.

It will also be responsible for monitoring performance and for ensuring that children and families are involved in planning services

· Integrated multi-disciplinary advice and assessment services

· Community services for well children

· Child and adolescent mental health services

· Childhood disability services

· Support services for sick children

· Substance misuse services

· Integrated child protection services

· Integrated looked after children services

At heart these are services which are the statutory responsibility of key partners. However, those partners are of the view that the range of services can be delivered more effectively to children and families if they are coordinated through a single operational organisation. For children and families we expect to achieve:

· Easier access to services by use of single entry point

· Single assessment to reduce or eliminate the need to re-tell the story

· Single commissioning arrangements to ensure that services link and there are not gaps.

Services will be to children and young people aged 0-19.

The commissioning team will develop scenario based proposals for working through issues of registration and residency both within the Trust and with neighbouring authorities, with a specific concentration on issues around the local mobile (e.g. asylum seeker) population.

The Commissioning Team will also be responsible for ensuring that children and parents are able to participate in service development. There has been considerable work in the City to engage with young people in planning and developing services, including collaborative work between the City Council and the Primary Care Trust to engage young people in the re-provisioning of children’s district health services. Relevant resources will be transferred to the Commissioning Team.

The Trust will use the local partners’ experience as a Teaching and Learning PCT and from “New Directions”, our Learning Disabilities Partnership, to use an action learning approach to inform other agencies of the lessons learnt during its development and implementation.

In Salford the Trust will work with an existing range of collaborative and innovative services

· Early Years and Child Care Partnership

· SureStart

· Behaviour Improvement Programme

As part of the Behaviour Improvement Programme a full service school is to be established and the Trust will work with that school to support the development of a full range of services at a community level.

The Trust will be part of the local Children’s Services Planning Forum which is one of seven leadership groups established through the Local Strategic Partnership. That Forum includes the local statutory agencies, innovative services such as SureStart, Connexions, and the Early Years and Childcare Partnership, and the voluntary sector. Involvement in that forum will ensure that the Trust integrates well with other local services and also contributes to joint strategic thinking and joint development.

[image: image1.emf]S

a

l

f

o

r

d

L

o

c

a

l Strategic

P

a

r

t

n

e

r

s

h

i

p

S

e

v

e

n

 T

h

em

e

s

Children’s Services

Planning Forum

Salford

Children’s

Trust

Voluntary

Sector

MCH

Trust

Salford

University

Schools

Children’s

Initiatives

City

Council

Primary Care

Trust

Salford

Royal

Hospitals

Trust

3. Structural Information

The Trust will be governed by a Committee of City Councillors and Primary Care Trust Board Members, the Chief Executive of the PCT, the Director of Community & Social Services and the Director of Education & Leisure. Representatives of other partner organisations will be co-opted onto the Committee.

The Director of the Children’s Trust will account to the Board for the operation of the Trust and to the relevant Chief Executives and Directors for the discharge of their statutory responsibilities. Their membership of the Committee will assist this process.

The Principal Partners will be

· Salford City Council (Education & Leisure and Community & Social Services)

· Salford Primary Care NHS Trust

The following organisations have also indicated a willingness to contribute to the work of the Trust or work in partnership with it:

· Central Manchester and Manchester Children’s Hospital NHS Trust

· Salford Royal Hospitals NHS Trust

· University of Salford

· NCH

· Barnado’s

· Spurgeon’s Child Care

· Mental Health Services of Salford

The Trust will itself be a vehicle through which relevant local services are delivered to communities.

4. Practical issues

The City Council and the Primary Care Trust have previously established a substantial partnership for adult learning disability services (July 2001). This used section 31 of the Health Act to bring together services with a budget of £17 millions. The two principal partners therefore have experience and expertise in establishing section 31 partnerships which will be used to ensure the successful development of this partnership.

The Trust will initially be allocated responsibility for commissioning. Many of the commissioned services will be provided by the parent organisations but the Trust will provide a strategic framework for integrated, outcome focused services. Over time the Trust will become responsible for the following budgets devolved from parent organisations:

· Children’s personal social services

· Local health services for children

· Inclusion and access services in conjunction with the Education funding formula

· The Trust will also acquire responsibility for the local administration of the Children’s Fund.

· The Trust will outline the development of the capital programme outlined in section one in so far as it relates to children.

The timetable is as set out in Appendix One. It is intended that the Trust will develop over three years to its current intended full operational size. Work in 2003 will focus on establishing the Commissioning and Quality Team. This will commission

· All children’s personal social services

· All children’s local health services

· Educational services for vulnerable children and young people including those whose needs cannot be met within schools in Salford.

A Project Manager will be appointed using the Government grant, by August 2003 to steer this work. However, there is already collaborative working in areas such as CAMHS, Children with Disabilities, and children with high dependency low incidence needs on which to build. Our existing capacity for participative work with children and families will also be transferred to the Commissioning and Quality Team to ensure that team is fully equipped to listen to the views of children and families.

The pilot will be developed in the area of services which operate under considerable pressure because of the needs of the community they serve. However, they are also services which have a track record of achievement:

· Establishment of a Teaching and Learning PCT (2001)

· Wholesale modernisation of personal social services as noted in SSI APR letter in February 2001 which commented on outstanding performance in change management and modernisation

· Ability to deliver change acknowledged in inspection of Children’s (Social) Services 2001.

· Positive report on partnership working in OFSTED report on Local Education Authority (1999).

· First wave LIFT area.

· Successful Education Action Zone.

· Excellence in Cities

The Pilot will be fully supported by its parent agencies and they will “extend” its management capacity until it becomes operational. The PCT and the Local Authority both have risk management strategies which will be used as part of project management for the Trust. Parent agencies will also work to prepare areas of service for the Trust so that they will be appropriately configured at the point when they become part of the Trust.

The most significant risks are set out below:

Inability to appoint project manager
Project will be taken forward by managers from principal partners

Staff acceptance
Work is already in hand with staff to explain the Trust and to engage them in thinking about it

Difficulty in staff recruitment
The PCT is a Teaching Trust and Salford University are a non-commissioning partner. This should mean good opportunities to develop staff.

Contemporary redevelopment of children’s secondary and tertiary health services
Partner agencies have clear strategies to deal with both areas of development in a complementary manner.

Budget pressures
Services already work with budget pressures. The Trust should lead to more effective use of resources.

Principal contacts (until appointment of project manager)

Salford City Council

Paul Woltman

Paul Greenway

Assistant Director
Assistant Director (Inclusion &

(Children’s Services)
Access)

Community & Social Services

Education & Leisure Services

Crompton House

Minerva House

100, Chorley Road

Pendlebury Road

Swinton

Swinton

Salford M27 6BP

Salford M27 4EQ

0161 793 2243

0161 778 0436

paul.woltman@salford.gov.uk

paul.greenway@salford.gov.uk

Salford PCT

Kate Lucy

Director of Development

Salford Primary Care Trust

2nd Floor, St, James House

Pendleton Way,

Salford M6 5FW.

0161 212 4815

kate.lucy@salford-pct.nhs.uk

Phasing of Salford Children's Trust

Integrated functions to be established
Phase 1

Dec 03

Joint Commissioning and Quality
Phase 2

July 04

Joint Assessment
Phase 3

Dec 04

Initial services integrated:

· Sick children

· Children with a disability

· Psychological support for children
Phase 4

July 05

Second tranche of services integrated:

· Well children's support

· Substance misuse support
Phase 5

Dec 05

Third tranche of services integrated:

· Child protection

· Looked after children

Notes
Commissioning functions of City council and Primary Care Trust, initially incorporating provider services
Based on agreements made as part of Salford District Children's Project
To coincide with opening of Pendleton Children's Services, procured through LIFT
Establishment of networked services across Salford
Full range of Joint commissioning and incorporation of City Council and PCT provided services

The above developments will be implemented in line with the standards emerging from the Children's National Service Framework.

Appendix 1

PAGE
8

_1111133170.unknown

