
	PART 1 (Open to the Public)
	ITEM NO.

7

	REPORT OF THE LEAD MEMBER FOR YOUTH

	TO THE CABINET

11TH SEPTEMBER 2001

	TITLE: SURE START – WAVE 5

	RECOMMENDATIONS:
That members recommend their preferred geographical areas for coverage under Wave 5 of Sure Start to the Sure Start Partnership.

	EXECUTIVE SUMMARY:

· The City has been invited to make applications for funding under Wave 5 of the Sure Start Initiative for two areas of the City.

· A Confirmation of Interest needs to be submitted by the Sure Start Partnership to the Sure Start Unit by 20 September 2001 outlining the two areas selected.

· The four areas of the City which are proposed for consideration are Higher Broughton/Lower Broughton, Trinity/Islington/Greengate/Ordsall, Barton and Little Hulton.

· Members are asked to consider which two areas they wish to recommend to the Sure Start Partnership for action under Wave 5.

	BACKGROUND DOCUMENTS

(Available for public inspection):

	CONTACT OFFICER: Sue Ford - 793 3421

	WARD(S) TO WHICH REPORT RELATE(S): Broughton, Blackfriars, Ordsall, Barton and Little Hulton

	KEY COUNCIL POLICIES:

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 four to promote their physical, intellectual, social and emotional development – particularly those who are disadvantaged – to make sure they are ready to thrive when they get to school.

1.2
The City already has two programmes funded under Waves 1 and 3 of Sure Start, the first in Seedley Langworthy and the Precinct (which covers part of Weaste) and the second in Winton.

1.3
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.

2. PURPOSE OF REPORT
2.1
Confirmation of interest in making applications must be submitted to the Sure Start Unit by 20 September 2001. Applications will be submitted on behalf of the City by the Sure Start Partnership and must outline the two areas to be targeted under Wave 5. Members are asked to consider which two areas they wish to recommend to the Sure Start Partnership for targeting under Wave 5.

3. THE APPLICATION PROCESS
3.1
The Unit have announced their plans for new Sure Start areas for the next 12 months and selected local authority areas have one, two, three or four areas to select dependant on the size of the authority area. In the North West only Manchester and Liverpool have been allocated more than 2 areas. The Unit states that the announcement of a 12 month programme should allow areas more time to plan for Sure Start. The application process for the two areas to be selected for Salford will therefore be staggered as follows:

	Activity
	Area 1 Dates
	Area 2 Dates

	Confirmation of Interest

	20 September 2001
	20 September 2001

	Sure Start Unit accepts Confirmation of Interest
	October 2001
	October 2001

	Sure Start Partnership submits Progress Report (including request for funding of early services up to £100,000)
	28 November 2001
	13 February 2002

	Sure Start Unit gives feedback and agrees grant for immediate services
	January 2002
	March 2002

	Full Plans submitted
	6 March 2002
	26 June 2002

	Plans Approved
	April onwards
	August onwards

	Detailed capital plans due
	End of June
	End of September

3.2
Confirmations of Interest should include:

· Statements from senior managers confirming their commitment to Sure Start principles and their willingness to reshape existing services in response to consultation;

· An outline of the resources that are being made available to develop the plan;

· A list of initial partners

· A main contact; and

· Name of the programme, a map and a description of each area.

4. POTENTIAL AREAS FOR CONSIDERATION
4.1 In previous waves of Sure Start the guidance on selection of catchment area indicated that the area should

· Include between 400 and 800 children aged under 4 years

· Be one of the most needy areas in the district with high levels of child poverty and disadvantage

· Serve a coherent neighbourhood whose boundaries make sense to local people

· Comprise communities that are amongst the 20% most deprived in England, and

· Have accessible services for parents

4.2 However the new Guidance for Wave 5 also stresses that:

“Catchment areas selected for Sure Start should be the poorest in the district that meets the Sure Start criteria”

“The area or areas that make up the catchment area should normally fall within the poorest 20%, and preferably the poorest 10%, in England. If the most obviously disadvantaged areas are not chosen, the partnership will have to provide clear reasons why and make a strong case for the area that is selected instead.”

4.3 15 of the City’s wards fall within the poorest 20% of wards nationally on the DETR Index of Multiple Deprivation 2000 and nine of these are within the poorest 10%. These are as follows:

	
	Ward
	National Ranking
	City Ranking

	Wards within the 10% poorest nationally
	Broughton
	126
	1

	
	Little Hulton
	138
	2

	
	Blackfriars
	156
	3

	
	Ordsall
	166
	4

	
	Pendleton
	201
	5

	
	Langworthy
	260
	6

	
	Winton
	471
	7

	
	Weaste & Seedley
	570
	8

	
	Barton
	729
	9

	Wards within the 11-20% poorest nationally
	Walkden North
	880
	10

	
	Pendlebury
	1030
	11

	
	Kersal
	1542
	12

	
	Eccles
	1551
	13

	
	Swinton North
	1608
	14

	
	Cadishead
	1652
	15

4.4 Under Wave 3 it was felt that there were several issues at that time which would point to not selecting an area within the inner city. These were that:

· The inner city wards fell within Salford East PCG area where there was an existing newly established Sure Start in Seedley, Langworthy and the Precinct. The PCG felt that front line health staff were already piloting different methods of working in this area and could not take on an additional Sure Start in the area.

· The HAZ were considering work with young families in hard to reach communities in Broughton and Blackfriars.

4.5 We therefore considered three areas in the outer City area:

· Little Hulton

· Clifton and South to the Valley Estate

· Winton

Winton was selected as the Wave 3 Sure Start area.

4.6
Given the shift in emphasis to the most deprived areas we will again need to consider the inner city wards for Wave 5. Langworthy, Winton and parts of Weaste and Seedley and Pendleton are already covered under waves 1 and 3 of Sure Start. New Deal for Communities has included an element for Sure Start type activity. The remaining areas of the City that would meet the population criteria and the poorest 10% deprivation criteria and form coherent neighbourhoods themselves are as follows:

· Barton

· Higher and Lower Broughton

· Little Hulton

· Ordsall, Trinity, Islington and Greengate

However, given that we considered Clifton and the Valley in the previous wave of Sure Start it is important that this area is considered alongside the four inner city areas above.

4.7
One of the key statistics which will help to determine the area we select is the DETR 2000 Child Poverty Index. It is also helpful to look at some of the other Indices for 2000 from the DETR. A comparison of these and other key ward statistics for the areas for consideration are included at Annex 1.

4.8
Barton

4.8.1
Barton is within the worst 10% wards nationally on the DETR Index of Multiple deprivation and is the 9th most Deprived ward within the City. It is adjacent to the Wave 3 Sure Start area of Winton, which is about to get underway.

4.8.2
However, the DETR Child Poverty and Education Indices 2000 indicate that the area is within the worst 20% of wards nationally. This is reflected in the low number of Free school meals at 27.7% and average rates of unauthorised absence from primary schools at 0.7%

4.8.3
The Eccles Social Services area has one of the highest numbers of Looked After Children within the City at around 16 children per 1000. The predominant reason for being looked after is neglect.

4.8.4
The DETR Health index also ranks the ward in the worst 10%. Teenage conceptions (under 16) are higher than the City average at 12.3 per 1000.

4.8.5
The area also has one of the highest concentrations of ethnic populations in the City with established Yemini and Bangladeshi communities.

4.9
Higher and Lower Broughton

4.9.1
The Higher and Lower Broughton area includes the whole of the Broughton and part of the Blackfriars wards, which are both within the 10% most deprived wards nationally. Broughton and Blackfriars are respectively the first and third most deprived wards in the City. The area is covered by an existing SRB Initiative which comes to an end in March 2003.

4.9.2
In terms of the Child Poverty Index both are within the 10% most deprived, Blackfriars is the 21st worst ward in the country in this respect. 60% of children in Broughton and 55% in Blackfriars have free school meals.

4.9.3
Both areas have Education Index rankings within the worst 10% nationally, although the ranking for Broughton is significantly better than that for Blackfriars. Unauthorised absence in primary schools is over twice the City average in both Broughton (1.4%) and Blackfriars (1.6%).

4.9.4
Poor health is also a significant issue for these areas. Broughton is the 84th worst ward nationally and Blackfriars the 119th. However, teenage conceptions are lower than average in Broughton (5.6 per 1000 under 16) but higher in the Blackfriars ward at 12.4 conceptions per 1000. The proportion of Looked After Children is high at around 12 children per 1000.

4.9.5
The Higher Broughton area has a large Orthodox Jewish community in the north of the area and a significant number of Asian families. These communities do not access mainstream services, in particular the orthodox Jewish community who even provide and fund their own schools.

4.9.6
There is an existing Early Years Centre – Bradshaw - in the Higher Broughton area and a locally run Play Project managed by the Broughton Trust.

4.10
Little Hulton

4.10.1
The Little Hulton ward falls within the worst 10% of wards nationally and is the 2nd most deprived ward in the City in the DETR 2000 Multiple Deprivation Index. The area is covered by an existing SRB Initiative, which comes to an end next March.

4.10.2
The Child Poverty Index shows that Little Hulton is within the worst 10% of wards nationally and 45% of children claim free school meals.

4.10.3
The areas Education Ranking in the DETR Index puts the area in the worst 10% nationally although unauthorised absence is at the City average of 0.6%.

4.10.4
The area has the poorest health ranking in the City. It is the 60th worst ward nationally in the DETR index. It also has a high number of teenage conceptions (under 16 years) at 15.85 per 1000, which is the third worst in the City behind Walkden North and Langworthy. 10.3 children per 1000 are Looked After by the Authority.

4.10.5
The areas families and young people have benefited in the past five years from a number of initiatives including:

· The Youth and Families Project – funded through SRB

· Home Start – a voluntary run befriending service for families funded through Joint Financing

· Little Hulton Women and Family Centre – a voluntary sector project funded through European Programmes and the National Lottery

· The Health Visiting service based at Little Hulton Health Centre is trailing different ways of delivering its service

4.10.6
The Youth and Families Project is looking at ways of sustaining some of its activity and is hoping to establish a Children’s Resource Centre. There is also an Early Years Centre on Longshaw Drive.

4.10.7
The projects that have been established have engaged with the community in the area and there is a good base for consultation and involvement of families on which a Sure start Initiative could build.

4.11
Ordsall, Trinity, Islington and Greengate
4.11.1 This area includes the Ordsall ward and the southern half of the Blackfriars ward. Both wards are within the 10% most deprived wards nationally. Ordsall is the 4th most deprived ward in the City and Blackfriars is the 3rd. The Trinity, Greengate and Islington areas are included in the Chapel Street Initiative area, which is currently benefiting from substantial investment in its physical infrastructure through the City Council, NWDA and private sector.

4.11.2
In terms of Child Poverty the two areas are the poorest in the city. Ordsall ranks the 12th in the Child Poverty Index nationally and Blackfriars 21st. 74% of children in Ordsall and 55% in Blackfriars claim free school meals.

4.11.3
Ordsall has the poorest Education Ranking in the City and ranks 16th nationally. Unauthorised absence in primary school is higher than the City average at 1.1% in Ordsall and 1.6% in Blackfriars.

4.11.4 Again poor health is an issue in the area. Ordsall ranks 138th and Blackfriars 119th in the DETR rankings. Teenage conceptions are above average at 15.3 per 1000 in Ordsall and 12.4 in Blackfriars. Low birth weight is also higher than average in both areas at 12.2% in Ordsall and 9.5% in Blackfriars (City average is 8.9%). The proportion of Looked After Children is high at 16.5 per 1000 in Ordsall and 12.8 in Blackfriars.

4.12 Clifton and South to the Valley

4.12.1

This area is potentially bigger than the population criteria suggests. Great care on selecting the exact boundaries that are meaningful in terms of community would be needed.

4.12.2 The Clifton estate is within Swinton North, which is within the poorest 20% of wards nationally, however the Valley estate is within the Swinton South ward which is not within the poorest 20%. However in the DETR 1998 Deprivation Index information was available down to ED level and this showed both the Clifton and Valley estates within the worst 10% nationally. This ED level data has not been reproduced for the 2000 Index as much of the data used to compile it was based on 1991 Census data and was felt to be out of date.

4.12.3 Whilst all the DETR rankings for Pendlebury show the area to be within the worst 20% nationally the rankings for Swinton South (with the exception of the Health ranking) are outside the worst 20%.

4.12.4 Other key statistics for both these areas are low with the exception of teenage conceptions which are 8.5 per 1000 in Pendlebury and a high 15.3 in Swinton South.

4.12.5
However, there is strong community involvement within the area particularly on the Valley through the Valley Forum and in Clifton through the Clifton Initiative Group.

4.12.6
There are several community buildings in the area and a Health Centre on Manchester Road, which could be considered for delivery of Sure Start services. The area has no early years facility although there is a Family Centre.

5.0 Area Selection

5.1 These four inner city areas clearly meet the criteria for Sure Start and would benefit from the programme of activity, which this would bring. The Swinton and Valley areas would be less easy to justify as the statistics point to problems in the ward as a whole being less severe. In this case we would need some strong justification for selection of the area given the severity of problems elsewhere.

5.2 The Child Poverty Index is a good indicator of where our problems in Salford are more severe. Basing our area selection on this criteria would point to the areas of Higher/Lower Broughton and Ordsall/Trinity/Islington/Greengate for Sure Start Wave 5.

5.2
Members are asked to recommend

· Ordsall, Trinity, Islington and Greengate

· Higher and Lower Broughton

as the two areas for selection under Sure Start Wave 5.

Ward Statistics for Areas for Consideration Under Sure Start Wave 5

Annex 1
	Key Statistics
	Barton
	Higher and Lower Broughton
	Little Hulton
	Ordsall, Islington, Trinity and Greengate
	Swinton and the Valley

	
	Barton Ward
	Broughton Ward
	Blackfriars Ward
	Little Hulton Ward
	Ordsall Ward
	Blackfriars Ward
	Pendlebury Ward
	Swinton South Ward

	DETR Multiple Deprivation National Ranking
	729 (9)
	126 (1)
	156 (3)
	138 (2)
	166 (4)
	156 (3)
	1030 (11)
	3009 (18)

	DETR Child Poverty National Ranking
	1043 (10)
	135 (4)
	21 (2)
	276 (6)
	12 (1)
	21 (2)
	1271 (11)
	3037 (18)

	DETR Income National Ranking
	786 (9)
	131 (1)
	240 (4)
	216 (3)
	210 (2)
	240 (4)
	925 (11)
	2547 (18)

	DETR Employment National Ranking
	760 (9)
	168 (1)
	235 (3)
	222 (2)
	483 (6)
	235 (3)
	1204 (11)
	2699 (19)

	Free School Meals % in Primary Schools
	27.7
	60.0
	54.8
	45.5
	74.0
	54.8
	19.9%
	12.6%

	DETR Health National Ranking
	305 (10)
	84 (2)
	119 (5)
	60 (1)
	138 (6)
	119 (5)
	427 (11)
	1453 (19)

	Teenage Conceptions Under 16 per 1000
	12.3

	5.6
	12.4
	15.9

	15.3
	12.4
	8.5
	15.3

	Low Birth Weights % (average for City 8.9%)
	8.9
	8.0
	9.5
	6.9
	12.2
	9.5
	8.6
	7.8

	Looked After Children (for Social Services Areas) per 1000
	16.5
	12.8
	12.8
	10.3
	16.5
	12.8
	6.7
	6.7

	DETR Education National Ranking

	959 (8)
	536 (6)
	187 (2)
	331 (4)
	16 (1)
	187 (2)
	1880 (9)
	5733 (19)

	Unauthorised Absence % (City average = 0.6%)
	0.7
	1.4
	1.6
	0.6
	1.1
	1.6
	0.4
	0.3

Note : For DETR 2000 Index City ward rankings are in brackets.

http://comcapps01.salford.gov.uk/WebDB30/docs/FOLDER/SDM/CMS/CBTR/CBTR110901Z.DOC

