	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.


	REPORT OF THE LEAD MEMBER FOR YOUTH


	TO THE CABINET

26THTH JUNE, 2001

	TITLE:  
CHILDREN’S FUND 


	RECOMMENDATIONS:
THAT in so far as the City Council are concerned the bid for the Children’s Fund as detailed in the report now submitted be approved for submission to the Children and Young Peoples Unit of the Department For Education and Skills.  


	EXECUTIVE SUMMARY: This report contains details of the proposed submission by the Children and Young Persons Planning Forum for the delivery of the Children’s Fund.


	BACKGROUND DOCUMENTS

(Available for public inspection):


	CONTACT OFFICER:  Sue Ford/Vin Joseph - 793 3421/793 2521


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


	KEY COUNCIL POLICIES: Regeneration Strategy, Community Strategy, Young Persons Strategy, Education Development Plan and Crime and Disorder Strategy. 


1. INTRODUCTION


1.1. As Members are aware, the City and its partners have been invited to participate in the Government’s Children’s Fund programme to help tackle child poverty and issues around the social inclusion of children and young person aged 5-13 years.


1.2. The City has been allocated a sum of £3.3m over the next three years (2001/2 to 2003/4). An Outline Plan was submitted on 10th May (Copy of Outline Plan has been submitted to Economic and Community Safety Scrutiny Committee at their meeting held on 4th June,2001)  


1.3. The Partnership, chaired by the Chief Executive, is now required to complete a Final Plan by 28th June 2001.

2. CURRENT STATUS


2.1. Feedback has been received from the Department for Education and Employment (DFEE) in relation to the Outline Plan. It was noted that there was further work that needs to be completed to meet the Final Plan deadline but much of the required detail was already under preparation.


2.2. The three major pieces of work have been undertaken to assist in the completion of the final bid: 

(a) A City-wide mapping exercise to identify the actual level of services being provided for children and young persons at risk in the City, 

(b) The development of a “Prevention Strategy” to target projects and potential resources at those areas which have been identified by the “gaps in the map,” and 

(c) The preparation of baseline data indicating the levels of problems in Salford.


2.3. This work and other major areas will influence the completion of the Final Plan and the ongoing implementation of the fund.


2.4. A second wider consultation exercise with partners was held on 11th June 2001, and has been used to inform the content of the Final Plan document. 

2.5. The outcome the seminar of which identified 4 key themes which could be developed for improving services for children and young people:

At risk of family breakdown

At risk of not fulfilling their educational potential

At risk of harm

At risk of family breakdown

2.6 The Mapping exercise, which has been undertaken within the City, will identify what and where existing prevention services are currently available.  Most importantly it will show areas of overlap and duplication and identify those parts of the City, which have significant gaps in service provision where additional resources may need to be targeted.

2.7 The Forum wants to see the Children’s Fund as a “tool” to be used within a wider Prevention Strategy which deals with young people between the ages of 0 – 18. The aim is to create an integrated pathway of support from key agencies from birth to adulthood using a wide range of activities.


3. Programme Activities


3.1. As indicated above, much of the work required is ongoing and that many of the universal programmes of activity that are currently available are having a positive impact within our community.

3.2. However, Partners on the Forum have identified broad prevention interventions that can address the issues in Salford. 

3.3. The target areas of activity in the first year have been identified to have the best impact on the largest population group and meet the initial criteria of the Fund. 

3.4 
Parenting Skills
3.5
One of the most pressing issues identified for Salford is poor parenting.  The level of and recent rise in numbers of Looked After Children, children “At Risk” and numbers of young people offending/causing nuisance, all point to the lack of adequate parenting in the City. This was also borne out at the stakeholder seminars by agencies such as the YOT. Current provision is often ad hoc, sporadic and universal. Provision needs to be timely, appropriate, accessible and meet the needs of the individual families including those from ethnic minority and faith communities.  A number of agencies from both the statutory and voluntary sectors undertake various models of Parenting Courses often with little knowledge of what is being provided by others. 

3.7 The co-ordination, development and integration of parenting initiatives across the City will be addressed as a priority. An agent will be appointed preferably from the voluntary sector, to undertake this work on behalf of the Forum over the next 2½ years commencing in October 2001. 

3.8 The work will involve the identification of the type, frequency and duration of the various parenting support around the City. A piece of work, which will need to be considered, was undertaken on this a couple of years ago by the Institute of Public Health Research and Policy at Salford University, which highlighted the diversity of such support across much of Greater Manchester.  

3.9 There has been little evaluation of the impact that individual parenting support has had in the City to date. Best practice and innovation in terms of parenting around the country also needs to be considered in the Salford context. This evaluation will need to be undertaken in order to inform a strategy for parenting support across the City. The development and implementation of the strategy through a multi-agency approach will be a key element of the work and will be facilitated by the Children’s Fund. Years 2 and 3 will see new programmes of parenting support develop.

3.10 
Involving vulnerable children, young people and their families in service design and delivery
3.11
It is the aim of the Forum to ensure service users can influence service delivery over the life of the fund and beyond. It is essential that specific work be developed around the field of participation and capacity building not only to improve access or uptake but also to enable the community to open channels of communication between service providers and young service users. This will be a key element of the Prevention teams work in the first year of the programme.

3.12 Interagency Information System
3.13 Partners from all agencies have indicated the difficulties in the sharing of information on individual cases. There is also difficulty in ensuring that statistical information is suitable for use by other partners, for example some agencies collect information by postcode and others need it providing by ward.

3.14 This coupled with the disaffection reported by children, young people and families who often have to repeat the same information to a series of agencies make it essential for the forum to develop an interagency minimum information standard which can be shared by all agencies. This will lead to improved service delivery for service users. 

3.15 The development of a computerised information system, which can be shared with partners, will be a priority in the first year. We are aware that this will not be an easy piece of work to undertake and will involve partners in developing protocols around information sharing on individual clients. It will be the responsibility of the Prevention Team to co-ordinate this work. This system will also need to enable the Prevention Team to track the progress of individual children and families through the pathways of support. 

3.16 The maintenance and regular updating of the service mapping will enhance the Information system. This will be a key tool in informing our families of what and where services are available. This information will also be shared with Salford Children’s Information Service.

3.17 Developing Preventative Work based around Schools

3.18 The mapping exercise identified that key access points for intervention with families were schools. Condoned absence is also an identified issue in Salford and has obvious implications on educational achievement. Teachers often identify the early signs of anti-social behaviour and low aspiration in children and parents see primary schools as a non-threatening, accessible environment.  There are good examples of prevention work in Salford schools through home school links including the Eccles Project at 2 primary schools funded through the HAZ an EAZ.

3.19 The Albion High School and its feeder primaries, which have recently received mini-EAZ status, are also starting to look at how they work with families better. These initiatives have acknowledged that primary schools are well placed to pick up the early signs of exclusion but are currently not equipped intervene quickly and work with families.  

3.20 In the first year of the programme we plan to work with schools in Salford to investigate the most appropriate method of ensuring they are able to establish good links between school and home. Many primary schools in Salford already have access to Excellence in Cities, Standards Fund and New Opportunities Funding (NOF) for out of school learning and for out of school childcare, and consideration needs to be given to this in the development of proposals.    

3.21 The Prevention Team will research national best practice and look at innovative ways of delivering this activity. We plan to pilot this in a specific area of the City in years 2 and 3 although at this stage the exact location has not been identified.    

4.0 Indicative activities for future years

4.1 The Forum as part of the bid has been requested to provide indicative information on potential areas of activity in year two. The consultation exercise has identified the following programmes.

4.2 Prevention of Offending Behaviour
4.3 The mapping demonstrates that there is little activity directed principally at the prevention of offending behaviour in children and younger people. However, the statistical evidence demonstrates that juvenile nuisance and offending is a problem across Salford for the 10+ age group. It is widely understood that this offending behaviour begins at an earlier age. We plan to develop proposals to tackle this issue in years 2 and 3 of the programme and the Prevention Team will be working closely with, the voluntary sector, Social Services, Education, the Police and the YOT in determining appropriate interventions to tackle this issue in both the 5-9 and 10-13 year age groups.  

4.4 Ensuring Children are Free from the Risk of Harm
4.5 
The increase in Looked After Children and high numbers of children on the At Risk register is a cause for concern for all organisations consulted in the City. The stakeholder conference identified this as an area for early preventative action. The mapping exercise indicates that much of the prevention work currently underway is carried out by the voluntary sector in Salford. However, voluntary organisations have indicated that their services do not currently have the capacity to deal with the scale of Salford’s problems, nor do they always have the long-term stability to make an effective impact.

4.6 There will be close working with the voluntary sector over years 2 and 3 to build their capacity in this area of work, looking at what works and improving service delivery to ensure children are free from the risk of harm.     

5 Next Steps

5.1
As indicated above the Plan needs to be submitted by 28th June 2001. The Forum is also in the process in appointing a Co-ordinator for the Children’s Fund. The guidance received indicates that 12.5% of the available funding should be set aside for the management and administration of the programme. The Forum will shortly be considering which costs to be set against this budget.  The aim of the Forum is to keep expenditure to minimum in the first year by undertaking small key pieces of work that will impact upon a major spending programme years in 2 & 3.

5.2
The Forum will the receive feedback from the Children and Young People’s Unit in mid July and approval of the plan is anticipated by September 2001.
http://comcapps01.salford.gov.uk/WebDB30/docs/FOLDER/SDM/CMS/CBTR/CBTR2606013.DOC

