PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD MEMBER FOR EDUCATION

REPORT TO CHILDREN’S SERVICES SCRUTINY COMMITTEE

13TH APRIL 2005

TITLE: Home To School Transport Policy

RECOMMENDATIONS: To consider the current position regarding the policy and practice in Salford

EXECUTIVE SUMMARY:
This report provides a position statement in respect of the new Home to School Transport Policy which was subject to extensive consultation during the Summer Term 2004 with schools and other key stakeholders. The report sets out the outcome of the consultation process and comments on the amendments to the Policy which was approved by Cabinet on October 2004.

The report provides a commentary on the planned future action for the implementation of the new Policy and details of the estimated current cost of transport provision for 2005/06 including the numbers of children and young people accessing transport provision.

BACKGROUND DOCUMENTS:
Report to Cabinet on October 2004.

ASSESSMENT OF RISK: The new Home to School Transport Policy focuses on supporting the most vulnerable groups of children and young people in the City. The implementation of the Policy is needs led because it is related to individual circumstances of children and young people and, therefore, the major risk is that the budget is volatile. Risk is minimised through the regular monitoring and reporting of expenditure against budget.

SOURCE OF FUNDING IS: Core Directorate budget.

LEGAL ADVICE OBTAINED: National Legislation and DfES guidance document.

__

FINANCIAL ADVICE OBTAINED: Directorate Financial Team – Paula Summersfield

CONTACT OFFICER :
 Paul Greenway

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

KEY COUNCIL POLICIES:
 Social Inclusion

DETAILS: See attached.

REPORT DETAILS: HOME TO SCHOOL TRANSPORT POLICY

Background

In September 2000, Salford City Council issued its Home to School Transport Policy. In 2003, the LEA decided to review this Policy. The main emphasis of the change is around the policy providing for those pupils, whether they have a Statement of Special Educational Needs (SEN) or not, who are vulnerable and/or unable to travel independently. The policy also seeks to support pupils attending a specialist provision and requiring inclusion opportunities in a mainstream setting.

A revised draft Home to School Transport Policy was circulated to the following groups of the community and Salford City Council Service Managers inviting their comments:

Group 1 -
Parents and carers of Children with Statements of SEN.

Group 2 -
Other Stakeholders such as our partners in Salford Primary Care NHS Trust, Colleges, Other Health Professionals, Service Managers within Salford Community and Social Services, Connexions, Greater Manchester Passenger Transport, Trade Unions, Diocesan Authorities and the Youth Offending Team.

Group 3 -
Headteachers of all Schools in Salford, Chairs of Governors, Heads of Early Years Centres, Early Years Voluntary Management Committees, Manager of Pupil Referral Units, Chair of Pupil Referral Management Committee.

Group 4 -
Service Managers within the Education and Leisure Directorate.

There were a total of 1280 copies sent to the above and there have been seven comments returned through e-mail and letter within the requested timescale, which was the end of the Summer Term 2004.

The following is a resume of the comments received:-

Group 1 – Parents/Carers

Number of responses – 1

One Parent expressed concerned that Section 6 re: Transport provision for pupils who require inclusion opportunities (between special school and mainstream). The parent has a child with SEN who attends a special school in Salford and who requires transportation of her wheelchair.

The parent was advised that if the Policy is agreed the conditions provide for her daughter and the wheelchair to be transported between schools.

Group 2 – Other Stakeholders

Number of responses - 3

Kate Lucy, Director of Development, Salford Primary Care NHSTrust requested that the policy be amended to commit the E & L Directorate to support the principle of developing integrated transport solutions and move away from seeking a transport solution that only satisfies a single service requirement.

In addition, she requested that the Policy reflect the public health benefits of encouraging children to walk and /or cycle to and from school and the consequent impact that this Policy might have on the Council to provide safe and well-lit footpaths and cycle ways.

Dr H Smith, Consultant Paediatrician, RMCH was overall pleased with the proposed Policy but drew attention to Section 5: Assistance with Transport for Pupils with Medical Needs. Dr Smith is concerned with the definition of medical need and the need to establish criteria to justify travel cost reimbursement.

The A D D and A D H D Family Support Centre – made comments regarding the Behaviour Contract with concerns that allowance is made for children with these difficulties.

Group 3 – Headteacher at all Salford Schools

Number of responses - 2

1 x school said it was OK

1 x school expressed concerned about the Tracheotomies Shared Protocol which is attached to the Draft Policy. The Tracheotomies Shared Protocol is the protocol in place with the existing Transport Policy. The School have suggested that Annex 3 be amended that: - Following consultation with parents, carers, school staff, escorts and Salford Education and Leisure Directorate, the following requirements must be agreed upon by all parties before transport/education arrangements proceed;

Group 4 – Service Managers

Number of responses – 1

Life Long Learning Division has expressed concern regarding Section 7: Extra Curriculum School Activities (After School Clubs) and that the Policy does not embrace the inclusion agenda and expressed the view that the lack of transport is a barrier to the most vulnerable children and young people. It has been suggested a pilot exercise connected with The Albion High School should be pursued.

Annex 2 – Behaviour Contract

The Home to School Transport Behaviour Contract has not been amended and is currently applied as part of the existing Transport Policy.

Annex 3 - Tracheotomies Shared Protocol for Escort, School Staff and Parents /Carers.

This Protocol has not been amended and is the current Protocol in place. It is recognised that this will require amending and further advice from Health Professionals will be required to update this Protocol. Consideration of the training implications for escorts will be required along with risk assessments for each pupil. The DFES are due to issue updated guidance on Managing Medicines in Schools and Early Years Settings and this will also include further guidance on children with complex needs affecting their home to school transport. The LEA will consider the guidance in the review of this annex to the Policy.

Cabinet

Decision

On 10th November 2004 a report on the outcomes of the consultation was presented to Cabinet. The recommendations of the report were: -

Section C, Item 4 – Assistance with Transport for Students up to the Age of 19 with Special Education Needs.

There have been no comments received regarding the change of the age from 25 years to 19 years. However, Circular LEA0169/2002 advised that with effect from May 2003 the LEA is required to provide a policy statement for Students 16 – 19. Salford LEA’s 16 to 19 Transport Policies advises that transport is withdrawn prior to the students 25th birthday. The Circular also addresses the needs of those children with disabilities and/or learning difficulties where eligibility should be based on the Disability Discrimination Act. Assessment of transport needs should normally be carried out by the Careers Service, Connexions Services or other organisations for younger students. Where students are assessed as needing transport support this must be provided until the student reaches the age of 19, or when the course finishes, whichever is the later. However, good practice advises that wherever possible, LEAs and theirs partners should provide support for students who have been identified as disabled and needing transport support until at least the age of 21 and ideally up to the age of 25.

In view of the above it is recommended that the Draft Policy be amended to provide transport for young people and pupils with Special Education Needs up to the age of 21 years.

Section C, Item 5 – Assistance with Transport for Pupils with Medical Needs

In response to Dr Smith’s comments regarding criteria, the LEA currently seeks a medical report to be submitted with the request for transport before authorisation is agreed. It is recommended that this Item is amended to advise that applications for transport on medical grounds are supported by a recommendation from a Medical Officer/Principal Educational Psychologist and is subject to regular review.

Section C, Item 7 - Extra Curriculum School Activities (After School Clubs)

An objection has been received to this Item expressing the view that it does not address the Inclusion Agenda and provides a barrier to a vulnerable group. It is recommended that this Item stand. However to address the comment made it is recommended that a pilot project involving one school over an agreed period take place to look at how provision for after school clubs could be made and the cost to the Authority.

The conclusion of the report to Cabinet was:

In the light of the comments received and the advice from the Department of Education and Skills the following amendments should be made to the Draft Home to School Transport Policy:-

· The age range is amended to 21 years;

· Medical needs need to be supported by a report/letter from the medical officer or the Principal Educational Psychologist;

· Consideration for a pilot project to look at After School Clubs and the provision of transport at a dedicated high school or primary school;

The Draft Home to School Transport Policy was agreed by Cabinet but with additional work to be looked at regarding Annex 2 Behaviour Contract, Annex 3 Tracheotomies and the pilot for providing transport for an After School Club.

Developments since the Cabinet Decision

The DfES issued recently an overview document giving guidance on Home to School Travel for Pupils requiring special arrangements. Officers have been considering this guidance and the implications for the Policy.

The DFES guidance recommends that following the publication of the Green Paper, Every Child Matters an the Children’s Bill (2004), Local Authorities will be developing more integrated and cohesive children’s services and that there are benefits from linking transport services provided by education, social services, health and passenger transport services. With the Development of the Children Services Directorate the Policy will need to be kept under review to incorporate best practice in meeting the needs of the client group whilst ensuring efficiencies throughout.

In response to meeting the Cabinets recommendations and the DfES guidelines the following actions are taking place:

1. Amendment of the policy to include pupils up to the age of 21 years.

2. Review of the behaviour contract.

3. Review of the tracheotomy annex.

4. Planning for the pilot study around after school clubs.

5. Inclusion of complaints procedures.

6. Inclusion of a section regarding service standards and performance monitoring.

The agreed Home to School Transport Policy 2005 will be distributed from April 2005.

Operational Overview

It has long been recognised that the implementation of a Home to School Transport Policy is a volatile budget area because it is a needs led area of the LEA’s budget. It is anticipated that the new Policy is likely to see both savings in some areas, for example, in reducing the age limit for eligibility for transport provision from 25 years of age to 21 years of age. However, it is anticipated that there will be an increase in expenditure in response to supporting inclusive practice, for example, by providing increased opportunities for children and young people with SEN attending specialist schools/settings to access inclusion opportunities in mainstream schools/settings, in accordance with the City Council’s SEN Inclusion Policy and Strategy.

The LEA recognises the importance of close monitoring and management of this budget area and an action plan to address the implementation of the new Policy and its impact is being developed to monitor numbers of children and young people accessing transport provision and cost, including forward profiling and projections to prompt early management action.

The following information sets out the estimated cost of current provision for 2005/06 and is based on the current number of children and young people accessing transport provision and looking at current routes.

Estimated cost of current provision 05/06

£

£
Total

No of pupils
Contract
No of Escorts
Escort Cost
Cost

507,027

Primary
Mainstream
5
17,480
4
19,883
37,363

Special
38
164,502
14
69,592
234,094

Secondary
Mainstream
18
57,790
1
4,971
62,761

Special
264
698,345
41
203,805
902,150

Out of District
115
536,539
30
149,126
685,665

Other Faith
5
16,355
2
9,942
26,297

FE

65
220,248
10
49,709
269,957

Over 3 miles
240
36,480

0
36,480

Parental reimbursement
5
43,373

0
43,373

755
1,791,113
102
507,027
2,298,140

Conclusion.

The implementation of the Home to School Transport Policy will be closely monitored and the LEA will continue to ensure the most efficient and effective use of its resources to meet the needs of the most vulnerable groups of children and young people who fall within the remit of this Policy.

C:\WINDOWS\TEMP\Scrutiny Report - Transport - 13th April 05.doc

