PART 1

(OPEN TO THE PUBLIC)

ITEM NO.

REPORT OF THE LEAD MEMBER FOR EDUCATION

TO THE CHILDRENS SERVICES SCRUTINY COMMITTEE

ON

10TH NOVEMBER 2004

TITLE: Education and Leisure Directorate – Home To School Transport Policy

RECOMMENDATIONS: Scrutiny Committee is asked to consider:

· the decision making process leading to the revision of the transport policy

· the committees future involvement with this policy

EXECUTIVE SUMMARY: Cabinet agreed in March 2004 that officers could consult on a revised draft Home to School Transport Policy. Officers completed that consultation and prepared a report for Cabinet outlining the responses to the consultation and recommending a way forward. Cabinet agreed on October 19th to publish the policy with the changes, keep it under review in light of any national changes and pilot the transport needs of after school clubs.

BACKGROUND DOCUMENTS: N/A

(Available for public inspection)

ASSESSMENT OF RISK: The main focus of the policy is towards supporting the most

vulnerable children and young people in Salford and therefore the implementation of the policy

is needs led. The major risk is therefore that the budget is often volatile and requires

careful monitoring and management. The new policy is likely to see both savings, and increases

in the budget. As these are related to individual cases and changes to practice in special

schools it is difficult to estimate these financial implications.

SOURCE OF FUNDING IS: Core Directorate budget

LEGAL ADVICE OBTAINED:

· National legislation

· Transport Unit – Roy Waddington

FINANCIAL ADVICE OBTAINED: The Directorate financial team was included in the

consultation process (Paula Summersfield)

CONTACT OFFICER: Paul Greenway

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

KEY COUNCIL POLICIES : Social Inclusion

DETAILS: Appendix 1: Summary of Consultation Responses

PAGE
1
C:\WINDOWS\TEMP\Agenda Item 3 Home to School Transport Policy .doc

