[image: image1.png]Salford City Council

Children’s Services Scrutiny – 8th November 2006

Action Sheet

Children’s Services Scrutiny – 8th November 2006

Action Sheet

Scrutiny Members
	Councillor B. Pennington (Chair)
	
	Councillor I. Lindley
	

	Councillor P.W. Dobbs
	
	Councillor G. Loveday
	

	Councillor C. Gray
	
	Councillor J.A. Mullen
	A

	Councillor J. Heywood
	A
	Councillor J. O’Neill
	

	Councillor J. Hulmes
	A
	Councillor P. Ryan
	

Present =Apologies received = A

 Officers and invitees present:

Co-opted members:
Rev. Fr. N. Paxton, Rev. Dr. Archer, Mrs J. Elderkin, Mrs S. Thompson
Invitees and Officers:
Councillor J. Warmisham, Lead Member, Lesley Craven, Head of Service to Young People, Faith Mann, Assistant Director (transition) Cath Connor, Children’s Champion, Russell Bernstein and Peter Kidd - Scrutiny Support Team

Apologies:
Jill Baker, Strategic Director and Mr Michelson
	Item

Responsible Member

Officer
	Discussion

	Action

Required By
	Timescale

	Youth Service – a presentation by Lesley Craven, Head of Service to Young People.
	Cllr. Warmisham introduced Lesley, he also thanked Scrutiny for their interest in and support of the Youth Service, a service, which he is confident has recently changed for the better and is beginning to deliver significant improvements.
Lesley outlined the background to the changes that have taken place since the Joint Area Review. Work with consultants, partners, staff, Elected Members and service users has resulted in a new vision for the service, which will be available to all the young people of Salford.
The service has been remodelled to try and ensure that the structure is effective and efficient and that the skills needed are in the right place.
The prevailing culture has been challenged, changes to work patterns working conditions and staff allocations have been introduced to enable the service to better respond to the needs of the community.
From the 1st December a new management information system, the Education Management System, will go live, enabling the production of various service reports, containing accurate, timely statistics which have not been possible with the current system. This will help properly assess the service outcomes and focus resources where they are needed. The service will be in a position to report on its progress against the 5 “Every Child Matters” outcomes and the City Council’s Pledges every quarter.

The service budget has been re-profiled, spread equally across the service areas to meet a base level of provision, though complimented by external funding, this with increased accountability will help identify areas of financial pressure for further action.

Buildings are a problem for the service, many centres are unsuitable and expensive to maintain. The service is looking at various options to improve this including shared use with other organisations and innovative use of other spaces.
Lesley outlined a number of projects which are externally funded
from various sources. One such scheme, the Youth Bank gives young people the chance to bid for and decide on particular projects they would like to award money to. This scheme has achieved national recognition, and there are plans to hold an event next year to showcase the impact the project has had in Salford.
Members raised several queries.
Usage by looked after children can be monitored and reported on under the new information system.

The recruitment of volunteers is on hold at the moment until the service settles down and the detailed requirements are known.

Ideally there should be a centre in each locality as a minimum with 2 in the centre of Salford.
Links with schools is an area the service is building upon and is particularly important. Workers are establishing dialogue with head teachers and going into schools to find out why pupils aren’t using the service.

The service is careful not to duplicate the work of other agencies but will work alongside them.
Inclusion is an important area of work for the service and youth workers will gather information locally to try and ensure they provide any particular needs within the locality.

Members were very pleased with the presentation and felt very encouraged with the improvements made and look forward to a report in 6 months time which will focus on a service issue or issues to be agreed with the Chair and Lesley.
	The Chair , Lesley and Russell will meet to finalise issue for discussion February 2007
	Report due in April 2007

	The work of the Childrens Champion - A verbal presentation by Cath Connor.
	Though closely linked with the Youth Service, Cath explained her role as Childrens Champion and outlined the progress made in 6 months since her appointment.
Briefly the role is to secure the engagement of young people, establish communication and promote issues that concern them and ensure that issues are addressed. Cath outlined some examples of her work so far;
Engagement - a key role in the development of the Strategy for Participation of Children and Young People. linked with citizenship work in schools and in communities which may see school groups attending council in the new year. A future task will look at the involvement of young people in Scrutiny.
Communication – exploring innovative ways of engaging young people e.g. making the Salford website more interesting and accessible, making use of text messages, working with marketing to try and get more positive publicity for young people, meeting a new youth group each week.
Issues of concern – sex education, young fathers, transport are example of issues important to young people to be addressed. Cath is also looking into ways of engaging children under 10 years old, discussions have begun with Surestart who have examples of good practice.
Members asked about the impact of the post. It is still a little early to evaluate but rather than going for quick wins, Cath has spent time networking, developing links, and establishing contacts internally and externally, building a strategic overview of the situation in Salford, which will enable a focused and effective delivery to secure the maximum impact in the future.
Cath will return in 6 months to update members and consider a specific issue to be agreed with the Chair.
	The Chair , Cath and Russell will meet to finalise issue for discussion February 2007
	April 2007

	Building Schools for the Future – A verbal update from Cllr John Warmisham, Lead Member Childrens Services.
	The agreed timetable for the Building Schools for the future programme was reported to the meeting.

The report will be submitted to Cabinet Briefing on Tuesday 14th December and will be discussed at Council on the 15th. There will then be a special meeting of the Cabinet following Council.
There has been a surprising number of responses to the consultation around 3500, which will be fed into the report.

Scrutiny will be able to discuss any decision made and any of the action to be taken in the light of progress made on this issue.
	Decisions made / actins to be taken will inform the Scrutiny Work programme
	December 2006

	Co-opted Membership

A report submitted by Russell Bernstein
	This report outlined the existing arrangements for co-option of Scrutiny Members and informed members of the forthcoming review of cooption to Scrutiny in general which will go to Scrutiny Chairs.
	Russell / Scrutiny Chairs
	May 2007

	Action Plan
	It was agreed to add to the action sheet, a note outlining the in-depth discussion, that took place on the transfer of pupils from primary to secondary schools and that this would then reflect the previous meeting.
	Peter Kidd
	Done

	Forward Plan
	No further action.
	
	

	Councillor Bernard Pennington
	Chair of the Scrutiny Committee

	0161 790 4181

	Russell Bernstein
	Assistant Director of Scrutiny

russell.bernstein@salford.gov.uk
	0161 793 3530

	Amanda Carbery
	Scrutiny Support Officer

amanda.carbery@salford.gov.uk
	0161 793 3316

Contacts for further information

PAGE
4

[image: image1.png]_1159175127.bin

