	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR

CHILDREN’S SERVICES

TO CUSTOMER AND SUPPORT LEAD MEMBER
ON 24 JANUARY 2011

TITLE: FILLING OF VACANT POST – HEAD OF SERVICE – COMPLEX NEEDS SEN

RECOMMENDATIONS:
(a)
That Lead Member gives approval to the filing and necessary advertisement for the post of Head of Service – Complex Needs SEN.

EXECUTIVE SUMMARY:
BACKGROUND
At their meeting on Tuesday, 27 July 2010 Cabinet considered and gave political agreement with regards to the restructure of the Children’s Services Directorate Leadership Team. Subsequently, approval was given to internally recruit to the new third tier Heads of Service posts detailed on that new structure.
Of the original 15 vacancies, four were filled via a ringfenced recruitment exercise, two (within Safeguarding services) were successfully filled by external advertisement and four were filled by a subsequent internal recruitment exercise.

Of the remaining five vacancies, a decision has been taken within the Directorate not to recruit to four of these posts, but approval is now sought to externally advertise for the post of Head of Service - Complex Needs SEN.
This post is critical if we are to improve outcomes for young people with Special Educational Needs. The following points are relevant to the filling of this post:

· Current SEN provision is not fit for purpose – it is outdated and leads to poor outcomes for young people, primarily the placement of excessive numbers of young people in high cost specialist placements outside the City.

· A restructure of this area is underway but this post holder is required to continue and implement the changes needed.

· The post holder will champion SEN issues and ensure that we develop a more inclusive approach that ensures far fewer of our children and young people are educated outside their City and away from their communities.

· This has contributed to a budget deficit within the DSG.

· Current provision has not been reviewed since the Children’s Services Directorate was established in 2005 despite frequent promises to do so.

The post requires specialist skills including an in-depth knowledge of SEN legislation, funding and current best practice. As stated above we have exhausted internal opportunities to fill the post.

This service area supports the City’s most vulnerable children and young people.

Discussions are currently taking place in relation to advertisement of the two vacant Assistant Director roles within the Directorate, and it is proposed in order to keep recruitment costs to a minimum and to maximise exposure, that this post is included as part of the same advertisement.

BACKGROUND DOCUMENTS:

ASSESSMENT OF RISK:
Appointment to this key senior management role is vital to keep children safe in Salford, and to protect the reputation of the City Council as a whole.
	

SOURCE OF FUNDING:
From existing resources.
	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by: N/A
2. FINANCIAL IMPLICATIONS

Provided by: N/A
3. ICT STEERING GROUP IMPLICATIONS
Provided by: N/A
PROPERTY (if applicable): N/A
HUMAN RESOURCES: Joanne Finnerty, Strategic HR Manager (607 8603)
CONTACT OFFICER :

Jon Stonehouse, Acting Deputy Director for Children’s Services (778 0131)

Joanne Finnerty, Strategic HR Manager (607 8603)

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

KEY COUNCIL POLICIES:

DETAILS (Continued Overleaf)

