
-

Report of the Children, Young People and Families Overview and Scrutiny. ITEM 6

TITLE:
Feedback from the meeting held on 13th January 2010.

Members agreed the following.

1. That the progress made in relation to the safeguarding improvement plan continue to be reported to the committee on a monthly basis

2. That they would like more information on how additional funding delegated to individual schools for special needs is monitored

3. That they would like further information in relation to the initiatives in place in Salford relating to the provision of SALT services.

EXECUTIVE SUMMARY:

This report informs Members of the matters considered by Children’s, Young People and Families Overview and Scrutiny on 13th January 2010. Issues considered were:-

 Safeguarding
 Bercow Review
 Pupil Referral Units

BACKGROUND DOCUMENTS:
Reports to Scrutiny are available to download from the internet by accessing the following link: - www.salford.gov.uk/councilpapers

CONTACT OFFICER: Carole Chapman, Scrutiny Support Officer.

Tel: 793 3316 E-mail: carole.chapman@salford.gov.uk

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

KEY COUNCIL POLICIES:

DETAILS

Members Attendance

	Councillor

	June
	July
	Sept
	Oct
	Nov
	Dec
	Jan

	Cllr Pennington
	
	
	
	
	A
	A
	

	Cllr Ainsworth
	
	
	
	
	
	
	A

	Cllr Clague
	
	
	
	
	
	A
	

	Cllr A.W.Davies
	A
	
	
	
	
	
	A

	Cllr Dobbs
	
	
	A
	
	
	
	

	Cllr L.E.Drake
	
	
	
	
	A
	
	

	Cllr Ferguson
	
	
	
	
	
	
	

	Cllr Gray
	
	
	A
	
	
	
	A

	Cllr Loveday
	
	
	
	
	
	
	A

	Cllr Mold
	
	
	A
	A
	
	A
	

	Co-opted Members

	
	
	
	
	
	
	

	Rev. Dr.Archer
	
	A
	
	A
	
	
	A

	Rev. N.Paxton
	A
	
	
	A
	A
	A
	

	Mrs D Robinson
	
	
	
	
	A
	A
	A

	Mrs B Goldstone
	
	
	A
	
	
	
	A

	Jillian Collinson
	
	
	
	
	
	
	

	Ms J Elderkin
	
	
	
	
	
	
	

	Mrs S Thompson
	
	
	A
	
	A
	A
	A

Apologies – Cllr Loveday, Ainsworth, Mrs Goldstone, Rev. Archer and Mrs Thompson.
Resignation – Mrs Robinson, co-opted member representing the free churches has now resigned from the committee.
Issues considered

Safeguarding
The assistant director reminded members of the process of moving work from Sutherland House out to the localities and reported that the transition has been relatively smooth. In order to monitor the work undertaken within the localities a second report card has now been started which will demonstrate the various activities. Whilst this is still in the early stages, once established it will be presented to scrutiny members.
Members then concentrated on the amber rated indicators

Number of Referrals

Whilst the number of referrals is slightly down this month, the figure remains above target. As mentioned previously movement of work to the localities may mean that issues are recorded on different computer systems, for example an issue relating to school meals would be recorded on the EAS system as it would not warrant a referral. The assistant director stated that she is comfortable with the figures despite the slight drop.

Re-referrals as a percentage of referrals

This can be a tricky indicator to measure due to the various reasons why people come back to the service therefore work is underway to refine the systems in place. It is recognised that there is a need to reduce the numbers. Members were informed that children missing from home and domestic abuse account for 20% of the total number of re-referrals.

Number of initial assessments
The number of initial assessments usually reflects the number of referrals and whilst the figure of 179 for November is only 1 below the target it is not a concern in itself. During the transition period of moving work locality teams need to become accustomed to dealing with referrals.
Initial Assessments as a proportion of referrals

Social workers are under pressure to carry out initial assessments within the given timescales and in answer to concerns raised by members about the quality of work they were informed that random audits are routinely carried out. During the transition period there will inevitably be issues around ensuring that members of staff are conversant with new computer systems. The target of 80% is an ambitious target and it needs refining to ensure that the right families are assessed. Members were informed that there are concerns on a National level in respect of the amount of time social workers have to spend inputting cases onto the ICS system.
Number of Children Looked After

Whilst there has been a slight increase in the number of looked after children to 498 this month, members were reminded that Salford is currently bucking the trend and relative stability is being maintained. In answer to members concerns about capacity levels should the numbers increase significantly as in other authorities the assistant director stated that nationally there is a huge shortfall of placements. Whilst it is hard to predict numbers the directorate is working hard to keep the figures under control and whilst there may be targets in place, when considering if there is a need for a child to be taken into care their safety is paramount.

Following the report Councillor Ferguson commended the training on safeguarding he had recently received in his role as a school governor.

Members thanked the assistant director for the report.
The chair stated that he was pleased with the performance and applauded the work by all members of staff concerned for their achievement. He asked if the deputy director could formally convey the committee’s thanks to all members of staff concerned on their behalf.
Bercow Review

In March 2009 members received a report which provided details of the implementation of the recommendations from the Bercow review of children and young people’s Speech, Language and Communication Needs (SLCN) 0-19 years. During the following discussions serious concerns were raised about the level of speech and language therapy provision for children with SLCN in Springwood Primary School and Oakwood High School. Consequently, members requested a further report to answer their concerns.

A follow up report was presented in May 2009 however, members felt that it merely confirmed their concerns and decided that they would like to invite a representative from the PCT to a future meeting in order for them to discuss the issues relating to this service.

During this meeting both the head of children’s commissioning (NHS Salford) and the assistant director (strategy and commissioning) presented an overview of the current situation in relation to speech and language therapy both nationally and locally and outlined the plans in place for Salford.
The following points were raised during the subsequent discussion:-

· Historically children have never been a priority for the department of health and consequently a small percentage of the budget has been spent on children and young people
· Concerns were raised about whether or not ongoing improvements are being made during the piece of work being undertaken. Members were informed that whilst there are some things that can be done in the mean time the ultimate aim is to look at strategically managing capacity. It was stated that it would be inefficient to inject small amounts of funding

· Financial implications of the completed business case – can it be resourced by the NHS

· Members were informed that whilst additional funding delegated to individual schools for pupils with special needs is reviewed by school improvement officers it is not officially monitored by a dedicated person. The chair expressed concerns about this therefore the assistant director agreed to look into it

· Members raised the issue of benchmarking data against the authority’s statistical neighbours reported at the meeting held in May 2009, which established a significant differential between the current SALT provision in Salford when compared with similar authorities. The data demonstrated that Salford’s resourcing of SALT was significantly lower than comparator authority areas with a similar population profile. However, the head of children’s commissioning was not aware of this data.

· Members were worried about the fact that the situation in relation to the provision of speech and language therapy does not appear to have improved any since the last report they received. In response the assistant director pointed out that a number of initiatives are in place through joint working within Salford. The chair requested that through the scrutiny support officer, further information be obtained for members in relation to these initiatives

Members thanked the officers for the report and asked that they return in 6 months time to report on progress.
Pupil Referral Units
Following a request from members the assistant director (transition) and the head of inclusive learning services presented an overview of the operation of pupil referral units in Salford along with some statistical data on numbers and outcomes.

During the subsequent discussion the following points were raised:

· Pupil referral units will be renamed short stay schools
· When re-integrating a young person into mainstream education the pupil placement panel looks at the capacity within schools in order to identify an alternative, although the pupil does have a choice
· In terms of BSF plans it is proposed that each locality will have provision managed by a behaviour and attendance partnership, with the appropriate operational budget being transferred to each partnership
· Partnership work between the authority, schools and locality teams is underway to determine how the new units will function
· There may however, still be a need for some local authority provision

Members thanked the officers for the report.
Weather disruption
The committee was informed by the executive support member that a decision had been made by the cabinet to undertake a thorough review of the recent weather conditions and the impact on council services. The leader has spoken to the scrutiny chairs and asked them to look into the issues raised by the weather conditions. The results of the review will be fed back accordingly.
Report from the last meeting

The report was accepted
Work Programme

The report was accepted.
Forward Plan

Nothing arising.

Any other business

None raised.
PAGE
1

