
-

                                                                                                                                            ITEM 6

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


TITLE:  
Feedback from the meeting held on 10th February 2010.

Members agreed the following.

1. That they would like to receive anonymised case studies at a future meeting in order to help understand the process through which referrals go 

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

3. That they would like future reports on teenage pregnancy to be provided in the format agreed
4. That they would like the Deputy Director to provide an update on the BSF proposals at the March meeting

5. That they would like to invite representatives from the 21st century learning commission to attend a future meeting in order for members to discuss their vision for education in the city with them       


EXECUTIVE SUMMARY:

This report informs Members of the matters considered by Children’s, Young People and Families Overview and Scrutiny on 10th February 2010. Issues considered were:-

           Safeguarding  
           Teenage Pregnancy 

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 
	Feb

	Cllr Pennington
	
	
	
	
	A
	A
	
	A

	Cllr Ainsworth 
	
	
	
	
	
	
	A
	

	Cllr Clague               
	
	
	
	
	
	A
	
	

	Cllr A.W.Davies 
	A
	
	
	
	
	
	A
	

	Cllr Dobbs 
	
	
	A
	
	
	
	
	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 B Goldstone
	
	
	A
	
	
	
	A
	

	Jillian Collinson
	
	
	
	
	
	
	
	

	Ms J Elderkin
	
	
	
	
	
	
	
	

	Mrs S Thompson
	
	
	A
	
	A
	A
	A
	A


Apologies – Cllr Pennington, Cllr Dobbs and Cllr Warmisham. 
Issues considered

Safeguarding   
The Deputy Director presented the report and started by telling members about the system of data checking and assurance that has been introduced. This involved looking back at actions taken in respect of initial assessments along with an independent assessor, in order to determine whether appropriate action had been taken. Over the last 3 months 1,700 files have been audited, the results of which have given a greater understanding of the position across the piece. Subsequent deeper dives are now being undertaken on selected files.
It was suggested that members may benefit from receiving an analysis of specific case files, with confidential information deleted, at a future meeting. Members welcomed this proposal. 
Members were also informed about an analysis undertaken to determine where Common Assessment Frameworks (CAF) are coming from and this has highlighted that the majority are received from Children’s Services. Therefore there is a need to establish a framework for all partner agencies and ensure it is embedded.

 Members then concentrated on the amber rated indicators

Re-referrals as a percentage of referrals

The deeper dive into case files will hopefully provide an insight into the quality of the initial referrals. The Deputy Director informed members that he is currently liaising with Ofsted for advice on this particular indicator. In addition members were informed that benchmarking with other local authorities is undertaken and data sharing processes are improving across Manchester. 

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

There has been a slight shift in the figures and this needs to be tracked over the next couple of months for a full explanation. 
Core assessments completed within 35 days

The completion of core assessments within timescale remains a key target and currently work is underway to determine whether the authority has the right capacity to deal with them and that adequate systems are in place.
Number of S47 Investigations

The number of section 47s has dropped sharply this month to the lowest seen in the last 13 months. Currently the data has inspected has not identified an explanation therefore the Deputy Director has asked the safeguarding team to look into this further.
Timeliness of Conferences

As stated within the commentary on the report it is felt that there is no benefit to be gained rushing cases just to meet the targets. Salford has always been very clear to focus on quality and not quantity. The 10% out of time-scales figure represents 1 conference for which there was a valid reason which members were informed of.

Following the report the Deputy Director was asked how the recent bad weather had affected services. Members were informed that one issue that the directorate struggled with was parental contact for children in care. Whilst on the whole services were kept running it has been recognised that there are areas where improvements are needed around technology and providing systems that would allow staff to work at home. 

 Members thanked the deputy director for the report.
Teenage Pregnancy 
Members last received a report on teenage pregnancy in July 2009 after which it was agreed that the officers would return in 12 months time to provide an update. However, due to the seriousness of this issue members requested that the report be brought forward.

The assistant director (transition), the teenage pregnancy operations manager and the head of sexual health from NHS Salford presented the report.   
The following points were raised during the subsequent discussion:-

· Whilst the figures from 2007 show a rise of 1.7 on the baseline, early indications from figures for the first 3 quarters of 2008 are hopeful 

· The published figures are 18 months out of date therefore work is underway to use real time data in order to determine whether the interventions are having an impact

· Within Salford there are 13 hot spot wards with 60 teenage pregnancies per 1000 population, which equates to 13 out of 20. Although there are 3 wards that are significantly higher teenage pregnancy continues to be a citywide issue  
· The biggest change that has been implemented since the last report is the introduction of a new sexual health provider Brook Pennine

· If teenage pregnancy was mapped against numbers of young people not in education, employment or training (NEET), absenteeism or youth justice indicators there would be a correlation. Therefore there is a need to get better at looking at the needs of young people holistically and understanding the linkage with risk areas

· There is a range of programmes both in and out of school looking at the issues of drug and alcohol misuse in relation to teenage pregnancies as alcohol misuse has been identified as one of the causes 

· Comparisons with statistical neighbours show a mixed picture with some performing better than Salford and others worse. However, all the neighbours around the Manchester area are in a similar situation
· In terms of support for young parents, workers see every young person that conceives up to their 20th birthday

· 38% of young parents are in education, which is better than our statistical neighbours and City College is looking at courses suitable for young parents. The challenge is to re-introduce young parents back into education

· To provide some context, approximately 260 young people get pregnant per year and whilst generally they age between 16 and 17 years, it is acknowledged that there is a need to work with young people in the extended age bracket of 18 to 24 years

· Previously there has been a need to tailor ambitions to the funding available. However, the head of sexual health stated that we are now in a better position to implement appropriate actions

· Teenage pregnancy will be included as part of the school improvement agenda in the  future

· The media communication strategy is very close to completion and will be aimed at several audiences

During the presentation one of the members expressed concerns about the format of the report in that it did not include details of what had been reported previously, what actions had been taken, the results of those actions and future plans in order to enable monitoring to take place. The lack of statistical data contained within the report was also raised. The officers concerned gave a commitment to amend the format of future reports presented to members.      
Members thanked the officers for the report and asked that they return in 6 months time to report on progress

Report from the last meeting 

The report was accepted 
Work Programme

The Deputy Director was asked if he could provide an update on BSF for the March meeting. This was agreed and in addition it was suggested that via the scrutiny support officer representatives from the 21st century learning commission be invited to a future meeting in order that members can discuss with them their vision for education in the city. 

Members also requested information on the primary capital programme.  

During following discussions the issue of Oakwood High school applying for trust status was raised at which time Jillian Collinson declared an interest due to her being a school governor there.

The report was accepted.  
Forward Plan

Nothing arising.
Any other business

Two queries were put to the deputy director in relation to a recent communication received by members. The details of which are as follows:-
· The appointment of HCSS Education Ltd to provide consultancy services in relation to school deficit recovery. Members were informed that this was necessary due to the fact that the authority does not have the resources to undertake this work. A team of experts will be looking closely at the finances and curriculum within schools causing concern. It is anticipated that this project will continue until May
· Investment to extend the safeguarding unit. Members were informed that the statute role of the safeguarding board has increased and the increase in investment is to support the board in their statutory responsibility. 
PAGE  
1

