	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR

COMMUNITY AND SOCIAL SERVICES

TO THE HEALTH & SOCIAL CARE SCRUTINY COMMITTEE
ON 9TH OCTOBER 2003

TITLE: Update on Children’s Trust

RECOMMENDATIONS: That this report is noted.

EXECUTIVE SUMMARY: Children’s Trusts are seen by the Government as a new model for delivering integrated children’s services. Salford responded to an invitation from Central Government to become a Children’s Trust pilot. Salford’s Trust should include all children’s social services and a wide range of education support and community-based health care services and serve the whole City.

Salford’s application was unsuccessful but the City Council and the Primary Care Trust had agreed that work should proceed anyway. The detail attached sets out how the development of the Trust is being taken forward. That development must now also take account of the Green Paper “Every Child Matters”

BACKGROUND DOCUMENTS:
(Available for public inspection)

Salford’s submission to become a pilot Children’s Trust March 2003

“Every Child Matters” Government Green Paper September 2003

CONTACT OFFICER: Paul Woltman 793 2243

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

KEY COUNCIL POLICIES: Decision to form a Children’s Trust.

DETAILS (See Overleaf)

Salford Children’s Trust Update September 2003.

On 28th January 2003 the Cabinet of the City Council decided to submit a proposal to Government to establish a Children’s Trust in Salford in partnership with Salford Primary Care Trust. A proposal was duly submitted on 31st March for a Trust which would cover the whole City and a full range of community services for children and young people and their families.

On 13th May Cabinet further agreed that work on the Children’s Trust should proceed irrespective of whether or not pilot status was awarded. There is currently no new legislation required to establish a Children’s Trust. The relevant powers are contained in the Health Act 1999 and the Local Government Act 2000 and are available irrespective of whether or not an area has been awarded pilot status.

On 9th July Salford was informed that its application to become a pilot was unsuccessful. The reasons given in a letter to the Chief Executive of the Local Authority were:-

It was clear from your bid and presentation that some solid initial work has been done which forms a good basis for the development of a Children’s Trust. However, the panel’s view was that there are a number of key issues which you need to address in more detail before being ready to launch a Children’s Trust. In particular you need to have some clarity about the budgets which you propose to pool and about the governance and accountability arrangements you will have for the Trust. You will need to be clear of the nature and coverage of a Section 31 agreement. You may be in a better position to do this as the re-organisation of acute health services settles down. You also need to develop a model for involving children and their families in the development of the Trust.
The response to these reasons, which forms the basis of continuing work on the development of the Trust is as follows:

· Specific budgets for pooling have not yet been confirmed. This is because the Authority and the PCT want to involve staff and service users in developing a Trust which makes sense in providing better services for children. It was not possible to undertake that work ahead of the submission. Since then two major staff briefings have taken place bringing together staff from all three areas to consider the development of the Trust. In addition the Leadership group has been extended to include staff responsible for management and development within the three areas.

· Accountability arrangements were set out in outline form in the proposal. However, it is clear that the Local Authority will lead the development of the initiative but with full involvement of the Primary Care Trust. The statutory accountabilities of Local Authority Officers and Primary Care Trust executives have also been considered. It had been intended to present reports to the City Council’s Cabinet and the Primary Care Trust Board early in 2004 to establish the post of Director of the Trust and to set out detailed arrangements then for governance, accountability and delegation. However, these plans will have to be reviewed in the light of the publication of the Green Paper “Every Child Matters”, to consider implications for accountability (see below).

· The first stage of development of the Trust will be to establish integrated planning and commissioning. This will be to give the Trust the capacity to plan and develop its own integrated services. It is intended that included in the Commissioning Team will be staff responsible for including children and their families in the development of the Trust.

A Project Manager post is being created to ensure the capacity to take forward some of the early development work on the Trust. This will be a joint appointment across the three key agencies.

An Action Learning Set approach will be taken by the Leadership Group made up of four staff from each of the three key agencies to take forward the work of shaping the Trust. This will be undertaken late 2003 to early 2004.

Work is proceeding in specific areas towards the establishment of integrated services. These include services for children with disabilities (with a major stakeholder conference to consider proposals in October 2003), and access to services linked to the Information Sharing (IS) initiative and the development of the Family Action Model which will provide case management support in the area of preventive work.

The re-configuration of Children’s District Health Services is seen as an opportunity and not as a problem as implied in the letter from Government. The same applies to the fact that Salford is a LIFT site and staff leading on the community services aspects of both those initiatives are involved in the development of the Children’s Trust with the Pendleton LIFT Centre seen as an important resource for the Trust.

Recently “Every Child Matters” has been published. This brings together a series of Government initiatives and also sets out structural change to create a Director of Children’s Services in each Local Authority, responsible for children’s social services and education. The Green Paper also indicates that the Government expects there to be Children’s Trusts in all areas by 2006 to bring together children’s health, education and social services. The Council and the Primary Care Trust intend to continue to work towards a Children’s Trust but will clearly take full account of the Green Paper and in particular its proposals for structural change. There remains a commitment to have fully integrated children’s services in place in Salford by the end of 2005.

