LIFELONG LEARNING AND LEISURE SCRUTINY COMMITTEE

ACTION SHEET ARISING FROM THE 14 JULY 2004.

Present: Councillors B.Pennington (Chair), D. Fernandez, J. Cullen, I. Lindley, J. Pooley, I. Macdonald, J. King and Reverend Archer.

Invitees and Officers: Russell Bernstein, Karen Lucas, Councillor Mann, Lynn Wright, Heather Grove and Kathryn Mildenstein.
Apologies: Councillor B. Lea, Father Nicholas Paxton and Jeremy Michelson.

Item/Responsible Member/Officer
Presentation
Further Discussion & Action Required.
Timescale.

2.

Election of Deputy Chair.

Councillor Pennington

It was agreed that this item would be deferred to the next meeting.

3.

Action sheet arising from the 12 May 2004.

Karen Lucas

Noted.

4.

Review of Lifelong Learning and Leisure Overview and Scrutiny Committee – Priorities for the work programme.

Karen Lucas

Information was presented on the work undertaken by the Committee and for the benefit of the new Members details of the Terms of Reference was provided along with a flavour of the topics undertaken in the previous year. Members were asked to give some thought to prioritising the items on the current work programme and to provide feedback where appropriate.

The following comments were noted:

· To reflect on how successful the development of sub groups had been. Whilst the principle and concept of such groups was sound, problems were encountered due to the increased schedule of meetings for Members involved.

· In order to avoid the replication of scrutinising Best Value Performance Indicator statistics the information provided from the Quarterly Performance Evaluation meetings will be used as a baseline and will be fed into the work programme. Details of particularly good practice along with any Performance Indicators that are not satisfactory will be brought to the attention of the Scrutiny Committee.

· Priorities for the work programme will be discussed at a later meeting. The work programme will be discussed by Russell Bernstein, Carole Chapman and Councillor Pennington in consultation with the Education and Leisure Directorate and fed back to Members.
13 October 2004

5.

Primary School Review

Councillor Mann and Kathryn Mildenstein (Asset Planning Manager)
Kathryn Mildenstein provided Members with an outline of the main details of progress made in relation to the Primary School Review.

Members were informed that whilst the statutory process in relation to the closure of schools can be lengthy satisfactory progress is being achieved.
In response to questions the following points were made:

· The process of closing a school or making improvements to existing schools can take several years, due to various factors i.e. interim arrangements to facilitate adjustments to buildings, availability of funding etc. However, funding for the proposals for Alder/ Westwood Park and Radclyffe/St Clements have now been secured and programmes are in place.

· Funding sources for the kitchen and dining room at Westwood Park are being investigated.

· The Schools Adjudicator is an independent body that identifies changes in admission numbers mid term. Agreement has been reached resulting in a set of admission number reductions for schools within the City.

· There is a National trend in declining roll numbers within schools therefore leading to surplus sites. However, funds generated by the disposal of surplus land and buildings is ring fenced for improvements to existing schools in line with the Government programme of investment for secondary schools.

· Partnership groups are now established and the consultation process has commenced. However, convincing parents of the value of their feedback is proving difficult. It is anticipated that a report will be issued to Cabinet by autumn.

· In relation to Primary surplus places satisfactory progress has been made. However, given the degree of demographic change the review of surplus places will be reviewed on an annual basis with attention paid to how the figures may impact on the high schools. The review within the Roman Catholic Diocese has been affected by the freeze on funding by the Dfes. Although Councillor Mann has met with Bishop Brain and he is aware of the need to make plans for the strategy to remove surplus places in primary schools in the City.

Agreed:

· Members of the Lifelong Learning and Leisure Scrutiny Committee endorse the Primary School Review.

· Report progress made on the Primary School Review in autumn. -- Kathryn Mildenstein
10.November.2004

6.

Education & Leisure Directorate Service Plans: 2003/04 & 2004/05.

Councillor Mann

Lynn Wright and Heather Grove.
Lynn Wright presented a resume of the Education and Leisure Directorate Service Plans to Members and then went on to share information relating to an innovative database that has been developed. This database provides one point of entry for data from various teams and is able to produce reports in relation to the pledges of the City Council.

Members were invited to Minerva House to see the database and the possibilities for reporting it provides.

In response to questions the following points were made:

· The Leadership Team is responsible for ensuring the database is up to date and they meet on a quarterly basis.

· Whilst the database will not drive standards within schools it does provide an evidence base and highlights areas that need to be addressed. It will provide hard evidence in relation to a particular issue along with information in respect of action being taken and by whom, therefore avoiding duplication.

· Information in respect of Performance Indicators is retained on a separate system at the moment.
Agreed:

· Members of the Lifelong Learning and Leisure Scrutiny Committee endorse the Service Plans

· Councillor Pennington suggested that time is allowed for the system to become established and then requested that Lynn Wright and Heather Grove return in six months time to provide examples of reports from the database and how they have been used.
January 2005.

7.

Young People, Obesity and a Healthier Lifestyle.

Russell Bernstein.
Following a special meeting held on 1st June to consider the topic of Obesity in more detail, Russell Bernstein outlined the findings from the report on Young People, Obesity and a Healthier Lifestyle and asked Members to consider the way forward in light of the conclusions drawn from the report.

 The following points were raised by Members:

· As a major purchaser should the Authority have a policy of buying healthy food

· Should the issue of vending machines within schools be looked at.

· The possibility of weighing school children more often

· Sport initiatives to get children to be more active

· It was suggested that in view of the overlap with other Scrutiny Committees e.g. Health and Social Care, that a joint approach be undertaken.

It was agreed that the way forward would be discussed at a future meeting.

8.

Salford Consortium update report. For information only.
Members were provided with a copy of the update report.
No comments were made or questions asked.

Councillor Pennington suggest further consideration needs to be given to future reports on this area of service.
October 2004

9.

Special Meeting for Young People and Bullying.

Carole Chapman
Members were provided with details of a special meeting that is currently being arranged in relation to Young People and Bullying, to which Ivan Lewis the Education Minister has agreed to attend. Further details will be provided when they are finalised.
Noted.
Ongoing

10.

Forward Plan

11.

Work Programme

Carole Chapman
A copy of the Forward Plan was provided for information. It was agreed that this would be discussed in conjunction with the work programme.
The work programme will be discussed by Russell Bernstein, Carole Chapman and Councillor Pennington in consultation with the Education and Leisure Directorate and fed back to Members.

October 2004.

12.

Any other business.

Election of Co-opted Members.

Councillor Cullen requested that Members support the nomination of Sir Peter Maxwell as Freeman of the City.

A letter confirming the continued participation to each Co-opted Member will be sent.
Noted.
21 July 2004

September 2004

Chair
Councillor Bernard Pennington
0161 790 4181

Assistant Director
Russell Bernstein
0161 793 3530

Scrutiny Support Officer
Carole Chapman
0161 793 3316 carole.chapman@salford.gov.uk

Date of the next meetings:

· Scrutiny Committee – 8 September 2004, 2.00pm at Salford Civic Centre.
PAGE
1

