	
	ITEM NO. 4

	JOINT REPORT OF THE DIRECTOR OF EDUCATION & LEISURE AND THE DIRECTOR OF COMMUNITY AND SOCIAL SERVICES

	TO SCRUTINY COMMITTEE

10 SEPTEMBER 2003

	TITLE : BEST VALUE REVIEW FOR HOME TO SCHOOL AND SOCIAL CARE TRANSPORT - Improvement Plan Monitoring

	RECOMMENDATIONS: That the progress of the Improvement Plan be noted

RECOMMEND

	EXECUTIVE SUMMARY :

1. Following the completion of the Best Value Review on Passenger Transport, an implementation plan was prepared in April 2003.

2. This report summarises the progress made in implementing the plan.

	BACKGROUND DOCUMENTS : (Available for public inspection)

Environmental Scrutiny Committee 16 July 2001

Environmental Scrutiny Committee 17 December 2001

Environmental Scrutiny Committee 18 March 2002

Transport Best Value Review Scrutiny Panel 18 April 2002

Best Value Review of Home to School and Social Care Transport 24 September 2002

	CONTACT OFFICER :
L.M.Wright 0161 778 0132 and E.Murphy 0161 793 2224

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

	HOME TO SCHOOL AND SOCIAL CARE TRANSPORT
	

	IMPLEMENTATION PLAN PROGRESS REPORT
	

	Recommendation
	Actions to 31 August 2003

	The establishment of a central Passenger Transport Unit to commission and manage all home to school and social services transport.

	· Structure Identified

· Structure submitted to Community and Social Services Lead Member and will be reported to Education Lead Member on Friday 29 Aug.

· No suitable premises available at the present time.

	Review all management systems and processes and ensure sufficient resources are provided to deliver an efficient and cost effective service.

	· Ongoing process. Visits arranged for early September to see various management systems in use at other authorities. Systems chosen will depend on the final staffing structure.

	Review policy in respect of transport for pupils with special educational needs.

	· Draft Policy prepared.

· Consultation with interested parties initiated. Lengthy process could take up to 8 weeks.

	Review of transport policies and working arrangements for post-16 students, in partnership with educational establishments and the Learning & Skills Council

	· Transport policy has been agreed by stakeholders and will be taken to Cabinet for final approval.

· Regular meetings now take place with all the stakeholders.

	Review the policy relating to transport for adult services, including consideration of the introduction of a charge.

	· Currently under review by Social Services.

	Prepare detailed service specifications for the different activities undertaken.

	· Draft Education service specifications have been prepared. Work on draft Social Services specifications underway.

	Develop SLA’s that provide for regular monitoring of performance and standards.

	· Draft SLA’s have been prepared for Education and Social Services.

· Need to be agreed with client teams.

	Agree a service consultation plan

Produce improved information leaflets for service users

Set Communication targets and monitor performance

	· Draft Education consultation plan and draft information leaflets for both directorates have been produced. Will be finalised once team is in place.

	Define quality standards and instigate standard monitoring and reporting of actual service delivery.

	· Draft quality standards have been prepared.

	Formalise a corporate transport risk assessment process and extend to all service users.

	· Draft risk assessment forms prepared and these will be finalised as soon as structure has been agreed and team is in place

	Recommendation

	Actions to 31 August 2003

	Review training arrangements for drivers, passenger assistants and external drivers.

	· Will be undertaken as soon as structure and budget has been agreed

	Agree clear criteria in respect of the provision of passenger assistants.

	· Initial discussions have taken place between Social Services and Education staff. Will be undertaken as soon as conditions of service for drivers and passenger assistants has been finalised

	The conditions of service of all drivers and passenger assistants be reviewed.

	· Initial meetings with unions took place on Friday 15 August. Regular monthly meetings scheduled.

	Ensure that:

· All Council reports consider the possible implications and costs for transport services and that budgets are adjusted to reflect the resulting savings/additional costs

· Members are provided with reports reviewing eligibility criteria and also giving clear financial information on the costs of transporting different categories of service users.

	

	Review arrangements for commissioning and managing external transport (Social Services)

	

5
1

