

Item 9

Special Meeting for Young People and Bullying

Following the announcement of a Government campaign in relation to Young People and Bullying it was agreed by Members to include this topic on the work programme. As part of this piece of work a special meeting has been arranged which will take place on Friday 26th November 2004 from 9.00am – 12.30pm.

In attendance will be Ivan Lewis, Parliamentary Under Secretary of State for Skills and Vocational Education, who will be talking about bullying and the current Government initiatives in relation to this issue. A number of representatives from other agencies and local schools have been invited although the list of attendees is yet to be finalised.

Representatives from relevant agencies have also been invited to deliver presentations on topics involved with Young People and Bullying.

Planning of the agenda is currently ongoing and Members will be kept informed of progress made.

Carole Chapman - Scrutiny Support Officer

Tel: 793 - 3316

