	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

	REPORT OF THE LEAD MEMBER FOR EDUCATION

	TO THE CABINET ON 6 FEBRUARY 2001

	Subject:
PROGRESS OF THE EARLY YEARS STRATEGY IN SALFORD

	RECOMMENDATIONS

1.
That the content of this report is noted;

2.
That Cabinet agrees to receive a further report on the restructure of the Early Years, Play and Childcare service for approval;

3.
That Cabinet agree to receive the strategic Early Years Development and Childcare Plan 2001/02 for approval.

	EXECUTIVE SUMMARY

Continued overleaf.

	BACKGROUND DOCUMENTS

1. Salford Early Years Development & Childcare Plan 2000/01

2. DfEE Early Years Development & Childcare Partnership Planning Guidance 2001/02

	CONTACT OFFICER:
HELEN HAYES

EARLY YEARS, PLAY & CHILDCARE MANAGER

TEL NO:

837 1898

	WARD(S) TO WHICH REPORT RELATES: All Wards.

	KEY COUNCIL POLICIES:

Early Years, Play and Childcare, Community Strategy, Social Inclusion, Economic Development, Regeneration, Children’s Services, Quality Protects, Surestart, EDP, Crime and Disorder.

	DETAILS

Continued overleaf.

2

EXECUTIVE SUMMARY

(i)
The transition process for the 4 Early Years Centres has been successful so far and we are moving towards the new structure. All staff have received support and training during this period to assist with change. Policies and procedures are undergoing review to bring them in line with Corporate and/or Directorate requirements. Placements for children have continued but the Admissions criteria is under review in order to address the new assessment framework for Children in Need. Furthermore, an evaluation of community activities is currently underway.

(ii)
The Early Years Centres play a major role in supporting the wider Early Years & Childcare Strategy, particularly in relation to under fives and SEN. Dissemination of good practice, supporting locality groups and engaging with the Surestart programmes are examples of how the Centres and the Early Years, Play & Childcare Team are working together to support the Strategic Framework across the City.

(iii)
Childcare & Early Years play a significant role in the delivery of the Government’s overall aims, which are to:

· Increase opportunity for all;

· Build responsibilities and secure communities;

· Raise productivity and sustainable growth.

This demonstrates the pivotal role that the Early Years Development & Childcare Partnership has in supporting the delivery of the Community Strategy.

(iv)
The Early Years Development & Childcare Plan sets out an ambitious agenda and all targets have been met to date.

(v)
Developments are currently underway through Community & Social Services Directorate to develop a range of Family Support Services on the Westdene (Swinton) and Ordsall CNC sites in Partnership with Voluntary organisations. Magnall’s Fold and Irlam CNC have been sold to private nursery providers. Grosvenor and Ladywell sites remain the Education & Leisure Directorate and plans for their future usage are yet to be confirmed.

DETAILS

1.
Progress on Early Years Centres

1.1 The transition of the Early Years Centres has been successful, existing staff were recruited to posts with several internal promotions being made. Training days for managers and whole staff groups have been undertaken to assist staff with the changes and these were facilitated by external Consultants.

1.2 Four new teams have been established with 3 of the 4 managers being new to their post. They are working with experienced staff who nevertheless are new to each other and who come with a range of philosophies and experiences. Each team is addressing the issues of team building and working together.

3
1.3 At Bradshaw Early Years Centre, they have been challenged by the influx of new staff and by the change in the population at the Centre. They have never before had such significant numbers of children with special needs and challenging behaviour. The Senior Educational Psychologist provides support and further training has been arranged.

1.4 Belvedere Early Years Centre has had a history of high levels of children with special needs, the challenges to this team where all are new to the Centre, are to work together to achieve a shared philosophy. The teacher has introduced new visual systems of communication, which has helped in the inclusion of children and will ease the transition to special placements where this is appropriate. A “Hanen Early Educator’s” programme has recently started. Funded by Surestart and delivered by the Speech and Language Therapy Team, this will enable staff and ultimately parents to give a consistent programme of intensive therapy. Belvedere will also benefit from an extension to its building this year. Again, funded through Surestart, this will enable a programme of community activities to be undertaken which will provide additional support to families in the area.

1.5 Little Hulton have recently had several changes of staff and so have undertaken further team building exercises. They are working around a topic of “creativity”; this being a key area for establishing a child centred philosophy. Little Hulton have not previously had an OFSTED inspection so under the guidance of the teacher, are steadily developing their Foundation Stage curriculum and collecting evidence in readiness for this eventuality.

1.6 Winton Early Years Centre have recently been inspected by OFSTED and have received a glowing report. They have achieved a huge amount of progress in a short period of time and they are offering a well-planned, quality curriculum. The centre has recently benefited from 2 research bids funded through “Excellence in Cities”. As a result, they have had a new climbing frame, landscaping in the garden and have enhanced the IT provision indoors. The management team at Winton is heavily involved in the planning for the new Surestart programme and discussions are underway regarding an extension to the building and the potential activities that will be available to the Community.

1.7 Meetings are held monthly with the Centre Managers and the Early Years, Play and Childcare Manager and this allows for any ongoing issues to be resolved. There remains an open dialogue with UNISON in order to assist the process.

1.8 Progress is being made towards the new structure with the recruitment of 8 nursery assistants currently underway. An induction programme will be drawn up for the assistants followed by a training package, which will be tailored to meet their individual needs.

1.9 Centres are not presently running at full capacity due to time being allowed staff to adjust and the fact that staffing numbers are not up to full strength. There are concerns about the high levels of Special Needs children. It is felt that these issues will settle but the situation is being monitored and, in line with the Early Years & Childcare Strategy, it is anticipated that the numbers of Special Needs children should drop (see: 4.2).

4

1.10 The 4 Assistant Managers (Resources) are now in post and within each area, a review of community initiatives is underway. There are plans for Consultation with parents in each area in order to ensure that future activities meet the needs of children and their families.

1.11 All policies and procedures are in the process of being reviewed in order to ensure that they are in line with Corporate and/or Directorate policies and procedures This includes a review of the Admissions policy in order to take account of the new “Assessment Framework” and the establishment of a Management Committee in order to support interagency working and engaging with parents. It is anticipated that this programme of change will be complete by April and we propose to launch the new vision with a series of open days.

2.
The role of Early Years Centres within the wider Strategy
2.1 The Early Years Centres have a history of offering high quality Educare. Being part of the Early Years, Play & Childcare Service has enabled them to play a central role in supporting the development of a range of provision within the City. For example: Centres are used in the evenings and weekends to deliver community based training for all sector providers in relation to Playwork, Childcare and Early Years Education. Sharing good practice has been encouraged and we have seen a rise in the quality of provision delivered by the non-maintained sectors.

2.2 Early Years Centres are involved in the development of locality groups and the needs of each Service Delivery Area, in relation to Play, Childcare and Early Years, are currently being assessed with a view to engaging the Community in the process and supporting the Community to meet that need.

3.
The Wider Context

3.1 The provision of childcare unlocks the opportunity of employment and training for parents, which in turn helps reduce child poverty and increase the prosperity of individual families, communities and society as a whole. Quality childcare, Early Years Education and Play opportunities also helps to ensure that children get the best possible start in life which brings long-term personal, social and economic benefits. The Governments specific aim for childcare is to ensure that there is affordable, accessible, good quality childcare available in every neighbourhood.

3.2 The Local Authority has a statutory duty to establish an Early Years Development & Childcare Partnership, which has the responsibility of developing a co-ordinated, strategic approach to the development of Early Years Education and Childcare through its Early Years Development and Childcare Plan. The Plan for Salford has been approved by the Secretary of State, the City Council and the Early Years Development & Childcare Partnership for the last 2 years.

3.3 The Early Years Development & Childcare Partnership supports the Governments strategic aims by:

5

3.3.1
Increasing opportunity for all

· Developing Early Years Education for 3+4 year olds in all sectors to ensure that it meets children’s needs

· Creating affordable, accessible, quality childcare in every neighbourhood

· Establishing a Recruitment and Training strategy, thus creating employment opportunities and sustaining provision

· Providing information to parents through Salford Children’s Information Project (SCIP)

· Accessing funding

3.3.2

Building responsible & secure communities

· Creating Locality groups

· Developing provider networks

· Ensuring consultation with children, parents and the community

· Establishing a Voluntary Play Association

· Providing employment and training opportunities

· Supporting families

3.3.3

Raising productivity & sustainable growth

· Supporting the removal of barriers to employment and training opportunities

· Providing information

· Working with Employers to promote a work-life balance

· Establishing a Play Resource Unit

· Creating opportunities for children and families

3.4
Since the establishment of the Early Years Development & Childcare Partnership in 1999 and the development of the Early Years, Play and Childcare service in 2000, the achievements to date have included:

· Creation of 1772 Out of School childcare places across the City

· Creation of 518 pre-school places

· Establishing a Children’s Information Service

· Raising the quality of provision

· Securing over £2m in external grant funding

· Facilitated and development over 75 training courses

· Creation of over 200 new jobs

3.5
The next 3 years will continue to be challenging. Targets are set for over 1500 more childcare places to be created; more free nursery education places for 3 year olds in the non-maintained sectors; expansion of the Recruitment and Training programme; creating group care for under threes and ensuring the needs of hard to reach groups are met.

6

4.
Developments for Children in Need

4.1
The former Swinton Community Nursery Centre (Westdene) is to become Swinton Family Resources Centre in a partnership with Spurgeon’s ChildCare. There will be a team to work with children and families who fall below the threshold for social work involvement. This may include groups of teenagers, parents support groups, and supporting parents in activities such as playgroups. Also based in this building will be a Contact Centre and the joint (Education and Leisure and Community and Social Services) Brief Intervention Team. It is intended to establish a similar Resource Centre at the former Ordsall site and discussions are underway with a possible partner. In both areas, planning has included the Neighbourhood Co-ordinators to ensure good links with the local communities.

4.2
To ensure a broad range of provision for children in need, both geographically and in type of resource, a scheme is currently being developed by the Community and Social Services Directorate and the Education and Leisure Directorate, whereby a small number of places will be purchased from the independent nursery and playgroup providers. This will not only increase diversity of provision for children in need but will help the new Early Years Centres to be able to offer places to those children who will most benefit from that resource.

5.

Future progress

5.1
 These developments play a pivotal role in the Community Strategy and many other key strategies but there are many challenges ahead.

5.1.1
 There are financial requirements which the DfEE advise are routed through SSA. These include:

· funding for 4 year olds in the provision of parental choice;

· commitment to the Children’s Information Service;

· ensuring there is 1 qualified teacher to every 10 non-maintained Early Education setting;

· providing support and training to establish a SENCO in all non-maintained Early Education settings;

· to develop a training programme to ensure that all qualified teachers in all Early Education settings have an Early Years specialism.

5.1.2
There is the need for strategic planning and joined up thinking. This strategy needs to compliment other developments such as Quality Protects, SRB, New Deal for Communities, Neighbourhood Renewal, Surestart, Surestart Plus, EDP, HAZ, EAZ, Economic Development, Crime and Disorder and other new initiatives. Elected members and Officers of the City Council need to understand the potential impact this could have for the future.

5.1.3
There are concerns about the sustainability of this provision and other funding initiatives should consider how they could support these developments. Clearly issues such as Regeneration, Neighbourhood Renewal and New Deals for Communities can’t include employment prospects if the single biggest barrier to employment is lack of childcare.

7

5.2
We have seen that the Early Years, Play and Childcare service has been developed and supported in such a way as to promote the best possible service provision. It has taken time to have some impact but we are beginning to see the benefits of promoting such activities. The new strategic Plan 2001/02 is currently being prepared and will be brought to Cabinet for approval in the near future.

5.3
This is a massive agenda for the City and there are currently some concerns regarding the infrastructure, which is responsible for its delivery. The Early Years, Play and Childcare Manager has the lead responsibility for the strategic planning of such activities and for the effectiveness of the service. She plays an important role in the strategic planning and development of services for children in the City and needs to be able to carry out her duties whilst ensuring that operationally, services are being delivered and managed in a cohesive way. A further report will be prepared in the near future for cabinet to approve a restructure of the service, which aims to ensure that she is able to do this.

