	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE LEAD MEMBERS FOR

EDUCATION AND CHILDREN AND YOUTH
TO CABINET MEETING

ON 10TH November 2004

TITLE:
Development of Children’s Centres.

RECOMMENDATIONS:

That the City Council adopts the recommendations, set out in section 7 of this report, in respect of the Children’s Centre plan which has been developed as agreed following approval of the Early Years Review report.
EXECUTIVE SUMMARY:

This report describes the development of Children’s Centres across the city. This is a central government initiative that is concerned with establishing Children’s Centres within every community. These Centres will bring together, ideally in one building, high quality integrated education and child care for children up to school age. The provision should be flexible and universal to meet the needs of all parents and children and will provide a range of family centred services in one location. Services will also include outreach, health and antenatal care, employment advice and training through Jobcentre Plus, welfare rights guidance and support, childminder drop-ins, and information for families. Facilities must exist for all staff engaged in these activities to work alongside each other in an integrated management structure.

Children’s Centre development is resourced primarily through two funding streams. The five SureStart Local Programmes in Salford are now required to use both their capital and revenue funding to develop Children’s Centres. The SureStart Local Programme boards are responsible for overseeing this development. Similarly the Local Authority has been allocated funding to develop Children’s Centres ostensibly but not exclusively outside the SureStart Local Programme areas.

BACKGROUND DOCUMENTS:
· Early Years Review – Final report

· Children’s Centres - Developing Integrated Services for Young Children & their Families – Guidance

· Children’s Centre strategic plan.

· The Green Paper. Every Child Matters.

· Five-Year Strategy for Children and Learners.

ASSESSMENT OF RISK

Children’s Centres should be available by the end of March 2006. Some of our Children’s Centres will be available before this date but others cannot be delivered within this timeframe. The delay in part is due to the need to integrate Children’s Centre development with other planned community developments working to broader timescales. Salford is not alone in endeavouring to adhere to the SureStart Unit completion date. However there is a risk if Children’s Centres cannot be designated by March 2006 that we could lose revenue funding. SureStart Local Programme Children’s Centres have equally tight timescales and could lose capital and revenue funding if buildings are not completed on time. This risk is being minimised by ensuring that the regional SureStart unit are being kept up to date with developments and they in turn make representation to the national unit on our behalf.

	

THE SOURCE OF FUNDING IS

Integration of internal and external sources:

· Existing mainstream funding

· Children’s Centre funding

· Childcare Grant (allocated via Early Years Development & Childcare Partnership)

· SureStart Programmes

	

LEGAL ADVICE OBTAINED: N/A at this stage
	

FINANCIAL ADVICE OBTAINED
Corporate Finance section represented on the Review Steering group

	

CONTACT OFFICER
Faith Mann 0161 778 0319

Paul Woltman 0161 793 2243

WARD(S) TO WHICH REPORT RELATE(S) Weaste & Seedley, Little Hulton, Winton, Broughton, Langworthy, Ordsall, Swinton North, Pendleton and Irlam.

KEY COUNCIL POLICIES
The Children’s Centre strategy will impact on policy and organisation in relation to services for under fives and their families. This impact is consistent with the matters already determined by the City Council for its strategic structure.
DETAILS:

1. Introduction

The Children’s Centres guidance (February 2003), the current Green Paper (Every Child Matters September 2003) and the Children’s Trust initiative are heralding a major reform of the way children’s services are delivered. The key theme is that children, young people and their families should be at the centre of service design and delivery. The aim is that children’s services should deliver an integrated approach providing a seamless service whose objective is to deliver better outcomes for all children with particular emphasis on erasing the gap between children living in poverty and the wider child population.

Children’s Centres will be a major feature of this reform of children’s services albeit that Children’s Centres will focus on early years children (0 to 5). The Government’s emphasis on Children’s Centres development is based on research that recognises that children are particularly affected by their experiences in early years. Experiences that in turn impact upon their future development in terms of values, behaviour, educational performance, and employability. The Government have nationally allocated a considerable amount of money for the development of this initiative with the intention of achieving by March 2006, Children’s Centres that in Salford are expected to ‘reach’ a further 6731 pre-school children. The Government have allocated £3,034,037 capital and £1,164,296 revenue funding until 2006 with a requirement to develop a further 450 new childcare places.

2.
The key features of Children’s Centres are as follows: -

· Provide Services to all families.

· Provide services to children & families in disadvantaged areas.

· Provide integrated approach, which ensures joining up of family support services for all children.

· Integrated care & education for young children.

· Delivery of primary health care services.

· Adult training promoting return to employment (Welfare to Work).

· Links to local schools, extended schools and ‘Out Of School’ activities

holiday play schemes, before/after school play and learning

· Information to parents supported through Salford’s Children Information Service.

· Build on existing SureStart Initiatives.

· Co-location of staff.

· Providing Children’s Centres in places where children spend much of their time.

· Partnership with voluntary, community and private provision.

3.
 Strategic Aims and Objectives
On 1 September 2004, Cabinet approved the outcomes of the Review of Early Years Services. The PCT Executive Board has also accepted the report.

One of the recommendations from the review report was that Salford should aspire to a network of Children’s Centres providing universal services to all children and families across the city. It was recognised that a piecemeal approach to development would be necessary as and when funding becomes available.

This recommendation was also driven by the consultation that revealed a high level of support for “service delivery through Children’s Centres based at the heart of the community, within walking distance for residents and open at hours to suit the local people. It was strongly felt that services delivered from Children’s Centres should be preventative in nature, focusing on achieving good outcomes and meeting all local needs, including those of faith based communities and children with disabilities.”

Not every Children’s Centre will look the same but will reflect the needs of the community and opportunities that exist within particular locations. In some instances a multi-site model will be appropriate; in others a single building, some located within primary schools, others on commuter routes to both Manchester and Salford and all delivering the core offer: -

· Early education integrated with childcare

· Family support and outreach to parents

· Child and family health services

4.
Our vision for Children’s Centres is that they will:

· Promote physical, intellectual and social development of babies and young children so that they can flourish at home and when they start school.

· Work across agencies to deliver a seamless service that is flexible to meet the needs of children and families, ensuring the needs of the most vulnerable are given priority.

· Deliver outcome focussed effective day care suitable for working parents. Minimum provision 5 days a week, 48 weeks a year and for up to 10 hours a day.

· Give families a choice reflecting their diverse needs and services that will be flexible enough to respond to changes to these needs.

· Make services fully accessible and inclusive to all children and families so that those with particular needs can be involved in a non-stigmatised way.

· Develop services in each locality of the City that can be maintained and are able to respond to the changing needs now and in the future.

· Make the best use of public funding to achieve maximum benefit for children and families.

· Encourage children and families to participate effectively in planning, monitoring and evaluating services, underpinning the principal that services should be community driven and professionally coordinated.

· To engage with parents and carers and promote involvement in their children’s learning and generally improve the quality of parenting skills.

· Build on the lessons learned through our existing 5 SureStart Local Programmes.

· Provide employment and training advice that will help to redress disadvantage in the City and lift families out of poverty.

5.
Management Arrangements.
The Libre report ‘Inclusive Strategy for Children and Young People in Salford’ emphasised the need for a clear separation between the two major functions of commissioning and delivery. They identified that Children’s Trusts would fit reasonably comfortably within the commissioning function. Children’s Centres would occupy the delivery function ensuring an integrated approach in the delivery of children’s services. The Government are keen that there is a balance between the local authority’s responsibility to ensure professional coordination whilst maintaining community involvement and a degree of local planning. Learning the lessons of the SureStart Local Programme boards it would appear consistent that Children’s Centres would similarly engage with the local boards. These boards would have representatives who link into Neighbourhood Management teams. Each Children’s Centre will have an overall manger who will report to the board but be professionally managed through the Children’s Directorate. With the Children’s Trust development and the creation of the Children’s Directorate it would be premature to comment on the fine detail of the management arrangements. Whatever the arrangement chosen, it will be necessary to establish robust Service Level Agreements, clear Operational Procedures, consistent Referral and Assessment arrangements and a protocol for sharing information. Whoever manages or provides the service, the user’s experience must be holistic, comprehensive and seamless.

6.
Scope of Children’s Centre Development.

In the first phase 2004 to 2006 we are proposing the development of 9 Children’s Centres across the authority. Clearly the scope of these proposals is ambitious. However the Government intend that a Children’s Centre should exist in every community and should be as embedded in the community as the local school. Furthermore over the years the city council has unilaterally invested considerable resources in supporting children against a backcloth of unfavourable economic conditions. It is important to build upon what has already been achieved and not disregard these considerable investments. Taking account of the existing assets the Local Authority has 4 existing Early Years Centres, three Family Centres and a further two provided by the voluntary sector. There are 5 SureStart Local Programmes within the authority all of whom have to invest their resources in becoming Children’s Centres. There are also a number of Primary Schools, which due to falling roles have surplus space for development. Given the context and the opportunities that prevail we propose that the four Early Years Centres become Children’s Centres. Where there is free capacity within Primary Schools and mindful that schools provide a natural focus for the community it would be prudent to establish Children’s Centre within these settings. Evidently schools would need to demonstrate an interest in this development and accord with the evaluation criteria described in section 6.8 below.

It is intended that the current Local Authority Family Centres will merge to provide family centre services from within Children’s Centres. Many authorities have taken this route learning the lessons from the trailblazer sites that confirm the merits of this approach. Moreover it is the Governments intention (Green Paper, Every Child Matters) that all children irrespective of need should be served within a context of universal services. In contrast Family Centres only serve families in need and by definition confirm parental failure and inevitably locate families with problems together. Combining the services will remove the stigma, improve access and allow opportunities for children to integrate with a wide range of their peers. The same issue of stigmatisation applies, albeit to a lesser extent to the Early Years Centres. Currently Early Years Centres only provide services to children in need they too would need to broaden their remit to provide universal services. This would broaden their area of operation and provide a far more conducive environment for children to learn and develop. (EPPE – Effective Pre-school Practice - Research)

Below is an examination of each development in more detail.
6.1
Little Hulton Children’s Centre.

The Little Hulton ward falls within the worst 10% of wards nationally and is the 2nd most deprived ward in the City (DETR 2000 Multiple Deprivation Index). Furthermore it has a high number of teenage conceptions (under 16 years) at 15.85 per 1000, which is the third worst in the City behind Walkden North and Langworthy. There are proposals to develop a LIFT Centre in the area for 2008. The Little Hulton Early Years Centres will use SureStart Local Programme capital funding with a further £505,715 contributed from the Local Authority Children’s Centre capital fund. The funding is necessary to extend the buildings to allow sufficient childcare places to become financially viable and have sufficient space to deliver the full range of Children’s Centre services.

6.2
Winton Children’s Centre.

The Children’s Centre will be built on the existing Winton Early Years Centre, which is currently being extended through SureStart Capital Funding and £93,000 secured through a successful bid to the Employment Fund. This will allow sufficient childcare places to make the centre financially viable and have sufficient space to deliver the ‘core offer’. The centre will integrate and work in partnership with the Family Learning Centre located less than ¼ of a mile away. Job Centre Plus input will be available from both sites.

6.3
Belvedere Children’s Centre

Belvedere Early Years Centre is an important asset and well used by the community. Views of parents suggest there is significant merit in it becoming a Children’s Centre. Already a considerable amount of SureStart Local Programme funds have been invested in increasing the facilities of the building. Further investment would be required for the unit to deliver the ‘core offer’. Extending this building through the Children’s Centre initiative will capitalise on the considerable experience of the staff, its proximity to Salford Precinct, new LIFT Centre and Police Station and its position adjacent to an arterial road into Manchester. The Proposal is that £500,000 of the Local Authority Children’s Centre capital would finance the extension to the building.

6.4
Broughton Hub Children’s Centre
The Broughton Hub development provides an excellent opportunity to relocate Bradshaw Early Years and the Family Centre incorporating these facilities into a new Children’s Centre within a community complex. The new site will be co-located with other provision including, youth and library services. The new Children’s Centre will be built adjacent to a main arterial route to Manchester, thereby providing easy access to working parents. Funding for this development will be secured through a quasi Public Private Partnership agreement and a grant of £200,000 from the SureStart Local Programme. The Broughton ward has a large Jewish community and subgroups within that community some of whom would be comfortable in accessing a Children’s Centre whilst others would not. In particular orthodox Jewish residents would not feel able to use a Children’s Centre functioning in a conventional form. The SureStart Local Programme will also be financing the refurbishment of the Aguda centre and funding structural changes required to develop integrated education and childcare within Bnos Yisroel School. These two developments will serve as a satellite to the hub Children’s Centre and provide access for the Jewish community to mainstream services. The Children’s Centre at the hub will be financed to the sum of £200,000 from the Sure Start Local Programme and we anticipate further funding will be available through the Broughton Hub Partnership.

6.5
Lark Hill Children’s Centre

The Seedley, Langworthy and Pendleton SureStart Local Programme is currently located within the Langworthy Cornerstone building. Regrettably the building is too small and there is insufficient external room to extend. The restriction in space prevents the development of sufficient numbers of childcare places to make a viable Children’s Centre. In view of this difficulty it is proposed that Lark Hill Primary School, situated less than quarter of a mile away should use its surplus capacity to become a Children’s Centre. The Head Teacher, Governors and staff are in favour of this development. The SureStart Local Programme will contribute £200,000 to the development and a further £50,000 will be allocated from the Local Authority Children’s Centre capital fund. Local Authority Children’s Centre revenue funding will be required until April 2006 when further funding will again be available through the SureStart unit. The exact amount required is unclear at this stage as, in part, it is dependent upon the demand for integrated childcare and the contribution based on income parents may make to that care. The school would thus become the ‘hub’ with Cornerstones functioning as a satellite. The school currently accommodates the Portage service and family support services. Cornerstone would continue to provide, parental outreach via health visitors, midwives and Nursery Nurses.

6.6
Barton Moss Children’s Centre

The Winton SureStart Local Programme has already funded an extension at Barton Moss Primary School to allow the development of additional childcare places and the delivery of universal childcare and education. The SureStart Local Programme is intending to refurbish the vacant caretaker’s house to accommodate health and family support services all of which will be delivered from this site. The Children's Centre will serve primarily the Brookhouse area, which is a high-density council estate, separated from the rest of Winton by M60 Motorway.

6.7
Ordsall Children’s Centre

In response to the recommendations of the primary school review the council have agreed to close Radcliffe and St Clements primary schools and build a new school on what is known locally as the Tamworth Jennings site adjacent to Pheobe Street. This provides an ideal opportunity for the SureStart Local Programme to fund the development of a Children’s Centre within the new school grounds. This combined new complex will provide good accessibility to children and families in Ordsall and surrounding districts. Ordsall is a ward which has been identified in the Early Years & Childcare plan as a ward in need of considerable childcare development. This new development will be close to Trafford Road, a main route to Manchester, thereby providing easy access to working parents. It will interface with the neighbourhood office, which will serve as a satellite facility less than 1 mile from the main centre where sessional day care will be available.

6.8
Process for identifying additional Children’s Centres

Local Authority Children’s Centre’s should complement but primarily be developed outside SureStart Local Programme areas. In considering the city as a whole taking into account this fact, future regeneration developments, access issues, the index of social deprivation and moderated by the size of the Children’s Centre grant, there is considerable rationale for developing a Children’s Centre in both Swinton North and Irlam. Consequently these two areas have been included as wards for Children’s Centre development. Whilst there is clarity that these Children’s Centres should be developed within a school setting the exact location needs further evaluation.

There are a range of factors that need to be taken into account in choosing the most appropriate location of a Children’s Centre. A predominating consideration is that the areas concerned are classified as disadvantage wards. Clearly Irlam and North Swinton fall within that category. It is logical to choose a school site as this would accord with the guidance and schools tend to be a focus for the community. The school will need to have adequate space, a proven management track record for development, willingness to develop Children’s Centre services and a commitment to work in partnership with the community and other stakeholders. In choosing a site the LEA and its partners will want to consider existing provision as it is important that this development should complement existing services within the area and not duplicate or compete with it. Criteria will be developed which will include key measures, ‘weighed’ according to importance and ‘rated’ according to the capacity of the school to accommodate a Children’s Centre. Using this table an evaluation team will consider which schools would benefit the community most in having a Children’s Centre collocated on their site. The makeup of the evaluation team has yet to be confirmed.

Appendix 1 provides a breakdown of funding sources for Children’s Centre development.

7.
Conclusion.

In the first phase of development we are proposing that 9 Children’s Centres become operational by March 2006 or as soon as possible after that date. Five of these will be developed through the SureStart Local Programmes. The four Early Years Centres will become Children’s Centre offering universal services. Two further centres will be developed using the Local Authority Capital Funding.

In reaching any decisions on proposed changes to the delivery of Early Years Services the prime consideration must always be the quality of provision and outcomes for children and their families.
7.1
Recommendations

We would therefore seek approval for the development of Phase 1 Children’s Centres as described above along with approval of the capital funding detail as outlined in Appendix 1. Revenue funding will be used to support these developments and business plans will be developed once additional revenue funding details are available.

Appendix 1

Sources of capital funding for Children’s Centre development.
	
	Name of Centre.

	Sources of Funding.

	
	
	SureStart Local Programme.
	Local Authority Children’s Centre Capital Funding.
	Other funding Sources.

	
	Indicative

Allocated Funds.

	
	£3,034,037
	

	1
	Little Hulton Children’s Centre.

	£1M
	£506,353
	

	2
	Winton Children’s Centre
	£214,577
	
	£92,423 awarded through the Employment Fund.

	3
	Belvedere Children’s Centre.

	
	£500,000
	

	4
	Broughton Hub Children’s Centre.
	£200,000
	
	Additional financing from the Broughton Hub partnership

	5
	LarkHill Children’s Centre.

	£200,000
	£50,000
	

	6
	Barton Moss Children’s Centre
	£304,000
	
	Neighbourhood Nursery Initiative £200,000

	7
	Ordsall
	£750,000
	Additional LA money likely
	Contribution from the LEA for delivery of Nursery Education.

	8
	North Swinton
	
	LA Children’s Centre money
	

	9
	Irlam
	
	LA Children’s Centre money
	

