	PART 1

(OPEN TO THE PUBLIC)

	ITEM NO.

	REPORT OF THE LEAD MEMBER FOR EDUCATION

TO THE CABINET BRIEFING

ON

25th JANUARY 2005

	TITLE: Salford Protocol on Education – Related Parenting Contracts, Parenting Orders and Penalty Notices

	RECOMMENDATIONS: Cabinet is asked to agree the publication and implementation of the protocol

	EXECUTIVE SUMMARY: The Lead Member for Education agreed to officers consulting on a draft protocol with relevant stakeholders. This consultation took place between July and October and the results are outlined in the enclosed report. The stakeholders who responded to the consultation fully supported the protocol with only minor changes. As this is a new initiative the Education Welfare Service will lead on its development. Schools are already closely involved in parent contracts and orders and in the future will take a greater responsibility for fines for parents whose children do not attend school.

Although this paper concentrates on the protocol for a specific initiative it will be closely aligned to a range of initiatives:

· the development of the new Children’s Directorate

· the development of more integrated services based on communities

· the introduction of extended schools

· locality commissioning

· the introduction of revised attendance and behaviour strategies

· other linked prevention strategies such as building schools for the future, and

· future developments related to self-evaluation and the external Joint Reviews

	BACKGROUND DOCUMENTS: N/A

(Available for public inspection)

	ASSESSMENT OF RISK: N/A

	SOURCE OF FUNDING IS: Core Directorate budget

	LEGAL ADVICE: Officers discussed the protocol with Philip Heyes in the Legal Team and made changes as appropriate.

	FINANCIAL ADVICE OBTAINED: Funding has been discussed with Paula Summersfield, Group Accountant and within the leadership team. The estimated cost of implementing this protocol in a full year is £98,000. Although income may be generated from fixed penalty fines this must be used to cover the cost of issue or recovery. No additional funds have been provided to this new initiative. The Directorate budget can find the costs of £23,000 in 2004-05 but a growth bid has been submitted for 2005 and onwards.

	CONTACT OFFICER: Paul Greenway

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

	KEY COUNCIL POLICIES : Inclusion Policy

	PART 1

(OPEN TO THE PUBLIC)

	ITEM NO.

	REPORT OF THE LEAD MEMBER FOR EDUCATION

TO THE CABINET

ON

25th JANUARY 2005

	TITLE: Salford Protocol on Education – Related Parenting Contracts, Parenting Orders and Penalty Notices ; Summary of the Consultation

	INTRODUCTION:

Guidance was issued on the new powers local education authorities and schools have been given to tackle poor behaviour and attendance by ensuring that parents fulfil their responsibilities in relation to the behaviour and attendance of their children.

The guidance covers general strategies for improving behaviour and attendance but specifically relates to parenting contracts, parenting orders and penalty notices.

Officers reviewed this guidance and produced a draft protocol for schools and other partners to outline how they view measures will be implemented in Salford.

In addition to the consultation on the protocol, discussions have taken place with Neil Pilkington (Community Safety), Tom McDonald (Community and Social Services) and Tom Healey (Youth Offending Team) to support a coordinated approach. We will follow the national guidance to ensure there is one consistent arrangement for orders related to exclusion and those that cover criminal conduct and anti-social behaviour. In some circumstances it might be appropriate for the Youth Offending Team to be the lead agency.

PROCESS:

A copy of the draft protocol and a questionnaire was circulated to the following stakeholders:

· All schools (Primary, Secondary and Special)

· All Pupil Referral Units

· All Inclusion and Access Managers

· All Education Inclusion Service Managers

· School Improvement

 - Senior SIOs

 - Key Stage 3 Strategy Manager

 - BIP Manager

	· PCT Representative

· Community Social Services Managers

· Youth Offending Team

· Greater Manchester Police

· Legal Team

· Family Action Model Team

In order to ensure colleagues had the opportunity to fully participate in the consultation process two open forum sessions were provided.

RESPONSES:

· A total of 140 questionnaires were sent out

· A total of 16 schools and 2 agencies responded

· A total of 7 schools attended the open forum sessions

OUTCOMES FROM THE CONSULTATION:

· Everyone who responded was clear about the roles and responsibilities

· All parties wished the LEA to take the lead responsibility

· All parties were in agreement with the process set out in the protocol

· Three specific points were raised which needed some minor rephrasing of two sentences in order to ensure that there was complete transparency and understanding

· The amendments have now been made

PAGE
C:\Documents and Settings\csecptempleton\Local Settings\Temporary Internet Files\OLK6F\Related Parenting Contracts Policy - 11th Jan 05.doc

