CHILDREN’S SERVICES SCRUTINY COMMITTEE WORK PROGRAMME FOR 2004/05 AS OF THE 21st OCTOBER 2004

ITEM
DESCRIPTION
RESPONSIBLE

MEMBER / OFFICER
INVITEES
COMMENTS

MEETING 10 NOVEMBER 2004, 2pm, SALFORD CIVIC CENTRE – DEADLINE FOR ITEMS 1 NOVEMBER 2004.

Home to School and Social Transport.
Feedback from the consultation process.

(Commencing April/May 2004).
Paul Greenway.
Councillor Mann.

Secondary School Admission Policy.
Following on from the final report presented to Scrutiny in March’03, Members to receive an evaluation following implementation of this policy.
Paul Greenway.
Councillor Mann.
Evaluation will be available after September 04

SPECIAL MEETING 26 NOVEMBER 2004, 9.00AM, SALFORD CIVIC CENTRE

Special Meeting

Young People and Bullying
Following presentation of a report in April 2004 Members agreed to organise a special meeting and to invite Ivan Lewis MP.
Scrutiny Support to organise the meeting, inviting partners and outside agencies etc, the aim of which is to hear about initiatives in place and to share good practice.

To date the following have accepted invitations to attend the meeting: -

Ivan Lewis MP to attend and give a talk on the Government initiatives in respect of bullying.

Jill Tordoff (Manchester Education Partnership) to provide a presentation.

Maggie Biddlestone (Wigan Behaviour Support Team) to provide a presentation.

Alison O’Brien Regional Director for bullying, NSPCC.

Dean Bell (Ex rugby player) Wigan Warriors.

Swinton Rugby Club (Paul Kidd, Coach)

Salford Rugby Club (Carolyn Derbyshire, John Blackburn, Media & Marketing)

Ann-Marie Saunders Educational Psychologist Education & Leisure Directorate.

Representatives from a number of schools within the Authority.

Carole Chapman (Scrutiny Support) & Officers from the Education & Leisure Directorate.
Councillors Mann and Warmisham.

Various organisations and agencies. All Overview & Scrutiny Members.

MEETING 8th DECEMBER 2004, 2PM, SALFORD CIVIC CENTRE – DEADLINE FOR ITEMS 29th NOVEMBER 2004.

Connexions Partnership
Progress report, including update on destinations of 2004 school leavers.
Faith Mann and Annette Hughes
Councillor Mann
Suggest information item – No Officer.

Primary School Performance.
Update report following the initial report presented in January’04.
John Stephens & Terry Stringer.
Councillor Mann.
Ian Kendrick from Blackburn with Darwen to attend.

MEETING 12th JANUARY 2005, 2PM, SALFORD CIVIC CENTRE- DEADLINE FOR ITEMS 3rd JANUARY 2005.

MEETING 9th FEBRUARY 2005, 2PM, SALFORD CIVIC CENTRE – DEADLINE FOR ITEMS 31st JANUARY 2005

LEA OfSTED Inspection
Update on the Action Plan.
Jill Baker
Councillor Mann

Public Service Agreement no. 1.
Improve Education Attainment of Young People in Care progress report and comparative figures with Salford’s neighbouring authorities.
Paul Greenway
Councillor Mann
Members requested a further report in Feb 2005.

Information report no need for Officer to attend

MEETING 9th MARCH 2005, 2PM, SALFORD CIVIC CENTRE – DEADLINE FOR ITEMS 28th FEBRUARY 2005

MEETING APRIL 2005

Barton Moss Update Report

Paul Woltman
Councillor Warmisham

Climbie Inquiry Audit

Paul Woltman

Andy Hampson
Councillor Warmisham

OTHER ISSUES FOR CONSIDERATION

Out of school provision.
Following presentation of a report in January’04, Members to receive comparative provision figures for each of the wards.
Circulation of info – no officer to be present.

Information will be available by the end of April 2004.

School OfSTED Inspections
Summary of Inspections and action to be taken by the LEA
John Stephens

Received period Jan’03 – Dec’03 in May 2004.

Youth Strategy
12 month Progress report
Councillor M Lea

Timetable for May 2005.

Work Force Remodelling.
Update report.
Roger Yates

Due March 2005.

Info item no need for Officer to attend

School Improvement Service.
Officers to provide a 12 monthly progress report.
John Stephens
Councillor Mann.
Due March 2005

Secondary Schools Performance

School Governors
Overview of the service and comparative info from other LEA’s.
Scrutiny Support & officers from the Education Directorate.

Single item on the agenda

Early Years Review
No report – interview with Councillors Pennington and Witkowski.
Faith Mann

Chair
Councillor Bernard Pennington
0161 790 4181

Assistant Director
Russell Bernstein
0161 793 3530

Scrutiny Support Officer
Carole Chapman
0161 793 3316 carole.chapman@salford.gov.uk

PAGE
1

