
	Children’s Trust Board

	[image: image1.jpg]children and merton
young people

Notes of the meeting on 18 September 2015 at Chaucer Centre

MEMBERS:

	Cllr Maxi Martin – Chair for items 1-3
	Cabinet Member for Children’s Services
	MM

	Yvette Stanley – Chair for items 4-11
	Director of Children, Schools and Families
	YS

	Jeremy Walsh
	Service Director, SWLSTG
	JW

	Julia Groom
	Public Health Consultant
	JG

	Kathy Minton
	Lead Parent, Kids First
	KM

	Sue Henning
	Lead Parent, Kids First
	SH

IN ATTENDANCE:

	Paul Ballatt
	Assistant Director for Commissioning, Strategy & Performance, LB Merton
	PB

	Jane McSherry
	Assistant Director for Education, LBM
	HT

	Naheed Chaudhry
	Service Manager for Policy, Planning and Performance, LBM
	NC

	Sandra Garvey
	Clerk, LBM
	SG

APOLOGIES:
	Tina Harvey
	Headteacher, Perseid School
	TH

	Anne Hoblyn
	JobCentre Plus, South London District
	AHo

	Bev Giarraputo
	South Thames College
	BG

	Caroline Farrar
	Assistant Director of Commissioning and Planning, Merton Clinical Commissioning Group
	CF

	Anne Howers
	Clinical Services Director, Sutton & Merton Community Services/Royal Marsden
	AH

	Khadiru Mahdi
	Chief Executive, MVSC
	KM

	Paul Angeli
	Assistant Director for Children’s Social Care, LBM
	PA

	Kay Eilbert
	Director of Public Health
	KE

	Chris Lee
	Director, Environment & Regeneration
	CL

	Adam Doyle
	Merton Clinical Commissioning Group
	JK

	Ian Beever
	MVSC
	IB

	Nikki Morgan
	Headteacher, Holy Trinity School
	NM

	Andy Redfearn
	YMCA – for Merton Community Empowerment Network (CEN)
	AR

	Ian Petherbridge
	St Mark’s Family Centre – for Merton Community Empowerment Network (CEN)
	IP

	Stuart MacLeod
	Chief Supt, Met Police
	SMc

	Item
	
	Action

	1.
	Welcome & Apologies
	

	
	
MM opened the meeting by welcoming colleagues, apologies were noted and introductions made.

	

	2.
	Minutes of Last Meeting on 24 April 2015 and Matters Arising
	

	
	The draft minutes were agreed as a true and accurate record.

	

	3.
	CAMHS Presentation
	

	
	JW gave a presentation about the work of CAMHS. The main points were noted as follows:

· Team Structures
Single point of access will be starting next week. The team will be co-located in the Civic Centre as soon as possible, but will start based at Birches Close supported by a ‘soft’ launch.

· Merton Tier 3 Team services
Birches Close, MST, eating disorders, neuro team, ASD or ADHD (growing demand), and the Complex Learning Disability Team.

· Issues arising from referrals;

· Assessment and Feedback Measures
Child participation is evidence based. Staff within the service are reflecting on how participation is promoted to increase the numbers of respondents to inform the development of the service in the future.

· Case Examples

PB commented that the CMAHS strategy is currently being refreshed, and this will include a dataset which will form part of the reports to the CT Board for monitoring purposes.

JW explained that the SPA provides a screening service, which has informed better quality referrals. One-third of referrals are resolved after the initial conversation; one-third go into Tier 3. Clear pathways are being made and provision developed around SPA.

CAMHS are required to have transformation plans and these are currently being drafted. They will require approval from the Health and Wellbeing Board, DMT and CT Board.

	

	4.
	Health and Wellbeing Strategy
	

	
	
JG gave a report on the Health and Wellbeing Strategy Merton the Place for a Good Life. The strategy is now more focussed on fewer outcomes and has a clear delivery plan.

It was noted that there will be a national drive by Government later this year on Childhood Obesity.

The Board agreed ownership of Theme 1: ‘Best Start in Life – Early Years Development and Strong Educational Achievement’.

	

	5.
	CYPP Update
	

	
	
PB gave an update on the Children and Young People’s Plan 2016-19.

There has been wide engagement in the current refresh of this document, which draws in key priorities identified within other plans. A dataset for each priority will be developed and reported back to the CT Board.

Board members were invited to let PB/NC have any comments on this near final draft, within the next two weeks. This will then go to CMT, before a final version is brought back to the CT Board on 6 November.

NC undertook to share this draft electronically with SH and KM so that this could be shared more widely with SEN parents.

	ALL

NC

	6.
	Joint Area Targeted Inspection (JATI)
	

	
	
PB briefed the board on the JTAI framework in preparation for this inspection, which will evaluate the effectiveness of multi-agency practice to protect children. Specific themes will include child sexual exploitation and children missing from home.

PB confirmed to SH that there will be an opportunity for Kids First to be involved in the inspection as feedback from parents and carers will be essential. This will be in the form of surveys and direct contact.

	

	7.
	Update on the Children and Families Act 2014
	

	
	
JM gave a progress update:

Local Offer

· A steering group has been set up to ensure Merton is meeting is requirements;

· The next phase of consultation and testing will take place shortly;

· New IT provider has been appointed.

· Constant updates required to website with limited capacity.

EHC Plans

· A steering group has been set up to ensure Merton is meeting its requirements, in addition to a regular feedback session with parents.

· Education and Health Care Plans have increased in number, following the implementation of the 20 week pathway for assessments. 87% of new plans have been completed within the timescale.
· Short breaks and transport policies are being reviewed.

JMc undertook to check that the 20 weeks starts from the time of notification to the parent.

Preparation for Adulthood

· Working with Adult Services to streamline processes.

· MM highlighted the need to ensure engagement from Adult Services and Children’s Services to ensure cross departmental conversations were happening to support the transitions process. It was agreed that a representative from Adult Services should attend CT Board meetings, and PB agreed to address this as part of the membership refresh of this Board.

Personal Budgets

· 16 families have taken up the offer of personal budgets;

· Consultation around personal travel assistance budgets;

· Update on our strategy for implementation of personal budgets required for website, including interim statement.

Joint Commissioning

· Agreement in place for multi-disciplinary team NHS service to be co-located in SENDIS for EHC planning;

· Monthly tripartite panel arrangements in place and equitable distribution of budgets across education, health and social care.

Health

· Dedicated Medical Officer is now in post and attends decision making panels;

· The Health lead within SENDIS is also in place.

	JMc

PB

	8.
	Children’s Trust Board Role and Membership
	

	
	PB confirmed that a revised membership and Terms of Reference will be brought to the next meeting.
	PB

	9.
	User Voice Strategy 2014-16
	

	
	
NC shared Quarter One’s user voice activity and progress made on the following commitments:

· Commitment One: gathering feedback through a variety of models;

· Commitment Two: providing opportunities for children and young people to influence key decision makers;

· Commitment Three: Understand what our feedback is telling us to continually improve services;

· Commitment Four: Publish and share our feedback findings across the children’s workforce;

· Commitment Five: Demonstrate to those who participate in user voice activity the impact of their involvement.

This Board will continue to receive regular reports.

	

	10.
	MSCB Draft Annual Report
	

	
	
YS highlighted the key areas from within the report.

This document will be signed off by the MSCB Main Board.

	

	11.
	Any Other Business
	

	
	
Syrian Refugees

MM asked if there was an update available? YS confirmed that local authorities are liaising with the LGA, but that there no specific direction for Local Authorities to take action at this time.
Numbers of expected families in Merton are not yet known.

Ward Health Profiles

JG confirmed that these profiles have been produced and are on the Merton website.

SW London Network for Children and Young People

JW highlighted the early stages of development of a Children’s Safe House for children and young people who have disclosed a sexual assault and who need medical care and support.

	

1

