TOR; GCP 2012

April 2012
Gloucestershire Children’s Partnership
Terms of Reference
	Name of Partnership
	Gloucestershire Children’s Partnership
Referred to in this document as ‘GCP’

	Type of partnership

	Unincorporated

	Vision
	Gloucestershire children’s partnership’s vision:

 We want to ensure our children and young people thrive and reach their full potential; providing support for those who need it most.
In Gloucestershire, the partnership is taking action to achieve this vision through the implementation of a plan, currently the Children and Young People’s Partnership Plan (CYPPP) http://www.gloucestershire.gov.uk/cypp. This forms the delivery plan for the vulnerable children’s elements of the Gloucestershire shadow Health and Well Being Board (HWBB) Strategy

Activity and targets to be reviewed autumn 2012, in line with the HWBB strategy launch
The GCP will also take account of the UN Convention on the Rights of the Child in all of its activity. http://www.unicef.org/crc/

	Aims / objectives of the Partnership

	To improve the lives and opportunities of children and young people in Gloucestershire, with a focus on improving outcomes for vulnerable groups. Use resources efficiently and for best effect; adding value by working well together.
Our vulnerable children and young people will:
· Enjoy the best start in life

· Maximise their capabilities and have control over their own lives

· Be safe from injury, exploitation and harm

We aim to

· Work together to provide right and timely effective intervention for vulnerable children and families as early as possible.

	Is there specific legislation that the partnership is helping to deliver?

	There is a duty to co-operate to support children and young people; the partnership is responsible for the delivery of the CYPPP, as part of the HWBB strategy, which is required by the Health and Social Care Act 2012

	Which organisation is the lead partner on the partnership?
	Gloucestershire County Council has the leading role for children’s services and for establishing the children’s partnership group and GSCB. The local authority is required to identify a lead member for children’s services and a Director of Children’s Services (DCS)

	Membership of the GCP

	Members are representative of a significant range of CYP service providers and commissioners.

.
Where named members are unable to attend meetings substitutes should have the delegated authority to inform debate and make decisions

	Meeting arrangements

	The GCP meets twice a year at appropriate locations in partner venues.
Minutes and papers are available on the GCC website. Standing agenda items will include;
· DCS report

· Risk Register exception report

· Safeguarding item
http://www.gloucestershire.gov.uk/article/101509/GCP-Board

	Chairing arrangements
	Chair is the designated Lead member for Vulnerable Families

	Structures and Roles

	The Gloucestershire children’s partnership (GCP) terms of reference are available at:

http://www.gloucestershire.gov.uk/CHttpHandler.ashx?id=41866&p=0
The GCP will request and receive reports via the DCS and chair and agree how the GCP can add value to meet the aims and objectives of partner agencies.
Members will contribute their agency/sectors experience and expertise to the Partnership’s direction through the following actions, both in partnership meetings and when working on behalf of the Partnership: They should;
· Participate fully in the work of the GCP through attendance, active participation, and by promotion of the GCP’s objectives in all relevant settings. When unable to do so, to send a suitable deputy with appropriate decision taking powers
· Participate in ‘task and finish’ groups, as required.
· Ensure appropriate representation and equally to represent the GCP within the member’s own agency.

· Commit own agency resources appropriately.

· Ensure the priorities of the GCP are reflected in own agency business plan

· Contribute to and take part in training activity.
· Be prepared for meetings by reading papers, attending briefings

· Ensure information is fed back to the representative agency or sector in conjunction with the ‘Commissioning Team’;

· Act as a contact point for and communicate the decisions of the board to members of their agency or sector
· Be committed to and actively promote equality of opportunity and engagement;
· Display consistency and honesty in achieving consensus, recognising that this is possible without everyone being present;

· Respect the views of other members;
· Respect confidential information;

· Be prepared to learn from each other and from good practice elsewhere.

· Identify and address local issues and needs with innovative solutions on the basis of evidence of what works and is affordable.

	Amendments to partnership governance

	Annual review; informed by external developments and judgements
 GCC chief executive/council leader involved in annual review of the GCP

	Business Planning and Performance

	Children and young People’s Partnership plan (CYPPP)
http://www.gloucestershire.gov.uk/cypp

The success of the partnership will be measured by:

· Improvements in outcomes for children, young people and their families with an emphasis on the groups of vulnerable children that are the focus of the CYPPP
· Subsidiary measures:
a) A revised CYPPP using clear needs analysis. Evidence that it has been used to commission affordable services which lead to improved outcomes, most specifically for vulnerable groups.
b) Concerns with regard to safeguarding children expressed by the GSCB are acted upon and have good results in a timely way

c) Value is added to the work done by the LA and HWBB and other commissioners in the county, measured by successful outcomes for CYP and families

	Decision-making processes

	The statutory functions remain with LA and PCT. They will define how aspects of decision making can be informed and shaped by the GCP. This will include provisions for the PCT and LA to approve future CYPPP and revisions.
GCP will request and receive reports on the delivery of the plan and emerging issues from the DCS. The group will broker agreements to progress on given issues.

Decisions will be made on a consensus basis by show of hands unless the Chair feels that a formal vote is required. The Chair will have the casting vote, if required. Arbitration in the event of serious agreement will be in accordance with the GCC protocol.

The GSCB will directly inform and require GCP to act to conform with best practise and recommendations following audits and serious case reviews

	Risk Management Arrangements

	A risk register will be kept and maintained by the LA.

An ‘exception’ report to be considered at each meeting of the GCP so that risks are identified debated and provision agreed for them to be well managed.
Located on the GCP web page

	Income

	The LA and the PCT are the accountable bodies; final decisions rest with cabinet and PCT.
The GCC commissioning unit currently allocates a budget for its own work and the production of the CYPPP.

The GSP informs the CYPPP, which in itself is a mechanism for jointly allocating public resources used for children and young people in Gloucestershire
Reports prepared for the GCP will include the budgetary and equality impact of any decisions recommended.

	Information Sharing

Do information sharing protocols exist?

	Yes
http://www.gloucestershire.gov.uk/article/104963/Information-Sharing

	Data Quality

Do Data Quality Protocols exist?

	Yes

http://www.gloucestershire.gov.uk/dataprotection

	Fairness and Diversity

	These exist within partner agencies.
GCP adopts the GCC policy on equal opportunities and equal employment. GCC policy on Equal Opportunities and Equal Employment at: http://www.gloucestershire.gov.uk/equalities
GCP will undertake Equality Impact assessments of its membership and governance.
The CYPPP will be subject to Community Impact assessment. It will include information and evidence of needs in respect to diverse of groups and those with the nine protected characteristics.

Report recommendations prepared for the GCP will describe the impact in terms of equality and diversity.

	Code of conduct
	Standard GCC code of conduct applies.
http://www.gloucestershire.gov.uk/article/105641/Code-of-Corporate-Governance

	Sustainability

	The GCP and the CYPPP are committed to supporting the Gloucestershire sustainable community strategy
http://www.gloucestershire.gov.uk/CHttpHandler.ashx?id=48508&p=0

	Conflict Resolution

	See above – decision making
A standard conflict resolution procedure is available at :

http://www.gloucestershire.gov.uk/feedback

	Timescales; for review

	Annually, unless policy or legislation prompts review.

	Exit Strategy

	Currently the GCP can be closed down by the GCC chief executive after consultation with the PCT chief executive and other significant partners if required.
Future changes to legislation will require this process to be amended in line with latest guidance
The DCS would continue to lead the work and engage stakeholders in strategic decision making and strategic planning.

	1
	

