[image: image2.jpg]

[image: image3.jpg]Services
to schools

Helping schools and pupils to achieve

>
OO
o5 &y
= Ea——tr-
A=
2

3
g%

.

Introduction
Welcome to our updated 2014-15 Services to Schools brochure from Brighton & Hove City Council. This brochure lists the wide range of services on offer to nurseries, schools, academies, free schools, colleges and all other educational institutions in and around the city.

We are committed to working in partnership with schools to improve standards in education in Brighton & Hove and the services offered in this brochure are one way in which we are achieving this.

There are many changes facing your schools and colleges and we are dedicated to providing quality services that respond to your identified needs and support you in your key aims. To demonstrate this we are currently recruiting a dedicated services to schools officer who will wish to meet colleagues across the city once appointed.

Range of services and wider offer from the local authority
This year we have further developed our range of services available, improved many of our existing services and incorporated some new ones, such as Procurement.
As an authority we also provide a wide range of other services and levels of support. These include many social care services delivered in conjunction with the local community and voluntary sector, programmes delivered for schools by the public health teams and the local offer for SEN children and their families. Please visit our website www.brighton-hove.gov.uk/servicestoschools for further details.

Quality Assurance and Performance Monitoring

Our aim is to provide the city’s schools with services that are high quality, responsive to need and provide good value for money. We want all schools to receive an excellent professional service at all times and we are committed to improving our overall offer in response to feedback. We are keen to receive feedback on our performance and will be conducting customer satisfaction surveys during the year. We appreciate feedback from schools and would welcome any comments you may have.

Best wishes,

[image: image1.jpg]

Pinaki Ghoshal – Executive Director for Children’s Services
Brighton & Hove City Council
November 2013
Contents

Charging arrangements for schools and a guide to purchasing options.................4
Communications
Communications and Marketing………………………………………………………..7
Courier Service…………………………………………………………………………..8
Finance and Legal Services
Audit and Business Risk Service……………………………………………………..10
Legal Services…………………………………………………………………………..
13
Procurement………………………………………………...…..................................15
School Insurance and Claims Management Service……………………………….
17
Schools’ Finance Service……………………………………………………………...
19
HR, Health and Safety and Occupational Health
Health & Safety Service………………………………………………………………..
26
Human Resources Service…………………………………………………………….
30
School Occupational Health & Staff Counselling Service…………..……………...
33
Inclusion and Pupil Support Services
Access to Education…………………………………………………………………….
37
Autistic Spectrum Condition Support Service………………………………………..
40
Community CAMHS…………………………………………………………………….
42
Educational Psychology Service………………………………………………………
44
Ethnic Minority Achievement Service…………………………………………………
46
Family CAF Development and Support Service………………………….............……………………………………................50
Home to School Transport Service……………………………………………………
53
Intervention Support Services…………………………………………………………
55
Key Stage 4 Engagement Programme……………………………………………….
57
Literacy Support Service……………………………………………………………….
60
Parenting – Triple P and FAST……………………………………..…*NEW*………63
Pre SENS for Maintained Schools…………………………………………………….
66
Pre SENS for PVI……………………………………………………………………….
68
Sensory Needs Service……………………………………………..…*NEW*………70
Leadership, School Improvement and Staff Support Services

Governor Support………………………………………………………………………
72
NQT Support Service…………………………………………………………………..
75
School Partnership Advisory Service…………………………………………………
78
Learning Effectiveness
Brighton & Hove Music and Arts Service…………………………………………….
81
Community Learning Service………………………………………………………….
85
Early Years Advisory Service………………………………………………………….
87
Every Child a Reader…………………………………………………………………..
90
Every Child Counts……………………………………………………………………..
93
Outdoor Education Service…………………………………………………………….
96
Partnership Advisors: Health and Wellbeing and PSHE……...…………………….98
Premises, Facilities and School Grounds

Caretaking & Site Management……………………………………………….……..
101
City Parks Arboricultural Service…………………………………………………….
103
City Parks Grounds Maintenance……………………………………………………
105
Cleaning Contract Service……………………………………………………………
107
Energy and Water Management Service…………………………………………...
109
Grounds Maintenance Contract Support Service………………...………………..112
Local Authority Strategic Property Function……………………………………......
114
School and Educational Buildings Term, Planned and Reactive Maintenance
....116
Security Support Services…………………………………………………………….118
Tree, Playing Field and Sports Equipment Service………………..………….…...120
School Admissions and Appeals
School Admissions Service………………………………………………………..…
123
School Appeal Service……………………………………………………………..…
125
Schools Data, Information and ICT Services

School Data Service…………………………………………………………………
..127
Schools’ ICT Information Governance Service……………………….*NEW*.......130
Schools’ ICT Service maintained schools…………………………………………..
132
Schools’ ICT Service non-maintained schools……………………………………..
134
Schools’ ICT Teaching and Learning Service………………….….…*NEW*…….136
School Meals

School Meals LA procured Primary and Special School Contract……………….
138
School Meals Free School Meals Eligibility Check………………………………..
141
Complaints, compliments and comments………………………………………
143
Charging arrangements for schools

All charging information is available from the individual services upon request. Our aim is to have a clear, fair, and sustainable charging structure. For example charges may be set at a daily rate or at an SLA subscription level to reflect type of school and the level of service schools require. Some detail on this is given below.
Each service listed in this brochure gives a clear explanation of what is available to schools and whether charges apply. This is for both local authority schools and academies and free schools.

High demand from schools for services will facilitate continued successful partnership working between the council and schools and help us achieve the shared aim of sustaining high quality education for children and young people who study and live within the city.

For full details on individual service charges please contact the service(s) directly.
How to use this brochure

This brochure sets out the range of services that are available to schools. For each service (see a summary on the contents page over) there is an outline of what is provided. This may include those statutory duties traditionally provided without direct charge to maintained schools. The benefits to your establishment are demonstrated and there is clarity on what charges apply.
Contact

Please do not hesitate to contact the services directly if you have any specific enquiries. If you wish to discuss services to schools more generally please contact us on servicestoschools@brighton-hove.gov.uk.
All information is available via the council’s webpages at www.brighton-hove.gov.uk/servicestoschools where further copies of this booklet are available.

A guide to purchasing options
This table gives you an overview of the purchasing options. Some services offer a service level agreement often with additional options to buy. Some services offer no charge currently as the service is centrally funded. These services will mostly be available for maintained schools and local academies and free schools. Please contact the services directly to discuss individual requirements.
	Service Name
	SLA
	Option to Buy
	No Charge

	Communications and Marketing
	
	(
	

	Courier
	(
	
	

	Audit and Business Risk
	
	
	((for maintained)

	Legal
	
	(
	

	Procurement
	
	(
	

	Service Name
	SLA
	Option to Buy
	No Charge

	School Insurance and Claims Management
	
	(
	

	Schools Finance
	(
	(
	

	Health & Safety Service
	(
	(
	

	Human Resources
	(
	(
	

	School Occupational Health and Staff Counselling Service
	(
	(
	

	Access to Education
	
	(
	(

	Autism Spectrum Condition Support
	
	((training)
	(

	Community CAMHS
	
	((additional time)
	(

	Educational Psychology Service
	
	((additional time)
	(

	Ethnic Minority Achievement Service
	(
	(
	

	Family CAF Development and Support
	
	
	(

	Home to School Transport
	
	
	(

	Intervention Support Service
	
	
	(

	KS4 Engagement Programme
	
	(
	

	Literacy Support Service
	(
	(
	

	Parenting – Triple P and FAST
	
	(
	(

	Pre SENS for Maintained Schools
	
	
	(

	Pre SENS for PVI Settings
	
	
	(

	Sensory Needs Service
	
	
	(

	Governor Support
	(
	(
	

	NQT Support Service
	(
	
	

	Partnership Advisory Service
	(
	(
	(

	Music and Arts Service
	
	(
	

	Community Learning
	
	(
	(

	Early Years Advisory Service
	
	(
	

	Every Child a Reader
	
	(
	

	Every Child Counts
	
	(
	

	Outdoor Education Service
	(
	(
	

	Partnership Advisors: Health and Wellbeing and PSHE
	
	
	(

	Caretaking and Site Maintenance
	(
	(
	

	City Parks Arboricultural Service
	(
	(
	

	City Parks Grounds Maintenance
	
	(
	

	Cleaning Contract Service
	
	(
	

	Energy and Water Management Service
	
	(
	((for maintained)

	Grounds Maintenance Contract Support Service
	(
	
	

	Local Authority Strategic Property Function
	
	
	((for maintained)

	School and Educational Buildings Term, Planned, and Reactive Maintenance
	
	
	((for maintained)

	Security Support Service
	
	
	(

	Tree, Playing Field and Sports Equipment Service
	(
	
	

	School Admissions
	
	(
	(

	Service Name
	SLA
	Option to Buy
	No Charge

	School Appeals
	
	(
	(

	Schools Data Service
	(
	(
	

	Schools ICT Information Governance Service
	(
	(
	

	Schools ICT Service for Maintained Schools
	(
	(
	

	Schools ICT Service Non-Maintained Schools
	(
	(
	

	Schools ICT Teaching and Learning Service
	(
	(
	

	School Meals LA procured Primary and Special School Contract
	(
	
	

	Free School Meals Eligibility Checker
	
	(
	((for maintained)

Please note that services are always responding to need so if you are interested in a service element please contact them directly.
Contract arrangements
For Brighton & Hove Schools with existing SLA contracts these will roll forward. There are two points in the year where a five month notice period can be given – these are 31st March and 30th September.

For those schools and other educational establishments that have not previously purchased a service a new arrangement will need to be reached. Please contact the services directly to have that discussion.

Communications
Communications and Marketing Service

The service:

Communication and marketing designed to meet the needs of your school/college.

This service provides:

· Media Relations (including crisis management and media training)

· Graphic Design

· Marketing and behaviour change

· Social media (including social media training)

· Brand & Reputation audit & analysis

· Print & signage (including installation)

Benefits of using the service:

Solid experience in safe guarding reputation as part of crisis management

Access to media experts with excellent relationships with local, regional and national media as well as national education correspondents to promote your school

Access to communications & marketing team with a reputation for devising and delivering award-winning campaigns for building your school’s brand and reputation

Specialist strategic communications & marketing advice and support

What is provided on a chargeable basis?

Time charged on standard hourly rate for design and communications officers. Hourly rates start at £40.

What is the cost structure?

Please contact the service directly to enquire.

How do schools buy in?

Payment is by journal transfer, for maintained schools. Purchases of additional services will be arranged on an individual service basis. Payment from academies, free and independent schools will be completed through invoice.

Key contacts:

Corinna Allen

Head of Media Relations

(for all crisis management and media relations enquiries)

Tel: 01273291031

Email: corinna.allen@brighton-hove.gov.uk
Jake Barlow

Head of Marketing

Tel: 01273290395

Email: jake.barlow@brighton-hove.gov.uk
Statutory Duties

There are no statutory functions related to communications and marketing

Courier Service

The service:
The Courier Service provides a comprehensive service to all schools, sixth form colleges, universities and council buildings within Brighton & Hove.
This service provides:

· A daily delivery and collection service to secondary and special schools and a twice weekly service to infant, junior, primary schools, academies, sixth form colleges and universities.

· A safe and secure internal service allowing confidential documents and packages to be delivered by our courier at very short notice.

· Outstanding customer care to your school, offering a reliable and flexible service including arranging special deliveries/ collections at short notice when you find yourself under challenging deadlines.

· Same day delivery for important Human Resources and Payroll documents if morning collection has taken place.

· Added advantage of gaining access to our extensive courier service to numerous council offices, social services and East Sussex County Council.

· Considerable postage savings through using our in house courier service to its full potential
Working in partnership with you – your school’s responsibilities:
· Collate post in one central area

· Inform the courier service if specific collections/ deliveries are required

· Inform the service if a courier service is required during the school holidays
Benefits of using the service:
· Couriers are specifically trained and experienced

· Comprehensive service covering educational establishments and council building across the City

· Cost effective

· Flexible and responsive to the needs of the school

What is provided on a chargeable basis?
All our services are covered under the Service Level Agreement (SLA)
What is the cost structure?

An annual charge based on the agreed number of ‘drops’ per week. Calculated on 195 days per year as schools receive a service when we are operational.

How do schools buy in?
The Courier Service is supplied to schools on a traded basis through the service level agreement. Payment is annual by journal transfer, for maintained schools, usually actioned at the beginning of the financial year. Purchases of additional “drops” will be arranged on an individual basis. Payment from academies, free and independent schools will be completed through invoice.
Key contact:
Jeremy Crown

Post Room Manager

Kings House

Telephone: (01273) 291491 or 291335

Fax: (01273) 291628

Email: jeremy.crown@brighton-hove.gov.uk
Quality Assurance:
The courier team are subject to appraisals through the city council’s performance management procedures.
Statutory Duties:

None

Finance and Legal Services
Audit and Business Risk Service
The service:
Provision of a professional Audit & Business Risk Service to ensure appropriate financial governance arrangements are in place in schools to add value.
This service provides:

· Internal Audit Reviews to assess internal school controls are in place and operating effectively

· Risk Management Consultancy designed to help schools minimise and manage risks affecting achievement of the schools’ objectives.
· Counter Fraud to prevent and protect schools from fraud

· Bespoke Audit Consultancy to meet individual schools’ requirements

Working in partnership with you – your school’s responsibilities:
· To receive internal audit reviews under the agreed Annual Internal Audit Plan.

· To accommodate the audit reviews making available accounting and other records held, required data, staff time of Head, Business Manager/Bursar and Admin Staff as necessary.

· To provide access to audit staff as required to meetings of the School Governing Body. To complete necessary control and self assessment returns to assist in providing assurance and make the audit process more effective.

· Advanced notice will be given to undertaking an audit review and suitable dates arranged for onsite visit. The lead auditor will work closely with the Business Manager in carrying out the audit and discuss any issues as they arise. At the end of the audit review, a draft report will be produced and circulated. The Business Manager and/or Head will be expected to provide any comments and agree management actions to recommendations made for improvement to controls. Once agreed a final audit report will be issued that will include the Chair of Governors.
· To provide access to relevant staff and documents.

Benefits of using the Service:
Benefits of the service include:-

· Independent assurance on the operation of governance arrangements, controls and risk management arrangements.

· Assistance in improving governance and controls.

· Risk management consultancy to assist in identifying and managing risks facing schools.
· Ensuring the Value for Money (Efficiency, Effectiveness and Economy) of operations.

· The safeguarding of assets.

· Compliance with external and internal regulations.

· The mitigation of the key risks of financial loss, fraud and poor use of resources.
· Fraud prevention and investigation if things do go wrong.
· The dissemination, sharing and comparison of best practice.

· Ensuring that fraud intelligence alerts are communicated with any actions required to protect the school from financial and reputational loss.

· Access to an experienced and professionally qualified team to provide expert advice and support.
What is provided on a chargeable basis?
This service is currently funded centrally and Community and VA schools are not charged. Schools may however decide to purchase additional consultancy services that could be on a chargeable basis.
Academies and Free Schools will be charged according to services provided.
What is the cost structure?

Any additional audit consultancy may be charged on a day rate basis depending on content and the level of staff skills mix required
How do schools buy in?
Not applicable for community and VA schools (journalised as part of corporate SLA).

Academies and Free Schools will be invoiced for the agreed level of service.

Key contacts:
Mark Dallen
Audit Manager
Tel: 01273 291314

Email:
mark.dallen@brighton-hove.gcsx.gov.uk
Tony Barnard

Corporate Fraud Manager

Tel: 01273 291330

Email:
tony.barnard@brighton-hove.gcsx.gov.uk
Jackie Algar

Risk Manager

Tel: 01273 291273

Email: jackie.algar@brighton-hove.gov.uk
Quality Assurance:
Internal Audit is carried out in accordance with the Public Sector Internal Audit Standards and best practice as specified by the Chartered Institute of Public Finance & Accountancy and the Chartered Institute of Internal Audit.
All Internal Audit Staff are either professionally qualified (CIPFA and/or CIIA) or studying including participating in a Continued Professional Development (CPD) Scheme. This includes training to maintain up to date knowledge and skills.

The Risk Manager is qualified and practising Member of the Institute of Risk Management (MIRM) and an Associate of the Chartered Institute of Legal Executives (ACILEX).
Internal Audit and the Risk Manager are connected to a number of networking groups across other unitary, county councils and private sector organisations to obtain and disseminate best practice. For instance, the Risk Manager is the Institute of Risk Management’s public sector representative on the CIPFA Better Governance Forum Advisory Panel.
Statutory Duties
The internal audit service is subjected to annual effectiveness review, reported to the Audit & Standards Committee. This includes benchmarking of costs and coverage.
The council is required to comply with the Accounts and Audit Regulations 2011 in providing an effective internal audit service. In addition under the Director of Finance responsibilities under S151 of the Local Government Act 1972 for proper financial administration.

The council is required to produce an Annual Governance Statement on the effectiveness of its governance arrangements that cover all council services including schools.

Legal Service
The service:

Award winning local government legal practice with expertise in all school functions
This service provides:

Legal advice, representation and training in the following areas:-

· Staff employment, grievance and disciplinary issues, including Compromise Agreements and Employment Tribunal claims*

· Contract and procurement law advice including drafting, negotiation, advice on the termination of contracts and tendering advice

· Admission and exclusion issues and appeals

· Dispute resolution, including the constructive resolution of disputes with parents

· Property and planning law advice, including trespass and nuisance

· Highways advice, including public access to property and rights of way

· Representation in discrimination claims, including appeals to SENDisT and High Court judicial reviews

· Governance, data protection and information management advice

· Bespoke, school based training on new legislation or other legal issues

Working in partnership with you – your school’s responsibilities:

To assign a senior manager with responsibility for the relevant legal issue and a key point of contact for legal services communications.

Benefits of using the service:

Schools will receive legal advice delivered by qualified and experienced lawyers who are experts in their fields and who also understand the school and local government environment.

Legal Services works closely with all other council services, such as Human Resources, Health and Safety, Finance and Procurement – saving you time and ensuring the right links are made.

Our focus is to support the schools in the City and our charges are therefore based on recovering our costs rather than making a profit. This provides significantly better value for money than legal advice procured elsewhere.
What is provided on a chargeable basis?

*Costs for employment law advice are met through the Human Resources Advice and Support SLA for those schools that purchase this service. This covers representation at Employment Tribunal Hearings up to a maximum of 2 days. For Employment Tribunal Hearings which exceed two days, additional charges will apply and these will be discussed and agreed with you in advance.

All other legal services can be purchased on a “pay as you go” basis.
What is the cost structure?
We will always undertake a free assessment at the outset in order to provide and agree an estimate of costs before commencing any work.

Please enquire to the service directly to find out about set hourly rates for legal assistants and lawyers.
How do schools buy in?

Employment Law Advice is supplied to schools on a traded basis through service level agreement. Payment is annual by journal transfer, for maintained schools, usually actioned at the beginning of the financial year as part of the Human Resources Advice and Support SLAs. Purchases of additional services will be arranged on an individual service basis. Payment from academies, free and faith schools will be completed through invoice.
Key contact:

Elizabeth Culbert

Assistant Head of Law

Kings House

Tel: 01273 291515

Email: elizabeth.culbert@brighton-hove.gov.uk
Quality Assurance:

Brighton & Hove City Council Legal Services is an award winning, quality assured service. We were the first local government legal service to be accredited with the Law Society’s quality standard (Lexcel), which we have retained for over 10 years. We are externally audited annually in relation to the quality of our advice, our systems and our customer service.

All lawyers are qualified and accredited with the Law Society or Bar Council and hold current practising certificates and insurance. Staff receive regular training and development and meet CPD requirements.

Statutory Duties

Legal Services supports the council to meet its statutory responsibilities as Local Education Authority.
Procurement

The service:
In the current economic climate it is even more important that schools are able to maximise the benefits to be derived from their limited financial resources.
This must however be balanced against the need to comply with a range of increasingly complex UK and European public procurement legislation. The Procurement Team provides procurement and purchasing advice on the supply of goods and services to the council and is available to schools. The service includes guidance and expertise on the correct procedures to be used in relation to procurement and ensures that contract and financial procedures are adhered to as well as the relevant EU regulations. The Procurement Team will facilitate schools ability to meet the Value for Money requirements of the Schools Financial Values Standards.

This service provides:
· A full end to end tender or quotation service for the range of goods and services required by a school.

· Administration of the electronic systems for conducting competitive quotes and tenders.

· Compliance with procurement legislation.

· The team can source appropriate contracts that might already be in existence suitable for boarding based on the needs of the school.

· Comprehensive advice on procurement matters

· Guidance on the specification

· Producing the relevant tender documents

· Production and issuing of tender notice for publication on “The Chest” system

· Agreeing tender documentation with the school including the tender evaluation criteria

· Drawing up the tendering timetable in consultation with the school

· Issuing the tender documentation

· Responding to any queries concerning the documentation

· Arranging for tender opening

· Leading and assisting with the evaluation of tenders

· Co-ordination of any presentations/site visits/clarification meetings

· Issuing of award/regret letters

· Issuing of customer satisfaction survey

· Conducting any de-briefing sessions

· Investigating any problems concerning the contract which cannot be resolved by the school

· Arranging for the performance review of the contract
What is provided on a chargeable basis?
All work undertaken will be charge on an hourly rate. Please contact the service to enquire about rates for procurement advisors and for category managers. Costs start at £28 an hour.

What is the cost structure?
All costs and options available upon request.
How do schools buy in?

Payment is annual by journal transfer, for maintained schools; this is usually actioned at the beginning of the financial year. Purchases of additional services will be arranged on an individual service basis. Payment from academies, free and independent schools will be completed through invoice.
Key contact:

Cliff Youngman

Head of Procurement

King’s House

Tel: 01273 291949

Email:
cliff.youngman@brighton-hove.gov.uk
School Insurance and Claim Management Service
The service:
The procurement of insurance policies and the provision of a claims handling service together with supplying day to day advice on insurance related matters.
This service provides:

· Insurance cover for risks commonly associated with schools including statutory covers.

· The opportunity to benefit from other, optional, covers specifically designed for schools.

· Advice from a professionally qualified team and access to specialist advice from the council’s insurance broker and other experts.

· The handling of claims and liaison between the school and insurers, loss adjustors and other specialists.
Schools will be expected to:

· Provide information and details to enable the insurance team to ensure that appropriate cover is purchased and maintained.

· Provide information, following a loss, to allow the team to negotiate settlement of any claims.
· Provide a focal point, normally the bursar, for all contact with the insurance team.
Benefits of using the service:
· Assurance for head teachers and governors that insurable risks are adequately covered and the knowledge that statutory covers such as employers liability, third party motor insurance and fidelity guarantee have been catered for.

· The insurance market for educational risks is very small. Arranging insurance for many schools under one policy results in lower premiums and provides greater value for money to the school.

· As cover is provided under a block policy an individual school will not be penalised by higher premiums or larger excesses following claims as the insurer will consider the risk as a whole when calculating premiums.

· Access to in depth knowledge gained by the experienced members of the insurance team through long careers dealing with local government insurance and also in the private sector. This knowledge is kept current by attending training events and seminars provided by insurers and events dealing with changes in legislation provided by solicitors
What is provided on a chargeable basis?
Purchase of all insurance services for the coming financial year has been agreed for maintained schools through the Schools’ Forum.
What is the cost structure?

Please contact the service directly to enquire about costs.
Key contact:
Steve Frost

Insurance Manager

Room 201

King’s House

Grand Avenue

Hove BN3 2SL

Tel:
01273 291634

Fax:
01273 294210

Email:
steve.frost@brighton-hove.gov.uk
Quality Assurance:
Three members of the team have qualifications from the Institute of Risk Management and are also members of the Association of Local Authority Risk Managers.
Statutory Duties
None

Schools’ Finance Service

The service:

The Schools’ Finance Team provides a professional advice and support service covering all aspects of school finance, keeping pace with financial and legislative changes that impact on schools.
This service provides:

· Access to a dedicated team of experienced staff and a named contact officer

· Provision of a detailed budget planning spreadsheet tool which is reviewed and updated in accordance with the needs of schools, on an annual basis

· Specialist SIMS/FMS knowledge, with the option to provide remote support to schools

· Provision of on-line resources, including Finance Handbook, SIMS/FMS manual and detailed procedural guidance notes to aid schools with meeting required Financial Regulations

· Bespoke training and induction programmes that are regularly reviewed and tailored to best meet the changing needs of headteachers, governors and school finance staff

· Support with the recruitment of finance staff

· A commitment to introduce and develop new systems and continually improve processes to assist schools with financial management

Brighton & Hove City Council has certain legal obligations under statute which must be adhered to and schools have a duty to ensure that:

· Brighton & Hove financial guidelines and procedures, and standing orders relating to contracts are correctly interpreted and implemented in school;

· Statutory accounting requirements for Value Added Tax (VAT) and Pay As You Earn (PAYE) are adhered to;

· Financial information is provided to the LA in a form to enable it to produce the statutory Statement of Accounts, and complete various grant claims and returns required by Government regulations.
Working in partnership with you – your school’s responsibilities:

· To meet all deadlines for financial decision making and for the provision of financial information;
· To notify the finance team about the appointment or resignation of school finance staff;
· To ensure that you employ sufficient appropriately qualified and experienced finance staff and that staff keep up to date through regular training and development activities;
· To take appropriate action to ensure that the school sets a balanced budget and that the school’s finances remain in balance;
Should a school decide not to buy back into the School Finance Service it will be required to provide such information to allow Brighton & Hove City Council to meet the statutory duties highlighted above.
Benefits of using the service:

All members of the Schools’ Finance team have a good understanding of the topical financial issues surrounding Children’s Services. Within the team there is a wide range of expertise in budget planning, monitoring and the Financial Management System (FMS) module of the Schools Information Management System (SIMS). Schools that buy back into the service can be assured of:

· Professional and high quality support and advice – enabling Headteachers, Governors and key finance staff to make the most effective use of the available resources

· Advice on long-term financial planning to support the delivery of the School Improvement Plan

· Access to a comprehensive training programme to support school staff and enable them to develop their skills and knowledge

· Help in ensuring that schools comply with all financial regulations and procedures, including the annual closing of accounts process, meeting the requirements of the Schools Financial Value Standard (SFVS) and Consistent Financial Reporting (CFR)
What is provided on a chargeable basis?

The services that will be available for schools to buy on an ad-hoc basis are;

· An option to provide emergency bursar cover as required

· Specific training for school staff in financial administration procedures

Schools that do not buy back into the service can access some services on a “pay as you go” basis and these can be discussed in detail with the Schools’ Finance Team; for example;

· Provision of emergency bursar cover as required with costs calculated on an hourly rate

· Specific training for school staff in financial administration procedures

· Provision of a detailed budget planning spreadsheet tool

What is the cost structure?

The core finance service is available on a flat rate per phase of school plus a top up element, based on weighted pupil numbers. Additional service options available are chargeable on an hourly basis between £35 and £45 depending on the phase of school.

The basis of our charging is to cover our costs and not to make a profit.
How do schools buy in?

The Schools’ Finance Services are supplied to schools on a traded basis through the service level agreement. Payment is annual by journal transfer, for maintained schools, usually actioned at the beginning of the financial year. Purchases of additional services will be arranged on an individual basis.

Key contact:

Louise Hoten

Head of Children’s Services Finance

01273 293440

louise.hoten@brighton-hove.gov.uk
Quality Assurance:

· Staff within the Finance team have a range of professional finance qualifications as well as other relevant areas of related expertise;

· All staff visiting schools will have relevant CRB checks.

Statutory Duties

· Calculation of the Dedicated Schools Grant (DSG) and individual school budget shares via the local authority funding formula including collection and verification of data and, for multi-year funding periods, forward forecasting of pupil numbers (on a school-by-school basis)

· Advice to and consultation with schools on changes to legislation and funding arrangements

· Attendance at and preparation of papers / Funding Models for the Schools Forum and the Formula Working Group

· Completion of the Section 251 Statements – Budget and Outturn

· Maintenance of the Scheme for Financing Schools and the School Finance Regulations

· Financial advice with regard to school re-commissioning and Value for Money work

· Reconciliation and upload of school budgets to Civica Financials (CF) and calculation of cash advances to school bank accounts

· Closing of schools accounts in line with corporate deadlines

Academy’s Finance Service
The Schools Finance Service:

The Schools’ Finance Team is able to provide a professional advice and support service covering all aspects of school finance, keeping pace with financial and legislative changes that impact on academies.

The service comprises:

· Access to a dedicated team of experienced staff and a named contact officer

· Provision of a detailed budget planning spreadsheet tool which is reviewed and updated in accordance with the needs of academies, on an annual basis

· Specialist SIMS/FMS knowledge, with the option to provide remote support to schools (dependent on the Academy buying into the Schools ICT Service).

· Provision of on-line resources, including Finance Handbook, SIMS/FMS manual and detailed procedural guidance notes to aid academies with meeting required Financial Regulations

· Bespoke training and induction programmes that are regularly reviewed and tailored to best meet the changing needs of Headteachers, governors and academy finance staff

· Support with the recruitment of finance staff

· A commitment to introduce and develop new systems and continually improve processes to assist academies with financial management

Benefits of using the service:

All members of the Schools’ Finance team have a good understanding of the topical financial issues surrounding Children’s Services. Within the team there is a wide range of expertise in budget planning, monitoring and the Financial Management System (FMS) module of the Schools Information Management System (SIMS). Academies that buy back into the service can be assured of:

· Professional and high quality support and advice – enabling Headteachers, Governors and key finance staff to make the most effective use of the available resources

· Advice on long-term financial planning to support the delivery of the School Improvement Plan

· Access to a comprehensive training programme to support academy staff and enable them to develop their skills and knowledge

· Help in ensuring that academies comply with all financial regulations and procedures, including the annual closing of the accounts process and help with meeting financial monitoring (FMGS) and assurance requirements.

The Corporate Financial Services Team can provide additional services to support academies and complement the work of the Schools’ Finance Team.

Corporate Financial Services Service Specification:

Overview

The Corporate Financial Services section comprises three distinct teams providing professional services. These teams and the services available to Academies are:

· Central Accounting Services

· Technical Accounting Advisory Service

· Full Accounts Closure Service

· Accounts Payable

· Supplier Payment Service

· Corporate Income and VAT

· Banking and Income Allocation

· Debt recovery and Management

· Value Added Tax Management

The services comprise:

· Dedicated named contact officers providing full technical advice and guidance across the services provided.

· Define, implement and support general ledger, accounts payable, accounts receivable, banking and value added tax requirements and processes.

· Provide technical advice on all aspects of the preparation and delivery of the year end accounts closure process including the preparation of the annual accounts.

· Advise on a Chart of Accounts fit for the purposes of the Academy including cost centre structures and grouping, revenue, capital and balance sheet codes, statutory reporting requirements.

· Provide a lease assessment service.

· Preparation, management and delivery of the year end accounts closure process.

· Preparation of the financial report and presentation of the accounts to the Academy’s appointed committee(s).

· Provision of a comprehensive accounts payable service, processing and settling invoices within prescribed deadlines.

· Maintain and control supplier database, ensuring accounts are valid and duplications avoided.

· Administer Construction Industry Scheme ensuring returns are completed to prescribed deadlines.

· Complete debt management and recovery to agreed collection percentages, minimising bad debt and maximising income recovery through agreed recovery processes, attending court where appropriate.

· Provide a variety of payment options to enable debt settlement minimising cost and increasing debt recovery.

· Provide banking facilities for the management of petty cash, income and payments to suppliers.

· Complete transactional allocation across bank accounts

· Complete bank reconciliations monthly and annually for inclusion in the annual statement of accounts.

· Provide value added tax advice and management

· Complete value added tax statutory returns

· Provide an audit support service in relation to annual audit plan and the audit of the annual statement of accounts, liaising with the appointed external auditor and HM Customs and Revenue

· Create bespoke stationery and reports for invoices, remittances and statement of accounts

· Provision of management reports relating to all services provided by Corporate Financial Services.

· Provide on-line resources, e-forms and e-learning across the services.

The Finance Service will:

· Provide phone and e-mail contact from 9:00 to 5.00 Monday to Thursday and 9:00 to 4.00 on Friday, during term time;

· Respond to all enquiries within a maximum of 5 working days;

· Ensure that our staff undertake appropriate training and development and have the necessary level of knowledge and skill to be able to provide you with the very best information and advice;

· Ensure that all materials and information provided are up to date and reflect current best practice;

· Set, publish and meet deadlines for the distribution of all materials and information;

· Provide opportunities for Academies to provide evaluation and feedback on all aspects of the service that we provide.

In order for Corporate Financial Services to deliver its service to you in the most efficient way, Academies will be expected to:

· Ensure that financial guidelines and statutory accounting arrangements are adhered to;

· Meet all deadlines for financial decision making and for the provision of financial and non financial information;

· Ensure that they employ sufficient appropriately qualified and experienced finance staff and that staff keep up to date through regular training and development activities.
Quality Assurance

· Corporate Financial Services is led by an experienced CCAB qualified accountant and supported by further CCAB qualified accountants with a wealth of local authority finance experience.

· Staff within the Finance teams have a range of professional finance qualifications as well as other relevant areas of related expertise;

· The Council provides CPD training sessions for staff to ensure that they keep up to date with relevant changes in legislation.

· The Council is a member of the CIPFA Financial Advisory Network and the central accounting team attends external training seminars to keep up to date with any changes to accounting requirements and legislation.

· The Council has an excellent reputation for providing value for money on its transactional processing and has successfully submitted its accounts in a timely fashion and to statutory deadlines and has received unqualified independent audit opinions from the council’s external auditors.

· All staff visiting academies will have relevant CRB checks

Statutory Duties
· Attendance at and preparation of papers for the Schools Forum

· The production and approval of the statutory accounts in accordance with the statutory deadlines

· The production of statutory returns such as WGA return and VAT return

· The maintenance and retention of accounting records in accordance with legislation and regulations

How do academies buy in?

Financial Services are supplied to academies on a traded basis through the service level agreement. Payment is annual by invoice. Purchases of additional services will be arranged on an individual basis.
Key contacts:

Schools Finance

Corporate Finance

Louise Hoten

Jane Strudwick

Head of Children’s Services Finance
Head of Corporate Financial Services

01273 293440

01273 291255

louise.hoten@brighton-hove.gov.uk
jane.strudwick@brighton-hove.gov.uk
HR, Health & Safety and Occupational Health
Health & Safety Service

The service:
BHCC Corporate Health and Safety service provides access to a team of Health and Safety professionals and technical expertise to assist schools in effectively managing health and safety in accordance with statutory requirements and best practice.

This service provides:

· Advice and guidance to ensure your school is aware of their responsibilities and liabilities under the Health Safety at Work Act 1974, the Management of health and safety at work regulations 1999 (Management Regulations) and associated legislation.

· Acting as the ‘competent person’ providing ‘Health and Safety assistance’ under the legal requirements of the Management Regulations

· Supporting your school in the implementation of effective management arrangements and systems for the proportionate management of risk through a dedicated Safety Management System (i.e. whether the cost of the controls are ‘reasonable’ in light of the risk.)

· Assistance with tailoring school specific policies and procedures

· Supporting your school during investigations, enforcement activity and/or prosecutions by enforcing bodies (HSE and East Sussex Fire Rescue Service (ESFRS)).

· Support and advice during ‘critical’ periods such as after an accident, incident, fire, high risk activity or complaint.

· Access to specialist health and safety advice and support (including asbestos and fire)

· Provision of regular and timely health and safety updates to ensure your school is aware of best practice and emerging themes.

· Support for review of Fire Action Plans and Asbestos Management Plans

· School Fire Risk Assessment (FRA) as part of a corporate rolling programme (Note: frequency of FRA’s are based on risk and may therefore not be undertaken annually. FRAs for Academies by separate negotiation.)
Working in partnership with you – your school’s responsibilities:
· To assign a senior manager with responsibility for the management of health and safety.

· To make arrangements locally to implement the local authority’s health and safety policy, to develop and follow a school specific policy and related procedures

· To have effective management systems within the school to manage and monitor H&S including allocation of roles and responsibilities, accident/ incident reporting, hazard reporting, risk assessment etc

· To ensure staff are competent to carry out their work safely, ensuring that a sufficient number of staff are trained in safety functions such as First Aiders, risk assessment, fire safety etc

· To provide necessary documentation/staff/ resources to meet the requirements of the audit process

· To ensure governors are involved in health and safety management and performance monitoring

· To report accidents/ incidents/ near misses in line with the councils incident reporting process

· To maintain the school buildings and grounds in a safe and healthy condition

· To communicate school health and safety to staff and others that may be effected

Benefits of using the service:
· Support for Headteachers and Governors in determining what is ‘reasonably practicable’ under the Health and Safety at Work Act (i.e. whether the cost of the controls are ‘reasonable’ in light of the risk) and assurance to meet current legal obligations

· Unlimited access to impartial advice and support between 8:30 – 17:00 (Helpdesk hours) to experienced health and safety and technical professionals who understand schools.

· Access to a Safety Management System which provides a framework for schools to manage their health and safety responsibilities; identify gaps in safety management and provide best practice supporting documentation.

· Provides support and advice during ‘critical’ periods such as after an accident, incident or complaint. This includes ‘emergency response’ to the site of the incident to provide support and to carry out appropriate investigation (during Helpdesk hours)

What is provided on a chargeable basis?
The service is provided by annual charge based on school phase. Additional services below are offered by separate negotiation:

· Bespoke/ tailored/ school–based training (e.g. twilight session)

· Health and safety facilitation & analysis – e.g. support in developing policies and procedures or ‘trouble shooting’ specific health and safety issues within the school

· Involvement in tender evaluation teams (for contracting work / services) and supporting change management (e.g. involvement at design stage)

· One to one coaching for senior leadership members and governors

What is the cost structure?
The service is provided by annual charge based on school phase. Individual services are available through separate negotiation.
How do schools buy in?
The Health and Safety Services are supplied to schools on a traded basis through the service level agreement. Payment is annual by journal transfer, for maintained schools, usually actioned at the beginning of the financial year. Purchases of additional services will be arranged on an individual service basis. Payment from academies, free and independent schools will be completed through invoice.
Key contact:
Janice Percy
Head of Health, Safety & Wellbeing,

Tel: 01273 291636

Email: janice.percy@brighton-hove.gov.uk
Graeme Stimpson
Lead Health & Safety Business Partner,

Tel: 01273 290536
Email: Graeme.stimpson@brighton-hove.gov.uk
Quality Assurance:
· Staff are qualified health & safety professionals and are members of/ are affiliated to an appropriate professional body (e.g. Institute of Occupational Safety Health)

· Compliance with the Data Protection Act 1998 in relation to personal information

· Link to South East Employers (SEE) and Southern Local Authority Safety Officers Groups (SLASOG) to monitor changes to legislation and best practice

· Membership with CLEAPSS (an advisory service providing support in science and technology for a consortium of local authorities and their schools) and the Association of Physical Education (AfPE) (physical education).

· Access to a CLEAPSS Certified Radiation Protection Advisor

Statutory Duties

· Provide Governor and Headteacher health and safety roles and responsibilities training (delivered through the Schools Workforce Development training programme)

· Undertaking assurance activities to ensure legal compliance, appropriate management of H&S and best practice (e.g. inspections, audits etc)

· Maintaining a corporate health and safety policy and related standards which set out the health and safety responsibilities of schools

· Maintenance of an incident database and development of statistical data to identify hotspots and trends across the council

· Prepare reports for the health and safety consultative framework meetings

· Reporting incidents to the HSE under Reporting of Incidents, Diseases, Dangerous Occurrences Regulations 1995 (RIDDOR)

· Supporting the Civil Contingencies Team in the event of a major incident, to ensure the school's Crisis Management/Recovery Plan has been activated

· Track national health and safety legal changes and trends that may affect the council and its operation.

If schools choose not to buy into this service, the following activities will need to be arranged within the school to meet LEA policy and best practice which will require regular council auditing to ensure compliance.

· Develop and maintain an auditable safety management system in accordance with Regulation 5 of the Management of Health & Safety at Work Regulations 1999

· Appoint a ‘competent person’ providing ‘Health and Safety assistance’ in accordance with Regulation 7 of the Management of Health & Safety at Work Regulations 1999

· Develop and maintain a school specific health and safety policy (with supportive documents) which includes detailed responsibilities and arrangements

· Have a mechanism in place to monitor changes to health & safety legislation and best practice and to interpret, deliver and communicate these changes within the school.

· Appoint a competent Fire Risk Assessor to undertake a fire risk assessment of the school following the frequency outlined within the corporate rolling programme (as a minimum) and to the standards required to satisfy the Regulatory Reform (Fire Safety) Order 2005.

The Human Resources Service to Schools

The service:
The service provides comprehensive, cost effective and professional HR and payroll support to meet your school’s employment responsibilities.

This service provides:

Advice and support to manage your employment issues including:

· Access to strategic HR advice on workforce issues and more complex employee related matters, helping you find solutions that are right for your school.

· Robust support and advice to support school leaders in effectively managing employment issues either informally or through formal employment procedures, including access to legal advice.

· Legal support and representation on employment issues including preparation and defence of employment tribunal claims (2 days per case), and advice regarding compromise agreements.

· Advice and guidance on interpretation of terms and conditions of service, contracts of employment and employment legislation.

· Support to plan and implement workforce change management in line with your school’s improvement or financial plans including advice on consultation, redeployment, redundancy, TUPE and retirement including the provision of information on the cost of proposals.

· Advice on pay and grading matters, and the provision of comprehensive job family documentation to ensure you maintain clear and fair structures for pay and grading within your school

· An up to date suite of HR employment policies, procedures and guidance available via the HR intranet and continual updates via the Schools’ Bulletin and regular HR newsletter briefings.

· Early access to new Local Authority wide model policy/procedures and guidance, including the benefit of formal consultation (on your behalf) with recognised trade unions, so that schools can implement new arrangements in line with national education and legal developments.

· Relevant training for your school leadership team and key school support staff

· Advice on your recruitment needs, safer recruitment practices and support with Head Teacher recruitment.

Payroll and HR administration support including:

· Payroll and pensions service to ensure compliance with legislative requirements and statutory returns.

· Management of HR administrative processes on your behalf, including the maintenance of employment records and payment details.
· Online HR/Payroll self-service access for employees and managers/business managers allowing electronic submission of claims, direct amendment of personal information and electronic payslips.
· Provision of contract documentation for new staff and amendments.

· Registered body for DBS checks and the administration of the DBS checking process.

· Training, support and induction for new and existing school administrative staff on HR procedures and processes.
· Guidance on the new Local Government Pension Scheme in 2014 and the new Teachers’ Pension Scheme in 2015.
Recruitment administration can be included as part of the SLA, or as an additional service charged per post advertised.

Additional services can be provided on a ‘pay as you use’ basis including HR or legal consultancy support.

Working in partnership with you – your school’s responsibilities

Our approach of partnership working means that we aim to work with you, and tailor our service in response to your needs. In doing this we ask that you:

· Assign a senior manager with responsibility for HR issues and a key point of contact for HR communications

· Have in place required employment policies to comply with relevant legislation

· Ensure governors are involved in agreeing policy, staff performance management and other matters as appropriate

· Adhere to the council’s financial regulations

· Adhere to employment legislation
· Provide us with accurate payroll paperwork and other documentation by the published deadlines

Benefits of using the service:
The service gives you the assurance and peace of mind of experienced, professional HR and legal advice to meet your statutory and legislative requirements as well as helping you to reduce and manage your HR related risks, resulting in reduced pressure and better use of time for head teachers and governors.

Our service is friendly, responsive and accessible and provides you with named contacts who will know you and your school’s specific needs. We draw on in-depth local knowledge of your school and close working relationships with other schools services to ensure our support is joined up with other council services. We work with you to find solutions that are right for your school in what can be very challenging situations.
What is provided on a chargeable basis?
All HR services are supplied to schools on a traded basis through the SLA (see below for information on charges for statutory services for schools that do not purchase the HR service from the council).

Recruitment advertising can be included as part of the SLA, or as an additional service charged per post advertised.

Additional administration charges applied by other bodies (such as for DBS checks) will be charged to the school
What is the cost structure?

The annual charge for the HR service is established by reference to your school’s staff numbers.
How do schools buy in?
The Human Resources and Payroll Core Services are supplied to schools on a traded basis through the service level agreement. Payment is annual by journal transfer, for maintained schools, usually actioned at the beginning of the financial year. Purchases of additional services will be arranged on an individual service basis. Payment from academies, free and independent schools will be completed through invoice.
Key contact:
Alison McManamon

Schools HR Service Manager

HR, 4th Floor, King’s House

Tel: 01273 295082

Fax: 01273 291298

Alison.mcmanamon@brighton-hove.gov.uk
Quality Assurance:
All advice is provided by appropriately qualified and experienced HR Officers. Legal advice is taken wherever appropriate to inform the advice and guidance provided by our officers. In addition we abide by published customer service standards.

We have robust payroll quality assurance processes to ensure that we provide an excellent and accurate payroll and HR administration service.

We listen and act on feedback from schools to continually improve our service and strengthen our partnership with you.

Statutory Duties
There are some employer statutory duties that have to be carried out by the Local Authority where it is the employer which would be charged for according to a schedule of costs if your school opted out of the SLA. These include:

· Collect taxes monthly and pay to HRMC, submit statutory returns
· Local Government Pension Scheme / Teachers’ Pension Scheme - monthly remittances, policy determination and statutory notifications

· Pay information to comply with equal pay audits

Cost of Employment Lawyer time in preparation of Employment Tribunal responses
School Occupational Health & Staff Counselling Service
The service:
A specialist Occupational Health & Counselling Service (OH&CS) supporting schools to fulfil their statutory requirements with regard to staff welfare. Staff can be referred to OH if there is concern that their health is being affected by work, or health problems are affecting attendance or ability to work.

This service provides:

The provision of this service ensures schools have the expert advice to comply with their legal responsibilities in providing a duty of care to their staff. This includes;
· Specialist provision of;

· Pre-employment health check screening; the successful candidate ‘fitness grade certificate’ (including recommended reasonable adjustments, where applicable) is sent to the school.

· Occupational Health management referral service, that includes the option of sending an OH referral & receiving the OH report via a secure internet web based portal;
· Advice on ill health retirement.
· Ergonomic advice.
· Case conferences (where applicable)

· Confidential staff counselling, information & advice service.

· OH reports with recommendations, the contents of the report will provide a clear, impartial opinion on;

· Fitness for work: whether the person has a health problem which may affect attendance or performance at work.

· Future attendance: how much absence is likely in future.
· Future performance: is the person fit to undertake all duties.
· An estimate of the time the person may need off for appointments or for treatment.
· Return to work: the likely time it will take for the person to regain their fitness to return to work.
· Rehabilitation advice: recommendations on how to assist successful return.
· If not fit to return to previous work, prospects for re-deployment/ retirement on medical grounds.
· Provision of management information, identifying trends and recommendations where action and change can be implemented.
· A suitable and accessible service that provides qualified and competent staff.

· Occupational Health consulting rooms at Kings House in Hove.
· Accessible and appropriate OH&CS information and guidance for school staff and management.
· A system for providing feedback on the service & receiving a response.

· Contingency service arrangements in the event of staffing vacancies/absences.
Working in partnership with you – your school’s responsibilities:
· Implement council policy and procedures in line with advice to comply with current legislation, i.e. Equalities Act 2010, Health & Safety at Work Act.
· Consider whether they can implement the recommendations provided within the OH report to support the member of staff. Workplace adjustments will be subject to further consideration by Headteachers/managers in terms of what would constitute a reasonable adjustment in each individual case, taking into account factors such as operational requirements and the impact on others, i.e. is it practical and feasible.
· Have effective systems to monitor staff health and wellbeing to ensure risks to staff are managed appropriately and responded to in a timely manner. The Health and Safety Executive (HSE) can secure a prosecution if there has been a breach in health and safety, i.e. if someone has been exposed to or potentially exposed to risk (e.g. unmanaged work related stress)

· Ensure successful candidates (following a recruitment process) have received health clearance from Occupational Health prior to the commencement of their employment.

· Ensure the OH referral is detailed, including:
· Information on the problem and how it is affecting the person’s work/duties and the questions you would like answered.

· A clear description of the person’s job and the major tasks within this.
· Ensure the member of staff being referred to OH is aware of the purpose and content of the OH referral, and that they have agreed to a report being supplied in confidence to the manager/head teacher and HR.

· Contact OH/Human Resources (Coaching & Advice team) if you are uncertain whether or not an OH referral is appropriate.
· When received, arrange to discuss the contents of the OH report with the member of staff. If you have questions about the report, or it does not provide you the information you think you need, you can contact Human Resources (Coaching & Advice team) to discuss this first. It may then be identified that further clarification is required by the OH practitioner who wrote the OH report.
Benefits of using the service:
· Contract management of the service ensuring relationships between the OH&CS provider, unions, schools staff and management are well maintained and complaints and feedback of the service are dealt with effectively.

· Understanding your responsibilities as required by the Local Government Pensions Regulations in relation to Ill Health Retirement.

· Supporting you in meeting the requirements of the Equalities Act 2010 by providing recommendations on measures to manage risk and support you in determining what are ‘reasonable adjustments’.

· Ensuring legal requirements are met, i.e. schools are informed of legal implications or changes.

· Supporting you in proactively managing sickness absence through early intervention/advice for staff with a medical condition or disability, therefore ensuring a healthier workforce, improved staff attendance and retention. This will also improve staff performance and motivation.

· Assurance of service delivery through regular performance monitoring i.e. ensuring legal compliance, agreed key performance indicators and best practice is being met. Quarterly OH&CS service performance meetings held with school staff to provide contract performance updates and statistics, and answer questions.

· Partnership working with relevant agencies and services to ensure legal compliance, i.e. Health Protection Agency, Health and Safety, and Environmental Health in relation to infectious diseases, outbreaks and exposure to hazardous substances.

· Achieving value for money; areas for service efficiencies are identified and changes implemented. The service is designed to break even in relation to the cost of the service and income received by schools, it does not aim to make a profit.
· There is reduced risk and cost litigation in obtaining specialist OH advice for staff with a medical condition or disability.

In the event of a school opting out of this service, the school will need to ensure staff are provided with the option of transferring or archiving their medical records and that systems are in place to securely transfer staff medical records to another OH&CS provider.
What is provided on a chargeable basis?
· Pre-employment health check screening.
· Occupational Health Referrals (New referrals and review appointments).
· Specialist medical reports.
· Case conferences.
· Missed appointments and cancellations with less than 48 hours notice.
· Staff Counselling, Information & Advice Service.
· Service administration and management costs
Additional service options available to purchase on an ad-hoc basis by separate negotiation, for example;

· Group counselling (in the event of a critical/traumatic incident)

· Health surveillance
· Hepatitis B vaccinations
· Physiotherapy

· Wellbeing Audits

· Health & Wellbeing events

· Health screening

· Health checks

· Cancer prevention
What is the cost structure?

Charges are based on a single pricing model enabling schools to ensure Occupational Health and Counselling is budgeted for, and therefore available throughout the year.

Charges are per head within your school (total cost of the service divided by total schools head count).

If you choose to opt for a ‘pay as you use service’ you will need to contact Alison Moore, Occupational Health & Wellbeing Manager – Tel: 01273 291647.

How do schools buy in?
The School Occupational Health and Counselling Service is supplied to schools on a traded basis through the service level agreement. Payment is annual by journal transfer, for maintained schools, usually actioned at the beginning of the financial year. Purchases of additional services will be arranged on an individual service basis. Payment from academies, free and independent schools will be completed through invoice.
How are complaints managed?
Customer feedback is very important to us, you will be provided with the opportunity to provide feedback during the OH referral process and when accessing the Confidential Staff Counselling, Information & Advice service.

The Head teacher/Manager can raise concerns relating to performance.

The Head teacher/Manager can raise concerns to the Occupational Health & Wellbeing Manager at the Local Education Authority (LEA) or at the LEA Quarterly Service Performance Group Meeting. The parties will then identify and agree a resolution.
Key contact:
Alison Moore/ Pippa Crouch

Kings House
Alison.moore@brighton-hove.gov.uk
Pippa.crouch@brighton-hove.gov.uk
Quality Assurance:
All advice is provided by appropriately qualified and experienced HR Officers. Legal advice is taken wherever appropriate to inform the advice and guidance provided by our officers. In addition we abide by published customer service standards.

We listen and act on feedback from schools to continually improve our service and strengthen our partnership with you.
Inclusion and Pupil Support Services
Access to Education Service

The service:

The Access to Education Team fulfils all statutory elements of Access to education provision, school attendance, children in employment and entertainment and children missing from education and exclusions from schools. The Access to Education team are responsible for ensuring that all children resident in Brighton & Hove receive full time educational provision in line with Section 7 of the Education Act 1996.

We are also responsible for ensuring schools comply with national and local legislation and guidance in relation to school attendance and access to education.
This service provides:

· To institute legal proceedings against parents including the issuing of fixed penalty for non attendance at school

· To offer advice and guidance to schools on all matters in relation to access to education

· To monitor the educational provision of children who are home educated including supporting re-integration to school, of children returning from home education, those who have been absent from school for long periods of illness and those who have been receiving home tuition

· To provide advice and guidance on exclusions from school and attend Governor Disciplinary Hearings on behalf of the Local Authority

· To implement the Children Missing Education Strategy to identify children missing from education including those on part time timetables

· To issue work permits for Children in Employment and licences to children in entertainment; ensuring any work is in line with legislation and does not impact on the child’s education

· To issue chaperone licences in line with current legislation and guidance to children in employment and entertainment

Working in partnership with you – your school’s responsibilities:

· To have an appropriate Attendance Policy which gives clear information to pupils, parents and staff on how the school identify poor attendance and what actions will be taken including the taking of holidays in term time

· To have appropriate systems in place to record, monitor and address any school attendance issues

· To undertake any necessary casework with pupils and parents to improve school attendance and maintain accurate records; which may be used in legal proceedings against the parent

· To ensure the Access to Education Team are updated on any developments in relation to referred cases

· To provide accurate data and other relevant information on attendance and exclusions, as requested by the Local Authority

· To adhere to current legislation and guidance, both local and national in relation to attendance and exclusions

· To report any child missing from education in line with the Children Missing Education Strategy

· To liaise with home tutors and the EOTAS service when children are too sick to attend school

· To report any concerns about a child who may be working unlawfully to the Children in Employment and Entertainment Officer.

· To ensure all children have access to full time education provision in line with the guidance issued
Benefits of using the service:

· The Access to Education Team is a statutory service which will support schools compliance with current legislation and guidance

· We can provide advice and guidance regarding legislation and further guidance regarding school attendance and exclusions from school; this will support schools to ensure that children receive appropriate education

· We can provide professional advice in relation to children in employment and entertainment, in order that the school will not breach current by laws in relation to this which could leave a child vulnerable to neglect and harm

· We can liaise between schools, home tutors, the hospital teaching service and other professionals to ensure that children too sick to attend school are provided with an appropriate education and a planned return to school

· We can advise on a range of issues including children who are home educated

· We will provide training to Headteachers and Governors in relation to exclusions from school

What is provided on a chargeable basis?

In addition to the statutory service, we can support school staff with responsibility for attendance by providing casework supervision and training.

We can attend parent evenings and give presentations in assemblies covering all aspects of the work of this team.

What is the cost structure?

Statutory services are not charged and additional services will be negotiated individually.

How do schools buy in?

Purchases of additional services will be arranged on an individual service basis. Payment from academies, free and independent schools will be completed through invoice.

Key contact:

Maggie Baker

Kings House

Tel:
01273 293760

Email:
Maggie.baker@brighton-hove.gov.uk
Quality Assurance:

All staff in the Access to Education team have appropriate qualifications, skills and knowledge to undertake this work. All staff have enhanced CRB checks which are re checked every 3 years.

Statutory Duties:
· Implement court proceedings in relation to non attendance

· Children Missing Education

· Issue permits and licences in relation to child employment and entertainment

· Provide access to education for children too sick to attend school

· Monitor children who are home educated

· Provide advice and guidance in relation to exclusions from school

· Monitor schools compliance to legislation, regulations and guidance.

Autistic Spectrum Condition Support Service

The service:
The ASCSS supports mainstream school staff with training observation and advice for the successful inclusion of all pupils with a diagnosis of Autistic Spectrum Condition (ASC). We also offer a support service for parents of pupils with a diagnosis.
This service provides:

The team works with children from Early Years settings to school leaving age (3-18) offering;

· advice regarding pupils with a confirmed and agreed medical diagnosis of an autistic spectrum condition

· to work alongside school staff to share their expertise, offer advice and make recommendations about best practice to meet individual need

· Flexible input as requested by schools, according to the level of the learner’s need. Including observations in class and break time, discussion with staff about progress with recommended additional strategies or interventions. Where appropriate ASCSS staff will attend meetings, Annual Reviews etc.

· Modelling of interventions for school staff to use and regularly meet with parents/carers and school staff to review progress

· Cost effective training to support a greater understanding of ASC and ASC specific strategies and interventions available

· Support for parents on home and school issues through our Parent Liaison

Working in partnership with you – your school’s responsibilities:
· To contact the ASCSS if a doctor’s report is received which has not been copied to the ASCSS

· To identify an appropriate member of staff to discuss referrals with and gain parent/carer permission for the involvement of the ASCSS and the sharing of information with other professionals involved

· To inform the ASCSS office of any changes of information e.g. pupil’s address or other contact details
· To keep parents and carers up to date with visits and observation notes
Benefits of using the service:
· The autism spectrum is broad and individual pupils with ASC experience a wide range of challenges in the school environment. This service supports schools in developing their skills and knowledge to meet the needs of individual learners within this group

· The vast majority of learners with ASC will make excellent progress in mainstream schools where their needs are understood and met, including developing social awareness and understanding

· We will support your work on the SEN Partnership Strategy which identifies young people with ASC as a key vulnerable group
What is provided on a chargeable basis?
We run two Central Training courses each term and cover;

· Introduction to ASC for new staff

· Social Stories and Comic Strip Conversations

· ASC and challenging behaviour

· Supporting Social inclusion

· Advanced ASC

These courses cost from £75 / £95 non LA per person per course
What is the cost structure?

The ASCSS is centrally funded from Dedicated Schools Grant (DSG). Training courses are charged.
How do schools buy in?
The ASCSS is currently free at point of delivery (funded by DSG). For training courses schools will be invoiced and asked for central payment.

We currently go into Academies as part of our usual workload and this is the same for Free Schools.

Key contact:
Mary MacPhail

Interim Head of Service
Tel: 01273 424963

Quality Assurance:
· The Executive Head of the CDP Federation line manages the service.

· All team members are CRB checked.

· The service ensures team members maintain and update knowledge and skills.

· The ASCSS has a range of performance indicators in place

Statutory Duties

To support individual learners with a Statement of Special Educational Needs where we are named in the provision.

Community CAMHS
The service:

Community CAMHS (Child and Adolescent Mental Health Service) is part of the wider EPaCC service which includes Educational Psychology and Com CAMHS The Com CAMHS team is a Tier 2 Child & Adolescent Mental Health Service comprised of Primary Mental Health Workers (PMHWs) and Family Support Workers (FSWs) and they work in close partnership with our NHS Tier 3 Specialist CAMHS colleagues.
Brighton & Hove EPaCC professionals work collaboratively in integrated teams to ensure that vulnerable children and young people across the city have equitable access to Educational Psychologists, Primary Mental Health Workers and Family Support Workers.

This service provides:
Consultation, short term interventions and preventative work addressing the emotional wellbeing and mental health needs of young people. Access to the Com CAMHS team is mostly via referrals from the young person’s school, parents, GP or other professional. In addition to individual referrals, the Com CAMHS team offers pre-referral consultations to discuss and problem-solve more general mental health and wellbeing concerns.

Primary Mental Health Workers and Family Support Workers are employed to promote the emotional wellbeing of children and young people. They offer parents & carers support and advice where there are emotional wellbeing and mental health needs. This is undertaken by offering a range of services to families and professionals such as:

· Short-term interventions to children and families focusing on the emotional wellbeing of children and young people. This can include family meetings, individual work, group work, etc.

· Consultation to families and professionals

· Supervision to teachers, teaching assistants, learning mentors and other staff directly involved with pupils

· Training

Working in partnership with you – your school’s responsibilities:
· Your school will be expected to negotiate and discuss the focus/priority of the work with the Com CAMHS worker on a termly basis

· We will only work directly with children and young people when parents or carers have given their informed consent. The school must ensure that the consent form has been fully completed and signed before the Com CAMHS worker sees the child/young person.

· A quiet area, free from interruption, together with access to relevant school records will be necessary where an individual assessment or discussion with parents and/or staff is needed

· Where possible, it would be helpful if appropriate members of staff could be released in order to consult with the Com CAMHS worker

Benefits of using the service:

· All Community CAMHS staff (Primary Mental Health Workers and Family Support Workers) are locally accountable through local authority protocols

· Support and professional development is built into daily working and all Com CAMHS staff receive regular supervision and appraisals

· Receive high quality Continuing Professional Development which ensures that practice is at the ‘cutting edge’ within a changing professional context

· Work closely with social care, Health and other core organisations Collaborative practices form part of the organisational culture.
· Primary Mental Health Workers and Family Support Workers work closely with, and have direct access to, Tier 3 Clinical CAMHS colleagues.
What is provided on a chargeable basis?
Currently Com CAMHS time is centrally funded and free at the point of delivery for all children/young people and families in Brighton & Hove who meet referral criteria.

Where schools require additional time (e.g. for drop-in services, staff training, supervision, direct work that does not meet CMHW thresholds, etc) this can be individually negotiated.
How do schools buy in?
If you wish to purchase additional CMHW time from the Schools & Community Service this can only be via a written contract agreed in advance. You can discuss options with Paul Goodwin, Manager Community CAMHS.
Key contact:

Paul Goodwin, Manager Community CAMHS

Tel: (01273) 294653

paul.goodwin@brighton-hove.gcsx.gov.uk
Quality Assurance:
In direct work with families and young people the team uses evidence based interventions in accordance with NICE (National Institute for Health and Clinical Excellence) advice. Where appropriate we use pre and post tests to measure effectiveness of interventions (e.g. Strengths Difficulty Questionnaires). All PMHWs and FSWs have enhanced DBS checks. Staff are given regular supervision. Community CAMHS actively seeks feedback from all stakeholders, including parents, to inform and improve our practice.

Educational Psychology Service

The Service:

Educational Psychologists (EPs) work as part of the wider team of Educational Psychology and Community CAMHS (EPaCC). We work with: nurseries and early year’s settings; schools and colleges; social care and health professionals; SEN team and many other teams across the city to support and promote the best outcomes for children & young people.
The Service Provides:

Educational Psychologists deliver statutory functions as outlined in the Special Educational Needs (SEN) Code of Practice (DFES, 2001).
Statutory duties include:

· Providing a contribution to the statutory assessment process to identify a child or young person’s special educational needs and the educational support that would best meet those needs.

· Monitoring the progress of pupils with statements of special educational need through the statutory Annual Review process,

· Provision of specialist advice and support to a range of professionals including school staff as well as parents and carers, etc on meeting the needs of children/young people with Statements of Special Educational

Other services can include:

· Psychological and therapeutic interventions, support to multi-agency meetings for children & young people and their families and non-statutory assessment and advice for individual children.

· Psychological interventions aimed at developing particular skills of small groups of children/young people (e.g. social skills, thinking skills, study skills, memory skills/understanding, etc).

· Professional supervision and support to school staff; learning mentors; pastoral care staff; etc in managing particular issues (such as behaviour, bullying, learning, etc).

· A wide range of bespoke training and CPD for staff (and parents) on school-focused topics with a psychological basis (e.g. Motivational Interviewing, Solution Focused approaches to managing behaviour, Understanding Attachment, parent workshops on behaviour issues, etc).

· Joint Problem Solving Consultation at individual and systems levels.

Working in partnership with you – your school’s responsibilities:

· Your school will be expected to negotiate and discuss the focus/priority of the work with the attached EP

· We will only work directly with children and young people when parents or carers have given their informed consent. The school must ensure that the consent form has been fully completed and signed before the EP sees the child/young person.
· A quiet area, free from interruption, together with access to relevant school records will be necessary where an individual assessment or discussion with parents and/or staff is needed
· Where possible, it would be helpful if appropriate members of staff could be released in order to consult with the EP
Benefits of using the service:

All Brighton & Hove Educational Psychologists:
· Adhere stringently to the ethical guidelines and code of conduct established by the British Psychological Society (BPS). This means that all Educational Psychologists have either a first degree in Psychology (or equivalent), and qualified teacher status and a Master’s level postgraduate qualification in Educational Psychology, or (since 2008) a first degree in Psychology (or equivalent) and professional post-graduate training in applied educational psychology at a doctoral level.
· Are eligible for Chartered Psychologist status with the BPS
· Are registered with the Health and Care Professions Council (HCPC)
· Receive regular supervision and appraisals

· Receive high quality Continuing Professional Development which ensures that practice is at the ‘cutting edge’ within a changing professional context.

· Work closely with social care, Health and other core organisations.

· (In their role as LA Officers) contribute to, and disseminate local authority practices, procedures and policies. This guarantees that all work and advice is in line with local authority initiatives.

· Work to the highest professional standard, as established by the DfE and British Psychological Society and Brighton & Hove City Council.
What is provided on a chargeable basis?
Currently EP time is centrally funded and free at the point of use for all schools (including Academies) for a set number of days based on the SEN Funding formula. Where schools would like additional time (e.g. for staff training, supervision, etc) this can be individually negotiated.
Key Contact

Hass Yilmaz BA (Hons), PGCE, M.Ed.Psych, CPsychol, AFBPsS, HCPC Registered
Principal Educational Psychologist
Tel: (01273) 293550 or (01273) 294225

e-mail: hass.yilmaz@brighton-hove.gcsx.gov.uk
Quality Assurance

All Brighton & Hove Educational Psychologists adhere stringently to the ethical guidelines and code of conduct established by the British Psychological Society. All work undertaken is of the highest professional standard, as established by the DfE, British Psychological Society, Health and Care Professions Council, and Brighton & Hove City Council Statutory Duties. All EPs have enhanced DBS checks. The EPS actively seeks feedback from all stakeholders, including parents, to inform and improve our practice.
Ethnic Minority Achievement Service (EMAS)

The Service:

EMAS offers a flexible and tailored service which is able to respond to the diverse and changing demands of the EAL population in the Private, voluntary and Independent Pre-schools and nurseries and in primary and secondary schools across the city. EMAS offers flexible provision, incorporating bilingual assistant and/or teaching support, as well as advisory input and training. This support can be arranged according to individual schools’ needs.

This service provides:

Early Years service for funded 2-4year olds in Private, Voluntary, Independent (PVI) and Nursery classes

Bilingual Liaison Assistant (BLA) support for children with EAL (English as an Additional Language)
Teacher support for monitoring and assessment
Training programme for PVI settings on supporting children with EAL and BME families
Home liaison and multi agency working to support children and families
All Local Authority schools can access a core service from EMAS .This is funded by the de-delegated sum contributed by every school.

This will include:

1. Network meetings for school EAL coordinators where school will be provided with latest developments in EAL pedagogy and statutory requirements as well as a model EAL policy and teaching strategies

2. Strategic visits to address development needs, including data analysis and target setting

3. Advice around EAL/SEN(special educational needs)

4. Access to home liaison for CAF (Common Assessment Framework)meetings, annual reviews in main community languages(Arabic, Bengali, Chinese, Pashtu, Oromiffa and Polish)
5. Secondary support for Mother Tongue GCSE

6. New arrivals support pack for Key stage 3 and 4

7. Advice on resources for secondary EAL co-ordinators

The sum also subsidises the bilingual assistant provision for schools and provides funding for leadership and professional development of the EMAS team.

Schools can opt to purchase additional services from EMAS

Primary and Secondary “New to English and strategic development package”.

A flexible response for pupils New to English, who arrive during the school year

1. Assessment and profiling of all new arrivals by a specialist teacher
2. BLA (bilingual assistant) or reception based TA (teaching assistant) support for newly arrived pupils

3. Support for schools in working effectively with a BLA

EMAS specialist Teaching support

EMAS will provide a skilled, specialist teacher who can:
1. Provide direct specialist teaching intervention for beginners and more advanced learners in English

2. Benchmark EAL progress of individual pupils against expected and accelerated EAL progress

3. Work with mainstream teachers through joint planning for EAL differentiations and partnership teaching

4. Provide bespoke training and consultation e.g. Diversity walk, TA training
Working in partnership with you – your school’s responsibilities:
· Have a named EAL coordinator who will have regular time to liaise with EMAS teacher and to attend termly coordinator meetings arranged by EMAS

· Refer newly arrived children to EMAS using correct documentation

· Ensure EAL and BME data in school is correct

· Provide a space for EMAS teachers to work with small groups

· Ensure teacher plan for and liaise regularly with BLAs placed in school using EMAS documentation
· Share data on attainment and ethnicity/language with EMAS staff

· Complete and annual two way review of EMAS service to the school
Benefits of using the service:
· To enable your school to ensure that pupils with EAL can access the full curriculum at a level appropriate to their cognitive ability. Provision for newly arrived EAL learners

· Access to a city-wide provision with knowledge and understanding of the communities in the city and the changing needs of families

· Safeguarding and tracking of pupils’ progress of a highly mobile population of pupils as they move between schools in the city

· To contribute to your school’s actions toward closing the gap in achievement for EAL and BME (Black Minority Ethnic) pupils

· To enable teachers and support staff to develop a clear understanding of the needs of EAL pupils and distinctive teaching approaches to engage and support them to progress and fulfil potential

· Enable schools to engage with Positive Action provisions as of the Equalities Act 2010 allowing schools to target measures that are designed to alleviate disadvantages experienced by, or to meet the particular needs of, pupils with particular protected characteristics
What is provided on a chargeable basis?
· The Early Years service is DSG funded and currently free at the point of use to all PVI and nursery settings
· Primary and Secondary “New to English and strategic development package”.
· Additional services can be negotiated.
What is the cost structure?

Schools are delegated funding from the EMA (Ethnic Minority Achievement) Grant via a government funding formula. This gives schools funding for both the EMAS New to English package and to buy in the specialist teaching support.

CHARGES

Primary “New to English and strategic development package”.
Primary charge is in bands according to a government formula worked out from school percentages of EAL pupils. Bands are in the schools information packs
Band charges start from £1000.
Schools banding is in their school information pack

Secondary “New to English and strategic development package”.
Secondary banding is worked out according to the previous years actual bilingual assistant support provided
Band charges start at £1000.
EMAS will inform individual schools of their banding
EMAS specialist Teaching support (for Primary and Secondary)

Packages can be bought in 2, 3 and 5 hour slots and costs start from £3,350 per annum.
Additional BLA and teacher support can be bought from £18 and £43 per hour respectively for schools already purchasing the core package.

Academies and Non-maintained school charges

Bilingual Assistant charges: from £30 per hour

Teacher Charge: from £55 per hour
How do schools buy in?
An EMAS service level agreement form will be sent to all maintained schools outlining their price band for the New to English and strategic development package and options for teacher buy back. Payment is annual by journal transfer, for maintained schools, usually actioned at the beginning of the financial year. Purchases of additional services will be arranged on an individual service basis. Payment from academies, free and independent schools will be completed through invoice.
Key contact:
Sarah Berliner
EMAS Team Leader

sarah.berliner@brighton-hove.gov.uk
EMAS @ Fairlight Primary School
Fairlight Primary School,
St. Leonard's Road,
Brighton
BN2 3AJ
East Sussex
Tel:
01273 292521
Email:
emasadmin@brighton-hove.gov.uk
Quality Assurance:

All EMAS staff have enhanced CRB checks

All teachers have appraisals in line with statutory requirements

Schools have opportunity to evaluate service via the ‘EMAS to school ‘review annually

All BLA’s have annual appraisals
Statutory Duties
The LA has a legal duty to ensure that education is available for all children of school age that is appropriate to their age, aptitudes and any special educational needs they may have. This duty applies irrespective of a child’s immigration status, country of origin or rights of residence.
Family CAF Development and Support Service

The service:
Your school is able to access a range of support to ensure that the Family CAF process within your school is most manageable and effective. This includes:
· Training

· Practice Development sessions

· Practical Mentoring support

· Networking events
· Strategic support and guidance

This service provides:

Training

E -learning –This is a good precursor to the modular training. The units include: Introduction to Family CAF, applying Family CAF, completing the form, the lead professional, information sharing and integrated working.

Family CAF Modular training – This is multi-agency training and looks at practice as well as process, offering support and practical developmental opportunities for staff. The modules are:

1. The “Think Family” approach – integrated working across children and adult services

2. Team around the Family – it’s function and your role within it

3. Role of the Lead Professional

4. Engaging families using the Think Family approach

5. Building on your facilitation skills

It is recommended that the training be accessed through 3 full days in succession with the same group.
Bespoke training

The Family CAF Team is able to provide bespoke training sessions for schools upon request; these can be delivered in house to nominated staff either during or after school hours. The focus of these sessions can be determined by your school with regard to its particular learning and development needs.

Family CAF Mentor

A Family CAF mentor is available to support professionals within schools with any stage of the Family CAF process. The mentor is not a caseholder but can work to support professionals and take on specific tasks to support the Lead Assessor / Lead Professional as required. The mentor is particularly key in supporting professionals in their work with families whose needs do not meet the threshold for ITF / SW assessment.
Practice Development sessions

The service facilitates sessions providing the opportunity to consider issues in practice regarding the Family CAF process for school practitioners. These sessions are highly interactive and topics are identified by attendees who are multi-disciplinary in composition.

Networking events

The service facilitates city wide events, in response to specific areas for development identified by practitioners. These events seek to support greater awareness and knowledge between practitioners from both family and adult services, in order to support families most effectively through the Family CAF process.

Strategic support and guidance
The service will respond to identified barriers for schools with regard to the Family CAF process, brokering discussions and entering into strategic solution focussed negotiations with individuals and / or services alongside schools.
Working in partnership with you – your school’s responsibilities:
Submit information in a timely and accurate manner (please refer to Family CAF practice standards for further detail) to the CAF Support office (caf@brighton-hove.gov.uk) in order that the CAF database holds up to date information to assist in the co-ordination of support for families. This includes Family CAF Assessments, Plans and Reviews and advising the office of any other significant changes e.g. change of Lead Professional or the identified contact during school holiday periods if a member of staff from the school is currently the Lead Professional.
Benefits of using the service:
One of the benefits of schools using the Family CAF Support and Development team is to assist them in promoting educational achievement for all.

Children in families that experience multiple disadvantages are much more likely to have poor outcomes. Research shows that children aged 13–14 years who live in families with five or more problems are 36 times more likely to be excluded from school than children in families with no problems, and six times more likely to have been in care or to have contact with the police (Cabinet Office 2007) .CAF episodes show particular outcomes for children, young people and their families in their engagement in education.

Locally Family CAF case studies demonstrate the benefits to schools where the CAF process has enabled them to engage with learners who would otherwise be at risk of underachievement and / or exclusion.

Another benefit is to assist schools in meeting the requirements outlined in the new Working Together to Safeguard Children guidelines, currently out to consultation, which state that:

‘Where it is the case that the needs of a child and family would benefit from coordinated support from more than one agency (e.g. education, health, housing) there should be an interagency assessment. This will identify the help needed for families to prevent such needs escalating to a point where statutory intervention is needed.’ (Working Together to Safeguard Children section 54 p.11) The Family CAF Assessment, Planning and Review process is supported by a Team around the Family (TAF) and is co-ordinated by a Lead Professional (LP) and facilitates joint working between adult and children services to support the difficulties of a child/ young person and their family.

Further as part of the advent of the City wide Early Help Strategy the support of the team will assist schools in developing their own response / plan to Early Help, with the Family CAF process as key within this.

What is provided on a chargeable basis?
There is currently no charge for this service, although this will be kept under consideration.
What is the cost structure?

As above

How do schools buy in?
As above

Key contact:
Ellen Jones

Principal Social Worker,

Head of Social Work Service Improvement,

Children's Health, Safeguarding & Care,

 Tel:
01273 293441

Email:
caf@brighton-hove.gov.uk
Carol King

Family CAF Development Manager

Tel: 0.1273 290203

Email: carol.a.king@brighton-hove.gcsx.gov.uk
Quality Assurance:
Practice Standards for the Assessment, Plan, Review and TAF meeting are used as a framework to monitor and audit the quality and effectiveness of the Family CAF process. A random selection of Family CAF paperwork is audited on a 6 monthly basis. An audit took place in July 2013 and a multi-agency audit will take place in October 2013. Ofsted also audit Family CAF’s as part of the inspection.

The auditing of TAF meetings will commence in Autumn 2013

Statutory Duties
The Family CAF process is the process that is used by all services locally to support families whose needs fall below the threshold for statutory social work intervention. The process is fully integrated into both pre and post social work involvement with referrals being ‘re-directed to CAF’ following assessment and transition to the Family CAF process following a Child in Need or Child Protection Plan.
Home to School Transport Service

The service:
Home to School Transport, provides transport service to pupils between home and school pupils with identified Special Educational Needs, who are in Care or who have particular medical conditions.

The service also provides bus passes for those who are entitled under current arrangements
This service provides:

· Procurement of taxi service contracts for each school in line with Council requirements.

· Negotiation of regular home to school travel at the start and end of the school day for individual pupils based on their needs.

· Monitoring of the delivery of the taxi service contracts for each school, ensuring best value, checking mileage, invoices, CRB’s, taxi and driver licences.

· Annual assessment of every child’s entitlement to a scholar bus passes using published criteria.

· The processing and distribution of Brighton & Hove Bus Company issued scholar passes

Working in partnership with you – your school’s responsibilities:
· To help ensure a cost effective service by informing the team; of any changes to a pupil’s situation (e.g. home address, pupil’s individual needs).

· Cancel taxis if not required e.g. exclusion, leaving school early

Benefits of using the service:
Effective use of this service will increase pupil attendance and ensure safe travel between home and school
What is provided on a chargeable basis?
Centrally funded, there is no charge to pupils or schools for this service
What is the cost structure?
Not applicable

How do schools buy in?
Not applicable
Key contact:
Wendy Ellis-Martin
Home to School Transport Team Leader
Kings House
Tel:
01273 296032

Fax:
01273 295198

Email:
Wendy.Ellis-Martin@brighton-hove.gov.uk
Quality Assurance:
· ‘Brighton & Hove Taxi Knowledge’ team tested to check taxis use the quickest and most cost effective routes.

· Monthly taxi monitoring and checks for safe and timely arrival of pupils and taxi drivers ID

· All Invoices are checked and paid on the day of arrival.

· Pupil numbers are monitored if there are reductions operators are contacted to reduce vehicle numbers

Statutory Duties

Home to School travel service is a statutory duty on for the local authority as part of the Education Act 508b schedule 35b

Intervention Support Service

The service:
The Intervention Service’s role is to assist you with the development of the provision you make for your vulnerable groups of pupils, with specific reference to:

· Intervention policy and practice;

· Addressing the requirements of the Pupil Premium;

· Securing effective One-to-one Interventions

This service provides:

· Intervention Health Checks;

· Quality Assurance of interventions;

· Consultation on provision mapping;

· Consultation on assessment as ‘fit for purpose’ in informing intervention practice;

· Advice and support on cost /benefit analysis of the interventions made at your school;

· Training support for governors;

· Materials for auditing intervention provision;

· In house training of intervention staff, i.e. teaching assistants, tutors and teachers

Working in partnership with you – your school’s responsibilities:
· To provide a contact from within the Senior Management of your school;

· To arrange and negotiate a suitable timetable for visits to your school;

· To brief staff and managers on the place and importance of the support your school will receive from the service;
· To provide suitable spaces for the service to carry out the activities that your school has requested
Benefits of using the service:
· ensuring your school is ready to meet an Ofsted inspection, in terms of the of the intervention that is provided;

· ensuring that your school’s policy and practice, in relation to Pupil Premium funding it receives, is ‘fit for purpose’;

· ensuring that your school’s policy and practice, in relation to one-to-one Tuition funding it receives, is also ‘fit for purpose’

What is provided on a chargeable basis?
This service is provided through retained funding from the Direct Schools Grant and its activities are free at the point of access.
What is the cost structure?

Not applicable
How do schools buy in?
· Your school will be offered the opportunity to use the support provided by the service, through the schools’ bulletin, and by contacting the intervention manager;

· The service will also contact your school directly, on an annual basis, with an offer of quality assurance of the various interventions you provide for your pupils
Key contact:
Pupil Premium and Intervention Manager

John Mann

Tel: (01273) 293529

E-mail: john.mann@brighton-hove.gov.uk
Quality Assurance:
The work of the service is subject to the appraisal of the Education Advisor responsible for its oversight. Your school will receive an annual summary report, which describes the effectiveness of the service and its impact on the work of schools.

Statutory Duties
Schools are responsible for ensuring accurate information is held about pupil premium funding and its impact on educational outcomes.
Key Stage 4 Engagement Programme

The service:
A fully commissioned and centrally co-ordinated KS4 Engagement Programme (KS4EP) which offers accredited re-engagement learning opportunities for young people in KS4 who may be disengaged or at risk of disengagement from mainstream learning and at risk of becoming NEET post 16.

More information about the service and the KS4EP prospectus can be found at http://www.brighton-hove.gov.uk/ks4ep
This service provides:
· A variety of fully accredited vocational courses commissioned through robust Brighton and Hove City Council procurement processes.

· A centrally co-ordinated referral and recruitment process.

· Secure online attendance reports and progress updates.

· Engagement courses delivered by local colleges and training providers 1 day a week over a period of up to 30 weeks with flexible starts.

· A focus on vocational learning; personal and social development; employability skills; progression planning and PSHE (SRE / Drug, Alcohol and Tobacco Education in line with the agreed citywide outcomes).

· A focus on pastoral support with a classroom ratio of 1 member of staff to 6 learners.

· A personalised approach achieved through Individual Learning Plans (ILP) and regular reviews.

Working in partnership with you – your school’s responsibilities:
· Ensuring that the referral paperwork is completed, signed and returned by the recruitment deadline. The referral paperwork services as a service level agreement between schools and the KS4EP and referrals won’t be accepted without it.
· Providing a key contact who will act as liaison with the KS4EP team and the learning provider.
· Providing or financing any special educational needs (SEN) support deemed necessary.
· Monitoring attendance and contribution to lessons on a daily basis and follow up any issues where necessary.
· Keeping parents/carers informed of the learner’s attendance, progress and achievement.
Benefits of using the service:

Referring young people to the KS4EP will support your school to:

· Re-engage young people in learning and raise their aspirations.

· Improve young people’s chances of continuing in further learning post-16.

· Offer a personalised learning offer.

· Increase young people’s attendance.

· Increase young people’s attainment.

· Reduce the likelihood of fixed term and permanent exclusions.

· Offer interventions for those young people at risk of becoming NEET.

· Improve whole school performance against the Destination Measure.

What is provided on a chargeable basis?
The course delivery costs are chargeable to schools.

The costs associated with commissioning and co-ordinating the programme and providing quality assurance are covered by the Local Authority.

What is the cost structure?
There is a charge starting from £1,350 per place (1 day a week for 30 weeks) payable in full at the start of the course.

How do schools buy in?
The KS4 Engagement Programme is supplied to schools on a traded basis. Payment is annual by journal transfer, for maintained schools, usually actioned at the beginning of the financial year. Purchases of additional services will be arranged on an individual service basis. Payment from academies, free and independent schools will be completed through invoice.

Complaints and conflict resolution

Complaints should be addressed to Kirsten Trussell (see Key Contact details).

Complaints will be addressed with within two working days or immediately should the concern be linked to safeguarding.

· The KS4EP team will deal directly with the learning provider should a complaint be made about their service delivery. The complaint will be investigated and the KS4EP team will provide a response to the complainant and facilitate a resolution where appropriate.

· All complaints regarding the service provided by the KS4EP team will be investigated by the 14-19 Engagement Team Manager and a response provided directly to the complainant.
Key contact:
Kirsten Trussell

14-19 Engagement Team Manager

Room 314 Kings House
Tel:
01273 294921

Email:
Kirsten.Trussell@brighton-hove.gov.uk or KS4EP@brighton-hove.gov.uk (for general enquiries about the programme)

Quality Assurance:
Due to the vulnerable nature of the young people on KS4EP courses Health and Safety and Quality Assurance are paramount to safeguarding and wellbeing. The BHCC procurement process requires that providers meet a certain quality standard. Programme specific quality assurance is carried out through termly contract monitoring meetings and half termly provider meetings, lesson observations and moderation of the providers own quality assurance processes. Health and Safety at each provider venue is assessed by a competent independent Health and Safety practitioner on a yearly basis.
Statutory Duties

None related to this service

Literacy Support Service

The service:
The LSS is a service of specialist teachers who work in collaboration with schools, parents and other agencies to assess, teach and support pupils at risk of / with Specific Learning difficulties (SpLD) / Dyslexia.

This service provides:

· Specialised assessment, teaching , training and reporting on the progress of pupils with SpLD/Dyslexia at all stages of the SEN Code of Practice

· Direct intervention for pupils with a Statement of Educational need to include statutory procedures and advice and support with regard SEND tribunals if appropriate and Access arrangements for examinations

· Up to date information on the latest developments in SEN legislation and how this impacts on pupils with SpLD / Dyslexia

· Support for schools in meeting OFSTED requirements with regard the monitoring of pupil attainment and progress

· Training opportunities for school staff and parents on Dyslexia Friendly strategies including ICT solutions

· Specialist teaching resources for schools and individual pupils, eg Dyslexia Toolkits for use in whole class context

· Regular liaison and support with pupils parents to enhance home – school link

· Data on individual pupil/school progress to include Standardised Scores/Age Equivalents/Percentiles for reading and spelling progress
Working in partnership with you – your school’s responsibilities:
Mutually agree a school / LSS contract which will detail the service intervention for the year. This will include regular liaison time with the school SENCo/ INCo , the providing of a suitable workspace, liaison and training opportunities with teachers and designated teaching assistant/s to provide follow up intervention programmes

Benefits of using the service:
· Raising the attainment of pupils with SpLD/ dyslexia and in particular ‘closing the gap’ between pupils with SEN and other pupils.

· Supporting schools to comply with requirements of the Equality Act 2010

· Supporting schools to meet SEN statutory requirements

· Increased knowledge of school workforce with regard to Dyslexia friendly approaches

· Increased parental confidence in your schools skill at meeting the needs of pupils with SpLD / Dyslexia.

What is provided on a chargeable basis?

Schools have the option to purchase the service for whole day/ morning/ afternoon basis (or other variations)
Training times such as staff meetings and INSET are included within the costs above-times are negotiated between each school and the LSS teacher

Further services can be purchased by arrangement to include:

Access arrangements
What is the cost structure for 2014/15?

There are morning, afternoon or day rates available, starting from £3420. All charges available upon request.
Additional services will be negotiated on an individual basis.

How do schools buy in?
‘Buy back’ through Service Level Agreement and dedicated School’s Grant

Payment is made by journal for maintained schools.

School contracts are reviewed bi annually (February / July). This review form should be emailed to the Lead Professional independent of the allocated LSS teacher. Any issues arising should be referred in the first instance to the Lead Professional. We would hope that any issues could be mutually resolved but if necessary an unresolved issue should be referred to the Quality Assurance Advisor (SEN)

Key contact:
Matthew Johnson

Lead Professional

Literacy Support Service

Tel:
(01273) 292292
Email:
matthew.johnson@brighton-hove.gov.uk
Head of Service: Chris Pearson (Headteacher-Goldstone Primary School)
Quality Assurance:
· All staff adhere to the LSS Quality Assurance policy (see attached document)

· The service uses OFSTED Standards for Support Services (2008) to support self-evaluation and ongoing developments

· All schools and designated LSS teacher agree and sign a contract at the start of the academic year

· Schools have bi-annual opportunities to provide feedback (February and July)

· All teachers undergo rigorous Performance Management processes in line with statutory teacher performance management arrangements.

· All staff are CRB checked to enhanced level.

· All staff hold specialist teaching qualifications at Level 5 or Level 7 in SpLD/Dyslexia

· All training provided is evaluated by participants (feedback questionnaires).

· Use of standardised assessments

· Service adheres to locally agreed Dyslexia Guidance document (revised June 2013)

Statutory Duties
· Assessments and reports for pupils being considered for Statements of SEN or Education and Health Care Plans

· Reporting for Annual Reviews (AR6 advice)

· Attendance at Annual Reviews

· Attendance at Educational Tribunals for pupils with SpLD/Dyslexia if called as a witness.

Parenting – Triple P and FAST

The service:

The Parenting Team supports the delivery of evidenced based parenting programmes- Triple P: Positive Parenting Programme & Families and Schools Together (FAST).
In order to provide a coherent, comprehensive programme to parents of children of all ages across the all levels of need, Triple P has been endorsed by Children’s Services as the core parenting intervention in the city. It has proven, positive outcomes and a clear measure of impact.
Triple P has a range of interventions tailored to the needs of parents: from light touch information in newsletters (level 1);talks and tip sheets (level 2); topic specific discussion groups (level 3) through to more intensive 8 week groups or individual work (level 4).
Triple P is delivered by teams within the Children’s Directorate (e.g. Parenting Team, Community Children and Adolescent Mental Health Service, Integrated Team Families, Ethnic Minority Achievement Service) and in collaboration with the community and voluntary sector (e.g. Amaze, Safetynet).
FAST is an 8 week programme of activities for groups of families delivered in the school by a team which includes parents, school staff and community partners.

This service provides:

Triple P
Schools can access Triple P in several ways:

· Qualification training for school staff to enable them to deliver the appropriate level of Triple P in school

· In house training to use tip sheets with parents

· Buy in delivery of Level 2, 3 or 4 in school (untrained school staff can support the delivery of a group or talk by a qualified practitioner)

· Referral to Level 4 & 5 courses held centrally for families with complex needs

The team also provides supervision and mentoring of Triple P practitioners in schools.

FAST
· Training and support for the team to deliver FAST in the school

· Community partners to work on the team in the school

· Support an application for funding from Save the Children

· Comprehensive evaluation

Working in partnership with you – your school’s responsibilities:

Triple P
Schools can apply to train their own staff to deliver Triple P, with the supervision and support of the Parenting Team. Where Triple P is bought in by the school, the recruitment and engagement of parents is best achieved where a member of school staff is allocated time to support the delivery of the programme.
FAST
FAST is a substantial commitment for schools. The school needs to deliver a minimum of 2 ‘hubs’ (group of 10 families per hub);provide appropriate spaces for families, play area and cooking facilities; allocate school staff who have capacity to undertake considerable preparation; and commit to the completion of pre and post questionnaires by teaching staff.

Benefits of using the service:

A parenting programme delivered in close partnership with the school will:

· Engage parents in school and in their children’s education

· Improve children’s behaviour, attendance and achievement in school

· Improve the quality of family relationships, and reduce parent’s stress , anxiety and depression

· Build a stronger school community
What is provided on a chargeable basis?

Triple P

Qualification training for school staff is subsidised up to 90% of the costs. There will be a small cost to school depending on course and available funding, starting from £100.

In house training for staff at level 2, with a resource pack of tip sheets is free.

There is a very limited provision of level 2 and 3 in school which is subsidised or provided free (delivered primarily by voluntary organisation)

Schools can buy in talks, discussion groups or a full course from Safetynet or Amaze (for parents with children with special needs)

FAST

The training and evaluation is free.

The Parenting Team can support schools to apply for funding through Save the Children to cover implementation costs, if they meet the criteria.

Schools will need to pay their own staff costs, and implementation costs if they are not successfully in attracting Save the Children funding.

How do schools buy in?

Contact Jenny Collins at the Parenting Team regarding training of school staff in Triple P and FAST, or Caroline Gorton from Safetynet caroline.gorton@safety-net.org.uk 01273 419725 for Triple P groups

Key contact:

Jenny Collins,
Practice Manager,
Parenting Team,
jenny.collins@brighton-hove.gov.uk
01273 294794

Quality Assurance:

In direct work with families the team uses evidence based interventions in accordance with NICE (National Institute for Health and Clinical Excellence) advice.
Comprehensive standardised outcome data is collated for providers and across the city.
The team provide supervision and mentoring of Triple P practitioners.
Pre School SEN Service for Mainstream Schools

The service:

The Pre School SEN Service (PRESENS) provides intervention, assessment, support and advice for children aged between two and a half and five years and their families/carers plus children who are entitled to the Early Education Funding for Two year olds. We also provide support, advice and training for practitioners working with children with SEN in nurseries or as childminders in the maintained and private voluntary sector.

This service provides:

The service has two distinct parts.

1. The Offsite team provides:-

· Assessment, support and intervention for children with SEN at EYA + in their setting.

· Training for practitioners on Supporting Children with SEN (3 day sessions) and Areas of Need Training (4 1/2 day sessions).

· Support with inclusive practice, meeting legal and statutory obligations and equalities.

· Advice and practical support with identification of children with SEN.

· Practical strategies to support children with SEN.

· Support with writing Individual Educational Plans.

· Developing and sharing good practice. Modelling small group activities for practitioners to support children.

· Support with the statutory assessment process for children that may need a statement in mainstream schools.

· Support with referral process to the Child Development Centre, Seaside View, with a key role in the diagnostic pathway for Autistic Spectrum Conditions and Complex Needs.

· Working with CEYC to enable settings to access additional support funding and inclusion grant to provide one to one support for children on our caseload

· Knowledge of and working with other professionals to provide joined up working e.g. Health professionals and Speech and Language Therapists

· Support with Parent Partnership

2. The onsite service provides a specialist assessment and intervention nursery on two sites in B&H for 18 children in their Nursery year (the year before Reception).

Both teams provide transition support for children in their first term in Reception. This support begins in the Summer Term and a detailed report is sent to the receiving school for each child.

Working in partnership with you – your school’s responsibilities:

Schools may need to provide staff time for the service to carry out its function.

Benefits of using the service:

· Support to carry out your statutory duties with children with SEN.

· Raising achievement for children with SEN.

· Support from a team of specialist Teachers and Nursery Nurses who are experienced in working with children with SEN.

· SEN training

What is provided on a chargeable basis?

This is a service which is free from point of use and comes from the DSG.

What is the cost structure?

Not applicable

How do schools buy in?

Not applicable

Key contact:

Mary Porter (Offsite Team) Sue White (Onsite Team)

Asst Head Deputy Head

PRESENS

31 Palmeira Ave, Hove BN3 3GD

Tel:
01273 294944

Fax:
01273 294942

Email:
mary.porter@brighton-hove.gcsx.gov.uk
 Sue.m.white@brighton-hove.gcsx.gov.uk
Quality Assurance:

· ‘Qualified specialist Teachers with experience in working with children with SEN.

· Several Teachers hold the National Accreditation for SENCOs award or are working towards it.

Statutory Duties

Children’s progress evaluated yearly.

Training Evaluated.

Transition support to schools is evaluated on a yearly basis.

Qualified Specialist Nursery Nurses.

All comply with DBS.

Onsite have achieved Outstanding in the last 2 OFSTED inspections at both sites.
Pre School SEN Service – PVI Settings

The service:
The Pre School SEN Service (PRESENS) provides intervention, assessment, support and advice for children aged between two and a half and five years and their families/carers plus children who are eligible for the Early Education Funding for Two year olds. We also provide support, advice and training for practitioners working with children with SEN in nurseries or as childminders in the maintained and private voluntary sector.
This service provides:

The service has two distinct parts.

1. The Offsite team provides:-

· Assessment, support and intervention for children with SEN at EYA + in their setting.

· Training for practitioners on Supporting Children with SEN (3 day sessions) and Areas of Need Training (4 1/2 day sessions).

· Support with inclusive practice, meeting legal and statutory obligations and equalities.

· Advice and practical support with identification of children with SEN.

· Practical strategies to support children with SEN.

· Support with writing Individual Educational Plans.

· Developing and sharing good practice. Modelling small group activities for practitioners to support children.

· Initiation, facilitation and contribution to the statutory assessment process for children in PVI settings.

· Support with the statutory assessment process for children that may need a statement in mainstream schools.

· Support with referral process to the Child Development Centre, Seaside View, with a key role in the diagnostic pathway for Autistic Spectrum Conditions and Complex Needs.

· Working with CEYC to enable settings to access additional support funding and inclusion grant to provide one to one support for children on our caseload

· Knowledge of and working with other professionals to provide joined up working e.g. Health professionals and Speech and Language Therapists

· Support with Parent Partnership

2. The onsite service provides a specialist assessment and intervention nursery on two sites in B&H for 18 children in their Nursery year (the year before Reception).

Both teams provide transition support for children in their first term in Reception. This support begins in the Summer Term and a detailed report is sent to the receiving school for each child.

Working in partnership with you – your school’s responsibilities:
Schools may need to provide staff time for the service to carry out its function

Benefits of using the service:

· Support to carry out your statutory duties with children with SEN.

· Raising achievement for children with SEN.

· Support from a team of specialist Teachers and Nursery Nurses who are experienced in working with children with SEN.

· SEN training

What is provided on a chargeable basis?

This is a service which is free from point of use and comes from the DSG.

What is the cost structure?

Not applicable

How do schools buy in?

Not applicable
Key contact:

Mary Porter (Offsite Team) Sue White (Onsite Team)

Asst Head Deputy Head

PRESENS

31 Palmeira Ave, Hove BN3 3GD

Tel:
01273 294944

Fax:
01273 294942

Email:
mary.porter@brighton-hove.gcsx.gov.uk
 Sue.m.white@brighton-hove.gcsx.gov.uk
Quality Assurance:

· Qualified specialist Teachers, with relevant CRB and experience in working with children with SEN.

· Several Teachers hold the National Accreditation for SENCOs award or are working towards it.

Statutory Duties

· Children’s progress evaluated yearly.

· Training Evaluated.

· Transition support to schools is evaluated on a yearly basis.

· Qualified Specialist Nursery Nurses.

· All comply with DBS.

· Onsite have achieved Outstanding in the last 2 OFSTED inspections at both sites

Sensory Needs Service

The Service:

The SNS supports the education and inclusion of children with sensory impairment from 0 – 19. We also have a Hearing Support Facility (The Launch Pad) at Bevendean Primary School, a specialist provision for hearing impaired children.

This service can:

· Offer parents information, advice and support from the time their child is diagnosed as hearing impaired, visually impaired or with multi-sensory impairment and throughout their education

· Work in partnership with parents to support their child’s communication, language and social emotional development. Support children with hearing impairment and visual impairment to access their educational environment and the curriculum to fulfil their potential

· Offer training and advice to early years settings and schools to equip them with the skills and knowledge to help them meet the needs of children with sensory impairment

· Work together closely with professionals from health and other agencies and voluntary organisations to provide co-ordinated, family-friendly support

· Offer advice on the effective use and management of specialist equipment that children might need to access their environment and learning

· Monitor individual children’s progress and attainment and contribute to individual education plans and statutory assessment

· Provide specialist provision for primary aged hearing impaired children in our hearing support facility

· Offer the support of a family support worker to work with children with sensory impairment and their families, providing support to facilitate their communication, development and welfare.

· Offer the support of a habilitation officer to support children and their families with mobility training and daily living skills

· Provide information and support when children transfer to adult services ensuring as smooth a transition as possible.

Working in partnership with you – your school’s responsibilities:

Schools may need to provide staff time for the service to carry out its function.

Benefits of using the service:

· Support to carry out your statutory duties to children with sensory impairment.

· Raising achievement for children with sensory impairment.

· Support from a team of specialist teachers, teaching assistants, family support workers and habilitation officers who are experienced in working with children with sensory impairment.

· Sensory impairment training

What is provided on a chargeable basis?

This is a service which is free from pint of use and comes from the DSG.

What is the cost structure?

Not applicable.

How do schools buy in?

Not applicable.

Key contact:

Karen Gazeley, Lead Teacher for Hearing Impairment

Alison Acason, Lead Teacher for Visual Impairment
SNS,
Heversham House,
20/22 Boundary Road,
Hove
BN3 4EF.
Tel: (012173) 293610 Fax: (01273) 293611

karen.gazeley@brighton-hove.gov.uk
alison.acason@brighton-hove.gov.uk
Quality Assurance:

Experienced and qualified teachers with mandatory qualification in sensory impairment, some with educational audiology qualifications
Experienced and qualified Braille teaching assistant
Experienced and qualified family support worker
Experienced and qualified habilitation officer
Fully resourced admin base

Leadership, School Improvement and Staff Support Services
Governor Support Service

The service:

The Governor Support Service provides advice, guidance, training and development to governing bodies so they can carry out their strategic leadership roles and responsibilities effectively.
This service provides:

· Information, advice and guidance to governing bodies on their roles and responsibilities, including regulations and legislation, to meet their statutory duties

· Unlimited access to a comprehensive training & development programme, including induction, for all governors on their roles and responsibilities (priority booking if subscribing to SLA)

· Training, development and support for chairs of governors
· Training, development and support for clerks to governors, including a nationally recognised accreditation programme, annual conference and a subscription to national and local on-line resource banks
· Access to the National College for Teaching and Leadership licensed programmes such as the Chairs of Governors’ Leadership Programme

· Termly Governance, Strategy and Partnership meeting with senior LA officers and updates on national and local priorities

· Annual governors’ conference (one free place for those subscribing to SLA)

· An annual report on governor participation in training & development for each governing body

· A subscription to an online e-learning package for all governors and clerks

· Sharing of good practice on governance and leadership, through city-wide strategy briefings and network meetings

· Support for the recruitment of new governors

· Pre-Ofsted advice and guidance

· Advice on current regulations on the constitution (size and make-up) of governing bodies

· Advice on current policies and procedures required by schools, with signposting to model policies from other services, such as Pay & Appraisal in Human Resources

· Templates, guidance and best practice on governing body processes

· Formal notification to new governors, including a welcome pack, and notification of end of service

· Strong links with the council’s Legal, HR, Health & Safety and Finance teams, as well as national, regional and external agencies and other LAs, in order to give procedural advice

Working in partnership with you – your school’s responsibilities:

· To inform the service about the appointment and resignation of governors

· To provide the service with email addresses for all governors, and certain personal information for disclosure and barring checks

· To provide electronic copies of governing body minutes as requested

· To identify regularly the training & development needs of their members

· To ensure that booking procedures for training and networks are followed
Benefits of using the service:

· Governing bodies can fulfil their responsibilities – if these responsibilities are not fulfilled it may require the LA or Secretary of State to intervene in the school
· Governing bodies understand their responsibility for the overall conduct of the school and promoting high standards of education

· The leadership and management of the school is enhanced by developing the effectiveness of the governing body

· Governing bodies understand and can meet all the wide-ranging statutory duties required of them

· Access to the wide-ranging and up to date governors’ and clerks’ training & development programme

· The clerk will be able to support the governing body to be effective

· Governing bodies are given opportunities to share experiences so they can keep pace with all the ongoing changes that impact on schools

· Advice from a team of local authority officers and associate trainers, many of whom have first-hand experience as school governors and are experts in school governance, enhanced by regional and national partnership working

What is provided on a chargeable basis?

There are three service options
1. The full Governor Support Service Level Agreement (see previous page)

2. ‘Pay as you go’ for training events from the brochure

3. Additional service charges for individual governing bodies or clusters/partnerships of schools, such as whole governing body sessions on self-evaluation, Ofsted, safeguarding, RAISEonline, being an outstanding governing body, induction training and a governing body health check

4. Support for the recruitment of clerks
What is the cost structure?
There are a range of packages available including subscribing to the full SLA and a Pay as you go approach for training. All costs and options available upon request.
How do schools buy in?

The Governor Support Service is supplied to schools on a traded basis through the Service Level Agreement. Payment is annual by journal transfer, for maintained schools; this is usually actioned at the beginning of the financial year. Purchases of additional services will be arranged on an individual service basis. Payment from academies, free and independent schools will be completed through invoice.
Key contact:

Rose Wisdom

Partnership Adviser, School Governance & Leadership

King’s House

Tel: 01273 293506
Email:
rosemary.wisdom@brighton-hove.gov.uk
Quality Assurance:

All trainers are current/recent local authority officers and/or governors. Participants are required to complete training evaluations after each session, which are analysed immediately in case of follow-up action. The team reviews evaluation reports half-termly and meets with trainers annually when developing the new training brochure.
Statutory Duties (for maintained schools)

· To provide written advice and guidance around governors’ core roles and responsibilities

· To provide records of governing body membership and terms of office

· In partnership with the School Partnership Advisory Service provide support for maintained schools requiring additional support

· To make arrangements to allow governing bodies to federate or collaborate

· To make arrangements for and to appoint local authority governors

· To secure that each school has an instrument of government
NQT Support Service

The service:

This service acts as the ‘appropriate body’ to support schools to effectively carry out statutory induction for newly qualified teachers (NQTs).
This service provides:

· Information, advice and guidance to headteachers, induction managers and tutors on their roles and responsibilities according to current regulations, to meet their statutory duties

· An annual welcome event for all NQTs and their induction tutors

· A training & development programme for all NQTs

· Training for induction tutors on their roles and responsibilities

· Support for the recruitment of NQTs

· Signposting to other relevant services, where appropriate

· Templates, guidance and best practice on induction processes

· Facilitation of city-wide networks for NQTs according to subject or phase

· Strong links with both regional and national networks of induction co-ordinators, in order to share best practice and give procedural advice to schools

· Monthly e-newsletter to all NQTs and induction tutors, with reminders, deadlines, guidance and signposting

· Quality assurance through termly scrutiny of a sample of assessment forms by an LA appointed panel

· Monitoring of all assessment forms and feedback where necessary

· Extra intervention or support when NQTs experience difficulties

· End of year reporting to the National College for Teaching and Leadership and formal notification to the NQT of their status

Working in partnership with you – your school’s responsibilities
· Providing the service with the required information as stated on the NQT registration form, prior to the start of the NQT’s induction year

· Providing the service with electronic copies of assessment forms at the end of each induction period

· Ensuring that all procedures are followed in accordance with statutory duties laid out in the NQT regulations
Benefits of using the service:

· Schools can understand and fulfil their statutory responsibilities

· The service monitors the progress of NQTs so that any necessary intervention or support is introduced as soon as required

· The training, guidance and proformas provided are heavily focussed on NQTs progressing in accordance with the Teachers’ Standards, so that all aspects of their teaching are enhanced

· Access to a training & development programme for both NQTs and their induction tutors, giving opportunities to share experiences and learn from each other

· Expert advice from the local authority’s NQT Induction Co-ordinator, who keeps updated by regional and national partnership working and close relationships with other local authority services for schools

What is provided on a chargeable basis?

Schools must purchase the services of an ‘appropriate body’ when supporting an NQT through their induction year. Brighton & Hove acts as an appropriate body, offering all the services above through their SLA.

Schools that are not using Brighton & Hove as their appropriate body can still have access to our training programme, charges available upon request:

What is the cost structure?
There is a change for a full assessment period (a full-time year) for Brighton & Hove maintained schools, with a small additional charge for each subsequent NQT.

There is a separate charge for academies, free schools, independent schools and maintained schools outside Brighton & Hove, available upon request. There is also the option for non-maintained schools to purchase a basic service, which doesn’t include access to the training programme. Please contact the NQT Induction Co-ordinator for further details.

How do schools buy in?

Payment for Brighton & Hove maintained schools is termly by journal transfer. This will be actioned at the end of every assessment period, ie three times during the NQT’s induction period. Payment from academies, free schools, independent schools and maintained schools outside Brighton & Hove will be completed through invoice. If an NQT is working part-time, the payment will be spread over more than a financial year. The payment dates will be confirmed with the school when registering their NQT.
Key contact:
Sharon MacKenzie

NQT Induction Co-ordinator

King’s House

Tel:
01273 293465

Email:
sharon.mackenzie@brighton-hove.gov.uk
Quality Assurance:

All trainers are local authority officers or experienced teachers. Participants are required to complete training evaluations after each session, which are analysed immediately in case of follow-up action. The team reviews evaluation reports half-termly and meets with trainers annually when developing the new training brochure.
Statutory Duties

· To provide guidance to headteachers, ensuring they are aware of their statutory responsibilities, as laid out in the ‘Statutory Guidance for the Induction of NQTs June 2013’, including:

· Verifying that the award of QTS has been made

· Providing a suitable post for induction

· Providing a reduced timetable in addition to PPA time

· Allowing induction tutors access to training and support, including being given sufficient time to carry out the role

· Having fair and appropriate monitoring, support and assessment procedures

· Maintaining NQTs’ records and assessment reports

· To consult with headteachers on the nature and extent of the quality assurance procedures

· To ensure that headteachers are taking action to address areas of an NQT’s performance that require further development and support

· To raise concerns with a school if it is not fulfilling its responsibilities

· To reach agreement with the headteacher and the NQT to determine where a reduced induction period may be appropriate

· To provide a named contact who the NQT can raise concerns with

· To make a final decision on whether the NQT’s performance against the relevant standards is satisfactory or an extension is required and the relevant parties are notified

· To provide the National College for Teaching and Leadership with details of NQTs who have started, completed (satisfactorily or not), require an extension or left school partway through an induction period
· To provide support for NQTs in schools requiring additional support, in partnership with the School Partnership Advisory Service
School Partnership Advisory Service

The service:
The Standards and Achievement team, School Partnership Advisory Service: ‘Every Learner Successful’.
We are committed to working in partnership and with partnerships to ensure our city promotes high aspirations and provides the best education for children, young people and adults to learn, progress and achieve highly.
This service provides:

The Standards and Achievement team, School Partnership Advisory Service provides three specific areas of work:
1. Delivery of the LA’s statutory duty to intervene in schools requiring improvement and other statutory functions. There is no charge for this service.

· Schools requiring support are identified through a transparent process, outlined in the proposed School Improvement Strategy.
· From 2013, in addition this may include an annual visit from the LA to discuss school performance.
2. Overview of school improvement practice and partnership. There is no additional charge for this service.
· Telephone support

· Signposting to relevant services and expertise

· Updates on national and local policy
· Facilitator for raising standards through schools supporting schools and other partnership working

· LA research community – joint projects such as Primary Curriculum Think Tank, Learning through the lens of the learners’
· Sharing and Dissemination of good practice
3. External quality assurance. This service is a three day package of support/ challenge available to all schools. It is designed to meet your needs and so will be discussed on an individual basis. Examples of what we could deliver are:

· External perspective on school performance including: Comprehensive and thorough data analysis, verification and validation of school self evaluation for the different areas of Ofsted, assess the quality of teaching and learning using triangulation

· Access to expert and knowledgeable school leadership and improvement staff who are flexible and able to meet your needs

· Support and challenge conversations

· Coaching of senior leaders and individual staff from trained coaches

· External Adviser for Headteacher Performance Management

· Support and guidance to prepare for Ofsted inspections / ‘Deep Dive’ mini inspection

· Promote excellent teaching through engaging, exciting and challenging learning opportunities

· Support for school improvement plan development

· Support for senior leadership recruitment

· Plan, deliver and review INSET days of staff meetings

· Access to research projects

· Peer challenge – LA facilitated programme

· Quality marks such as Quality Mark

This work is carried out by members of the small LA team and by other professionals commissioned by us.
Working in partnership with you – your school’s responsibilities:
· Your school will be expected to:

· Discuss and agree the focus of the work
· Release school staff as agreed in the plan of work.

· Send any data or information in advance as agreed to enable advisers to prepare for the work.

· Keep to the dates agreed
Benefits of using the service:

Brighton & Hove has above the national average for schools judged to be good and outstanding. We are a small and flexible team and we have expertise both within our team and across schools. Whilst the government is removing statutory requirements on schools it is also increasing accountability and ‘raising the bar’.
Our service will support you to know your school well and we will challenge you to ensure that achievement rises for all pupils and gaps are narrowed, you will be able to report effectively to governors and well prepared for external inspection.

What is provided on a chargeable basis?
There is no charge for the statutory functions and the overview of school improvement practice and partnership.

There is a charge for the external quality assurance package, available on request

What is the cost structure?

The money is in school budgets. Schools who opt to ‘buy in’ will have the money journalled back to the LA.
How do schools buy in?
Payment is annual by journal transfer, for maintained schools, usually actioned at the beginning of the financial year. Payment for academies, free and independent schools will be performed through invoice.
Key contact:
Head of Standards and Improvement

Kings House
Tel:
01273 293738

Email:
hilary.ferries@brighton-hove.gov.uk
Quality Assurance:
All members of the team are CRB checked and have relevant professional experience. Their work is monitored and there are termly one to one conversations and annual reviews. We listen to feedback from schools and will be seeking views on the service to enable us to continue to improve.

Statutory Duties

· Intervene in schools causing concern

· Attendance at Ofsted inspections

· Headteacher appointment

· Assessment procedures

· Collective worships and RE (SACRE)

Learning Effectiveness
Brighton & Hove Music and Arts Service

The service:
The service is the lead partner of SoundCity, the music education hub for Brighton & Hove. Alongside schools in the city, we work with a range of strategic partners including Brighton Dome and Festival, Glyndebourne, University of Sussex, Rhythmix music charity and over 20 other music, arts, cultural and educational organisations. Through this extensive network we aim to provide a range of high quality music and dance opportunities to all children in the city.

Brighton & Hove Music & Arts works closely with our partners to identify and deliver on local priorities for music and the arts. Additionally the service leads the strategic development and provision of music across the city to ensure the delivery of The Importance of Music: A National Plan for Music Education.
This service provides:

· First Access opportunities for every child at KS2 to learn an instrument through the Soundmakers programme

· Progression pathways for children to continue to learn a wide range of instruments through the Instrumental Tuition Scheme
· Subsidies and free tuition for eligible families to support access to instrumental learning opportunities in and out of school. As part of this offer Looked After Children are entitled free tuition

· Targeted programmes to enable children in challenging circumstances to access music opportunities in a wide range of educational settings including Special Schools and Pupil Referral Units
· A co-ordinated strategy for the delivery of music in Special Schools through the delivery of Breaking the Bubble

· Schemes to support Gifted and Talented children achieve their potential in music and dance
· A city wide Singing Strategy developed in partnership with Glyndebourne to support singing in schools

· Online support for learning via the service website

· Continuous Professional Development and networking events for teachers and music leaders working in a variety of settings through SoundCity: Connect

· Bespoke training programmes for music and dance teachers in schools
· Performance opportunities for children and young people in schools, across the city and further afield

· A wide range of out of school opportunities through Music and Dance Centres, Summer School programmes, Courses and Events
Working in partnership with you – your school’s responsibilities:
The National Plan for Music Education highlights the important role that music plays in children’s academic and social development whilst improving the ethos of schools. It also sets out the expectation that schools will draw on music education hubs to fulfil schools’ primary responsibility for delivering the music curriculum and work in close partnership with music education hubs to identify pupil and school needs. We aim to support schools in establishing a vision for music education and lead the strategic development of music to ensure the delivery of the National Plan for Music Education.

To support the service in achieving this schools have a responsibility to:
· Provide information about music participation at your school to enable the service to collect data needed to secure future funding
· Promote the range of opportunities provided by Music & Arts with children and parents
· Provide an appropriate space for music and dance activities to take place within your school
· Provide opportunities for children to perform at school events
· Promote out of school learning opportunities to support children and young people to achieve their potential
Benefits of using the service:
Music and Arts provides high quality music and dance education programmes that supports the delivery of the National Curriculum for Music and directly delivers the National Plan for Music Education. This comprehensive, wide ranging service builds on your school’s offer to help all children reach their creative potential. Children and young people will develop these experiences through access to:
· Tuition provided by highly skilled, specialist instrumental and dance teachers

· Whole class creative learning through the First Access Soundmakers programme at mainstream and Special Schools

· Access for all through the service’s subsidised tuition schemes

· Instrumental loan and hire schemes for children learning through the service

· Signposting to a wide range of activities provided by a range of partner organisations

· Support to help achieve school priorities in music and dance

· City wide events such as the Schools Christmas Concert at the Brighton Centre

· Live music performances in schools

What is provided on a chargeable basis?
Charges to schools are based on the type of programme following an initial scoping and needs analysis which the service is able to support. The service is able to offer programmes to individual schools, clusters of schools and across the city.
· Progression opportunities following the initial First Access Soundmakers programme are charged to parents/carers, with subsidies of up to 100% available for low income families and Looked After Children

· Flexible music provision to meet the needs of children and schools in a wide range of educational settings

· Targeted intervention projects to meet identified needs such as supporting inclusion or transition.
· A range programmes to support children to access music opportunities through the use of the pupil premium
· Specialist support for schools’ extra curricular programmes e.g. conducting school ensembles, choirs and orchestras
· World music and digital music technology courses for pupils
· Specialist music and dance curriculum support for school based teachers through our CPD Associate Scheme
· Out of school activities at Music and Dance Centres, Summer School programmes and other specialist music and dance courses
What is the cost structure?
The service is currently funded through a combination of parental contributions, central government and local authority funding.

· Following an initial analysis of need and scoping of support, services traded with schools are charged for on a daily or hourly basis as appropriate

· Services traded with parents have no costs to schools

How do schools buy in?
· Schools will be invoiced on a termly basis for regular and ongoing programmes/support
· Continuous Professional Development and curriculum support will be charged at a daily rate and invoiced to schools
Key contact:
Peter Chivers

Head of Music & Arts

County Oak Avenue, Brighton, BN1 8DJ

Tel: 01273 293524

Fax: 01273 293623

Email:
peter.chivers@brighton-hove.gov.uk
Website: www.bhma.org.uk
Quality Assurance:
The service has in place a robust teacher recruitment programme in line with the safer recruitment process. All teachers are DBS checked before they undertake teaching for the service. All teachers receive regular training in Safeguarding and Child Protection.

The service has a comprehensive induction programme and all teachers participate in an appraisal process linked to DfE Teachers’ Standards or Federation of Music Services Professional Standards as appropriate. This includes regular lesson observations and links to an annual programme of CPD for all our teachers.

The service has been subject to a moderation process through the Federation of Music Services and was judged to be Outstanding in 2009, 2010 and 2011.

Statutory Duties

There are no LA statutory duties related to this service
Delivery of the National Plan for Music Education
Community Learning Service
The service:

The Community Learning Service provides short courses for adults, and adults and children in schools and community settings. Our service is free for adults

· With few or no qualifications

· Unemployed

· Needing support to return work, further education or training

We also provide an Information, Advice and Guidance Service for adults.
This service provides:

· Termly Family English and Family Maths courses for targeted families in schools. These intergenerational courses aim to:

· Support children’s learning

· Support adults’ learning

· Improve parents’ ability to support their children’s learning

· Termly Family Learning courses for families with English as an additional language

· Functional Skills courses for English and Maths

· Early Years Foundation Stage Courses – Intergenerational courses for parents and their pre-school children to help parents to learn how to support their children’s early learning

· Termly courses for Teenage Parents- personal development courses, functional skills and Early Learning

· Short Courses for adults to develop confidence and new skills – such as First Aid for Babies and Children, Computing courses, Interview Skills, Food Safety

· Individual Information, Advice and Guidance sessions for adults.

Working in partnership with you – your school’s responsibilities:

To provide a regular teaching space; two rooms are required for Family Learning courses for separate sessions for adults and children, or a single room if the provision is only for adults. Some schools may wish to provide childcare on site for pre-school children not attending the courses. It is helpful to have access to photocopying, and a secure space to store teaching materials.

Benefits of using the service:

The 2012 Ofsted Framework requires schools to demonstrate the extent to which they ‘promote the confidence and engagement of parents …to extend the curriculum and increase the range and quality of learning opportunities for pupils.’

Schools judged as ‘outstanding’ will have ‘highly successful strategies for engaging with parents to the benefit of pupils, including those who find working with the school difficult.

Community Learning staff work closely with Headteachers and school staff to identify and recruit targeted families. Family Learning courses offer funded support for additional intervention through individually negotiated pupil targets and we report on all outcomes to inform the School SEF.

All Community Learning staff are fully qualified for the sector in which they work – Adults, Primary or Early Years - and have enhanced CRB checks; our provision is inspected by Ofsted, and we are fully compliant with all safeguarding procedures
What is provided on a chargeable basis?

Our service is provided free to targeted schools and participants, but bespoke provision can be provided at cost for other settings.
What is the cost structure?

Intensive Family Learning courses (parents and children) run for 12 weeks, 3hrs per week, with 2 teachers; minimum cost would therefore normally be for 72 hrs teaching at normal supply rates, with additional costs for resources and planning. Childcare for younger siblings is at an additional cost.

Early Years Foundation Stage courses (parents and children) run for 6 weeks with 2 teachers, 2hrs per week; minimum cost would therefore be for 24hrs teaching at supply rates.

‘KS2 Keeping Up with the Children’ (Maths or English- parents only) runs for 6 weeks, 2hrs per week and cost available upon request.

‘Emergency First Aid for Babies and Children’ (adults) is a four hour course, delivered over 2 sessions, costs available on upon request.
Information, Advice and Guidance sessions for adults would be charged at the same rate.
How do schools buy in?

Payment will be by journal from the school budget. Services sold to schools not maintained by B&H cannot be journalled, and may be paid by cheque or BACS
Key contact:

Gill Meyne

Community Learning

Brighton Town Hall, Brighton BN1 1JA

Tel:
01273 294205

Email:
communitylearning@brighton-hove.gov.uk
Quality Assurance:

The Community Learning Service is inspected by Ofsted, and was rated as ‘Good’ in February 2010. All staff are have regular graded observations, have regular training and have enhanced CRB checks.

Statutory Duties

None

Early Years Advisory Service
The service:
This service offers high quality advice, guidance, training and challenge for all early years settings in the city. This includes maintained nursery and reception classes, nursery schools, children’s centres and private, voluntary and independent nurseries and childminders.
The service enables headteachers and governors to ensure that they meet the statutory requirements of the Early Years Foundation Stage (EYFS).
LA statutory responsibilities
· to offer training and targeted support to meet the requirements of the Early Years Foundation Stage.

· to offer training, support and moderation of the of the EYFS Profile

· promote equality and inclusion, particularly for disadvantaged families, looked after children, children in need and children with disabilities and special educational needs by removing barriers of access to early education.
This service provides:

· Support and guidance by experienced, knowledgeable and specialist early years teachers to monitor, evaluate and improve the quality of the early years provision at your school
· A menu of comprehensive EYFS training sessions which are flexible and responsive to national and local priorities

· Follow-up visits to ensure the training is implemented effectively
· Targeted support for your school if EYFS profile results are lower than national expectations
· EYFS profile moderation

· Support and guidance to prepare for your Ofsted inspection

· Support for any staff at your school new to the EYFS, including teaching assistants and nursery nurses
· EYFS co-ordinator and nursery teacher update briefings
· Verification and validation of your school’s self evaluation in this area
· Subscription for all your staff to an active national on line forum for early years and Key Stage 1
· Access to training materials and guidance

· Telephone and email support

Additional service options available to purchase by separate negotiation include
· Quality improvement accreditation

· I CAN accreditation to improve and celebrate high quality provision for early communication and language development

· In-house training

· Training for leadership of the EYFS

· Support and guidance with early years action research projects

· Data analysis and action planning

· Transition to Year 1

Working in partnership with you – your school’s responsibilities:
· implement the statutory Early Years Foundation Stage framework as stated in the Childcare Act 2006
· complete the Early Years Foundation Stage profile by each individual child at the end of the Reception year in accordance with statutory requirements.
Benefits of using the service:
Brighton & Hove is highly successful in Early Years. Our outcomes at the end of the Early Years Foundation Stage are continually higher than national figures and we have been successful at narrowing the gap. We also have more than double the national average of early years settings rated outstanding by Ofsted.

Children develop quickly in the early years. Research indicates that a child’s experiences between birth and five have a major impact on their future life chances. High quality early learning provides the foundation children need to make the most of their abilities and talents as they grow.
Headteachers and governors will want to be assured that they are offering the very best start to all pupils, enabling them to fulfil their potential. The team have an outstanding track record of excellent support and training, within Brighton & Hove and beyond. They will support your staff to ensure they are equipped to offer the best possible start for your children in your school, and will support you to unravel the expectations of this discreet phase in education.
What is provided on a chargeable basis?
All schools receive telephone support, the statutory moderation of EYFS profile, access to high quality training, membership to the Early Years forum and publications and advice through Pier2peer.
Additional Early Years support is a traded service unless:

· The school receives additional support from the LA

· The teacher is an NQT of new to the EYFS

· The EYFS profile results are low

What is the cost structure?

Negotiated on individual basis on a consultancy rate

How do schools buy in?
Additional services can be arranged individually for maintained schools with payment by journal. For non maintained school s additional services can be purchased payment will be through invoice.
Key contact:
Mary Ellinger

Schools Partnership Adviser

Room 312, Kings House
Tel:
01273 293512

Email:
mary.ellinger@brighton-hove.gov.uk
Quality Assurance:
The service is rigorously monitored and evaluated. Summaries of recent evaluations are published and available online.
Professional qualifications of the team are available at the same link online.
All of the team are CRB checked.

Statutory Duties
The EYFS is a statutory framework setting the standards for learning, development and care for children from birth to five. It is mandatory for all early years providers including maintained schools.
The EYFS profile is the statutory assessment at the end of the Early Years Foundation Stage.

Every Child a Reader
The service:
Every Child a Reader (ECaR) is a strategic and cost effective service which ensures every child gets the literacy teaching they need to be successful learners. ECaR schools use a layered approach effectively to address the needs of children and ensure that as many as possible make progress to age-related expectations by the end of Key Stage 1 and maintain their progress over the course of KS2.

This service provides:

· Initial training and continuing professional development of Reading Recovery teachers who provide effective intensive teaching for the very lowest attaining children

· Training for all school staff in a range of linked evidence based effective literacy interventions

· Ongoing professional support for all school staff to ensure quality first literacy teaching, and intervention, work successfully together in line with Teacher Standards, Appraisal and Ofsted requirements.
· Quality Assurance and Accreditation from the Institute of Education. Progress data and annual reports at school, local and national level provide quantitative evidence of impact (Pupil Premium Report requirement)

· Support in Leadership of Literacy Learning towards sustainable and embedded policy and practice

· Clear standards and guidelines agreement for successful implementation
Working in partnership with you – your school’s responsibilities:
· To identify a teacher for Reading Recovery training

· To provide data

· To provide a workspace, equipment and resources

· To plan for whole school commitment within the school development plan
Benefits of using the service:
Developing Professional Learning Communities

ECaR is a ‘school led approach’ which aims to ensure that every child achieves success in literacy through QFT and carefully targeted support. Reading Recovery has an unparalleled track record of preventing literacy failure through early intervention.
ECaR provides an effective means of raising attainment in literacy in your school. The Initial Professional Development course for teachers is excellent value for money, offering a comprehensive package which provides a depth and range of knowledge and skill. Through sharing their expertise, your teacher can help improve practice and standards across the school. The Ofsted framework places a high priority on the progress of children with potential barriers to success in literacy learning.

ECaR areas schools are accountable for:

· how competently pupils read and write and their progress

· how well gaps are narrowing between the performance of different groups of pupils and the progress they make over time

· how well pupils with SEN have achieved since joining the school

· pupils’ attainment in reading by the age of six and by the time they leave the school

Every Child a Reader not only supports and improves practice in these areas, but also offers inbuilt monitoring and reporting systems to enable schools to give a clear, evidence based account of their work including effective use of Pupil Premium funding.

What is provided on a chargeable basis?
· Accredited Reading Recovery Teacher Training: Initial training and CPD Lighter touch intervention training (Class teacher and TA)
Courses available to ECaR schools:

· Better Reading Partnerships (Y1 – Y9)

· FFT Wave 3 (Y1 – Y3)

· Talking Partners (Rec – Y6)
· Write Away Together (Y2 – Y6)

· Hi Five Writing (Y5 – onwards)

· Inference Training (KS2 and KS3)

Bespoke ECaR support for all school staff in response to identified priorities

What is the cost structure?

Please contact the service directly with enquiries about costs for:
· Initial professional development programme for new RR teachers: Cost per teacher starting from £2757
· CPD programme for already trained Reading Recovery teachers: Cost per teacher starting from £998
· Lighter Touch Intervention Training: Cost per delegate starting from £100
Bespoke school support in negotiation with school
How do schools buy in?
Every Child a Reader services are supplied to schools through the service level agreement. Payment is by journal transfer, for maintained schools, usually actioned at the beginning of the financial year. Purchases of additional services will be arranged on an individual service basis. Payment from academies, free and independent schools will be completed through invoice.
Key contact:
Louise Zahra

ECaR Manager

Room 312, Kings House
Tel:
07775221338

Email:
louise.zahra@brighton-hove.gov.uk
Quality Assurance:
ECaR Standards and Guidelines provide thorough minimum requirements for an effective implementation. Reading Recovery is protected by trademark. Quality assurance, monitoring, feedback and data reports are an integral part of the implementation.

Statutory Duties
LA statutory and agreed work related to this service area:

To narrow the gap in performance between the most and least advantaged whilst raising outcomes for all.
Every Child Counts

The service:

Every Child Counts helps Infant, Primary and Secondary schools to raise mathematics achievement for all.

This service provides:

Individual advice about which packages of support are most appropriate to your school’s needs, from five levels of service:

1. Numbers Count Teacher (NCT) Training in years 1- 3

· 7 days of group professional development

· 2 individual school visits

· Key resources

· Accreditation if standards are met

· Strategic management support and guidance

2. Numbers Count 2 Teacher Training in years 4 – 6

· as above

3. 1stClass@Number – for children working at level 1c

· Equivalent of 6 half days of training for TA in training term

· 2 half days for link teacher

· Teaching resources including guidance & lesson plans

· Termly professional development

4. 1stClass@Number2 - for children working at level 2c

· as above

5. Success@Arithmetic- for children in upper KS2 & lower KS3 working at level 3c/3b who have difficulties with arithmetic proficiency

· A half day for a Lead teacher (not needed if an accredited NCT)

· 2 days of professional development for Lead Teacher and Teaching Assistant

· Extensive set of teaching resources

All services receive:

· Email and telephone support

· Access to password protected area of the ECC website
Further information can be found at https://everychildcounts.edgehill.ac.uk
Working in partnership with you – your school’s responsibilities:

· To attend an initial seminar to identify how different levels of support can best be used in your school

· To register with Brighton & Hove: the Numbers Count Teacher(s) and/or the 1stClass@Number Teaching Assistant(s) and/or the Success@Arithmetic Lead Teacher and Teaching Assistant and to ensure that they attend the necessary training

· To ensure that a Link Teacher attends appropriate training

· To adhere to the standards for Every Child Counts Schools if they desire ECC accreditation

Benefits of using the service:

· Significant progress and achievement in mathematics for children below expected levels. (Nationally 76% of ECC children achieved level 2+ at the end of KS1 and 69% achieved level 4+ at the end of KS2 2012-2013)

· Improved confidence and attitudes towards mathematics (Nationally 94% of ECC children 2012-2013)

· Pupil level evidence of impact which supports Pupil Premium outcomes evaluation

What is provided on a chargeable basis?

The full service above is available on an annual basis.

There are options to purchase additional services on an ad hoc basis, such as:

· Additional visits by the Teacher Leader

· Professional development for school staff

· Consultant support for school managers

· Additional support may be needed to enable a Numbers Count teacher or a school to gain accreditation

What is the cost structure?

Please contact the service directly for information on the following costs:

New Numbers Count Teacher

Continuing NCT

New 1st Class 1 or 2 Teaching Assistant

Continuing 1st Class 1 or 2 TA

New Success@Arithmetic NCT and Teaching Assistant

New Success@Arithmetic Non-NCT and TA (cost would include an extra half day training for the non-NCT)

How do schools buy in?

Every Child Counts Services are supplied to schools on a traded basis through the service level agreement. Payment is by journal transfer, for maintained schools. Purchases of additional services will be arranged on an individual service basis. Payment from academies, free and independent schools will be completed through invoice.
Key contact:

Jackie Hudson

ECC Teacher Leader

Room 312, Kings House

Tel:
07827 880744

Email:
Jackie.hudson@brighton-hove.gov.uk
Quality Assurance:

Visits by the teacher leader to monitor teaching and learning and ongoing standards with written report for Headteacher.

Statutory Duties

LA statutory and agreed work related to this service area:

To narrow the gap in performance between the most and least advantaged whilst raising outcomes for all
Outdoor Education Service
The service:
The Outdoor Education Department is managed by an Outdoor Education Adviser and a part-time administrator, and forms part of the Youth Service within Children & Families.
This service provides:

· Resources, advice and guidance on all aspects of Outdoor Education
· Online offsite visit notification and approval system (EVOLVE) for all schools involved in hazardous, residential and overseas visits
· Educational Visit Co-ordinator training (mandatory for all schools)

· Visit leader training and Outdoor Learning Card training

· Brighton & Hove’s offsite guidelines, which runs alongside the National Guidance.
Working in partnership – your school’s responsibilities:
· Appointing an Educational Visit Co-ordinator, responsible for checking all visits prior to final approval by the Head (and Local Authority for hazardous, residential or overseas visits).
· Ensuring that EVCs attend training provided by the Outdoor Education Department to meet its statutory duties.

Benefits:

· Heads and Governors have the assurance that their offsite visits are planned and delivered in line with statutory health & safety requirements, and Local Authority policy and procedures.

· Access to EVOLVE - an online approval system, ready made database and visit planning tool.
What is provided on a chargeable basis?

The subscription charge includes advice and guidance on all aspects of offsite activity, checking and approval of all hazardous, residential and overseas offsite visits through EVOLVE, and training for Educational Visit Coordinators and Visit Leaders.

Note: Outdoor Learning Card training is charged for separately.
What is the cost structure?
Subscription to the Outdoor Education Department’s services, including access to EVOLVE, is charged at £1 per student, plus a £200 fee for EVOLVE. The EVOLVE fee can be waived for those schools not involved in hazardous, residential or overseas visits, and who do not wish to use EVOLVE to record their offsite visit activity.
How do schools buy in?
Payment is annual by journal transfer for Local Authority maintained schools, usually actioned at the beginning of the financial year. Academies, free and independent schools are invoiced.
Contact:
Paula Greening
Outdoor Education Department

Tel: 01273 293642

Email:
paula.greening@brighton-hove.gov.uk
Quality Assurance:
The Outdoor Education Adviser is a national qualified Educational Visit Co-ordinator, and Visit Leader trainer. The Youth Service, of which the Outdoor Education Department is part, recognises the Learning Outside the Classroom (LoTC) Quality Badge and follows the Outdoor Education Advisers Panel (OEAP) National Guidance.

Statutory Duties

The Local Authority must ensure that all schools comply with its policies and best practice with regard to the statutory health & safety requirements.

Partnership Advisors: Health and Wellbeing and PSHE

The Service:
“Good schools play a vital role as promoters of wellbeing and understand well the connections between pupils’ physical and mental health, their safety and their educational achievement.” The Importance of Teaching, 2010
The core work of this service is to promote and support partnership work across whole school communities and between colleagues in the statutory and voluntary sectors to raise outcomes for children and young people by improving their health and well being.

This Service Provides:

The Partnership and PSHE Advisors deliver high quality, solution-focused consultancy, training and quality assurance to schools in the areas of health and wellbeing, PSHE Education, anti-bullying and equality.

Partnership Advisor and PSHE Advisor support to Your School

The Advisors can provide support for schools in meeting the requirements of the duties listed above and in developing effective whole school approaches to health and wellbeing and quality teaching and learning in Personal, Social, Health and Economic Education. The service will benefit all schools by supporting:

· Delivery and analysis of Safe and Well School Survey and other health and wellbeing related data, identification of needs and planning of activities to improve and meet health and equality outcomes

· Prevention and reduction in bullying behaviour

· Increase in pupils / students reporting they feel safe to learn and free from harassment

· Improved relationships with parents / carers and the development of their skills in supporting their children

· Student progress in PSHE Education and Social and Emotional Aspects of Learning

· The raising of pupil / student aspirations, motivation and achievement

· Development of the curriculum to promote equality and diversity

· Reduction in pupil / student risk taking behaviours and exclusions for drug related incidents

· Development of staff skills in the delivery of PSHE Education and preventing and challenging prejudice and bullying

· Remove barriers to learning by building resilience and emotional health and wellbeing in children and young people

· Support individual children and young people to develop the skills they need to access learning

Key Service Features

· Network and Consortium meetings for sharing and developing good practice

· Updated information and quality teaching resources via Pier2Peer

· Training for PSHE teachers or tutors to plan and deliver good and outstanding lessons in PSHE Education

· Quality Assurance – audit tools, lesson observations, learning walks, focus groups

· Policy and curriculum review and development

· Support for communicating effectively with parents / carers

· Support for the development of systems and data recording

· Multiagency working to support your school to make appropriate referrals outside of school

· Staff training to build skills in screening and providing small group work training

· Delivery of the Safe and Well School Survey

School and Governor Responsibilities:

Schools and Governors have many responsibilities related to this area, including:

· Duty to promote wellbeing

· The quality of teaching (Ofsted, 2012)

· The behaviour and safety of pupils (Ofsted, 2012)

· The spiritual, moral, social and cultural development of pupils and the extent to which the education provided enables every pupil to achieve her or his potential (Education Reform Act, 1988, Ofsted, 2012)

· Mandatory elements of the science and sex and relationships education curriculum and duty for school governors to provide a Sex and Relationship Education policy (1996 Education Act)

· Equality Act, 2010

· The effective management of drug and alcohol related incidents and exclusions (Brighton & Hove Drug and Alcohol Education Guidance for Schools, 2003)

· Pupil Premium and measuring outcomes (Education White Paper, 2010)
What is provided on a chargeable basis?
Core services are funded by the council and provided free of change at the point of delivery.
How do schools buy in?
Contact the services directly to discuss invoicing arrangements.

Key Contact:

Sam Beal

Partnership Advisor: Health and Wellbeing

Room 310A King’s House

Grand Avenue

01273 293533

Healthy.schools@brighton-hove.gov.uk
Statutory Duties:

LA statutory and council agreed work related to Health and Wellbeing Advisory Service

· Support for the implementation of Brighton & Hove’s Healthy Settings Programme

· The review and development of sex and relationships and drug and alcohol education in secondary schools

· Delivery of the annual Safe and Well School Survey
Premises, Facilities and School Grounds

Caretaking and Site Manager Support Service

The service:
Provision of the Caretaking/Site Manager Support Service

This service provides:

· Managing Caretakers/Site Managers
· Help and advice in the selection and interview processes for the appointment of Caretakers

· Caretakers/Site Manager Training covering Basic Caretaking Duties, Health and Safety, Asbestos, COSHH, Staff Supervision, Modern Cleaning Methods, Risk Assessments, Floor Care, Chemicals.

· Help and advice to Caretakers and School staff

· Help and advice in floor care and cleaning machines

· 24/7 Helpdesk support for site emergencies

· To work with the head and caretaker/site manager regarding any caretaking issues

· Regular monitoring of the school
Working in partnership with you – your school’s responsibilities:
· To allow access for and liaise with, Local Authority staff and contractors to plan and safely deliver the works.

· To share relevant property information that they hold in relation to their buildings.

· To discuss options to improve the efficiency and effectiveness of school buildings as related to this service.

· To inform and discuss with the Local Authority any proposed changes to school buildings and sites that may impact on this service.

Benefits of using the service:
A good caretaking support service ensures that your school is not only presentable but safe for pupils, staff and visitors.

· Value for money

· Managed directly by BHCC

· Allows Caretakers/Bursars to concentrate on other important tasks

· Full training in the use of chemicals and modern cleaning methods

· Full training in waste awareness and collection regulations
· 24/7 emergency helpdesk facility
· Caretaker/Site Manager Training

· On-call for help and advice to Caretakers and School staff

What is provided on a chargeable basis?
All services listed are included in the service level agreement and are chargeable.

What is the cost structure?
The cost is agreed on a site by site agreement.
How do schools buy in?
The Caretaking / Site Management Support Service are supplied to schools on a traded basis through the service level agreement. Payment is annual by journal transfer, for maintained schools; this is usually actioned at the beginning of the financial year. Purchases of additional services will be arranged on an individual service basis. Payment from academies, free and independent schools will be completed through invoice.

Key contact:
Martin Hedgecock

Premises and Facilities Manager

Kings House
Tel:
01273 295047

Fax:
01273 291467

Email:
martin.hedgecock@brighton-hove.gov.uk
Quality Assurance:
The Local Authority committed to maintain strong partnerships with schools and colleges using its services and aims to provide high quality value for money advice and support to schools. Appropriate staff will have enhanced CRB checks and receive regular professional training.

Statutory Duties
The council has the ultimate responsibility and accountability for ensuring that Statutory Compliance is achieved, failure to comply with these local and national guidelines could put children in your care at risk and involve the school in possible litigation or legal action.

City Parks Arboricultural Services
The service:
The City Parks Arboricultural Services supports schools in maintaining their trees.
This service provides:

· Arboricultural Surveys

· Visual Tree Inspections (VTAs)

· Full range of Arboricultural Operations

· Tree Preservation Order (TPO) Processing

· Tree Planting – Species selection assistance

· Procurement of trees and ancillaries

· Tree Planting

Working in partnership with you – your school’s responsibilities:
· To provide a site plan with detailed measurements, Cityparks can provide this as part of the service if required

· To provide a school contact who can agree access and work.

Benefits of using the service:
· Surveys, VTAs and TPO processing by experienced professional Arboriculturists

· All Arboricultural operations carried out by fully qualified Arborists to BS: 3998 - 2010

· Tree planting by dedicated planting teams

What is provided on a chargeable basis?

All Arboricultural services are chargeable

What is the cost structure?

All Arboricultural elements will be charged from a separate schedule of rates outside of the core Grounds Maintenance Schedules of Rate and will not form part of any agreed annual fee
How do schools buy in?
All works will be subject to charge through invoice
Key contact:
Brian Mann

Operations Manager, Cityparks

Tel:
01273 292929

Fax:
01273 293038

Email:
brian.mann@brighton-hove.gov.uk
Quality Assurance:
The Arboricultural Service ensures involvement to a high standard by fully trained Officers and Arborists working to both generic and site specific risk assessments and to BS:3998 - 2010

Statutory Duties
Health & Safety

City Parks School Grounds Maintenance Service
The service:
City Parks School Grounds Maintenance Service provides a full range of grounds maintenance, advice and design services for all green areas of your school.
This service provides:

· Core maintenance service in line with the agreed schedule including grass cutting ,shrub bed maintenance and weed control, sport pitch and hedge

· Bespoke improvements as required by your school

Working in partnership with you – your school’s responsibilities:
· To provide a site plan with detailed measurements, Cityparks can provide this as part of the service if required

· To provide a school contact who can agree access and work.

Benefits of using the service:
· Cityparks have a health and safety team and all operations carried out have a risk assessment and method statement, fully compliant with regulations. These are continually monitored and updated.

· Cityparks staff have achieved NVQ or equivalent in house training, we pride ourselves on being able to continue to provide both external and ongoing training for our staff resulting in high quality delivery to schools

· Schools can also taken advantage of our free Ranger service with talks and events on Sustainability, Heritage, Nature walks and meet the sheep.

What is provided on a chargeable basis?

All services are chargeable except rangers

What is the cost structure?

The core service is provided through an annual charge based on overall grounds area and the agreed schedule of works

Other services individually negotiated
How do schools buy in?
Payment is annual by journal transfer, for maintained schools. Purchases of additional services will be arranged on an individual service basis. Payment from academies, free and independent schools will be completed through invoice.
Key contact:
Brian Mann

Operations Manager, Cityparks

Tel:
01273 292929

Fax:
01273 293038

Email:
brian.mann@brighton-hove.gov.uk
Quality Assurance:
Cityparks ensure all tasks are carried out safely using existing method statements and risks assessments by trained staff who have achieved recognition for their work through Greenflag and city in bloom awards
Managers monitor staff and sites by regular site inspections and actively encourage feed back of our service to continually improve the service Cityparks provides.

Statutory Duties
Health & Safety
Cleaning Services Contract
The service:
The Cleaning Contract service provides an efficient and cost effective cleaning service to your school which is professionally managed and quality assured by a dedicated team
This service provides:

· Professional management and quality assurance by a dedicated team.

· Making arrangements locally to implement the local authority’s health and safety policy, to develop and follow a school specific policy and related procedures.

· Maintain the cleanliness of the school buildings and grounds in a safe and healthy condition.

· Cleaning staff that are competent to carry out their work safely and that a sufficient number of staff are trained in safety functions such as First Aiders, risk assessment, fire safety etc.

Working in partnership with you – your school’s responsibilities:
· Allow access for and liaise with Local Authority staff and contractors to plan and safely deliver the works.

· To share relevant property information that they hold in relation to their buildings.

· To discuss options to improve the efficiency and effectiveness of school buildings as they relate to this service.

· To inform and discuss with the Local Authority any proposed changes to school buildings and sites that may impact on this service.

Benefits of using the service:
A good cleaning service ensures that your school is not only presentable but safe for pupils, staff and visitors.

· The cleaning contract provides you with a comprehensive, cost effective service personalised to your school’s needs.

· This includes all equipment and trained staff (holiday and sickness cover is automatically included) and the contract is managed by council staff who monitor and quality assure the service you receive.
· This means that school staff can be confident in the quality of cleaning taking place.
What is provided on a chargeable basis?
At the present time all these services are provided by the Local Authority at cost plus 8%. This may have to change in the future in the case of increased autonomy for schools.
What is the cost structure?

At the present time all these services are provided by the Local Authority at the site specific contracted charge.

How do schools buy in?
The charges will continue be applied at the site specific contracted charge. The cleaning contract will run for a set contract period that the school will have to honour.
Key contact:
Martin Hedgecock

Premises and Facilities Manager

King’s House

Tel:
01273 295047

Fax:
01273 291467

Email:
martin.hedgecock@brighton-hove.gov.uk
Quality Assurance:
The Local Authority committed to maintain strong partnerships with schools and colleges using its services and aims to provide high quality value for money advice and support to schools. Appropriate staff will have enhanced CRB checks and receive regular professional training.

Statutory Duties
The council has the ultimate responsibility and accountability for ensuring that Statutory Compliance is achieved, failure to comply with these local and national guidelines could put children in your care at risk and involve the school in possible litigation or legal action.

Energy and Water Management Service

The service:
A full energy & water management service. Energy & Water bills now make up a major part of the running costs of school buildings, so it’s important to ensure your energy supplies are efficient and sustainable. Our comprehensive service will save you time and money by checking your utility bills, managing your contracts with suppliers and providing you with the latest technical support on energy and water efficiencies.
This service provides:

· Energy Procurement – Centrally procured and managed energy supply contract benefitting from economies of scale across the whole council. Supply contracts are arranged in accordance with contract standing orders, Govt and European Commission procurement regulations and directives.
· Monitoring Service - We will check your energy and water bills before sending them over for payment. We will make sure that they are technically correct, that meter readings are continuous, that units billed match the readings, that the correct tariff rate is applied, and that VAT and levies are at the correct rate. If you are billed incorrectly we will liaise with the supplier and report back to you.

· Energy Bureau Services – Receiving meter reads from schools and ensuring these are passed to the relevant supplier. Supporting schools in dealing with the utility companies, management of new meters, supplies & disconnections.

· Automatic Meter Reading (AMR) Management – To manage the collection of AMR data (where fitted) to monitor water, gas & electricity consumption within schools. To provide, via a web portal, detailed ‘live’ access to this information as a curriculum aid to schools.
· Display Energy Certificates (DEC) – To coordinate the annual DEC renewal programme on behalf of schools and to produce DECs and Advisory Reports to ensure statutory compliance. To utilise the DEC process to identify recommendations for energy efficiency improvements and highlight issues requiring further identification.

· Project Support – The energy & water team work closely with the project teams within Property & Design offering energy and water advice to integrate into works specifications wherever possible and practicable to do so.
· Source of Information – Access to the energy team for advice on energy efficiencies and potential project work. Additional information to be posted on the Wave.

· Carbon Reduction Commitment (CRC) – To produce, update & annually publish details of consumption, cost and carbon emission data and to register this in order to meet the schools legal obligations under the CRC. * Pending legislative changes from April 2014.

Working in partnership with you – your school’s responsibilities:
To provide regular meter readings to ensure that consumption data is as accurate as possible. Inform us of any changes to metered supplies. Work with the energy & water team to develop the service to further meet your needs.

Benefits of using the service:
· Lower energy costs – our corporate supply contracts ensure that you benefit from the most competitive prices.

· Access to energy and water management services tailored to the needs of schools and in compliance with relevant statutory requirements.

· Help with investigating and resolving errors and queries.

· Contact with suppliers to ensure accurate billing.

· Accurate and timely consumption data via AMRs allowing early water leak detection and early identification of unusual meter activity.

· General advice on reducing your energy and water consumption.

What is provided on a chargeable basis?
1. Local Authority managed schools:
At the present time all of these services are provided by the Local Authority at no charge. This may be reviewed in the future.
2. Academies
Services are chargeable per year as indicated below. There is also a charging structure for additional services on a pay-as-you-use basis, including the undertaking of statutory Display Energy Certificates.
What is the cost structure?
1. Local Authority managed schools:
A percentage of overall DSG funding is retained by the Local Authority to deliver certain services to schools. The energy & water management service is currently funded from this retained funding.
2. Academies:
2. a) Annual charges
Please contact the service to enquire about annual charges for all schools.

2. b) Additional services:
Our costs will generally be based on an hourly rate dependant on the level and type of service you need. These start from £28 per hour. We will be happy to discuss your individual needs:

· Arranging the installation of new supplies (including AMR)

· Arranging the removal of redundant supplies/meters

(Excludes the physical installation cost charges by the relevant utility / network company)
 c) Annual fees:

· Communication fee for the provision of detailed AMR consumption data: via a weblink produced half-hourly 24/7 365 days of the year, available the following day.

d) By unit rate:

· Display Energy Certificates (DEC) –collate consumption data to produce DECs and Advisory Reports to ensure statutory compliance. There are two set unit rates 1) Up to 1000m2 and 2) 1001-10,000m2. These start from £200 per unit rate.

Other bespoke energy services can be arranged, prices upon request e.g. energy surveys.
How do schools buy in?
Maintained schools will automatically receive this service. Payment from academies, free and independent schools will be completed through invoice.
Key Contact
Lisa Doody
Energy & Water Manager
Kings House
Tel:
01273 292254

Email:
lisa.doody@brighton-hove.gov.uk
Quality Assurance:
The Local Authority is committed to maintain strong partnerships with schools and colleges using its services and aims to provide high quality value for money advice and support to schools. Appropriate staff will have enhanced CRB checks and receive regular professional training.

Statutory Duties

The Local Authority and schools need to comply with all statutory legislation relating to energy & water management including the Carbon Reduction Commitment & Display Energy Certificates as well as compliance with Councils Standing Orders, The Local Government Act 1988 and EU Directives on procurement which are covered under this service.

Failure to comply with these local and national guidelines could involve the school in possible litigation or legal action
Grounds Maintenance Contract Support Service
The service:
This service is designed to provide advice and support to enable schools to manage the operational and financial aspects of any grounds maintenance contract or service. This means that whilst responsibility for monitoring performance on a day-to-day basis remains with the school, professional and technical support is available to monitor the overall performance. The Facilities Support Manager (Grounds) will provide an advice service to the school to include (on request) a verbal report to the Head teacher on the status of all aspects of the ground services provided to the school, with recommendations for action where appropriate.

This service provides:

· Provision, interpretation and clarification of grounds maintenance specifications.

· Monitoring visits undertaken on a random and unannounced basis. Carry out quality audits and raise any health & safety issues or tree concerns while on site.

· Undertake correspondence with the service or contract provider on behalf of the school. Assist with discussions or negotiations relating to delivery of contract and/or performance.

· Maintain accurate records and premises data.

· Assist with elements of financial administration.

· Assist in developing and maintaining good client and contract/service provider relationships.

· Assist with tendering grounds related contracts. Provide information for contract conditions and specifications. Consult with potential tenderers and short listing. Assist with tender evaluation and subsequent contract award recommendations when required.

· Advice on purchase of materials, equipment and machinery based on awareness of current market trends and prices

Working in partnership with you – your school’s responsibilities:
Liaise with Local Authority Staff and Contractors and provide access to plan and safely deliver the works.

Benefits of using the service:
By using the Grounds Maintenance Contract Support Service you are purchasing expertise and support of a technical expert in grounds maintenance contracts who will ensure that your school is compliant in your statutory responsibilities and efficient in maintaining its environment so that staff can focus on the education and welfare of the pupils.
What is provided on a chargeable basis?
Services set out in this document.
How do schools buy in?
Buy back for outlined service level agreement
Key contact:
Martin Hucker

Capital Development Manager

King’s House

Grand Avenue

Hove BN3 2SL

Tel:
01273 29 3477

Fax:
01273 293695

Email:
martin.hucker@brighton-hove.gov.uk
Quality Assurance:
The Local Authority committed to maintain strong partnerships with schools and colleges using its services and aims to provide high quality value for money advice and support to schools. Appropriate staff will have enhanced CRB checks and receive regular professional training.

Statutory Duties
Compliance with the following:

· The Environmental Protection Act;

· Health and Safety at Work Act 1974;

· Local Government Act 1988;

· EU Directives on procurement;

· Council’s standing orders;

· The Wildlife and Countryside Protection Act.

Failure to comply with these local and national guidelines could put children in your care at risk and involve the school in possible litigation or legal action.

Local Authority Strategic Property Function
The service:
Local Authority Strategy Property Function
This service provides:

· Capital investment / improvement strategy

· High Level Asset Strategy Plan

· School Condition Surveys

· Energy Management

· School Place Planning

· Property Risk Reduction Management

· Professional Services and Advice

Working in partnership with you – your school’s responsibilities:
· To allow access for Local Authority staff to undertake surveys and other inspections as necessary.

· To share property information that they hold in relation to their buildings.

· To understand and contribute to the strategic need for school places.

· To discuss options to improve the efficiency and effectiveness of school buildings.

· To inform and discuss with the Local Authority any proposed changes to school buildings and sites.
Benefits of using the service:
· School buildings that are fit for purpose and provide a sufficient number of school places and related activities

· Continual monitoring of changes in legislation, guidance and thinking around suitable teaching / learning environments

· Management of the backlog of maintenance in schools

· Informed asset management decision making through detailed condition information on school property

· Value for money property service and consultancy service

· Removes the burden of property management from head teachers

· Buildings that are compliant with building / property / planning legislation

· Reduced energy consumption which will reduce energy costs

· Access to advice related to property management delivered by professional staff in a range of disciplines such as architecture and design, energy management, property matters such as leases and licenses, agreements with third parties matters relating to land ownership and registry and access / equality requirements under legislation.
What is provided on a chargeable basis?
At the present time all these services are provided by the Local Authority at no charge. This may have to change in the future in the case of increased autonomy for schools.
What is the cost structure?
Currently there is no charge for items 1 – 2 and 3 – 7. Item 4 is funded from centrally retained DSG.
How do schools buy in?
Maintained schools will automatically receive this service.

Key contact:
Gillian Churchill

King’s House

Grand Avenue

Hove BN3 2SL

Tel:
01273 293515

Email:
Gillian.churchill@brighton-hove.gov.uk
Quality Assurance:
The Local Authority committed to maintain strong partnerships with schools and colleges using its services and aims to provide high quality value for money advice and support to schools. Appropriate staff will have enhanced CRB checks and receive regular professional training.

Statutory Duties
The Local Authority has a statutory duty to provide a maintained school place for every child that requires one. The Local Authority and schools need to comply with all statutory legislation relating to property, planning and Health and Safety. Compliance with Councils Standing Orders, The Local Government Act 1988 and EU Directives on procurement.

In line with best practice we also hold asset management planning data to inform our asset strategy for the city.

Failure to comply with these local and national guidelines could put children in your care at risk and involve the school in possible litigation or legal action.
School and Educational Buildings Planned, Term and Reactive Maintenance

The service:
Maintenance of Education Properties and Sites
This service provides:

· Planned Maintenance – preventative work carried out in advance of failure with the aim of preserving or enhancing an asset. The need for this work is usually identified through a regular programme of condition surveys and the annual bid visits. Examples include boiler replacement and reroofing.

· Term Maintenance – scheduled preventative servicing, testing and maintenance predominantly to mechanical and electrical systems to ensure statutory compliance and reduce the frequency of breakdowns. Examples include boiler servicing, safe management of water systems, lift servicing, servicing of catering equipment and disability equipment.

· Reactive Maintenance – Remedial work usually required to urgently address a failure either to the building fabric or to the mechanical and electrical installation. Examples include roof leaks, heating failures, broken window glass, etc.

Working in partnership with you – your school’s responsibilities:
To liaise with Local Authority Staff and Contractors and provide access to plan and safely deliver the works. To provide property information to feed into the annual bid process.
Benefits of using the service:
· Access to a wide-range of competent professional property services to help your school meet your statutory and education law duties, site specific requirements, etc.
· Reduce risk and provide a safe environment for teaching and learning. Linking into Local Authority strategic asset management planning enabling Head Teachers to concentrate on their key functions.

· Gain from the collective city-wide cost effective professional service and contracts provided by a Local Authority central service.
What is provided on a chargeable basis?
At the present time all these services are provided by the Local Authority at no charge. This may have to change in the future in the case of increased autonomy for schools.
What is the cost structure?
A percentage of overall DSG funding is retained for all schools and other educational establishments. Works are identified through annual visits, condition surveys through a prioritised process and costed to assist with formulating planned programmes of works in consultation with schools.

How do schools buy in?
Maintained schools will automatically receive this service
Key contact:
Martin Hucker

Capital Development Manager

Kings House
Tel:
01273 29 3477

Email:
martin.hucker@brighton-hove.gov.uk
Quality Assurance:
The Local Authority committed to maintain strong partnerships with schools and colleges using its services and aims to provide high quality value for money advice and support to schools. Appropriate staff will have enhanced CRB checks and receive regular professional training.

Statutory Duties
The Local Authority and schools need to comply with all statutory legislation relating to property, planning and Health and Safety. Compliance with Councils Standing Orders, The Local Government Act 1988 and EU Directives on procurement.

In line with best practice we also hold asset management planning data to inform our asset strategy for the city.

Failure to comply with these local and national guidelines could put children in your care at risk and involve the school in possible litigation or legal action
Security Support Service

The service:
Provision of the Security Support Service.
This service provides:

· Site security risk assessments

· Highlighting gaps in security and offer advice to improve with cost effective solutions

· Advice and design of effective security systems - CCTV, Access Control, Intruder Alarms.

· Delivery of site manager/ caretaker security training - Security awareness training for staff involved in site management.

· Receiving support in the reaction to security alerts based upon known activity within geographical areas.

· Site visits to check and advise on security matters.

· Direct contact with Corporate Security Manager for advice and guidance.

· Post incident analysis

Working in partnership with you – your school’s responsibilities:
· To allow access for and liaise with Local Authority staff and contractors to undertake surveys and other inspections as necessary to plan and safely deliver the works.

· To share relevant property information that they hold in relation to their buildings.

· To discuss options to improve the efficiency and effectiveness of school buildings as they relate to this service.

· To inform and discuss with the Local Authority any proposed changes to school buildings and sites that may impact on this service.

Benefits of using the service:
· A good security support service ensures that your school is safe for pupils, staff and visitors.

· Value for money

· Managed directly by BHCC

· Allowing Head teachers/Staff/Bursars to concentrate on other important tasks

· On-call for help and advice to Head teachers and School staff

What is provided on a chargeable basis?
At the present time all these services are provided by the local authority at no charge. This may have to change in the future in the case of increased autonomy for schools.

There is a 24/7 Security Helpdesk with immediate response teams available at a reasonable cost through the corporate security contract.

What is the cost structure?
There are no charges currently for the security support service and the cost of utilising the security helpdesk and rapid response or guarding provision is at a set call rate and a set hourly rate for each guard attending, there is also an administration and management charge of 8% added to the total cost. Please enquire to the service directly for

How do schools buy in?
Automatic provision for the support services, the security helpdesk service can be arranged through the BHCC Security Manager, Lee Beckham on 01273 296861.
Key contact:
Martin Hedgecock

Premises and Facilities Manager

Kings House

Tel:
01273 295047

Fax:
01273 291467

Email:
martin.hedgecock@brighton-hove.gov.uk
Quality Assurance:
The Local Authority is committed to maintain strong partnerships with schools and colleges using its services and aims to provide high quality value for money advice and support to schools. Appropriate staff will have enhanced CRB checks and receive regular professional training.

Statutory Duties

The council has the ultimate responsibility and accountability for ensuring that Statutory Compliance is achieved, failure to comply with these local and national guidelines could put children in your care at risk and involve the school in possible litigation or legal action.

Tree, Playing Field and Sports Equipment Service

The service:
A grounds service covering trees, playing fields and other external areas, sports equipment, pest control and related general advice

This service provides:

Mature Tree Maintenance - Assist the schools in the management of the tree stock providing advice on all types of tree maintenance, such as upkeep of existing trees, replacement with new tree stock (including advice), nuisance trees and liaison with residents and contractors if required.
Management of emergency tree works - Undertake management of all processes, ensuring the use of approved contractors and compliance with all relevant health & safety legislation.
Managing tree disease and pest issues - Advise on the control of pests & diseases of tree stock including Dutch Elm Disease and brown tail moths.
Advice on use of playing fields and other external areas -
· Use, development and maintenance of playing fields and other sports areas

· Assist with developing a sites environmental value and use in the curriculum, in line with the Biodiversity Action Plan. E.g. ponds, wild flower meadows, nature trails, woodlands, play equipment, quiet/sitting areas

· Advice on artificial playing surfaces for specialist sports Improvements to site layout and security;

Advice and support to schools in the planning, design, construction of - New playing field areas, Landscape improvements, New hard and soft synthetic sports facilities and Environmental improvements such as ponds, meadows, woodlands, nature trails.

Sports Equipment Management -
· Monitor the Sports’ Equipment contract and re-tender at intervals stipulated by the Council’s Contract Standing Order regulations

· Visit the Service Engineer working on site on an ad hoc basis

· Carry out all administration in relation to the running of the contract
Pest Control - Provide advice on the appropriate management and treatment of a range of pests that can affect both school grounds and buildings, including rodents, squirrels, foxes, wasps and other pests.

General Advice
· Purchase of materials, equipment and machinery based on awareness of current market trends and prices;

· Health and safety requirements, including Control of Substances Hazard to Health (COSHH) regulations, safe systems of work and risk assessments;

· Assistance in defining job requirements, working conditions and job targets for locally employed site management staff;

· Assistance in the selection of site management staff including advice on specification of job descriptions and responsibilities;

· Advice and assistance on site security arrangements;

· Respond (whenever possible) to emergency situations such as floods, fire, break-ins or vandalism as part of the Property & Design Education emergency arrangements.
Working in partnership with you – your school’s responsibilities:
Liaise with Local Authority Staff and Contractors and provide access to plan and safely deliver the works.

Benefits of using the service:
School grounds, trees, playing fields and sports equipment are assets to school life but managing and maintaining these can be time consuming and difficult without specific expertise in this area. This service will aid schools in providing a comprehensive management structure enabling them to make the very best use of these resources for pupils and staff. It will also ensure schools are compliant with relevant statutory responsibilities and health and safety legislation.

What is provided on a chargeable basis?
Services set out in this document.
What is the cost structure?
Please contact the service directly for enquiries about set costs.
How do schools buy in?
Buy back for outlined service level agreement
Key contact:
Martin Hucker

Capital Development Manager

King’s House

Grand Avenue

Hove BN3 2SL

Tel:
01273 29 3477

Fax:
01273 293695

Email:
martin.hucker@brighton-hove.gov.uk
Quality Assurance:
The Local Authority committed to maintain strong partnerships with schools and colleges using its services and aims to provide high quality value for money advice and support to schools. Appropriate staff will have enhanced CRB checks and receive regular professional training.

Statutory Duties
Compliance with the following:

· The Environmental Protection Act;

· Health and Safety at Work Act 1974;

· Local Government Act 1988;

· EU Directives on procurement;

· Council’s standing orders;

· The Wildlife and Countryside Protection Act.

Schools are responsible for undertaking risk assessments of trees on their premises. It is highly recommended that schools appoint a qualified Arboriculturist to assist with this process by undertaking an annual inspection of the tree stock. Any remedial works recommended by the Arboriculturist should be undertaken. Failure to comply with these local and national guidelines could put children in your care at risk and involve the school in possible litigation or legal action
School Admissions and Appeals
School Admissions Service
The service:
This service provides an Admissions service for schools and parents. It also prepares and presents School Admissions appeals and supports school places planning.

This service provides:
· Annual consultation processes with parents and schools in respect of Admission arrangements.

· Publication of admission arrangements and arrangements for open days at schools.

· Format for parents to apply for places at their preferred schools.

· Management of school applications and allocation of school places in the main admission exercises at 4+, 7+ and 11+

· Advice and support to parents and schools regarding admissions arrangements and legislation

· Preparation and presentation of School Admission Appeals

· Data to inform school places planning

Working in partnership with you – your school’s responsibilities:
· Provide necessary information relating to school admissions.

· Support parents in submitting their applications.
· Provide statements and other information relating to Appeals, as applicable.

Benefits of using the service:
The School Admissions Service will ensure that admissions to your school are managed to ensure compliance with legal requirements.

What is provided on a chargeable basis?
All School Admissions Services are provided free at the point of use to Community Schools.

VA Schools, Free Schools and Academies are responsible for their own admissions, however the School Admissions Service has a statutory responsibility to co-ordinate admissions in the local area, and to monitor the admission arrangements of own admission authority schools, and this is done free of charge.

Voluntary Aided Schools, Free Schools and Academies may purchase some services on an ad hoc basis including:

· Advice on the preparation of admission arrangements

· Apply criteria or tie breaks on schools’ behalf (eg measuring home to school distance or applying a random allocation process).

· Prepare papers for School Admissions appeals, and we can provide an officer to present the school’s case at appeal if desired.

· Co-ordinate in year admissions

· Manage school waiting lists

What is the cost structure?

Charges for Ad Hoc services will be made by (the day/half day/hour)

How do schools buy in?
Ad hoc services will be charged via schools journals for VA schools, or invoice for Free Schools/Academies, where applicable - most services are provided free of charge.
Key contact:
Jo Miles

Development Manager-School Admissions

Kings House

Tel:
01273 293653

Fax:
01273 293656

Email:
jo.miles-schooladmissions@brighton-hove.gcsx.gov.uk
Quality Assurance:
The Local Authority is committed to maintain strong partnerships with schools and colleges using its services and aims to provide high quality value for money advice and support to schools.

Statutory Duties
Coordination of Admission arrangements

Monitoring of admission arrangements of individual schools

Management of admissions process for community schools

Publication of admission arrangements
School Appeal Service

The service:
The School Appeal Service arranges both School Admission Appeal hearings and Exclusion Review Panels, on behalf of Admission Authorities and Governing Bodies.
The service provided meets legislation which gives parents/carers the right to appeal a decision not to give their child a place at a particular school, and the right to ask for an independent panel to review the permanent exclusion of their child from school.

This service provides:

· Expert advice and guidance provided to the Admission Authority and Governing Body
· Delivery of all aspects of the appeal process:

· Appropriate legal support to all parties prior to an appeal.

· Arrangements for the hearing in line with legislation, ensuring a suitable location and appointment of a fully trained independent panel

· Liaison with the Admission Authority and parents to ensure that all necessary paperwork is processed and provided to all parties appropriately

· Provision of a legally trained clerk to attend and oversee the hearing.

· Written confirmation, and explanation, of the decision to all parties after the hearing

· Provision of legal indemnity to panel members

· Management of any judicial review or referral to the Local Government Ombudsman or the Secretary of State for Education
Working in partnership with you – your school’s responsibilities:
· To provide a statement for the hearing within defined timelines and inclusion of all mandatory information

· Head Teacher and/or a member of the Governing Body to attend the hearing.

Benefits of using the service:
Admission Authorities, Governing Bodies, Academies and Free Schools are all required to comply with current legislation and case law for both admission appeals and exclusion reviews.
The School Appeal Service will ensure that all hearings are held in line with relevant legislation.
In the case of a judicial review in the High Court, all those using the service are indemnified through the council’s legal services arrangements.

What is provided on a chargeable basis?
The service is provided free to Community and Voluntary Aided schools.

Academies and Free Schools will be charged per case.
What is the cost structure?
Where charges apply, there is a published case rate.

How do schools buy in?
No charge for Community and VA schools. Academies and Free Schools will be charged by invoice quarterly.

Key contact:
Lisa Johnson

School Appeal Manager

Room 130, Kings House
Tel:
01273 291228

Fax:
01273 29

Email:
lisa.johnson@brighton-hove.gcsx.gov.uk
Quality Assurance:
The service receives additional legal support from the Council’s Legal Department.
Clerks all receive full legal training and are members of the Southern Counties Network, and receive regular updates and training from the Department of Education.
Panel members receive annual training and are kept informed on any changes to legislation and/or case law which impact on hearings.
Statutory Duties:
The LA is the Admissions Authority for all Community Schools and as such complies with relevant legislation i.e. School Standards and Framework Act 1998, Equalities Act etc, School Admission Appeals Code, the Guidance on Exclusions etc.

VA schools are their own Admission Authorities and are responsible for providing access to an independent appeals panel. Currently, the LA performs this function on their behalf.

Academies and Free Schools are their own Admissions Authority and are required to have arrangements in place to comply with the legislation.

Schools Data, Information and ICT Services
School Data Service
The service:
The School Data Service provides data collection and analysis services for schools, the local authority, elected members and central government.
The School Data Service work closely with their analyst colleagues in other parts of children’s services, enabling them to help identify the needs and requirements of children in our city and the services and schools that support them.
This service provides:

· Schools statutory data collections and returns (School Census, Workforce Census and attainment) including collection, loading and data cleaning

· Support and guidance for data officers in schools

· Annual School Information Packs summarising school performance against comparators, including gap analysis, staffing and finance profiles
· Deprivation by area analysis delivered through the comparative profiling tool, reports to schools and upon request pupil lists.

· Cluster and city level analytical reports on census and attainment data, including gap analysis such as Gender, Special Educational Needs, Free School Meals, Pupil Premium, English as an Additional Language, Ethnicity and Multiple deprivation

· Specialist ad-hoc reporting on request and by commission, for example through the Secondary Strategic Data Group

· Timely Year 7 entrant data helping secondary schools plan resources

· Administration of FFT, Raise Online and EPAS systems

· Management of the annual Privacy Notice process, ensuring parents and older pupils understand how their data is used
Working in partnership with you – your school’s responsibilities:

· Provide data to the team to the timescales specified

· Respond to all other requests for information promptly
· Maintain high quality data in their systems
Benefits of using the service:
The School Data Service allows schools to cost effectively fulfil their statutory duties to return reliable census and attainment data to central and local government. We provide critical practical support to data managers in schools which our annual satisfaction survey shows is highly valued.

The service has developed a high level of expertise in the analysis of pupil outcomes. Analysis of performance is a critical tool in directing improvement activity and providing evidence of outcomes to School Inspectors.
The service strives to improve year on year, working with school and local authority strategic leads to deliver ever better insight into performance.
What is provided on a chargeable basis?
· Schools statutory data collections and returns (census, workforce census and attainment) including: collection, loading and data cleaning

· Support and advice for data officers in schools

· Annual School Information Packs summarising school performance against comparators, including gap analysis, staffing and finance profiles

· Deprivation by area analysis delivered through the comparative profiling tool, reports to schools and upon request pupil lists.

· Specialist reporting on request and by commission, for example through the Secondary Strategic Data Group

· Timely Year 7 entrant data helping secondary schools plan resources

· Administration of FFT, Raise Online and EPAS systems

· Management of the annual privacy noticing process ensuring parents understand how their data is used

· Additional analytical services are available on an ad-hoc basis

What is the cost structure?

The current cost of this service is shared between schools and the local authority:
· 60% central funding

· 40% from a schools’ charge based on pupil numbers
· Additional ad-hoc services are charged on a daily rate
How are complaints managed?
The service manager will investigate and resolve any complaints as quickly as possible. If your school is still unhappy, then complaints will be escalated to the complaints procedures.
Key contact:
Hilary Ferries
Head of Standards and Achievement
Kings House

Grand Avenue

Hove BN3 2SL

Tel:
01273 293738
Email:
hilary.ferries@brighton-hove.gov.uk
Quality Assurance:
All our staff are CRB checked.

We use a range of data management techniques to quality assure data and work closely with schools data officers and the schools ICT team to cross-check data. For example, we work hard to reconcile duplicate Unique Pupil Numbers and queries about pupils on roll etc. All staff ensuring their work is cross-checked by a colleague before release.

Statutory Duties

Schools are required to provide a range of data to support statutory returns as outlined by the Department for Education at: http://www.education.gov.uk/researchandstatistics/stats/a00199843/collections_schedule
Schools’ ICT Information Governance Service
The service:

Helps schools to understand and comply with their legal obligations under the Data Protection Act.

This service provides:

School Health check report

· ICT Network Security
· Processing personal and/or sensitive data ensuring information security

· Records management and disposal

· Subject access requests

· Information sharing

· Use of CCTV and photographs

Policies and Procedures

· Support for senior management and governors to ensure the right

Policies, procedures and guidance are in place.

· Training sessions on information governance for staff and governors.

Information Commissioners Office

· Direct support in managing breaches of data security and reporting any such breaches to the Information Commissioner’s Office.

Schools will be expected to:

Schools are expected to have read and understood the Partnership Agreement which we will supply prior to commencement of contract
Benefits of using the service:
· Assurance that you are fulfilling your legal duties under the Data Protection Act and other relevant legislation.

· A reduced risk of penalties imposed by the Information Commissioner for

· data security breaches.
· Improved awareness of information governance for all staff and governors.

· An objective view on information governance as it exists in your school.

What is provided on a chargeable basis?

Detailed above.

What is the cost structure?

Full detailed costs are available upon request.

How do schools buy in?

LA maintained schools are charged annually by journal with additional quarterly journals for pay as you use services.

Schools and Academies not maintained by the LA will be invoiced on a half-yearly basis to be paid by cheque or BACS.

Key contact:

Dawn Doidge

School ICT Service Manager

Hove Town Hall, Norton Road, Hove BN3 3BQ

Tel:
01273 293663

Email:
schoolict@brighton-hove.gov.uk
Quality Assurance:

Our visiting staff are CRB checked.

We will conduct regular service review meetings with our schools.

We will host regular ICT-focussed meetings with schools.
Schools’ ICT Service
The service:
School ICT offers a broad range of services to assist schools in making the best use of ICT.

This service provides:

School ICT provides:

· Broadband internet including web-filtering, anti-virus protection and remote access via VPN

· Hosted back-up solution

· Dedicated Service Desk available 8.30am – 4.30pm

· Support and training for school information management systems (e.g. SIMS)

· Visiting technical support service at levels appropriate to your schools needs

· Technical support for your school-employed technician

· ICT in Teaching and Learning advisory service

· Guidance and advice in all areas of ICT governance and security.
· Support with all Internet and security policies and procedures

· Training for all school staff in Data protection and ICT Security
Working in partnership with you – your school’s responsibilities:
Schools are expected to have read and understood the Partnership Agreement on the School ICT area of the Wave 4 Schools
Benefits of using the Service:
School ICT Support will provide specialist consultancy and advice on how to maintain and progress your ICT resources in school.

Schools buying into both SIMS and technical visit support will benefit from 3 credits.
School ICT will act as critical-friend in helping schools make best use of their data, software and hardware, acting as a buffer between school and supplier.
What is provided on a chargeable basis?
1. Licence and Support for SIMS including SIMS-specific technical support via the Service Desk (we will arrange CAPITA top-up support for Secondary school modules, Nova, Academic Management and Options).

2. Technical Support – half day visits from an ICT Technician/ Senior Technician

3. Technical Support for in-house technicians.

4. Broadband Internet - including content filtering, Anycomms secure data transfer and anti-virus licensing and email solution.
5. Server Network Backup Service.

6. Remote Access Service (VPN).

7. ICT Teaching and Learning Consultancy service.
8. ICT Security and Data Protection
9. Preventative maintenance.

Pre-paid credits in blocks of 6 or 12 may be purchased and used against any of our visits or training services.
What is the cost structure?
Full detailed costs are available upon request.

How do schools buy in?
LA maintained schools are charged annually by journal with additional quarterly journals for pay as you use services.

Schools and Academies not maintained by the LA will be invoiced on a half-yearly basis to be paid by cheque or BACS.

Key contact:
Dawn Doidge

School ICT Service Manager

Hove Town Hall, Norton Road, Hove BN3 3BQ

Tel:
01273 293663

Email:
schoolict@brighton-hove.gov.uk
Quality Assurance:
All of our staff are CRB checked.

We will conduct regular service review meetings with our schools.

We will host regular ICT-focussed meetings with schools.
Statutory Duties
School ICT will assist schools in their completion of statutory data returns for the DfE.

Schools’ ICT Service for non-maintained schools

The service:
School ICT offers a broad range of services to assist schools in making the best use of ICT.

This service provides:

School ICT can provide:

· Broadband internet including web-filtering, anti-virus protection and remote access via VPN

· Hosted back-up solution

· Dedicated Service Desk available 8.30 – 4.30pm

· Support and training for school information management systems (e.g. SIMS)

· Visiting technical support service at levels appropriate to your schools needs

· Technical support for your school-employed technician

· ICT in Teaching and Learning advisory service

· Guidance and advice of all areas of ICT governance and security.
· Support with all Internet and security policies and procedures

· Training for all school staff in Data protection and ICT Security
Working in partnership with you – your school’s responsibilities:
Schools are expected to have read and understood the Partnership Agreement which we will supply prior to commencement of contract
Benefits of using the Service:
School ICT will provide specialist consultancy and advice on how to maintain and progress your ICT resources in school.

School ICT will act as critical-friend in helping schools make best use of their data, software and hardware, acting as a buffer between school and supplier.

What is provided on a chargeable basis?
· Support for SIMS including SIMS-specific technical support via the Service Desk (we will arrange CAPITA top-up support for Secondary school only modules i.e. Nova, Academic Management and Options)

· Technical Support – half day visits from an ICT Technician/ Senior Technician

· Technical Support for in-house technicians.

· Broadband Internet

· Server Network Backup Service

· Remote Access Service (VPN)

· ICT Teaching and Learning Consultancy service
· ICT Security and Data Protection

· Preventative maintenance

Pre-paid credits in blocks of 5 or 10 can be purchased and used against any of our services.

What is the cost structure?

Full detailed costs are available from the service upon request.

How do schools buy in?
Schools and Academies not maintained by the LA will be invoiced on a half-yearly basis to be paid by cheque or BACS.

Key contact:
Dawn Doidge

School ICT Service Manager

Hove Town Hall, Norton Road, Hove BN3 3BQ

Tel:
01273 293663

Fax:
01273 294663

Email:
schoolict@brighton-hove.gov.uk
Quality Assurance:
All of our staff are CRB checked.

We will conduct regular service review meetings with our schools.

We will host regular ICT-focussed meetings with schools.
Statutory Duties
School ICT will assist schools in their completion of statutory data returns for the DfE.

Schools’ ICT Teaching and Learning Service

The service:
Teaching and Learning Consultancy
This service provides:
E-safety Support

e-Safety provision audit

Support with writing e-Safety policies

e-Safety training for staff & Governors

e-Safety presentation to parents/carers

Support with curriculum planning and the new curriculum

This will include how to plan ICT, how to find interesting and exciting resources and how to assess your ICT effectively.

How to get the most out of your learning platform

How to use the basic tools to enhance teaching & learning!
Using Sound and Image to engage and inspire children

How to use various tools in the classroom such as IWB, Photo Story 3 & Audacity

Using Tablets in the classroom

Using iPads and tablets in the classroom to support teaching & learning. Exploring the use of built in tools and apps. Sourcing useful and relevant apps for teaching.

All training courses above are offered to all or part of your school staff and individuals and may be booked during INSET days, staff meetings or twilight sessions in school and at our Training Centre.
Working in partnership with you – your school’s responsibilities:
Schools are expected to have read and understood the Partnership Agreement which we will supply prior to commencement of contract

Benefits of using the Service:
School ICT will provide specialist consultancy and advice on how to support teaching and learning in school.

What is provided on a chargeable basis?
Listed above

What is the cost structure?

Full detailed costs are available from the service upon request. Training and consultancies are charged at our standard rates.

How do schools buy in?
Schools and Academies not maintained by the LA will be invoiced on a half-yearly basis to be paid by cheque or BACS.

Key contact:
Dawn Doidge

School ICT Service Manager

Hove Town Hall, Norton Road, Hove BN3 3BQ

Tel:
01273 293663

Fax:
01273 294663

Email:
schoolict@brighton-hove.gov.uk
Quality Assurance:
All of our staff are CRB checked.

We will conduct regular service review meetings with our schools.

We will host regular ICT-focussed meetings with schools.
Statutory Duties
None
School Meals
School Meals LA procured Primary and Special School Meals Contract
The service:
The school meals team commission and manage high quality catering contracts on behalf of schools, to provide healthy cost effective meals. The current contract is 01/08/11 to 31/07/15 with the option to extend up to 24 months. Delegated responsibility is assumed and the service ensures that your school meets your statutory responsibilities in all aspects with regards nutrition, food safety and health and safety, equipment and auditable financial systems.

This service provides:

· Contract Commissioning – developing a compliant specification in consultation with schools; contract advertisement, evaluation and award in line with best value principles.

· Ongoing contract management in partnership with schools and the contractor to ensure that the service provided is as specified. Includes a minimum of 2 unannounced audits per year, any non compliance issues will be addressed.

· Citywide strategy to develop services in partnership with schools and the contractor to increase school meal take up and ensure continued financial viability of the service

· Negotiate service changes with the contractor on behalf of schools to meet school changes e.g. changes to school times, increased roll, additional service areas

· Support for schools to implement changes required to meet changing school needs

· Asset management and maintenance - ensuring equipment is repaired or replaced as required. New equipment purchased will represent best value in terms of cost and sustainability criteria e.g. energy ratings (subject to budgetary limits)

· Fully auditable administration and payment systems for school meals and contractor payments. Including support for schools using online cash collection systems

· Direct liaison between the LA and the environmental health officers to ensure your school premises meet the requirements of the Food Safety Act 1990, The Food Safety (General Food Hygiene) Regulations 1995 and the Health & Safety at Work Act 1974

· Support to develop the service at your school to improve the lunchtime/dining experience and increase number of pupils using the service and/or free school meal take up

· Advice on healthy eating and the development of school food policies

· Support at student council meetings to collect and collate feedback to help design and develop service changes

· Attend new parents evenings if requested (subject to staff resource)

· Assist with the design of new kitchen premises including advice/procurement as appropriate

· Share best practice across the Share best practice across the city

Working in partnership with you – your school’s responsibilities:
· To ensure the kitchen is available between specified times to enable service delivery

· To promote school meals/free school meals to parents and pupils

· To identify any issues or concerns so that they can be dealt with efficiency

· Use our expertise proactively and contact us for advice

· To return free meals funding to the LA for central management (throughout contract period)

· To manage pupil debt in line with agreed debt policy (city/school)

Benefits of using the service:
Well managed and healthy school meals can significantly improve the overall school environment, including better pupil health, improved behaviour, better concentration levels and improved social skills. The corporate contract provides expert support and advice to your school and works directly with schools and the contractor to improve services and take up of school meals. Increasing school meal uptake minimises the financial risk to your school and ensures prices for meals remain competitive. Schools benefit from economies of scale and the current cost structure provides predictable budget planning for your school throughout the current contractual arrangement.

What is provided on a chargeable basis?

The school meals team are developing some additional services to be offered to schools; some of which may be on a chargeable basis, eg Smoothie workshops, pizza workshops, bread making.
What is the cost structure?

Schools agreed to participate in a 4 + 2 year contract, consultation regarding the 2 year contract extension will take place in 2013/14. The charge to your school will be the amount as delegated. NB. Schools previously received a dedicated budget for schools meals/free school meals. As part of the funding review this will no longer be directly visible, however, the charge will continue to be on the amount the school has received for school meals and free school meals. This amount may differ each year due to variables such as number eligible for free school meals, increased roll etc.

How do schools buy in?
Schools that have opted into the LA contract will be charged the amount they have been delegated via an annual journal charge.
Key contact:
Susie Haworth, School Meals Team Manager

Room 332, Kings House, Grand Avenue, Hove, BN3 2LS

Tel: 01273 292590
Fax: 01273 293656

Email: susie.haworth@brighton-hove.gov.uk
Quality Assurance:
The school meals team is committed to maintaining strong partnerships with the schools using its services and aims to provide high quality, value for money advice and support to schools. All staff have an enhanced CRB checks and receive regular relevant training and network with other LA’s.
Statutory Duties
There are no LA statutory duties associated with this service. However there is a requirement to provide school lunches to those eligible to receive free school meals and (upon request) for those whom it would not be unreasonable to provide lunches. Any food served would need to meet current legislation.
Free School Meals – Eligibility Checking Service
The service:

Provides a complete service to schools, parents and carers from application through to confirmation of eligibility ensuring children can access entitlement promptly and enables school staff to focus on other tasks. Monthly reports provided ensure accurate data for census, performance and pupil premium calculation

This service provides:

· Access to online and paper application forms

· Marketing materials to encourage application to maximise pupil premium

· Checking and confirmation of eligibility to schools as required (at peak times allow 24-48 hours for email queries and five days for postal forms)

· Direct liaison with parents/carers regarding queries, confirmation of claims and ceasing of eligibility

· Contact point for parents/carers 52 weeks per year

· Complete confidentiality when dealing with claims

· Excellent levels of customer care

Working in partnership with you – your school’s responsibilities:
· To promote online application to parents/carers

· Fax paper applications within 24 hours

· To communicate with us via email wherever appropriate

· To ensure children receive their entitlement by updating kitchen staff within 24 hours

Benefits of using the service:

This service removes the need for your school to set up their own system for verification of free school meal eligibility removes the need for paper proof of benefits. Trained staff deal with queries more effectively giving clear answers for all outcomes. Children moving schools can quickly have eligibility confirmed without the need to re-apply. All children are able to use their free meal entitlement to access healthy meals that support better pupil health, aid concentration and improve learning outcomes.

What is provided on a chargeable basis?

The funding for this is retained centrally for maintained schools. It is available as a chargeable service to Academies and Free Schools ensuring that parents have a single place for application and that we can quickly and easily verify FSM eligibility for pupils moving schools within the city.
What is the cost structure?

There is no charge for maintained schools. The cost for Academies and Free Schools is £4 per pupil eligible to receive FSM as at the January census.
How do schools buy in?

Maintained schools will automatically receive this service. Academies and Free Schools should contact the service directly.
Key contact:

Susie Haworth
School Meals Team Manager
Room 332
Grand Avenue
Hove BN3 2LS

Tel: 01273 292590
Fax: 01273 293656
Email: susie.haworth@brighton-hove.gov.uk
Quality Assurance:

The school meals team is committed to maintaining strong partnerships with the schools and colleges using its services and aims to provide high quality, value for money advice and support to schools. All staff have enhanced CRB checks and receive regular customer service training.

Statutory Duties

If the service were not to continue to be provided centrally, then schools would need to make individual arrangements to confirm entitlement to free school meals.

Complaints, compliments and comments

We learn from your feedback and develop our services accordingly so we welcome comments at any time, whether positive or negative on all aspects of our services. If you are not happy with something then please contact the relevant service manager straight away. If something has gone wrong it is often possible to put things right quickly if the service is aware.

Complaints

In the first instance any complaints should be notified to the service manager in writing. All complaints received will be acknowledged within 5 working days and a response from the service manager provided within 10 working days.

We will listen and act to get things done

If you are not happy with the outcome then the matter should be raised with the Head of Education Planning and Contracts who will provide a full response within 20 working days.
In circumstances where neither of the above can satisfactorily resolve it then it should be escalated to the Assistant Director for Education and Inclusion.

Please visit www.brighton-hove.gov.uk/servicestoschools where you can download further copies of this booklet.

2014 - 2015

PAGE
2
Services to schools 2014/15

