

Amber Valley Locality Children's Partnership Meeting

Tuesday 26th June 2018

3-5pm

Butterley 8, Godkin House, Ripley DE5 3EF

Attendees:

Adele Glover – Head of Service, Amber Valley (Chair)
Emma Cantrill-Jones – Policy and Performance Officer
Kelvin Gibbs – Head Teacher, Mundy Primary School
Chloe Smith – Business Services
Kirk Monk – AVBC
Sarah Fitzgerald – Named Nurse, Safeguarding (Vice Chair)
Rachel McIlwrack – Primary Mental Health Worker – Amber Valley
Trevor Gee – Public Health
Dominic Sullivan – Adult Care
Gayle Shiels - Senior School Improvement Officer
Seamus Carroll – Senior Community Safety Officer
Andy Bott – Sergeant, North Division
Debbie Cook – CRHFT
Neil Onyon – Youth Worker
Andy Mott – Clinical Commissioning
Wendy Vincent – Lead SEND Officer
Ian Tannahill – Director of Young People's Services, Valley CIDS- Blend
Liz Morris - Belper & Ripley North MAT Team Manager

Apologies and / or Meeting Minutes to be sent to:

Sheral Wood – DCHS Oral Health Promotion
David Parker – Section Inspector Amber Valley Area
Carla Dormon – Clinical Team Leader, NHS
Anna Cotsell – Library Services
Di Lucas – School Family Support
Dave Beris – Heanor MAT Team Manager – Amber Valley EHO Lead
Sally Price – AVBC Safer Neighbourhood Team
Lynn Allison – CVS
Stacy Downes – Service Manager Disability
Tim Birch – Futures in Mind
Sean Cashin – Youth Offending Service
Lee English – Senior Commissioner for NHS
Melanie Lee – 0-5 Years Co-ordinator
Emma Griffiths – Public Health
Irene Smith – Relate Safe Speak
Emma Merchant – Assistant Head – Pastoral, David Nieper Academy
Jayne Scattergood – Vice Principal, The Ripley Academy
Cheryl Julian – Head Teacher, Crich Junior School
Sarah Core – Head teacher, Herbert Strutt School
Lisa Kenny – CAMHS Team Manager
Paul Smith – Elected Member
Lisa Redington- SM AV North P and P Team
Lisa Walton – Executive Head Teacher

Introductions:

Round Table Introductions were carried out.

Adele discussed with the agenda and the feedback from DCP, attachments will be sent out with the minutes.

Rachel Mcllwick – Primary Mental Health Worker, CAMHS	
	ACTION
<p>Rachel will be in here role of Primary Mental Health Worker, CAMHS until Easter 2019. Rachel is attending the meeting to gather ideas from partners for projects to reduce referrals into CAMHS.</p> <p>Ideas shared –</p> <ul style="list-style-type: none"> • Consultation work • Direct work with families • Short term projects • Training for staff on YP MH <p>AG met with Rachel before the meeting to discuss Amber Valley’s needs/areas of needs.</p> <p>AG shared the project could link in with the LCP priorities and a discussion took place around attendees thoughts of the project within their settings and need or vulnerability within their service.</p> <p>TG - Project would be useful if looking to collaborate with Public Health.</p> <p>GS – Could be sustainable if piloted within a school setting, maybe a school with high exclusion rate.</p> <p>KG – Useful is Rachel attending the MAT and School meetings to discuss project.</p> <p>LM – Vulnerable YP in transition to secondary schools.</p> <p>NO – shared that Swanwick Hall School struggled with this last year so transition project could be a good idea.</p> <p>DS – Transition into Adulthood and partner agencies.</p> <p>RM – Previously completed No Violence group with parents and not the children.</p> <p>AG asked for ideas moving forward and TG suggested a small group meeting to dedicate time to work and move forward with this project and also picking a school to pilot with.</p> <p>It was agreed for ECJ to collate the exclusion rate data within schools and AG, RM and ECJ will meet to discuss information found. CS to</p>	<p>ECJ/CS/ AG/RM</p>

arrange a meeting.	
--------------------	--

<u>Seamus Carroll – Senior Community Safety Officer, Prevent</u>	
---	--

	ACTION
<p>AG shared her views on why she invited Seamus to the LCP.</p> <p>Seamus shared information regarding Prevent which can be found on the link below –</p> <p>https://www.saferderbyshire.gov.uk/what-we-do/counter-terrorism/counter-terrorism.aspx</p> <p>Also the available training which is available for Front Line Workers and people who work with children and young people –</p> <p>https://www.saferderbyshire.gov.uk/training-and-resources/courses-and-bookings/counter-terrorism-training/counter-terrorism-training.aspx</p> <p>AG Suggested a training event for AV. For DCC SAP users, training is available on E Learning Pool.</p> <p>Seamus is happy to complete ½ day for schools etc. on Inset days or when required.</p> <p>Derbyshire is currently extremely Right Wing.</p> <p>Langley Mill, Heanor and top end of Erewash being the prime areas.</p> <p>Right Wing Groups</p> <ul style="list-style-type: none"> • Combat 18 • Britain First • English Defence League • National Action (now illegal) • Generation Identity • Ian Stewart Donaldson – Event held every year. <p>Current referral rates Derby City 60% and Derbyshire 40%.</p> <p>Seamus shared the referral process. Call ‘Call Derbyshire’ or referral online form available on the Derbyshire Police Website.</p>	

<u>Neil Onyon, Amber Valley Youth Forum and Youth Council</u>	
--	--

	ACTION
<p><u>AV Youth Forum</u></p> <p>Big Vote event was held in February 2018 which didn't get a good response in numbers. 3 YP are part of the AV Youth Forum. They have created a poster, which Neil shared to try and generate more interest.</p>	

CONTROLLED

– 16.0% (6th out of all localities)

What this means for Amber Valley:

- Not a recent issue – Amber Valley has been consistently high
- A range of variables influencing reasons around re-referrals
- Key themes have been identified as being higher in certain localities compared to the rest of Amber Valley.

Alfreton & Swanwick –

Social Care	Early Help
Mental Health (child and parent)	Mental Health (child and parent)
Learning disability (parent)	Young Carers
Physical Disability (child)	Self-harm
Physical abuse	Emotional abuse
	Sexual abuse

Belper & Ripley –

Social Care	Early Help
CSE Risk	Domestic Abuse (child and parent)
DV Parent/Carer	Mental Health (child and parent)
Mental Health (parent)	Substance misuse (parent)
Substance misuse (parent)	Physical health (child)
Alcohol (parent)	Emotional abuse
Physical Health (parent)	Physical abuse
Neglect	
Emotional abuse	
Physical abuse	
Sexual abuse	

Heanor & Langley Mill –

CONTROLLED

Social Care	Early Help
Domestic abuse (child and parent)	Neglect
Substance misuse (parent)	Emotional abuse
Neglect	Physical abuse

Current Lines of Enquiry

- Sustainability of plans in MAT and Social Care Teams
- Location and availability of specific services
- Sources of re-referrals
- Other Localities will be tasked with completing the same piece of work

Summary

- Out of the emerging themes – which ones could the LCP influence?
- Identify further lines of enquiry

DV incidents were discussed and AB shared the Police point of view around DV's and the cycle's within each areas.

KM will send the information from the Home Office for distribution.

KM

<u>AOB</u>	
	ACTION
<ul style="list-style-type: none"> • AG reminded attendees of the Derbyshire Children's Partnership Conference on Tuesday 3rd July at The Hub, South Normanton. • AG/CS distribute the DCP information with the minutes. 	<p>All</p> <p>AG/CS</p>

Date and time of the next meeting:

**Tuesday 18th September 2018, 3-5pm
Butterley 8, Godkin House, Ripley.**