Croydon Children and Families Partnership Terms of Reference (May 2011)
The Partnership will be responsible for setting the overarching vision and strategy for children and young people in the borough. The Partnership will work with stakeholders from the public, private and third sector to improve the physical, mental, emotional, social and economic well-being of children and young people living in Croydon.

1. Statement of Purpose
1.1. We will enable all children and young people in Croydon to be aspirational in their achievement of the five every child matters outcomes:

· Be healthy

· Stay safe

· Enjoy and achieve

· Make a positive contribution

· Achieve economic well-being

1.2. We will work in partnership to:

· improve the physical, mental, emotional, social and economic well-being of children and young people living in Croydon;

· engage and include Croydon’s diverse communities as active participants in the children and families partnership; and

· enable families to be resilient, robust and empowered so that they can cope well with the challenges of everyday life as well as the crises.

2. Intended outcomes and targets

2.1. The children and families partnership will seek to realise intended outcomes and targets pertaining to all partners and support relevant elements of the borough’s other themed partnerships. These will include national and local indicators and outcomes such as health, education, social care and environment and the local area agreement targets for children, young people and families

3. Membership

3.1. The membership of the children’s trust will represent children and young people themselves and the services committed to enabling all children and young people in Croydon to fulfil their potential.

3.2. An executive group will support and drive the work of children and families partnership and will be made up of partners’ senior officers. The Partnership Manager will support executive group members in their leadership role.
3.3. As a partnership we will:

· develop and agree the strategic direction of children and families partnership and inform that of the wider Croydon partnership
· be committed to partnership working and its ethos

· participate as active representatives of our community/sector/service

· be informed of a broad perspective and understanding of issues related to children and young people

· represent and champion the children and families partnership at local, regional and national levels

· be creative in realising our statement of purpose

· share responsibility for collective decisions

· monitor and evaluate the achievement of our local and national targets and outcomes

· be committed to an equality of opportunity approach in all aspects of the children and families partnership

4. Membership

Members will represent parents, children and young people themselves and the services committed to improving outcomes for children, young people and families.

Members should be able to:

· Speak for their organisation/constituency with authority

· Commit their organisation/constituency on policy and practice matters and

· Hold their organisation/constituency to account.
General Expectations of Children and Families Partnership Members

Members are expected to:
· Attend meetings regularly and consistently.

· Each member should have a named deputy who will attend if the member is unable to

· Prepare for the meetings by reading the papers in advance and preparing questions and responses

· Represent the views of their agency / organisation / constituency at meetings or provide a representative view from their profession

· Speak for their agency / organisation / constituency with authority

· Establish effective systems for: being briefed by and providing briefings to their agency/constituency; consulting with relevant staff; disseminating information to relevant staff in an appropriate and timely manner.

· Participate in / appoint representation to and liaise with one or more of the sub-groups

· Produce or ensure the production of reports to / from their agency / organisation as required.

· To carry out any follow up actions
· Raise issues from their agency / organisation /constituency by placing them on the appropriate meeting agenda.

· Comply with and support development and implementation of partnership strategies.

· Support and help arrange attendance at multi-agency training courses from within their agency /constituency

· Contribute to multi-agency training as appropriate

· Promote good practice within their agency /constituency

· To declare interests as required

5. Chair

The Chair will be responsible for ensuring that:

· Meetings are constructive with clear aims and objectives

· All members feel valued and listened to

· Papers for meetings are sent to members one week before the meeting

· Papers are accessible to members in terms of language and format

· The way in which the Board works is reviewed annually

6. Approach

6.1. The children and families partnership will strive to be a partnership that is outcomes-focused and evidence-based.

6.2. Our partnership will value the role that all play and respect the contribution of our partners through a participative approach enabling informed decision-making. Our approach will be a creative one that engages with the challenges of achieving our statement of purpose.
6.3. Everything we do will be informed by the views of the children and young people themselves. Members of Croydon Youth Council will be invited to contribute to attend meetings of the Board and contribute to decision making.
7. Accountability and responsibility

7.1. The Children’s Trust is part of the family of Croydon partnerships, its members are part of the Croydon Congress and it reports to the Chief Executives Group and Cabinet.
7.2. The Children and Families Partnership Board ’s Trust Board meets six times each year and will hold an annual public engagement event.
8. Children’s Trust Executive
8.1. The Children and Families Partnership Executive supports the work of the Children and Families Partnership Board. In particular it will:

· promote effective multi agency working across services for children in Croydon reflecting the priorities set by the Children’s Trust Board;

· ensure effective inter-agency co-ordination to implement the decisions and priorities of the Board;

· improve the targeting of resources in Croydon;

· develop inter-agency planning and monitoring to implement the Children and Young People’s Plan and improve the quality of service delivery;

· support the development and review of the Children and Young People’s Plan;

· support the development of strategies to support the work of the Partnership.

· plan and deliver the implementation of a limited number of strategic projects which contribute to the overall vision of the Partnership, and which are not being delivered elsewhere.

· be responsible for advancing equality of opportunity between people; fostering positive relations between different communities; and eliminating discrimination, harassment and victimisation and encourage active participation in public life.
