

 CC10

Oxfordshire’s Children and

Young People’s Plan

Summary

2006 - 2009

20 March 2006

Introduction

There is a new requirement to produce a single plan for all services for children and young people in Oxfordshire. The Plan covers the age range 0-19 years and up to 25 years for some groups of young people.

The starting point for developing the Plan has been a comprehensive assessment of performance in relation to outcomes for children and young people in Oxfordshire. There has been good collaboration from a wide range of agencies working with children including Health Services, District Councils, Police, Early Years Development and Childcare partnership, Learning and Skills Council, Connexions, Youth Offending Team, Drugs and Alcohol Action Team, Children’s Fund and voluntary sector partners.

Our aim is for Oxfordshire to be a place where every child and young person receives the help they need to:

· enjoy good physical and mental health;
· be protected from harm and neglect and grow up able to look after themselves;

· achieve educational success and enjoyment, have good opportunities for play and leisure and develop self-confidence and life skills for a creative and positive adulthood;

· make a positive contribution to the community and society;

· live free from poverty, achieve their potential and make the most of their lives.

The Plan describes the areas where we want to improve outcomes for our children and young people and sets out what we are going to do to make these improvements.

Be Healthy

Overall, children in Oxfordshire are generally healthier than in other areas of the country. However, there are some particular areas of concern:

· children do not always lead healthy lifestyles and childhood obesity is on the increase;

· it can be difficult for young people to get the right kind of help when they feel worried or sad;

· drug and alcohol misuse is a concern;

· under 18 conception rates are below the national average, but rising;

· there are some areas of the county where health outcomes are particularly poor.

We plan to:

· make sure all schools are healthy schools, improve the quality of school meals and increase the number of young people who walk or cycle to school;

· improve support to encourage families to make healthy choices for themselves and their children;

· campaign to stop the sale of alcohol and cigarettes to under-age young people;

· increase opportunities and facilities for more young people to do sport and other physical activities;

· improve services for children who are worried or sad;

· provide services to reduce the number of unwanted teenage pregnancies;

· improve services to stop young people from misusing drugs and alcohol and give them better help if they do;

· make sure that particular areas of the county receive the extra help they need to keep children healthy.

Stay Safe

Children and young people and their families tell us that there is more that we could do to make them feel safe, for example by addressing the problem of bullying, providing fun things to do in safe environments and giving better help with transport. They want safe, well-lit streets, parks and playgrounds. They are concerned about being the victims of threatening or violent behaviour. They express particular concern about the availability of drugs in their communities, about peer pressures and about the need for adults to tackle the problem of drug dealers.

Child protection and care arrangements in Oxfordshire generally work well and there is good work between the agencies. However, feedback from families suggests that there is a need to increase and co-ordinate the early, practical support available to them when problems start to arise. Families tell us that they particularly value the support they receive from the voluntary sector. There are worries about support for particular groups of children and young people. Services for children looked after have improved considerably over the last few years. However, there is still a need to strengthen support for vulnerable families to prevent the need for children to come into the care system and there are still too many children placed outside Oxfordshire.

We plan to:

· take a tough approach to bullying and racial harassment;

· improve the local environment, including street lighting, footpaths to schools, safe parks and play areas, to make it feel safer for young people;

· increase the early support available locally to families when problems start to arise, for example through Children’s Centres, Extended Schools and local teams, including the voluntary sector;

· improve support for particular groups of children and young people, particularly those who are carers or asylum seekers, who experience family breakdown or domestic violence or who have parents who have significant mental health problems or drug and alcohol or housing problems. There are particular concerns about the needs of young people in prison or who have parents in prison;

· provide better information for young people and families about the support available for them;

· increase the number of, and support for, foster carers, so that most children’s needs can be met within Oxfordshire;

· work with partners to reduce youth crime and make sure that young people feel safe from crime or anti-social behaviour.

Enjoy and Achieve

Standards of educational achievement in Oxfordshire schools are in line with the national average, though below similar authorities. There was a significant improvement in results in 2005. However, not enough schools have good “value added” scores. The achievement of vulnerable groups is a particular concern. This includes children on free school meals, from some ethnic minorities, with special educational needs or who are looked after by the Council. Levels of school attendance in Oxfordshire are good and have improved over the last four years. Feedback from teachers and young people highlights the importance of promoting children’s enjoyment and emotional health and wellbeing both in its own right and as a key way of raising self-esteem and achievement.

There is a need for a concerted effort to promote educational success and enjoyment from the earliest stage and to ensure that all young people achieve their potential and leave school with the skills required for further education, employment or training.

Children and young people tell us that there are not always enough fun things to do in their spare time. There is a need to expand the range of affordable and safe, formal and informal play and recreational opportunities available to young people.

We plan to:

· support early years settings and schools to make sure that all children get a good start with their learning and experience early success;

· mount a public campaign, “Learning Matters”, to engage parents and the wider community in helping us to celebrate young people’s successes and to raise standards of achievement and enjoyment;

· ensure that all children and young people have relevant curriculum and learning opportunities which engage and motivate them;

· support schools to meet the particular needs of vulnerable groups of children and young people;
· work with staff and governors of schools and settings where achievement is a concern or “value added” is low;

· improve the quality and accessibility of our schools and other buildings used by children and young people;

· develop all schools as extended schools offering a wide range of services, including high quality childcare, out-of-school activities, study support;

· increase the number of children and young people accessing affordable, formal and informal sport, play, leisure, youth, out of school, community, cultural and arts activities.

Make a Positive Contribution

The vast majority of young people in Oxfordshire are making a positive contribution to their schools and communities. Young people have a huge amount to offer their communities if we can harness their energy and potential. There is already much good practice in Oxfordshire in consulting and engaging young people, but more can be done to do this in a co-ordinated way across agencies.

Levels of youth offending are in line with national and similar authorities and the incidence of youth offending has reduced over the last four years. However, there are still areas, for example in Oxford City and Banbury, where youth offending levels are too high. Schools continue to express concern about behaviour difficulties of young people, both in and out of school.

We plan to:

· increase the participation of children and young people and families in our decision-making and services and ensure that it is well co-ordinated;

· provide better, joint information for young people and families about our services;

· develop a new integrated Youth Support Service, including information, advice and guidance, to meet the needs of young people;

· increase the opportunities for young people to be involved in volunteering;

· increase support for schools and parents to promote positive behaviour and emotional wellbeing;

· increase support for young offenders, including making sure that all young offenders can attend education, employment or training.

Achieve Economic Wellbeing

Unemployment rates in Oxfordshire are about half the average for England. However, four wards (Blackbird Leys, Northfield Brook, Littlemore and Barton) have jobless rates over 10%, more than double the Oxfordshire average.

About one in ten children in Oxfordshire live in low income households. Blackbird Leys and Northfield Brook feature in the top 10% of income deprived wards in England. These wards have more than one in every ten people living on low income. Three out of five districts (South, Vale and West) are in the top 10% least deprived local authorities in England. Oxford City has a rate of child poverty 0-4 years (24%) and 5-19 (19%) that is double that for any other district and higher than the national average.

The percentage of 16-18 year olds not in education, employment or training is better than the average for the south of England, but increased between 2003 and 2004.

Parents of some children with special educational needs have expressed concern that there is no post 16 provision in Oxfordshire special schools.

We plan to:

· target support to reduce levels of child poverty in areas of high need;

· increase access to affordable, flexible and high quality childcare;

· work together with employers and our training providers to implement the new 14-19 strategy;

· reduce the percentage of 16-18 year olds not in education, employment, or training or in jobs with no training;

· increase the proportion of 19 year olds who achieve at least level 2 NVQ qualification;

· reduce the number of young people who are homeless or in temporary accommodation and ensure that all care leavers have access to accommodation;

· review post 16 provision for young people with special educational needs.

Improving Ways of Working

We know that, in order to achieve the improvements we want, we will need to change some of the ways we work together across the statutory and voluntary agencies and in partnership with children, young people and their families.

We plan to:

· establish a Children’s Board to bring together the key decision-makers for children’s services in Oxfordshire to oversee progress in achieving better outcomes for children and young people;

· ensure the participation of children, young people and their families in working with us to make improvements in our services;

· work together across the different agencies to produce joint information about the services available, joint training and development for staff and joint ways of working;

· develop local, multi-disciplinary children’s teams across Oxfordshire and a network of places where local people can go to access services, e.g. Extended Schools and Children’s Centres;

· work more effectively with the voluntary, community and private sectors as equal partners in the delivery of services;

· work to reduce the number of assessments for children, young people and their families and provide more practical support when it is needed;

· review the children’s workforce to make the best use of people’s skills and ensure close partnership work.

Oxfordshire’s Children and

Young People’s Plan

2006 - 2009

20 March 2006

Children and Young People’s Plan

Contents

Page

Introduction

-
Purpose of the Plan
1

-
Links to other strategic plans
1

-
Arrangements for co-operation between agencies
3

-
Engagement of children, young people and their families
3

-
Engagement of the voluntary, private and community sectors
3

Oxfordshire’s vision for children and young people
4

Context and needs analysis

-
Context
5

-
Services for children and young people in Oxfordshire
6

Views of children, young people and their families
8

Oxfordshire’s priorities for improving outcomes for children and young people
9

Planned actions to improve outcomes
10

-
Be healthy
11

-
Stay safe
15

-
Enjoy and achieve
19

-
Make a positive contribution
24

-
Achieve economic wellbeing
27

-
Children looked after
31

-
Children with special educational needs/disabilities
34

-
Children and young people from ethnic minorities
37

-
Service integration
39

Performance management arrangements
42

Statement of how resources will be deployed to achieve the outcomes
43

Annex 1:
Children & Young People’s Plan Development Group
46

Annex 2:
Children and Young People’s Plan Lead Responsibilities
47

Annex 3:
Targets for improving outcomes for children and young people
51

Annex 4:
Local Area Agreement targets
59

Introduction

Purpose of the Plan

There is a statutory requirement to produce a single, strategic plan for all services for children and young people provided by the local authority and all relevant partners. The intention is that the plan should support local authorities and their partners to agree clear targets and priorities for all their services to children and young people, to identify the action needed to achieve them and to ensure delivery.

The plan covers services for children and young people aged 0 - 19, and those over 19 receiving services, including leaving care and those over 19 and under 25 with learning difficulties.

Links to other plans

The Government’s intention is that the Plan should be the single, strategic, overarching plan for all services for children and young people in a local area. The ability to secure agreement to the widest possible scope for the Children and Young People’s Plan (CYPP) and the necessary links with other plans is key.

There is a particular focus on services for children and young people where outcomes require improvement and this improvement can be achieved by working together more effectively across the agencies.

The plan covers all local authority services relating to children and young people, including:

· early years and childcare;

· education;

· lifelong learning;

· youth, music and play services;

· children’s social services, including safeguarding;

· planning and regeneration;

· housing;

· leisure services.

It also covers:

· health services for children and young people, including child and adolescent mental health;

· advice and guidance for 14-19 year olds (including Connexions);

· services to tackle the misuse of drugs and alcohol;

· youth justice services, where the Probation Service is already engaged in Multi-Agency Public Protection Arrangements (MAPPA);

· voluntary and community services.

Arrangements have been made to capture in the plan the key elements of the following plans, to ensure the consistency which is required by regulations with the plans of other statutory partners:

· the local police authority’s Three Year Strategic Plan;

· the statutory annual Youth Justice Plan prepared by the local multi-agency Youth Offending Team;

· the Probation Area Annual Plan, based on the Business Plan of the National Probation Service for England and Wales;

· crime and disorder, community safety and misuse of drugs strategies.

School Development Plans will show how schools contribute to positive outcomes for children and young people. Other plans which need to be consistent with the CYPP are the Learning & Skills Council Local Strategic Plan for 14-19 Education, the Child and Adolescent Mental Health strategy, Healthy Schools Programme and play strategies. In addition, any planning documents on traffic, transport, culture, leisure, sports, open spaces and the wider public realm will be taken into account insofar as they affect children and young people.

It is proposed that the CYPP will form a section of both County and District Council Plans and the NHS Delivery Plan:

Oxfordshire Community Strategy

NHS Local Delivery Plan

Children and Young People’s Plan

County and District Council Plans

Operational Service Plans

Team and Unit Plans

Other strategic plans, including:

· Early Years Development Plan

· School Organisation Plan

· Asset Management Plan

· Safeguarding Plan

· School Accessibility Strategy

· Special Educational Needs Strategy

· Building Schools for the Future Plan

· Children’s Fund Plan

· Teenage Pregnancy

· Young Carers

· Community Safety Plans

· Play Strategy

· Public Health Strategy

· Healthy Schools Plans

· School Travel Plans

· Connexions Plan

· Police Authority Strategic Plan
· Recreation & Cultural Strategies
· Housing/Homelessness Strategies
· Economic Regeneration Strategies
· Extended Schools Strategy
· Children’s Centres Strategy
· Supporting People Plan

The plan will link to the Oxfordshire Community Strategy and work in collaboration with Local Strategic Partnerships.

Arrangements for co-operation between agencies

The duty to prepare the plan is given to the County Council, alongside its duty to secure co-operation among a number of partners to improve the wellbeing of children and young people.

The Children and Young People’s Plan has been developed with the engagement of a wide range of partners. Work on the plan is overseen by a Project Board, including the Chief Executive of the County Council, the Chief Executive of Oxford City Primary Care Trust on behalf of all Oxfordshire PCTs and the Director for Children, Young People and Families. There is good collaboration from District Councils, Police, Early Years Development and Childcare Partnership, Youth Offending Team, Learning & Skills Council, Children’s Fund, Connexions and voluntary sector partners. A CYPP Leads Group has been established to lead the development of the Plan (see Annex 1 for details).

The Children and Young People’s Board will be responsible for monitoring the implementation of the plan. The Board will include the key decision-makers able to impact on improving outcomes for children and young people in Oxfordshire.

Engagement of children, young people and their families

There is real commitment to securing the involvement of children and young people and parents and carers at all levels in the development of services for children and young people in Oxfordshire.

There is much good practice in Oxfordshire in consulting and engaging children, young people and families. The Youth Service has comprehensive arrangements for engaging young people, including through the development of countywide youth fora. District Councils seek feedback from young people on the services they provide. The Best Value Review of Services for Vulnerable Children had good engagement from parents with 270 parents feeding back their views as part of the consultation process. Two countywide Sounding Boards have been established (one for children and young people and one for parents and carers) to consult and engage children, young people and families in the development of services.

The Plan is based on the feedback received from children and young people and parents and carers to date. The Sounding Board approach is being maintained to secure the ongoing participation of children, young people and families in the future developments and decision-making. There is a need to ensure the engagement of young people and families from the widest range of backgrounds and needs. It is proposed to build on existing good practice to develop a co-ordinated, cross agency approach to engaging children, young people and families throughout Oxfordshire.

Engagement of the voluntary, private and community sectors

The voluntary, community and private sectors provide a wide range of services for the children and young people of Oxfordshire. The feedback from parents indicates that they particularly value the support they receive from the voluntary sector. There is a need to work effectively with the voluntary, private and community sector as equal partners, alongside statutory services, to improve outcomes for children and young people. Five voluntary sector members have been elected to represent the voluntary sector on the new Children and Young People’s Partnership and their Chair will be on the Children and Young People’s Board.
Oxfordshire’s Vision for Children and Young People

Our aim is to improve outcomes for all children and young people by giving every child and young person the opportunity to achieve their potential. Our vision is for Oxfordshire to be a place where every child and young person receives the help they need to:

· enjoy good physical and mental health;
· be protected from harm and neglect and grow up able to look after themselves;

· achieve educational success and enjoyment, have good opportunities for play and leisure and develop self-confidence and life skills for a creative and positive adulthood;

· make a positive contribution to the community and society;

· live free from poverty, achieve their potential and make the most of their lives.

We will achieve this by:

· ensuring that all children and young people are able to exercise the rights identified in the United Nations Convention on the Rights of the Child;

· ensuring the active involvement and participation of children and young people and their parents and carers in the development of our services, plans and decisions;

· putting children, young people and families at the centre of our services;

· ensuring that all children and young people are protected from abuse or neglect and that this is a key priority for all agencies working with children and young people;

· working with the voluntary, private and community sectors as equal partners alongside the statutory sector;

· making sure that children and families receive support early enough if there are difficulties;

· giving parents and children and young people better information about the help that is available;

· introducing new ways of working on the basis of reliable evidence about what works both locally and nationally, without de-stabilising what is already working well;

· ensuring clearer accountability and improved co-ordination and integration of education, health and social care around the needs of children;

· minimising bureaucracy and maximising contact time for children and families with professionals;

· the development of a skilled, effective and well motivated workforce working as part of a multi-disciplinary team;

· effective case management by a lead professional or key worker who has the time to develop a relationship with the child or young person and family and support them through a range of services they might need;

· improved sharing of information and common assessment arrangements across agencies;

· understanding where services are likely to have the greatest impact on improving outcomes for children and young people and their families and targeting resources accordingly;

· ensuring that there are affordable, safe transport services to enable young people to access services;
· ensuring that all children and young people have opportunities for safe and affordable play and leisure;
· ensuring an appropriate school place for every young person, taking account of parental preference.
The Oxfordshire context

Context

Oxfordshire is a mainly rural county, with the lowest population density of any county in the South East of England. Children aged 0 -19 account for 25% of Oxfordshire’s total population of 605,500 (2001 Census). This figure shows a population growth of 10.6% from the previous census (1991 Census).

Only three settlements have more than 30,000 people (Oxford, Banbury and Abingdon); 22% of the population live in Oxford city. A further seven settlements (Bicester, Carterton, Didcot, Henley, Kidlington, Thame and Witney) have a population of between 10,000 and 30,000. These ten towns account for just over half of the county’s population. About 75% of Oxfordshire is designated as Green Belt, Areas of Outstanding Natural Beauty or Areas of High Landscape Value, and almost 78% of its area is devoted to agriculture. There are five district councils in the county – Oxford city, Cherwell, South Oxfordshire, West Oxfordshire and The Vale of the White Horse.

Oxfordshire is a diverse but essentially rural county. It is recognised as one of Europe’s leading centres of enterprise and innovation, as a centre for culture and for the quality of its education, natural, historical and built environment. The Oxfordshire economy is one of the most successful in the country. Oxfordshire has had the lowest rate of unemployment of any county in England and Wales, with a 20% increase in jobs during the period 1995-2000.

Problems associated with the county’s prosperous economy include: pressures on the transport infrastructure and labour shortages particularly in public services. There are also pockets of deprivation and poverty in many communities: 13 wards are in the top 10-20% of multiple deprivation nationally and one ward in the top 10% (2004 ODPM). In rural areas there can be greater isolation, limited public transport and poor access to jobs and services. The county also has significant crime levels in some areas. Finally, whilst Oxfordshire has a higher than average qualification profile compared with both regional and national averages, 36 per cent of Oxfordshire’s population have low or no qualifications (2001 Census).

The 0-19 population (2001 census) was as follows:

Age Range
Population
% Change since 1991

0-4
35,800
-3.2%

5-9
37,500
9.6%

10-19
76,500
13.5%*

15-24
82,400
5.0% *

*These figures are skewed by the student population

According to census data, in 2001 Oxfordshire county has the highest proportion of ethnic minorities amongst its statistical neighbours. 4.9% of pupils speak English as an additional language in primary schools, which is 3.4% higher than that of its statistical neighbours (OfSTED 2003). The majority of non-UK heritage groups reside in Oxford and Banbury.

On 28 February 2006, there were 439 children and young people looked after in Oxfordshire. This is significantly lower than the national average. There were 290 children on the Child Protection Register at 1 January 2006. This is below the national average but high compared to similar authorities and increasing.

2.5% of pupils have a statement of special educational needs and 1% are in special schools (2005). This is lower than national, but in line with similar authorities.

Services for children and young people in Oxfordshire

Oxfordshire has a wide range of high quality services to support children and young people. The challenge is ensuring that these services work together effectively to provide an integrated pattern of support for young people and their families and schools.

Service to support children, young people and families are delivered at four nationally recognised levels. Universal, level 1 services, are provided for all children and young people by schools, GPs, health visitors etc. Level 2 services focused on children and young people who are vulnerable, for example because of economic factors, family difficulties, additional educational needs, or other risk factors such as drug or alcohol misuse.

A smaller group of children and young people have complex needs and receive services at level 3. Their schools and parents may need significant support to help them achieve their potential.

A relatively small group of children and young people need intensive support at level 4. They may, for example, be looked after, or need urgent help in a medical crisis or placed out-county or in custody.

Level 4

Children with the most severe problems

 Level 3

Children with complex needs

Level 2

Vulnerable children

Level 1

All Children

Children and young people receiving services are likely to move between levels of support and there is commitment to intervening as early as possible to prevent the escalation of difficulties.

Oxfordshire’s services for children and young people receive good recognition for their quality. In 2004 inspectors commended the Oxfordshire Youth Service as providing “a very good service”. In the same year the Youth Offending Team was judged to be “a good service” and the only one in the country to receive this grade.

The performance of Oxfordshire’s Children’s Social Care Service is in the top quartile of all authorities (22/150). Nevertheless, the Commission for Social Care Inspection found, despite some very positive judgements about the quality and expertise of staff, that there was a need to improve aspects of the processes by which children and young people are assessed and supported.

Oxfordshire’s school performance, measured by the pupil attainment tables, shows that there have been improvements in almost every measure used, at all ages. While this is an encouraging uplift, there remains much to be done to shift overall performance in comparison with other authorities. Attendance rates, in both primary and secondary schools, are in the top 25% nationally. The Council has also met challenging Public Service Agreement targets for reducing exclusions from schools, for the attainment of looked after children, by reducing the re-offending rates of young offenders and the achievement of Bangladeshi pupils. These achievements will bring nearly £2m additional funding, in the form of reward grants, directly into these services over the next two years.

Oxfordshire’s first Annual Performance Assessment under the new arrangements gave a score of 3 out of 4 (delivering services consistently above minimum standards) for overall outcomes for children and young people and for education services. Children’s social care services were rated as a 2 - delivering the minimum standards, whilst our overall capacity to improve was rated 3/4. This gives a very solid baseline from which to improve in 2006/07.

The draft Plan has been based on a comprehensive needs analysis, led by the Institute of Public Care, and wide consultation with children, young people, parents and carers and service providers. A copy of the needs assessment is available at http://portal.oxfordshire.gov.uk/content/public/LandC/Childserv/bestvalue/DetailedNeedsAnalysis.pdf. There has also been a detailed analysis of current performance against the five outcomes and the aims within these. Each section of the Plan starts with a strategic analysis, including current performance, feedback from service users and the needs identified.

Views of children, young people and their families

Feedback from Children and Young People

Over 300 children and young people gave their views about the draft Plan. They came from across Oxfordshire, from across the age range and with many different backgrounds and needs. They were consulted through school councils, youth clubs, district forums, area youth forums, panels and local groups. A detailed report has been produced of the feedback provided. The report contains a wealth of ideas and suggestions about how services could be improved. Some of the main themes which have emerged are:

· the paramount value of involving children and young people in decision-making and finding solutions to difficulties and the need to maintain and strengthen this in the future development of our services;

· the need for better support to tackle the problem of bullying, including everyone taking it seriously and young people having somewhere safe to go and someone to talk to;

· the importance of safe, well-lit neighbourhoods, streets, parks, playgrounds and transport;

· the importance to children and young people of relationships with adults based on mutual respect and with sufficient time to listen to and understand each other;

· the need to increase access to play, leisure and youth services, including youth clubs opening longer and with better facilities;

· the need for early practical support for children and young people when things start to go wrong, e.g. young people to talk to with similar experiences, practical support for parents;
· the need for better information in many different forms about support that is available;

· the need to make lessons in schools more relevant, practical and fun and to give young people more positive encouragement and recognition for their achievements.

Feedback from Parents and Carers

Over 270 parents provided feedback through questionnaires and face to face meetings as part of the Best Value Review of Children’s Services. A detailed report has been produced of the feedback. More recently the Parents and Carers Sounding Board met to feedback further views. Some of the main themes which have emerged are:

· health visitors, schools, GPs and family centres are key points of contact for parents;

· listen to parents’ expertise and stop blaming parents

· provide multi-skilled parent supporters who can work with parents short or long term

· look at what’s best for the whole family

· provide information about sources of help as a right whenever a parent or professional is concerned about a child

· develop more family friendliness in services

· provide one person who understand the child’s need and stays involved

· a significant number of parents said they had to wait too long before they got help;

· the vast majority of parents said things had got better as a result of the help they received;

· parents particularly valued the support of the voluntary sector;

· parents of disabled children highlight the need for more respite support;

· parents who had experienced parenting programmes valued them and recommended them to others.

Oxfordshire’s priorities for improving outcomes for children and young people

The following priorities for improving outcomes for children and young people have been agreed across the agencies in Oxfordshire:

1.
To improve health outcomes for children and young people, with a particular focus on:

-
promoting healthy and active lifestyles for all children, but particularly those who are vulnerable;

-
improving the co-ordination, availability and accessibility of child and adolescent mental health services;

-
reducing teenage conceptions;

-
reducing the use of harmful drugs and alcohol and developing drug treatment services.

2.
To increase the number of children and young people accessing sport, play, leisure, youth, out of school, community, cultural and arts activities, with a particular focus on those who are vulnerable or those who cannot afford to access these opportunities.
3.
To improve educational achievement and enjoyment at all key stages, with a particular focus on:

-
the needs of young children so that action is taken to promote educational success and enjoyment from the earliest stage;

-
ensuring that children and young people enjoy their education and are actively encouraged to participate in decisions and activities in schools and the community.

-
ensuring that all schools are successful in helping pupils to make progress in line with their potential;

-
ensuring that all pupils leave school with the qualifications, including vocational qualification, that they need for further education, employment or training.

4.
To improve support to schools and communities in promoting positive behaviour and emotional health and wellbeing, thereby reducing the incidence of behaviour difficulties, bullying and youth offending.

5.
To improve the early, practical support for vulnerable families to prevent abuse, neglect and family breakdown and ensure a consistent and adequate response to child protection referrals across the county.

6.
To improve life chances of children looked after, particularly through improved educational achievement, reduced involvement in offending and strengthening support to meet their needs in-county.

7.
To improve services for disabled children and young people and their families, so that more children and young people’s needs can be met in-county.

There is a commitment from all agencies to increasing and co-ordinating the participation of children, young people and their families in working with us to improve these outcomes.

Planned actions to improve outcomes

Strategic Action
Leads

1.
Be Healthy
Jackie Adams, Director of Clinical Services & Quality, SE/SW Oxon PCT

Monica Hanaway, Assistant Head of Service (Youth Support Services)

2.
Stay Safe
Andy Couldrick, Head of Early Years & Family Support

Duncan Graham, Superintendent, Thames Valley Police

3.
Enjoy and Achieve
Judith Morris, Head of Educational Effectiveness

Richard Munro, Head of Cultural & Adult Learning Services

4.
Make a Positive Contribution
Sandra Bingham, Assistant Head of Service (Social Inclusion & Integrated Support Services)

Mike Simm, Head of Community Safety & Youth Offending Service

5.
Achieve Economic Wellbeing
Dave Waller, Unit Manager (Strategic Development & Economic Development), Environment & Economy

Christine Southall, Co-ordinating Adviser (Strategic Manager Secondary and 14-19 Strategy)

6.
Particular groups of children requiring a special focus:

A.
Children and Young People Looked After
Fran Fonseca, Assistant Head of Service (Children Looked After)

B.
Children and Young People with Special Educational Needs/Disabilities
Liz Shaw, Senior Manager, Children’s Therapies, Oxford City PCT

Simon Adams, Assistant Head of Service (SEN, Disability & Access)

Sarah Ainsworth, Service Manager (Disabled Children)

Sharron Jenkinson, Co-ordinating Adviser (Inclusion & Continuity)

C.
Children and Young People from Ethnic Minorities
Sharon Fleming, Service Manager (Communications & Performance)

7.
Service Integration
Rick Harmes, Head of Strategy & Performance Service

1. Be Healthy
“It’s hard to like healthy stuff if you’ve come to like junk - parents should get their kids to like the right things early on.”

“Stop selling cigarettes and alcohol to under-age young people.”

“More to do, less boredom would reduce alcohol/drug misuse.”

Strategic Analysis

Overall, people living in Oxfordshire get a good start in life compared to the rest of the country. Public health data shows that Oxfordshire has some of the lowest incidence of adult heart disease and cancer in the country and infant mortality is lower than the national average. There are above average levels of breastfeeding; take-up of immunisations is good and the incidence of dental caries is in line with the regional average.

On the measures of people living with life-limiting, long term illness, Oxfordshire ranks as the second healthiest county in the south-east. However, there is a 15 year difference in life expectancy between the best and worst wards. Oxfordshire has 13 areas in the top 20% most deprived in the country (10 of these are in Oxford City and 3 are in Banbury). In these areas, health outcomes for children and young people are poor on a wide range of indicators. Targeting resources effectively to address these significant health inequalities is a key priority for all agencies in Oxfordshire.

Teenage conception rates are below the national average. The overall trend is upwards against a national picture of a decline, though the most recent data indicates that there was a reduction of 2% in conceptions between 2003 and 2004. There are 19 wards in the county with an under 18 conception rate for 2000-2002 that is amongst the highest 20% in England. Sexually transmitted infections (STIs) are on the increase and young people are particularly vulnerable.

More than £8m is spent annually in Oxfordshire on services for children and young people who have a diagnosed mental illness. However, there are some young people with mental health difficulties who cannot access these services, or who have to wait too long to see someone. A new child and adolescent mental health strategy has been developed with a focus on delivering community based intervention services. The aim is to reduce the number of children needing access to specialist services. A new Primary Care Mental Health Service (PCAMHS) has been established. This is jointly funded by the County Council and the PCTs and was fully operational from October 2005. It is anticipated that by enhancing community-based non-specialist services, and acting, in most cases, as the referral point to specialist Child and Adolescent Mental Health Services (CAMHS), waiting times will be reduced and those most in need of Tier 3 intervention will be responded to be more effectively.

There are concerns about drug and alcohol misuse among young people. The need for an integrated young people’s treatment service for drug and alcohol problems has been identified and the new service is being established and will be fully functional from early 2006.
Ofsted school inspections in 2003/04 identified that arrangements for participation in sport are “good” or ‘”excellent” in 100% of secondary schools and 79% of primary schools. This is better than national in secondary schools and in line with national in primary schools. 65% of school children have at least two hours sports a week. 45 schools have been accredited as healthy schools.

In relation to healthy lifestyles, there are four areas where health outcomes are a concern:

-
childhood obesity is on the increase across socio-economic groups;

-
levels of physical exercise are decreasing with more sedentary family life;

-
the number of young women taking up smoking is still increasing, despite a general downwards trend in the incidence of smoking.

Priorities for Improving Outcomes

· To reduce health inequalities for children and young people in Oxfordshire.

· To promote healthy and active lifestyles for all children and young people.

· To improve the emotional and mental health, self-esteem and self-confidence of children and young people.

· To improve the co-ordination, availability and accessibility of child and adolescent mental health services.

· To reduce the use of harmful drugs and alcohol among young people and increase access to drug/alcohol treatment services.

· To reduce unwanted teenage conceptions and sexually transmitted infections and improve access to young people’s sexual health services.

Targets

· Reduce, by at least 10%, the gap in infant mortality (children under 1) between areas of lower deprivation and the population as a whole by 2010.
· Reduce the percentage of children and young people who are regular smokers from 13% to 9% (2010).
· Increase the number of accredited healthy schools.
· Increase the number of children who walk or cycle to school.
· Reduce the percentage of children who are obese.
· Increase number of young people accessing primary mental health services.
· Reduce waiting times for Tier 3 Child and Adolescent Mental Health Services.
· Increase participation of young people under 18 in drug treatment services by 50% by 2008 (national target).
· Reduce under 18 conceptions per 1000 by 50% by 2010 (national target).
Strategic Actions Planned to Improve Outcomes

Actions
Timescale
Lead

Target resources to improve health outcomes to areas of highest need (Oxford City, Banbury, Bicester, South Abingdon and other areas where outcomes are poor).
2006-2008
Directors of Public Health, PCTs

Implement co-ordinated, multi-agency health promotion programmes in settings for children, young people and families including schools, early years settings, GP practices, clinics, youth centres including a focus on:

-
healthy schools

-
healthy eating, including locally sourced school meals;

-
increasing the number of children who walk or cycle, including to school;

- improve sports facilities including in schools;

-
improve targeted access to dental services.
2006-2006

Senior Adviser (Partnerships, Extended Learning)

Director of Public Health, North Oxon PCT Partnership

Ensure all schools have School Travel Plans to increase the number of young people who walk or cycle to school
2006-9
Travel Plans Development Manager

All agencies to work together to reduce drug and alcohol misuse and provide integrated programmes of treatment, care and support for young people with substance misuse and alcohol problems. Improve access to community-based early intervention services. Campaign to stop sale of alcohol or cigarettes to under age young people.
2006-2008
Head of Trading Standards

Assistant Head of Service (Youth Support Services)

Director Drug and Alcohol Action Team

Improve access to services to promote children’s mental health and emotional wellbeing by:

-
implementing a preventative multi-agency strategy to promote children’s mental health and emotional wellbeing;

-
establishing a new Primary Care Child and Adolescent Mental Health Services, with a focus on early intervention and support;

-
increasing the availability of services for particular groups of young people (including with conduct disorders, learning disabilities, Travellers, children in prison, refugees and asylum seekers, children looked after, young carers, and parents with mental health problems);

-
implementing a training programme in emotional wellbeing across all schools and settings;

-
completing the review of Tier 3/4 services.
2006-2008
Chair of CAMHS Steering Group

Assistant Head of Service (Social Inclusion & Integrated Support Service)

Head of Mental Health Redesign, Oxford City PCT

Improve support to reduce teenage pregnancy:

-
improve the quality of sex and relationships education at school, college and in work based learning;

-
target areas of high need and young people in “at risk” groups;

-
improve access to information an advice and services.
2006-2008
Assistant Head of Service (Youth Support Services)

Teenage Pregnancy Co-ordinator

Work with parents and carers to strengthen support to encourage families to make healthy choices for themselves and their children, including through Children’s Centres and extended schools.
2006 - 2009
Assistant Head of Service (Early Learning & Childcare)

Links to Detailed Plans (hyperlink)

· Physically healthy

· Mentally and emotionally healthy

· Sexually healthy/Teenage pregnancy

· Healthy lifestyles

· Choose not to take illegal drugs/alcohol

· Children with SEN/Disabilities

· Children Looked After

· Children and Young People from Ethnic Minorities

2. Stay Safe

“People need to take bullying seriously and act on issues quickly.”

“Important to have somewhere safe to go and someone to talk to.”

“Tackle unlit streets and alleyways and provide better transport in rural areas.”

Strategic Analysis

Oxfordshire is generally a safe county in which to live. However, children and young people and their families tell us there is more that we could do to make them feel safer, for example by addressing the problem of bullying, providing more fun things to do in safe environments and giving better help with transport. Children and young people want safe, well-lit neighbourhoods, streets, parks and playgrounds. They are concerned about being the victims of threatening or violent behaviour, harassment or bullying. They express particular concerns about the availability of drugs in their communities, about peer pressures and about the need for adults to tackle the problem of drug dealers.

Bullying was the issue which young people were most concerned about. They want adults to listen and take the problem seriously and be on top of covert bullying. They want safe “chill out” places to go in school. Above all, they want schools to involve young people in tackling bullying so that the problem is openly acknowledged and dealt with.

There is increasing concern about the impact of domestic violence. There were 5,594 incidents of domestic violence reported to Thames Valley Police between April 2004 and April 2005. This is a significant increase on previous years, partly due to increased awareness and reporting. It is thought that children are present in around 50% of the incidents that are reported to the Police.

The realignment of children’s services, the introduction of a Primary Children & Adolescent Mental Health Service (PCAMHS) and the Placement Matters Strategy all reflect the direction of travel which is to increase support to children, young people, their parents and carers through investment in family support services (see other sections of this plan).

Child protection and care arrangements in Oxfordshire generally work well and there is good work between the agencies. However, feedback from families suggests that there is a need to increase and co-ordinate the early, practical support available to them when problems start to arise. Families tell us they particularly value the support they receive from the voluntary sector. They want professionals to listen to their expertise and support what’s best for the whole family. There are worries about support for particular groups of children and young people, including those who are carers or asylum seekers, who experience family breakdown or have parents who have significant mental health or drug and alcohol problems. There are a significant number of children who care for sick or disabled parents or siblings. 450 young carers were known to Carers’ Centres in 2005-6, but the numbers in Oxfordshire are estimated to be as high as 11,000.

Following the CSCI inspection in July 2005 the children’s social care division was judged to be ‘serving some children well with promising prospects’. The report concluded that Oxfordshire had some innovative and imaginative developments in services for children and cited the family centres, Sure Start and the Integrated Support Services in areas of high need as examples.

The priorities within Stay Safe include the major countywide initiative to create 25 children’s centres and the setting up of a Programme Board to co-ordinate and develop a commissioning strategy for parenting and family learning, including ensuring that all of services adopt high standards of parental involvement and inclusion.

There were 297 children on the Child Protection Register on 31 January 2006, compared to 200 in the summer of 2003. This is still below the national average, but is relatively high compared to similar authorities. This rise is due to a slowing down of de-registrations rather than an increase of registrations.

Oxfordshire has performed well over the last three years with regard to the three key performance indicators relating to child protection. The percentage of children whose names were placed on the Child Protection Register for a second time has fallen from 25% in 2001/02 to 11% as at January 2006, which meets the government target. 100% of child protection reviews are held on time and the percentage of children deregistered after a period of more than two years is below 10%, which meets government targets. 100% of children on the Child Protection Register have allocated social workers. 16.5% of children on the Child Protection Register are from black and minority ethnic (BME) groups.

There were 439 children in the Looked After system at 28th February 2006, 45 of these are unaccompanied asylum seeking children. In Oxfordshire there is a recent downward trend in the total number of children looked after. Services for children looked after have improved considerably over the last few years, though there are still too many children placed outside Oxfordshire. (See Section 6 for detailed information in relation to children looked after.) A further 300 plus children are practically and financially supported through residence orders, and adoption & kinship care allowances and services.

From April 2004 to 2005, 2301 children aged 0-15 attended Accident and Emergency Departments and were admitted to hospital. In 2004/05, 223 children aged 0-15 were injured as a result of road traffic accidents and there were 22 serious injuries.

Priorities for Improving Outcomes

· To ensure that young people feel safe from bullying, crime and anti-social behaviour in and out of school.

· To improve the local environment to make it feel safer for young people.

· To improve early, practical support for vulnerable families to prevent abuse, violence, neglect and family breakdown, thereby reducing the number of children who need to be on the Child Protection Register or in the Looked After system.

· To improve support for vulnerable groups of children, including young carers.

· To ensure consistent and adequate response to child protection referrals across the county.

· To develop greater local placement choice for children looked after, so that more children’s needs can be met effectively in-county.

· To reduce the number of children killed or injured in accidents and, in particular, in road accidents.

Targets

· Reduce the percentage of young people who say that they have been bullied in the last 12 months.
· Increase the percentage of young people who say they feel safe from crime or anti-social behaviour.
· Increase the number of families accessing support through Children’s Centres, Extended Schools and locality teams, including the voluntary sector.
· Increase the number of Family Group Conferences.
· Increase the number of children looked after in foster placements or placed for adoption.
· Reduce the number of children killed or seriously injured in road accidents by 50% by 2010.
Strategic Actions Planned to Improve Outcomes

Actions
Timescale
Lead

Work with parents and carers to increase the availability of early preventative family support for children at risk of family breakdown or significant harm through:

-
the development of Children’s Centres to co-ordinate the provision of support for parents and the early identification and support of pre-school children in need of additional services;

2005-2010
Assistant Head of Service (Early Learning & Childcare)

-
the development of extended schools;
2005-2008
Head of Educational Effectiveness

-
increased use of Family Group Conferences;
2006/07
Head of Early Years & Family Support

-
a co-ordinated joint agency strategy to address domestic violence;

2006/07
Head of Early Years & Family Support

-
support for families of offenders and prisoners.
2006/07
Head of Early Years & Family Support

Implement the Placement Matters strategy to develop greater local placement choice for children looked after and increase foster care and kinship placements.
2006/07
Head of Early Years & Family Support

Strengthen support to ensure a consistent and adequate response to child protection referrals across the county.
2006/07
Head of Early Years & Family Support

Improve the local environment to make it feel safer for young people, including street lighting, footpaths to schools, safe parks, play areas and places to meet. Involve children and young people locally.
2006-2009
Head of Environment & Economy

Implement the recommendations of the Best Value Review of Transport to develop more integrated transport arrangements and increase access in rural areas.
2006-2009
Head of Economy and Environment

Deliver, monitor and evaluate actions related to children and young people through the County’s five Crime and Disorder Reduction Partnership Strategies including sharing good practice
2005-2008
Head of Community Safety with District Councils, Police and PCTs

Implement the Young Carers’ Strategy
2005-2008
Head of Early Years & Family support

Implement strategy to reduce injury and death from accidents.
2006-2008
Head of Trading Standards

Principal Engineer

Implement a co-ordinated multi-agency strategy to combat bullying in schools and the community.
2006/07
Head of Educational Effectiveness

Head of Children & Young People’s Service

Links to Detailed Plans (hyperlink)

· Safe from maltreatment, neglect and sexual exploitation
· Safe from accidental injury and death
· Safe from bullying and discrimination
· Safe from crime and anti-social behaviour in and out of school
· Have security, stability and are cared for
· Parents, carers and families provide safe homes and stability
· Children with SEN/disabilities
· Children looked after
· Children and young people from ethnic minorities
3. Enjoy and Achieve

“Make lessons more relevant, more practical, more fun and give positive encouragement and recognition.”

“We’re not learning because we can’t see the relevance it has to our lives - teachers are stuck because they have to do it the school way- they have set ways for us to learn - they aren’t allowed to make it fun.”

“If schools are scruffy why should we care - it makes you think it’s not important.”

“Youth clubs should open longer, later and have better equipment.”

Strategic Analysis
Standards in the Foundation Stage in most areas of learning are broadly in line with national expectations. Standards in primary schools are generally in line with national expectations and similar authorities.

Attainment of 14 year olds is above the national average. Standards have improved significantly over the last two years. At 16, the percentage of pupils achieving 5+ A*-C GCSEs, including English and Maths (50.6%) in 2005 is almost exactly in line with the national average though below performance in similar authorities. Progress of pupils between the end of primary school and the end of secondary school is in line with national expectations but in a significant number of secondary schools, progress is in the bottom quartile nationally. There is a need to support the capacity of these schools to improve. Schools have registered an improvement at A Level for the fourth successive year with performance in line with or better than national figures.

Improving the educational achievement of vulnerable groups of children is a priority at all key stages. This includes children on free meals, from ethnic minorities or who are looked after by the Council. Children who are gifted and talented can also experience difficulties at school. Young people who leave school with few or no qualifications need particular support. There is encouraging progress in relation to the educational achievement of children looked after and some ethnic minority groups. There is a need to support the capacity of schools to meet the full range of learners’ needs and to increase the percentage of schools where the overall personal development and wellbeing of pupils is good. There is a particular need to expand the range of curriculum options and vocational opportunities 14-19.

School attendance levels in Oxfordshire are in the top 25% of authorities at primary and secondary level. Attendance has improved year on year for the last three years. The attendance of some vulnerable groups of children, including children looked after and young offenders, is a priority for improvement.

The percentage of schools of concern was in line with the national average prior to the introduction of the new inspection framework. No national data are yet available for current comparison. There is one school with an inadequate sixth form.

Feedback from parents, teachers and young people highlights the importance of promoting children’s enjoyment and emotional health and wellbeing both in its own right and as a key way of raising self-esteem and achievement.

A good range of recreational activities are available for children and young people through schools, the youth service, cultural services, including the music service, and District Councils. There has been a growth in the number of after-school clubs, in the take up of outdoor activities, the Duke of Edinburgh Award and school holiday programmes, including arts and creative activities. Despite this, children and young people tell us that there is not always enough fun things for them to do in their spare time. They would like to see an improvement in the range of activities available for them, particularly youth clubs open longer, safe meeting places, skate parks, ice rinks, better access to swimming pools, outdoor activities and street sport areas. There is a need to expand the range of affordable and safe, formal and informal play and recreational opportunities available for young people locally including access to safe places to play and meet together. The voluntary sector has an important role to play in the provision of local recreational activities.

Priorities for Improving Outcomes

There is a need for a concerted, joint agency/partnership focus on:

· raising standards of educational achievement and enjoyment at all key stages, with a particular focus on;

-
the needs of young children so that action is taken to promote educational success from the earliest stage;

-
ensuring that children and young people enjoy their education and are actively encouraged to participate in decisions and activities in the school and community;

-
ensuring that all schools are successful in helping pupils to have high aspirations and to make progress in line with their potential;

-
ensuring that all pupils leave school with a good standard of education and the qualifications, including vocational qualifications, needed for further education, employment or training;

· increasing the number of children and young people accessing sport, play, leisure, youth, out of school, community, cultural, music and arts activities;

· supporting schools so that they are successful in meeting the personal development and wellbeing needs of pupils and staff;

· ensuring sufficient school places where they are needed in high quality school buildings.

Targets

· Increase the percentage of children achieving a score of 78 or above on the Foundation Stage profile.

· Increase the percentage of children achieving Level 2 at KS1 in English, Maths and Science.

· Increase the percentage of children achieving Level 4 at KS2 in English, Maths and Science.

· Increase the number of schools with value added (KS2-KS4) in the top 50% of all schools nationally.

· Increase the percentage of pupils achieving 5 GCSEs A*-C and 5 GCSEs A*-G, or equivalent, including black and minority ethnic groups and children looked after.

· Increase the number of young people accessing sport, play, leisure, out of school, youth, community, cultural, music and arts activities.

· Increase the percentage of residents who think, over the last three years, the following have got better:
· activities for teenagers;

· facilities for young children.

· Increase the percentage of 5-16 year olds who spend at least 2 hours a week on school sport or PE.

· Increase the percentage of young people achieving Youth Service accredited non formal learning

· Increase the percentage of schools where teaching and learning is good or better in meeting the full range of learners’ needs.

· Increase the percentage of schools where curriculum and other activities is good or better in meeting the needs and interests of learners.

· Increase the percentage of schools judged to be good or better in securing children’s enjoyment of learning.

· Increase the percentage of schools where overall personal development and wellbeing of learners is good or better.

Strategic Actions Planned to Improve Outcomes

Actions
Timescale
Lead

Mount a public campaign `Learning Matters’ to engage parents and the wider community in improving educational aspirations, achievement and enjoyment.
2006-2007
Head of Educational Effectiveness

Support the capacity of settings and schools to meet the needs of children not achieving a score of 78 or above on the Foundation Stage profile
2006-2007
Assistant Head of Service (Early Learning and Childcare)

Support the capacity of settings and schools to involve children, young people and parents in school improvement, with a particular focus on personalised learning, emotional wellbeing and quality of relationships. Target particular support to ensure effective transitions between phases of education.
April 2006 - July 2008
Senior Adviser (Partnerships & Extended Learning)

Co-ordinating Adviser (Secondary/14-19 Strategy)

Support the capacity of settings and schools to improve leadership and management and quality of teaching in schools and departments where value-added is poor.
April 2006 - July 2008
Senior Adviser (Educational Achievement & Service Monitoring)

Support the capacity of settings and schools in meeting the needs of vulnerable groups of children before school and at all key stages.
April 2006 - July 2008
Assistant Head of Service (Social Inclusion & Integrated Support Services)

Senior Adviser (Curriculum Learning & Inclusion)

Improve and expand the range of curriculum options and vocational teaching for 14-19 year olds.
April 2006 - July 2008
Co-ordinating Adviser (Strategic Manager Secondary and 14-19 Strategy)

Develop all Oxfordshire schools as extended schools, offering a range of support, e.g. childcare, study support, family learning, out of school play, recreation, culture, music, sport and creative learning, to improve engagement and achievement.
April 2006 - July 2008
Senior Adviser (Partnerships, Extended Learning)

Strengthen the capacity of the voluntary and private sector in relation to extended schools and the provision of play and recreational activities.
2006 - 2007
Strategic Manager (Commissioning)

Implement programme of building improvements in schools to promote the five outcomes for children and young people including:

-
promoting health and wellbeing

-
ensuring children feel safe;

-
play and sports facilities.
2005-2010
Strategic Manager (Property & Assets)

Development of cultural entitlement/creative learning opportunities, through schools’ engagement in Oxford Inspires initiatives and formation of creative partnerships between schools and cultural organisations. Increased numbers visiting and participating in cultural/recreational facilities.
2006
Head of Cultural & Adult Learning Services

Develop and implement a co-ordinated play and recreation strategy for under 14s to increase access to safe play opportunities (formal and informal).
2006-2007
Service Manager (Children’s Fund)

Implement a co-ordinated strategy to increase young people’s access (14+) to recreation, sport, leisure, youth, out of school, community, cultural and arts activities.
2006-2007
Assistant Head of Service (Youth Support Services)

Successful implementation of Oxfordshire Sports Partnership and local sports networks. All schools to be included in schools sports partnerships.
2006
Senior Adviser (Partnership Development & Extended Learning)

Oxfordshire Chief Leisure Officers

Sports England SE

Support the development of high quality play provision in schools and settings.
2006/07
Assistant Head of Service (Early Learning & Childcare)

Establish a new integrated Youth Support Service linked to extended schools, including provision of information, advice and guidance.
2006 - 2008
Assistant Head of Service (Youth Support Services)

Review the number of school places, providing additional places where required and reducing surplus places.
2006-2007
Strategic Manager (Property & Assets)

Links to Detailed Plans (hyperlink)

· Ready for school
· Attend and enjoy school
· Achieve educational standards at primary school
· Achieve personal development and enjoy recreation
· Achieve educational standards at secondary school
· Parents, carers and families support learning
· Children with SEN/disabilities
· Children looked after
· Children and Young People from ethnic minorities
Links to Other Plans

· District based youth strategies

· Cultural and music services plans

· School Organisation issues

4. Make a Positive Contribution

“We should have a budget and really run things like the Children’s Panel do.”

“With volunteering, it should be about how responsible you are not how old you are.”

Strategic Analysis

The vast majority of young people make a positive contribution in their schools and communities. Young people have a huge amount to offer their communities if we can harness their energy and potential. There are a wide range of initiatives which engage children and young people in their communities including, for example, the Duke of Edinburgh Award Scheme, Junior Citizen, Countryside Stewardship Schemes, Eco schools award scheme. The feedback from children and young people indicates that they want even greater involvement in their communities and believe they have much to contribute.

Oxfordshire has a strong track record of consulting and engaging children and young people and there are many examples of good practice. Over 90% of schools have school councils. Over 300 children and young people were involved in the development of the Children and Young People’s Plan. However, more can be done to engage children and young people in a co-ordinated way across the agencies. There is a commitment from across agencies to undertake a co-ordinated survey of the views and experiences of children and young people in Oxfordshire. A senior manager has been appointed to lead on children’s rights and participation in the new Children, Young People and Families Directorate.

Standards of behaviour are generally good in Oxfordshire. Permanent exclusions for Oxfordshire schools are low and have reduced significantly in 2004/05. However, fixed term exclusions are increasing and there is concern from schools about the difficulties they face meeting in the needs of a minority of young people with increasingly challenging behaviour. Young people highlight concern about the problem of bullying, both in and out of school. Levels of youth offending are in line with national and with similar authorities. There has been a 17.5% reduction in youth offending over the last five years. However, there are still areas, for example in Oxford City and Banbury, where youth offending levels are too high.

Priorities for Achieving Outcomes

· To increase the effective participation of children and young people in decision-making at all levels and ensure that it is well co-ordinated across the agencies. This needs to include children of all ages, backgrounds and ability levels.

· To support schools, parents and communities in promoting positive behaviour and wellbeing of children and young people, thereby reducing the incidence of behaviour difficulties and bullying.

· To support the development of children and young people as active citizens, making a positive contribution within their communities, thereby reducing levels of young offending, particularly in areas of high need.

Targets

· Increase the percentage of young people consulted about services and participating in democratic decision-making.
· Increase the percentage of schools where learners’ contribution to the community is good or better.
· Increase the percentage of young people involved in volunteering.
· Reduce the percentage of permanent exclusions.
· Reduce the percentage of fixed term exclusions.
· Reduce the percentage of young people admitting to bullying or racial harassment.
· Reduce the percentage of young people involved in offending.
Strategic Actions Planned to Improve Outcomes

Actions
Timescale
Lead

Establish a coherent and co-ordinated joint agency strategy to secure the effective participation of children and young people at all levels in services for children and young people in Oxfordshire. Secure school engagement in this strategy.
By September 2006
Head of Children & Young People’s Service

Develop a regular, structured survey of young people’s views on a wide range of issues.
By September 2006
Head of Children & Young People’s Service

Implement a programme to increase the number of young people who are volunteers.
2006-2007
Assistant Head of Service (Youth Support Services)

Develop a co-ordinated, multi-agency approach to strengthen the capacity of, and support for, early years settings and schools to meet the needs of children and young people with behaviour difficulties:

-
review access to off-site provision for pupils with behaviour difficulties;

-
explore with schools the delegation of funding for behaviour support.

-
increase access to sport and recreational activities;

-
develop nurturing programmes;

-
implement Safer Schools programme;

-
implement restorative justice approaches.
2006/07
Head of Children & Young People’s Service

Head of Educational Effectiveness

Implement a comprehensive programme of parenting support for children with behaviour difficulties, including strengthening arrangements to reinforce parental responsibility for behaviour. Engage parents in its development.
2006-2009
Head of Children & Young People’s Service

Head of Early Years & Family Support

Implement a multi-agency strategy to reduce levels of youth offending, including:

-
positive activities for young people at risk of offending;

-
intensive support for prolific offenders;

-
full-time education, employment or training for young offenders.
2006-2009
Head of Community Safety

Implement a co-ordinated multi-agency strategy to combat bullying in schools and the community.
During 2006/07
Head of Educational Effectiveness

Head of Children & Young People’s Service

Links to Detailed Plans (hyperlink)

· Engage in decision-making and support the community and environment
· Engage in law abiding and positive behaviour in and out of school
· Develop positive relationships and choose not to bully and discriminate
· Develop self confidence and successfully deal with significant life changes and challenges
· Develop enterprising behaviour
· Parents, carers and families promote positive behaviour.
5. Achieve Economic Wellbeing

What makes independence difficult?

“It’s way too expensive to move out when you leave school.”

“Lack of qualifications.”

“Lack of confidence.”

What helps?

“Someone to talk to.”

“More careers advice at the right time.”

“Knowing where to go to get advice.”

Strategic Analysis

Unemployment rates in Oxfordshire are about half the average for England. However, four wards (Blackbird Leys, Northfield Brook, Littlemore and Barton) have jobless rates over 10%, more than double the Oxfordshire average.

About one in ten children in Oxfordshire live in low income households. Blackbird Leys and Northfield Brook feature in the top 10% of income deprived wards in England. These wards have more than one in every ten people living on low income. Three out of five districts (South, Vale and West) are in the top 10% least deprived local authorities in England. Oxford City has a rate of child poverty 0-4 years (24%) and 5-19 (19%) that is double that for any other district and higher than the national average. In addition, there are particular pockets of deprivation in areas of the county throughout Oxfordshire.

Oxfordshire has 13 areas in the top 20% most deprived in the country. 10 of these are in Oxford City and 3 are in Banbury.

Nearly 28% of people in Oxfordshire have a degree or higher degree. This is the highest proportion of any county in England. At the same time, 21% of the adult population does not have any qualifications at all. In Blackbird Leys and Ruscote wards, more than 2 in 5 adults have no qualifications.

Oxfordshire has a larger than average number of childcare places available, but there is still a lack of childcare to meet the needs of particular families, e.g. shift workers or families with disabled children.

The analysis of housing needs of vulnerable young people and care leavers in 2005 highlighted that existing accommodation-based services are not able to meet the needs of the most demanding and needy young people. High and at risk groups including care leavers, single teenage mothers, young people returning from prison, young people with substance misuse/self harm/persistent offending/mental health problems/learning disabilities are often placed in temporary based breakfast accommodation in Oxford city.

Participation in education and work-based learning is higher than the average nationally and for the south of England. However, the number of people not in education, employment or training and the number of 16-18 year olds in jobs with no training increased from 2003 to 2004. Some areas of the county have poor access to further education sites.

Parents of some children with special educational needs have expressed concern that there is no post-16 provision for their children in Oxfordshire special schools.

Priorities for Achieving Outcomes
The priority is to tackle some of the county’s marked economic inequalities, with a particular focus on their impact on children and young people. This will require concerted action, targeted to areas of high need and vulnerable groups of children, to:

· ensure sufficient supply of childcare to meet demand, especially for low-income families and families with a disabled child;

· increase access to affordable housing for families and reduce the number of families in temporary accommodation;

· reduce the number of young people who are homeless or in temporary accommodation and ensure that all care leavers have access to accommodation;

· reduce the percentage of young people not in education, employment or training or in jobs with no training;

· ensure sufficient transport to enable children and young people to access services, particularly in rural areas;

· ensure that young people with learning difficulties and/or disabilities are properly prepared and supported for transition to post 16 education, training or employment; that there is appropriate provision which meets their needs and they received impartial information, advice and guidance.

Targets

· Increase the percentage of registered childcare places (6 months - 16 years).
· Reduce the percentage of 16-18 year olds not in education, employment or training.
· Increase the number of teenage mothers with access to education, employment or training (national target).
· Increase the number of young offenders attending 25 hours’ education, employment or training.
· Reduce the percentage of 16-18 year olds in jobs with no training.
· Increase the percentage of 19 year olds achieving L2+ in NVQ or equivalent.
· Reduce the number of care leavers without appropriate accommodation.
· Reduce the number of families in temporary accommodation.
· Reduce the number of homeless young people.
Strategic Actions Planned to Improve Outcomes

Actions
Timescale
Lead

Implement the national strategy to ensure sufficient supply of childcare to meet demands, especial for low income families and families with a disabled child.
2005-2010
Assistant Head of Service (Early Years & Childcare)

Develop and implement the new 14-19 strategy. Increase training and employment opportunities to meet the needs of the local economy.
2005-2008
Co-ordinating Adviser (Strategic Manager & 14-19 Strategy)

Director 14-19 Strategy in LSC

Develop and implement a strategy to reduce the number of young people not in education, employment or training.
2006/07
Chair of Promoting Engagement 14-19 Strategy Group

Secure the development of appropriate accommodation for care leavers
2006-2007
Head of Early Years & Family Support

Implement a co-ordinated strategy to reduce homelessness in young people.

2006-2007
Head of Early Years & Family Support

District Councils

Strengthen joint agency assessment and preventative measures for young people at risk of homelessness/temporary accommodation.
2006-2007
Assistant Head of Service (Youth Support Services)

Assistant Head of Service (Family Support)

District Councils

Remodel existing accommodation services to provide support for high need young people, with county-wide supported lodgings and floating services for those with low to medium needs.
2006-2007
Head of Early Years & Family Support

Develop and implement a strategy to increase availability of affordable housing for families and to reduce the number of families in temporary accommodation.

Oxfordshire Members Affordable Housing Group

Review post-16 provision for young people with special educational needs in consultation with parents.
2005-2006
Chief Executive of Learning & Skills Council

Head of Children & Young People’s Service

Maintain high quality, impartial careers guidance service for 16-18 year olds.
April 2007
Assistant Head of Service (Youth Support Services)

Links to Detailed Plans (hyperlink)

· Engage in further education, employment or training
· Ready for employment
· Live in decent homes and sustainable communities
· Access to transport and material goods
· Live in households free from low income
· Parents, carers and families are supported to be economically active
· Children with SEN/disabilities
· Children looked after
· Children and young people from ethnic minorities
Links to Other Plans

· Area Investment Programme
· 14 - 19 Strategy
· District Councils’ Single Homelessness Strategies
· Local Transport Plan
· Young Carers Strategy
· Teenage Pregnancy Strategy
· Childcare Strategy
6.A Children Looked After

“Schools should be understanding and supportive, schools treat us as normal children and we’re not.”

“There is too much emphasis on children looked after doing badly, not enough celebration of our achievements.”

Strategic Analysis

On 28 February 2006, there were 439 children and young people looked after in Oxfordshire. This represents 34 per 10,000 population against a national average of 55 per 10,000 and in Shire counties of 38 per 10,000. Of the 439 children looked after, 45 were asylum seekers.

The number of children adopted has increased from 6.2% in 2003/4 to 8.3% in 2005/06. Over the same period, short term stability has sustained its performance in the top band and long term stability by has improved by 12%. In relation to the national average and comparator authorities this is good performance. 70% of care orders are processed within the recommended maximum of 40 weeks. It is clear that the current support structures in place has had a significant effect on ensuring looked after children remain in stable placements securely attached to their carers.

An average of 90% of looked after children received all relevant health checks in 2004. Immunisations and dental checks were up to date. This is above the national average. In 2005/06, performance dipped slightly and this is being addressed. In 2004, 85% of looked after children participated in their review and 93% were allocated to professionally qualified social workers. Performance in both these areas exceeded both the national and comparator authority averages.

There is a lack of placement choice within the county, leading to some unnecessary out of county placements, and an overspend of the agency budget. Currently 18% of looked after children are placed in independent agency placements, many of which are out of Oxfordshire.

The educational outcomes of looked after children are lower than the average levels of attainment of their peers at all key stages. However, there have been significant improvements in the last two years:

· percentage of children looked after achieving 1 GCSE A*-G increased from 44% in 2003/04 to 80% in 2004/05;

· percentage of children looked after achieving 5 GCSEs A*-G increased from 33% in 2003/04 to 54% in 2004/05;

· percentage of children looked after achieving 5 GCSEs A*-C increased from 4% in 2003/04 to 7% in 2004/05;

The attendance of children looked after (13% half days missed in 2004/05) is improving and broadly in line with the national average.

The Leaving Care service has been built in partnership with young care leavers. A nationally recognised ‘Source Worker’ programme exists whereby Care Leavers are trained to:

· to consult with other looked after children, both individually and in ongoing groups;

· interview for all posts within the looked after children service;

· deliver training to a range of workers, managers and councillors;

· contribute to local and national developments and conferences such as ‘Blue Print’ and Big MAC;

· raise the profile and status of looked after children.

In 2002, the Council set up the Leaving Care Service and in 2003/04 54% of care leavers aged 19 were in employment, education and training (EET), against a national average of 55%. In 2005, 73% were in EET, i.e. 81% of the level of their peers, which exceeds the government target of 75%. In 2006 performance is being affected by a small number of asylum-seeking young people. Amongst them are those who have either been removed from the country, have absconded for reasons relating to their uncertain immigration status or who are prevented from working or attending college. Overall performance is 68%. Without this group of young people, performance is 78% in EET, ie.86% of their peers.

This steady improvement has resulted in Oxfordshire achieving the maximum rating for good performance and the Leaving Care Service being awarded a Charter Mark. An analysis of the service highlights the fact that we have provided an increasing service for care leavers from within a budget only allowing for inflationary rises. Ironically, the more successful the service becomes in establishing and maintaining contact and getting care-leavers into higher education, the more pressure the budget will be under. The other pressure on the budget is the cost of appropriate accommodation and the fact that young people in further education aged 19 are not entitled to benefits.

The vast majority of looked after children are law-abiding citizens who make a positive contribution to society. While few offend (30 during the years 2003/04) the numbers are higher than looked after children in other parts of the country. This was identified as a significant area for improvement three years ago resulting in the county entering into a Public Service Agreement (PSA). There have been significant reductions in the number of offences being committed by individual looked after children to the extent that present performance exceeds the PSA target.

Priorities for Achieving Outcomes
· To increase the number of children looked after in foster placements or placed for adoption.

· To increase the number of children looked after who are placed less than 20 miles from home.

· To increase the percentage of reviews of children looked after completed on time.

· To raise educational achievement of children looked after.

· To improve school attendance of children looked after.

· To reduce cautions and convictions of children looked after.

· To increase the number of care leavers in suitable accommodation.

Strategic Actions Planned to Improve Outcomes

Actions
Timescale
Lead

Implement Placement Matters
2005-2007
Head of Early Years & Family Support

Establish joint ICT/data systems for children looked after.
2005-2007
Assistant Head of Service (SEN, Disability & Access)

Service Manager (Assessments)

Target support to improve school attendance and educational achievement, including establishing a virtual school
2005-2006
Service Manager (Children Looked After)

Maintain joint work between Children Looked After Team, YOT and Police to reduce cautions and convictions.
2006 - 2007
Head of Community Safety

Target support to children looked after at risk of offending.
2006-2007
Service Manager (Family Placement)

Ensure provision of health checks for all children looked after.
2006
Lead Nurse for Children Looked After

Target support to ensure care orders are processed within 40 weeks and reviews are completed on time.
2006
Service Manager (Children Looked After)

Target support and joint work between Leaving Care Team, Youth Service and District Councils to secure appropriate accommodation for care leavers.
2006
Service Manager (Children Looked After)

Links to Detailed Plans (hyperlink)

· Children Looked After:

-
Be healthy

-
Stay safe

-
Enjoy and achieve

-
Make a positive contribution

-
Achieve economic wellbeing

6.B Children with Special Educational Needs/Disabilities

“Disabled young people need to be able to get supported and independent housing.”

“Disabled children want to do exciting activities like everyone else.”

“It can be isolating in the holiday, never going out and not seeing friends for six weeks.”

Strategic Analysis

2.5% (2,474) of pupils have a statement of special educational needs and 1% are in special schools (2005). This is lower than national, but in line with similar authorities. There is national and local evidence that a small, but increasing, number of children with severe learning difficulties and complex medical needs are surviving longer and that the incidence of diagnoses of autism is rising

The number of SEN tribunals has reduced significantly from 46 in 2002/03 to 25 in 2004/05. However, feedback from parents indicates that disabled children with complex mental health needs, including challenging behaviour, and those with complex health needs or chronic illness do not have adequate access to day or overnight care or to intensive in-patient or out-patient support. Access to respite, together with day care and play and leisure activities, is a high priority in Oxfordshire in order to ensure that parents, carers and families are able to provide safe homes and stability. There is good engagement of disabled children and their families in the development of services.

The Multi Agency Intervention and Support in Early Years (MAISEY) project provides effective, integrated early intervention support for young children with special educational needs. Each child has a common assessment and is allocated a lead professional. This approach now needs to be extended to other areas of the county.

Educational achievement of children with special educational needs is in line with the achievement of similar pupils nationally at Key Stages 1, 2 and 3. Achievement of pupils with SEN at KS4 is below that for similar pupils nationally, but there was significant improvement between 2004 and 2005. All young people in special schools currently transfer to colleges of further education if they are to continue in education in Oxfordshire. There is currently variability in the choice and appropriateness of post 16 SEN provision available for disabled children and young people. There is a need to enhance provision and the effectiveness of transition arrangements.

Priorities for Achieving Outcomes
· Improve in-county support, including respite support, for disabled children/children with SEN/ and their families so that their needs can be met successfully within their local communities.

· Strengthen support for children with complex health needs/chronic illness/mental health difficulties.

· To improve the educational achievement of children with special educational needs, through targeted support, co-ordination of resources and multi-agency team working.

· Ensure appropriate early intervention and support.

· Improve post-16 provision and transition arrangements for disabled children and young people/those with SEN.

· Provide access to affordable, high quality childcare and play and leisure opportunities for disabled children and young people.

Strategic Actions Planned to Improve Outcomes

Actions
Timescale
Lead

Develop and implement a strategy to enhance provision within county for children and young people with severe and complex needs.

Develop an integrated strategy to enhance access to provision relating to challenging behaviour and mental health.
March 2006
Head of Mental Health Redesign, Oxford City PCT

Service Manager (Disability)

Service Manager (SEN)

Senior Manager (Children &Families) Oxford City PCT

Extend multi-agency, early intervention support and transition planning for young children with SEN/ disabled children, including review of funding systems for non maintained early years provision.
2006
Early Intervention & Integrated Services Manager

Senior Manager (Children’s Therapies), Oxford City PCT

Work with parents, Learning & Skills Council, colleges, special schools and parents/carers to review post 16 SEN provision.
2006
Head of Children & Young People’s Service

Assistant Head of Service (SEN, Disability & Access)

Chief Executive of Learning & Skills Council

Senior Manager (Children’s Therapies), Oxford City PCT

Redesign residential support services and develop new play and leisure opportunities through interagency and cross sector partnership working.
2008
Service Manager (Disability)

Childcare Development Manager

Assistant Head of Service (SEN, Disability & Access)

Head of Mental Health Redesign

OCC strategy for development of childcare, including Children’s Centres and extended schools, to pay particular attention to the needs of families with disabled children/children with SEN.
Summer 2008
Childcare Development Manager

Strengthen support for disabled children/those with SEN across the continuum of provision, with a focus on raising Achievement.
2006
Assistant Head of Service (Social Inclusion & Integrated Support Services)

Implement the Schools’ Accessibility Strategy to meet the requirements of the Disability Discrimination Act and provide further access to school buildings, curriculum and information.
2008
Development Officer (Equalities & Communication)

Ensure services for disabled children/children with SEN are fully engaged in common assessment and multi-agency working, ensuring access to early intervention and support.
2006/06
Assistant Head of Service (SEN, Disability & Access)

Service Manager (Disability)

Senior Manager (Children’s Therapies), Oxford City PCT

Continue a programme of work to upgrade and relocate special schools to meet the changing needs of children with special needs.
2006-2009
Strategic Manager (Property & Assets)

Links to Detailed Plans (hyperlink)

· Children with special educational needs/disabilities:

-
Be healthy

-
Stay safe

-
Enjoy and achieve

-
Make a positive contribution

-
Achieve economic wellbeing

6.C Children and Young People from Ethnic Minorities

Prejudice and discrimination: “The colour of your skin ….. having disabilities ….. having to look after family members ….. people judging you by the way you look.”

“There should be lessons on racism and disability and difference - if you had it early, and kept being reminded, maybe there wouldn’t be so much bullying.”

“Black children and young people should be able to see black counsellors if they want.”

Strategic Analysis

Tackling racial harassment and racially motivated crime is identified as a community safety priority by Oxfordshire Race Equality Council. Comprehensive monitoring of incidents of racial harassment has been established with schools. 100% of schools submit data. In 2004-5 58% submitted nil returns. The Ofsted inspection 2004 indicates that schools use the system well. Annual collection of incidents of racial harassment in schools indicates that 450-625 incidents per year are reported. Action taken is monitored.

Nationally there are concerns regarding specific Black & Minority Ethnic (BME) groups’ predisposition to certain health conditions such as sickle cell anaemia, thalassemia, heart disease, diabetes and mental health issues. Local plans have identified the need for improved information, communication and community development, advocacy support, ethnic monitoring and greater access to services for prevention, mental health and diabetes.

The educational achievement of Black Caribbean, Pakistani and Bangladeshi pupils is below that of similar pupils nationally. However, there was encouraging progress in 2005 towards challenging PSA targets. The percentage of pupils achieving 5 GCSEs A-C increased from 21% o 42% for Bangladeshi pupils, from 30% to 32% for Black Caribbean pupils and from 34% to 38% for Bangladeshi pupils. In addition, attainment in English, mathematics and science at KS3 was above, or in line with, national expectations for all ethnic minority groups, except Black Caribbean pupils in English.

Minority groups are under represented in the workforce. Oxford City Primary Health Trust has highlighted a need for developing appropriate employment strategies in their Race Equality Scheme. The County Council is the largest employer, but ethnic minority groups are under represented here (4.9% of the county’s residents are from BME groups, but only 2.9% of employees are from BME groups). The 2001 census indicates higher unemployment rates for BME groups than for the white population in Oxfordshire.

Priorities
· To address the particular health needs of BME children and young people

· To reduce the incidence of racial harassment.

· To investigate BME representation within LAC and access to preventative services

· To raise the educational achievement of underachieving groups of minority ethnic children, particularly Black Caribbean, Pakistani and Bangladeshi pupils.

· To ensure that equal opportunities policies are implemented in employment practices.

Strategic Actions Planned to Improve Outcomes

Actions
Timescale
Lead

Target support to raise the attainment of identified groups of ethnic minority pupils.
2005 onwards
Head of Educational Effectiveness

Implement strategies to reduce the number of ethnic minority pupils excluded from school.
2006 onwards
Head of Children and Young People’s Service

Target resources to identify and reduce:

· racial harassment and racially motivated crime;

· racial harassment incidents in schools
2005 onwards
Crime and Disorder Reduction Partnerships

Heads of Educational Effectiveness and Children & Young People

Complete second phase of BME study re: preventative services prior to entry into care or formal child protection
 2006
Head of Early Years & Family Support

Support the capacity of schools and other agencies to meet requirements in relation to equalities and diversity.
2006 onwards
Human Resources/ Corporate Development Services in all Agencies

Implement PCT Race Equality Schemes, including PCT Plans to:

· promote use of interpretation/translation and use of health promotion resources, information etc in appropriate languages;

· address mental health issues;
2005-2008
All PCTs

· make specific provision within the Choosing Health delivery plan;

· promote uptake of prevention services

· provide information and access to services for diabetes.

Devise and implement staff recruitment and development strategies to support local employment needs and ensure appropriate BME representation at all levels of employment across all agencies.
2006 onwards
Human Resources Services in all Agencies

Broaden the range of ethnic monitoring data collection and analysis. Use this data strategically to inform planning, resource allocation, service delivery and quality assurance.
2006 onwards
Lead Officers for Data Collection & Information Sharing in each agency

Target resources to promote BME community consultation and involvement.
2005 onwards
Consultation Officers in all agencies

Links to Detailed Plans (hyperlink)

· Race Equality Schemes for all agencies

7. Service Integration
“Of course working together and having staff locally is best.”

Strategic Analysis

There is a need to develop more coherent, integrated arrangements for the planning, commissioning and delivery of services for children and young people across Oxfordshire. Oxfordshire County Council now provides all its services for children, young people and families in one single Children, Young People & Families Directorate, in line with the Children Act 2004. With the five Primary Care Trusts reorganising into one countywide PCT during 2006, and changes planned to strategic Health Authority boundaries, there are enormous opportunities for more effective co-ordination of services for children and young people. Five District Councils continue to provide a large number of services for children and young people and, in particular, have lead responsibilities in relation to housing, and leisure services.

Over recent years, there has been an increase in the number of projects and short term initiatives, for example Sure Start, Children’s Fund, the Excellence Cluster, Neighbourhood Renewal. There are a large number of voluntary sector providers offering a wide range of services, often with inadequate or short term funding. Much more needs to be done to strengthen the engagement of voluntary and private sector providers as equal partners in the delivery of services.

There was strong feedback from professionals and parents about the need to ensure coherent joint planning and co-ordination of service delivery. There was feedback about the need to reduce reliance on short term projects, to mainstream learning and best practice from such projects, and to redirect resources to strengthen front line services for children and young people. Potentially, this could increase time available for front line staff to provide the early intervention, consistency and continuity of support which children, young people and their families identify as key to effectiveness.

Families report that there is more that could be done to improve the information about services available to them and that this could prevent problems from escalating.

There is strong feedback from children, young people and families that they want to be actively involved in an ongoing way in the development of services and that they have a really important contribution to make.

Priorities for Achieving Outcomes
To take forward the development of integrated services for children and young people including:

· integrated workforce development for all people who work with children, young people and families;
· integrated children’s information systems so that we can know about every child and young person;
· the development of local, multi-disciplinary teams, common assessment and lead professional;
· the development of extended schools and children’s centres;
· a Children and Young People’s Board to streamline our planning and commissioning arrangements;
· greater involvement of the voluntary, community and business sectors to operate strategically at the centre of decision-making;
· a co-ordinated approach to the participation of children, young people and families in decision making and the development of services;
· the development of accessible and appropriate information about our services;
· a clear focus on equalities.
Strategic Actions Planned to Improve Outcomes

Actions
Timescale
Lead

Implement an integrated programme of workforce development.
2006-2009
Strategic Manager HR/Workforce Development

Develop an integrated Children’s Information System
2006-2009
Strategic Manager Organisational Development

Establish a Children and Young People Board.
April 2006
Children’s Trust Project Manager

Representative from the Collective Voice Forum, of the voluntary sector to be involved at all levels in the Children’s Trust approach.
April 2006
Children’s Trust Project Manager

Strategic Manager (Commissioning & Partnerships)

Establish a mechanism for more effective commissioning of voluntary sector services.
April 2006-7
Strategic Manager (Commissioning and Partnerships)

Establish a coherent and coordinated joint agency strategy to secure the effective participation of parents and carers at all levels in the development of services for children, young people and families.
2006-7
Head of Early Years and Family Support

Develop a strategy to implement Children’s Rights, including securing a co-ordinated approach to the participation of children & young people. Strengthen support for, and co-ordination of school councils.
September 2006
Service Manager (Children’s Rights and Participation)

Take forward the development of joint agency information/directories about services for children and young people and families in Oxfordshire.
September 2006-2009
Service Manager Communications and Performance

Children’s Trust Project Manager

Children’s Information Service

Develop and implement proposals for locality working, including Children’s Centres, Extended Schools and locality teams.
September 2006-2009
Assistant Head of Service (Integrated Support Services)

Senior Adviser (Partnership Development & Extended Learning)

Assistant Head of Service (Early Learning & Childcare)

Implement requirements in relation to common assessment and lead professional.
2006-2007
Assistant Head of Service (Social Inclusion & Integrated Support Services)

Links to Detailed Plans (hyperlink)

· Workforce Development

· Integrated Children’s ICT system

· Locality Working:

-
locality teams/common assessment/lead professional

-
extended schools

-
children’s centres

· Children and Young People’s Trust

· Engaging the Voluntary, Private and Community Sectors

· Engaging Children, Young People and Families

· Joint agency information about children’s services

· Equalities

Performance management arrangements

The Plan has a clear focus on the outcomes to be achieved for the children and young people of Oxfordshire and the actions required to achieve these. The Plan includes:

-
an analysis of current performance in relation to the five outcomes for children and young people and also in relation to three particular vulnerable groups of young people;

-
the priorities for improvement in each area;

-
the performance targets to be achieved to address these priorities.

The performance targets are summarised in Annex 3. Local Area Agreement targets for children and young people have been derived from the CYPP priorities and are incorporated throughout the Plan. LAA targets are listed separately at Annex 4.

Two lead officers (one from within the Children’s Services Authority and one from a partner agency) have been identified for each of the five outcomes for children and young people in the Plan. These leads are responsible, on behalf of all agencies, for monitoring the implementation of the Plan and securing the necessary improvements in outcomes for children and young people. The CYPP leads are supported by a wider group of lead professionals who have been identified, again on behalf of all agencies, to monitor the implementation of each of the sub-sections of the Plan. (See Annex 2 for details.)

The CYPP leads will provide regular reports to the Children and Young People’s Partnership on progress in implementing the Plan and the impact on outcomes. Where there are barriers to progress, and outcomes are not improving, this will be reported to the Children and Young People’s Board for resolution by the key decision-makers for services for children and young people in Oxfordshire. The Children and Young People’s Board will report directly to the Public Services Board, as well as to the Cabinets of the County and District Councils and PCT Boards.

OCC and District Council Cabinets and PCT Boards

Public Services Board

Membership

Leader of County Council

Leaders of District Councils

Health, Police, LSC

Children and Young People’s Board

Membership

County Council Lead Member for Children

County Council Lead Member for Schools

District Council Lead Members for Children

PCT Chair, Police, Voluntary Sector, Children & Young People, Parents & Carers

Oxfordshire Safeguarding Children Board

Children and Young People’s Partnership

Membership

Wide ranging membership of services for children and young people from: County Council, District Councils, Health, Schools, YOT, Police, Children and Young People, Parents and Carers, Voluntary Sector

Be Safe

Be Healthy

Enjoy and Achieve

Make a Positive Contribution

Achieve Economic Wellbeing

Statement of how resources will be deployed to achieve the outcomes

DfES guidance is clear that the Children and Young People’s Plan should include details of the resources which will be allocated to implement the Plan.

Working more effectively within existing resources

Much of the proposed activity in the Plan requires joint agency strategic development, planning and commissioning rather than the investment of new resources. There is much that can be achieved by realigning our services, enabling staff to work together more efficiently and effectively and shifting the balance of our resources into prevention, early intervention and direct support for children and families.

This will be achieved by:

· the establishment of a Children’s Joint Commissioning Board and a more integrated approach to planning and commissioning children’s services;

· the realignment of the Council’s Directorates to create a single Directorate for Children, Young People and Families;

· joint work across agencies to deliver the outcomes in the Local Area Agreement;

· joint agency planning and shared resources to achieve common objectives;

· the development of countywide, integrated services;

· the development of local multi-disciplinary teams, using a common assessment and lead professional approach;

· bringing together some of the County Council “back office” functions into shared services;

· the management of the Connexions Service within Oxfordshire;

· joint workforce development;

· more effective partnership with the voluntary, community and private sectors;

· a co-ordinated approach to the engagement of children, young people and families.

Areas where the County has already been allocated funding

There are some areas where the County has already been allocated additional grant or other funding for children’s services and there may be scope to align or pool funding between agencies to meet needs more effectively.

Children’s Centres

The Council has been allocated £4.76m revenue funding and £4.53m capital funding for the development of 25 new Children’s Centres in Oxfordshire by 2008. This funding will also support three existing centres and all the associated management and support costs for the programme. In order to maximise the funding available for front-line services, it is proposed that the one-off virement of £159K from existing early years funds is made permanent in 2006/07. The Government has indicated that there will be further investment in the Children’s Centre programme in 2008-10 with a view to establishing a Children Centre in every community by 2010.

There is significant potential for a wide range of services for children and families to be delivered through Children’s Centres in the future.
Extended Schools

The Council has been allocated £1.657m (capital and revenue) in 2006/07 for the development of Extended Schools. This will increase to £2.057m in 2007/08. Again, there is significant potential for the development of a wide range of services to be delivered to children, young people, families and communities through extended schools given the commitment from different services and agencies to plan services jointly.

Child and Adolescent Mental Health Services (CAMHS)

£1m CAMHS ringfenced funding has been allocated to Oxfordshire. (£637,000 in Oxfordshire County Council and £455,000 combined PCT funding). The County Council and PCTs have worked together to develop a joint strategy for child and adolescent mental health services. £680,000 of this has been allocated to develop the new Primary Child and Adolescent Mental Health Service. This is within the base budget.

Teenage Pregnancy

A joint strategy has been developed to reduce teenage pregnancy. Standards Funds currently supporting the teenage pregnancy strategy for the county (£175,000) and the NHS sexual health budget (£150,000) have been aligned to deliver the strategy.

Areas where additional investment will be made from April 2006

There are some areas where it is clear that additional investment is needed. The Council has allocated significant additional resources to implement the Plan from April 2006.

Integrated ICT System

The development of an integrated information management system for children and young people is a key priority to improve the outcomes for children and young people described in the Plan. Early priorities include implementing:

· integrated information management systems, initially for children looked after and subsequently for all children;

· integrated children’s system (ICS);

· national information sharing index and tracking system;

· electronic common assessment framework;
· integrated service directories.

Additional funding for this project has been included in the Council’s budget for 2006/07. £1.1m has been allocated over 4 years for this, commencing 2006/07.

Locality Teams

Feedback from children, young people and families highlights the need for more direct support from frontline services working together more effectively. They highlight the need to reduce the number of different assessments which they receive and to have a named professional who can get to know them and develop a relationship with them over time.

A key priority in the Plan is the development of multi-agency locality teams throughout Oxfordshire. There is a need to appoint a senior manager to lead on the development of locality teams, lead professionals and common assessment in the new Directorate for Children, Young People and Families. £75,000 has been allocated for this key post, including administration and resources.

Youth Service

The Youth Service in Oxfordshire has been commended by inspectors as providing a very good service, but one which is not sustainable within existing resources. In line with requirements in the Youth Green Paper, the Plan proposes further strengthening the services available for young people and establishing a new integrated Youth Support Services. The Youth Service will be integral to this development. An additional £150,000 has been allocated to the Youth Service in 2006/07. A further £100,000 per annum capital and £100,000 per annum revenue has been allocated for the development of youth activities throughout Oxfordshire.

Engaging Children, Young People and Families

Securing the ongoing participation of children, young people and families in the development of services is key to our success in improving outcomes for children and young people and in developing customer-focussed and responsive services. It is proposed to establish a key lead for this work and ensure the ongoing participation of children and families in the development of our services.

£75,000 per annum has been allocated for the appointment of a full-time post, including administration and resourcing of Sounding Boards.
Children’s Social Care

There are ongoing pressures in the Children’s Social Care budget, particularly relating to new legislation, agency residential care and assessment teams. £738,000 has been allocated to address existing pressures. Additional resources have been allocated in 2006/7 to meet these pressures.

Priorities from the Children and Young People’s Plan will feed into the Local Delivery Plan budget setting process in Health.

Annex 1

Children and Young People’s Plan Development Group

The Children and Young People’s Plan Leads Group has overseen the development of the Plan:

Simon Adams
Assistant Head of Service (SEN, Disability & Access)

Sarah Ainsworth
Service Manager (Disabled Children)

Vic Allison
Strategic Director (Resources), West Oxfordshire District Council

Mark Andrew
Primary & Community Services Manager, South West Oxon PCT

Stephen Ashworth
Service Manager (Planning & Performance)

Jane Bell
Head of Children’s Services, North Oxon PCT Partnership

Sandra Bingham
Assistant Head of Service (Social Inclusion & Integrated Support Services)

Sarah Breton
Children’s Trust Project Manager

Noreen Collins
Assistant Head of Service (Family Support & Assessment)

Helen Crofts
Partnerships Officer, South Oxfordshire District Council

Ian Davies
Head of Leisure, Cherwell District Council

Sharon Fleming
Service Manager (Communications & Performance)

Nick Garnett
Assistant Director, Vale of White Horse District Council

Emma Glanville
Senior Manager (Children & Families), Social & Health Care

Duncan Graham
Chief Superintendent, Thames Valley Police

Rick Harmes
Head of Strategy and Performance

Val Johnson
Business Manager (Neighbourhood Renewal), Oxford City Council

Roy Leach
Senior Adviser (Educational Achievement & Service Monitoring)

Judith Morris
Head of Educational Effectiveness

Amanda Powell
Childcare Development Manager

John Richards
Interim Head of Social Care for Children, Social & Health Care

Sian Rodway
Strategic Manager (Planning & Performance)

Liz Shaw
Senior Manager (Children’s Therapies), Oxford City PCT

Mike Simm
Head of Community Safety & Youth Offending Service Oxfordshire County Council

Christine Southall
Co-ordinating Adviser (Strategic Manager Secondary & 14-19 Strategy)

Gillian Tee
Head of Children & Young People’s Service

Dave Waller
Unit Manager (Strategic Policy & Economic Development), Environment & Economy

Annex 2

Children and Young People’s Plan Lead Responsibilities

Outcome
Leads
Title

1.
Be Healthy
Jackie Adams

Monica Hanaway
Director of Clinical Services & Quality, SE/SW Oxon PCT

Assistant Head of Service (Youth Support Services)

1.1
Physically healthy

Emma Leaver

Sarah Bright
Senior Manager (Children and Families), Oxford City PCT

Commissioning Lead SE/SW Oxfordshire PCTs

1.2
Mentally and emotionally healthy
Mike Simm

Yvonne Taylor

Sandra Bingham
Chair CAMHS Strategy Group

Head of Mental Health Redesign, Oxford City PCT

Assistant Head of Service (Social Inclusion & Integrated Support Service)

1.3
Sexually healthy
Chris Etheridge

Clare Dodwell

Monica Hanaway
Teenage Pregnancy Co-ordinator

Sexual Health Development Manager

Assistant Head of Service (Youth Support Services)

1.4
Healthy lifestyles
Ljuba Stirzaker
Director of Public Health, North Oxfordshire PCT Partnership

1.5
Choose not to take illegal drugs and encourage sensible drinking
Monica Hanaway

Jo Melling
Assistant Head of Service (Youth Support Services)

Director DAAT

2.
Stay Safe
Andy Couldrick

Duncan Graham
Head of Early Years and Family Support

Chief Superintendent, Thames Valley Police

2.1
Safe from maltreatment, neglect and sexual exploitation
Dave Seal

Jane Bell
Service Manager (Child Protection)

Head of Children’s Services, North Oxon PCT Partnership

2.2
Safe from accidental injury and death
Geoff Barrell

Nigel Strick
Principal Engineer, Environment & Economy

Head of Trading Standards

2.3
Safe from bullying and discrimination
Tony Scott

Mark Corness
Service Manager (Alternative Education)

Principal Educational Psychologist

2.4
Safe from crime and anti-social behaviour in and out of school
Bruce McLaren
Community Safety Manager, Oxfordshire County Council

2.5
Have security, stability and are cared for
Noreen Collins
Assistant Head of Service (Family Support & Assessment)

2.6
Parents, carers and family provide safe homes and stability
Hannah Farncombe

Dave McAulay
Service Manager (Service Development)

Service Manager (Family Support)

3.
Enjoy and Achieve
Judith Morris

Richard Munro
Head of Educational Effectiveness

Head of Cultural and Adult Learning Services

3.1
Ready for school (The Foundations of Learning)
Maggie Smith
Acting Early Years Adviser

3.2
Attend and enjoy school
Sandra Bingham
Assistant Head of Service (Social Inclusion & Integrated Support Services)

3.3
Achieve educational standards at primary school
Brenda Lofthouse
Co-ordinating Adviser (Primary)

3.4
Achieve personal development and enjoy recreation
Alison Partridge

Monica Hanaway
Children’s Fund Manager

Assistant Head of Service (Youth Support Services)

3.5
Achieve stretching national educational standards at secondary school
Christine Southall
Co-ordinating Adviser (Strategic Manager Secondary and 14-19 Strategy)

3.6
Parents, carers and families support learning
Chris Sewell
Family & Community Support Manager

4.
Make a Positive Contribution
Sandra Bingham

Mike Simm
Assistant Head of Service (Social Inclusion & Integrated Support Services)

Head of Community Safety & Youth Offending Service

4.1
Engage in decision-making and support the community and environment
Giti Paulin

Alison Partridge
Adviser (PSHE & Citizenship)

Children’s Fund Manager

4.2
Engage in law abiding and positive behaviour in and out of school
Sandra Bingham

Mike Simm
Assistant Head of Service (Social Inclusion & Integrated Support Services)

Head of Community Safety & Youth Offending Service

4.3
Develop positive relationships and choose not to bully and discriminate
Giti Paulin

Tony Scott
Adviser (PSHE & Citizenship)

Service Manager (Alternative Education)

4.4
Develop self-confidence and successfully deal with significant life changes and challenges
Fran Fonseca

Monica Hanaway
Assistant Head of Service (Children Looked After)

Assistant Head of Service (Youth Support Services)

4.5
Develop enterprising behaviour
Fiona Clarke

Shannon Moore
Senior Manager, Oxfordshire Education Business Partnership

Senior Adviser (Partnership Development & Extended Learning)

4.6
Parents, carers and families promote positive behaviour
Kathy Peto
Family & Community Support Officer

5.
Achieve Economic Wellbeing
Dave Waller

Christine Southall
Unit Manager (Strategic Policy & Economic Development)

Co-ordinating Adviser (Strategic Manager Secondary & 14-19 Strategy)

5.1
Engage in further education, employment or training
Christine Southall
Co-ordinating Adviser (Strategic Manager Secondary & 14-19 Strategy)

5.2
Ready for employment
Fiona Clarke
Senior Manager, Oxfordshire Education Business Partnership

5.3
Live in decent homes and sustainable communities
Dawn Pettis
Affordable Housing Project Leader, Environment & Economy

5.4
Access to transport and material goods
Ben Fryer
Transport Planner, Environment & Economy

5.5
Live in households free from low income
Jasmine Pandher
Economic Development Manager

5.6
Parents, carers and families are supported to be economically active
Amanda Powell
Childcare Development Manager

6.A
Children and Young People Looked After
Fran Fonseca
Assistant Head of Service (Children Looked After)

6.A.1
Children and young people looked after are helped to be healthy
Noreen Collins
Assistant Head of Service (Family Support & Assessment)

6.A.2
Children and young people looked after are helped to stay safe
Noreen Collins

Fran Fonseca

Jane Bell
Assistant Head of Service (Family Support & Assessment)

Assistant Head of Service (Children Looked After)

Service Manager, North Oxfordshire PCT

6.A.3
Children and young people looked after are helped to enjoy and achieve
Bill Ferguson
Service Manager (Educational Achievement of Children Looked After)

6.A.4
Children and young people looked after are helped to make a positive contribution
Fran Fonseca

Mike Simm

Assistant Head of Service (Children Looked After)

Head of Community Safety & Youth Offending Service

Service Manager (Children’s Rights)

6.A.5
Children and young people looked after are helped to achieve economic wellbeing
Fran Fonseca
Assistant Head of Service (Children Looked After)

6.B.
Children and Young People with Special Education Needs/ Disabilities
Liz Shaw

Simon Adams

Sarah Ainsworth

Sharron Jenkinson
Senior Manager (Children’s Therapies) Oxford City PCT

Assistant Head of Service (SEN, Disability & Access)

Service Manager (Disabled Children)

Co-ordinating Adviser (Inclusion & Continuity)

6.B.1
Children and young people with special educational needs/disabilities are helped to be healthy
Liz Shaw

Simon Adams

Joy Dadswell
Senior Manager (Children’s Therapies) Oxford City PCT

Assistant Head of Service (SEN, Disability & Access)

Senior Nurse, Oxford City PCT

6.B.2
Children and young people with special educational needs are helped to stay safe
Simon Adams

Sarah Ainsworth
Assistant Head of Service (SEN, Disability & Access)

Service Manager (Disabled Children)

6.B.3
Children and young people with special educational needs/disabilities are helped to enjoy and achieve
Simon Adams

Sharron Jenkinson
Assistant Head of Service (SEN, Disability & Access)

Co-ordinating Adviser (Inclusion & Continuity)

6.B.4
Children and young people with special educational needs/disabilities are helped to make a positive contribution
Simon Adams

Sarah Ainsworth
Assistant Head of Service (SEN, Disability & Access)

Service Manager (Disabled Children)

6.B.5
Children and young people with special educational needs/disabilities are helped to achieve economic wellbeing
Simon Adams

Sarah Rusby
Assistant Head of Service (SEN, Disability & Access)

Head of Adult Learning & Schools. Learning & Skills Council

6.C
Children and Young People from Ethnic Minorities
Sharon Fleming
Service Manager (Equalities & Communications)

6.C.1
Children and young people from ethnic minorities are helped to be healthy
Ljuba Stirzaker
Director of Public Health, North Oxfordshire PCT Partnership

6.C.2
Children and young people from ethnic minorities are helped to stay safe
Andy Couldrick
Head of Early Years & Family Support

6.C.3
Children and young people from ethnic minorities are helped to enjoy and achieve
Geoff Jones

Anna Chapman

Lucy Beckett
Senor Adviser (Curriculum Learning & Inclusion)

Head of Ethnic Minority Achievement Service

Head of Advisory Service for the Education of Travellers

6.C.4
Children and young people from ethnic minorities are helped to make a positive contribution
Sandra Bingham

Mike Simm
Assistant Head of Service (Social Inclusion & Integrated Support Services)

Head of Community Safety & Youth Offending Service

6.C.5
Children and young people from ethnic minorities are helped to achieve economic wellbeing
Dave Waller

Christine Southall
Unit Manager (Strategic Policy & Economic Development)

Co-ordinating Adviser (Strategic Manager Secondary & 14-19 Strategy)

7.
Service Integration
Rick Harmes
Head of Strategy & Performance

7.1
Workforce development
Doug Badger

Vacancy
Service Manager, Learning, Development and Qualifications

Strategic Manager (HR/Workforce Development)

7.2 Children’s information

 system
Lindsay Russell

Vacancy
Strategic Manager (Organisation Development)

Strategic Manager (HR/workforce Development)

7.3
Locality Working

7.3.1
Integrated locality teams/ common assessment/lead professional
Sandra Bingham
Assistant Head of Service (Social Inclusion & Integrated Support Services)

7.3.2
Extended schools
Shannon Moore
Senior Adviser (Partnership Development & Extended Learning)

7.3.3
Children’s centres
Annie Davy
Assistant Head of Service (Early Learning & Childcare)

7.4
Children’s Commissioning Trust
Sarah Breton

Vacancy
Children’s Trust Project Manager

Strategic Manager (Commissioning & Partnerships)

7.5
Engagement of voluntary sector
Sarah Breton

Vacancy
Children’s Trust Project Manager

Strategic Manager (Commissioning & Partnerships)

7.6
Children’s rights and the engagement of children, young people and families
Alison Partridge

Hannah Farncombe

Giti Paulin
Service Manager (Children’s Rights & Participation)

Service Manager (Service Development)

Adviser (PSHE & Citizenship)

7.7
Information about services for children and young people
Sarah Breton

Sharon Fleming

Nicky Brodie
Children’s Trust Project Manager

Service Manager (Communications & Performance)

Director, Children’s Information Service

7.8
Equalities
Sharon Fleming
Service Manager (Communications and Performance)

Annex 3

Targets for Improving Outcomes for Children and Young People

Baseline 2005/06
Target 2006/07
Target 2007/08
Target 2008/09
Lead
Source*

1.
Be Healthy

Physically Healthy

Increase the number of Oxfordshire schools accredited as Healthy Schools
146
197
247
285
Senior Adviser (Partnership Development & Extended Learning)
LAA

Reduce gap in infant mortality between areas of high deprivation and population as a whole
Baseline being established

Minimum 10% reduction in gap
Director of Public Health, North Oxon PCT Partnership
OF

Mentally and Emotionally Healthy

Increase number of young people accessing Primary Care Child and Adolescent Mental Health Service
0

1,300
PCAMHS Manager
OF

Sexually Healthy

Conceptions per 1000 15-17 year olds

34.3

(2004)

17.3 (2010)
Assistant Head of Service (Youth Support Services)
LAA

Screening of sexually active 15-24 year olds
0
10%
30%
50%
Sexual Health Development Manager

Healthy Lifestyles

Increase % of children aged 5-16 who spend at least 2 hours on PE/sport per week
60% (2004/05)
65%

76%

85%

Senior Adviser (Partnership Development & Extended Learning)
LAA

Reduce the % of children and young people who are regular smokers
13%

12%

10.5%

9% (2010)
Director of Public Health, North Oxon PCT Partnership
OF

Increase the number of children who walk or cycle to school
Walk: 43,563

Cycle: 10,148
Walk: 44,400

Cycle: 10,400
Walk: 44,400

Cycle: 10,700
Walk: 44,663

Cycle: 11,148
Travel Plans Development Manager

Choose Not to Take Illegal Drugs

Increase the number of young drug users participating in drug treatment programmes
31
50
To be established
Assistant Head of Service (Youth Support Services)

Director, DAAT
LAA

Reduce % Y10 pupils who, when surveyed, claim to be able to buy alcohol
Baseline being established

Head of Trading Standards

* see page 58 for details of sources

2.
Stay Safe

Safe from Maltreatment and Neglect

% of children on the Child Protection Register who have their reviews held on time
98% (2004/05)
100%

100%

100%

Service Manager (Child Protection)
BVPI

% children looked after or on the Child Protection Register allocated a qualified social worker
100%
100%
100%
100%
Service Manager (Child Protection)
BSC

% children de-registered from Child Protection Register who had been on register for 2 years plus
8%
<10%
<10%
Maintain

at <10%
Service Manager (Child Protection)
PAF

% of children and young people re-registered on Child Protection Register
12%
10-15%
10-15%
10-15%
Service Manager (Child Protection)
PAF

Increase number of incidents of domestic violence reported to the police
5495

6564

(March 2009)
Assistant Head of Service (Assessment and Family Support)
LAA

Increase sanction detections for domestic violence
1056

1744

(March 2009)
Assistant Head of Service (Assessment and Family Support)
LAA

Safe from Accident, Injury and Death

Reduce number of children killed or seriously injured in road traffic accidents
32 (2004/05)
26

20

14 (2010)

Principal Road Safety Officer
BVPI

Safe from Bullying and Discrimination

Reduce % of young people who say they have been bullied in the last 12 months
Data being collected

Service Manager (Alternative Education)
OF

Safe from Crime/Anti-Social Behaviour

Increase % of young people who say they feel safe from crime or anti-social behaviour
Data being collected

Head of Community Safety
OF

Have Stability and Are Cared For

Number of families accessing support through Children’s Centres
2,600 (2004/05)
3,350

3,500

4,650

Assistant Head of Service (Early Learning & Childcare)
BSC

Number of families accessing up to date co-ordinated information about services: enquiries per month
822
839
856
873
Assistant Head of Service (Early Learning & Childcare)

Increase number of Family Group conferences
9
12
30
50
Assistant Head of Service (Family Support & Assessment)
LAA

3.
Enjoy and Achieve

Ready for School

% of children achieving 78 or above on Foundation Stage Profile scores
77%
78%
80%
82%
Early Years Adviser
BSC

% leaders of childcare settings with Level 4 qualification or above
10%
12%
15%
20%
Planning & Workforce Development Manager
BSC

Attend and Enjoy School

% of half days missed due to total absence:

BVPI

Primary
4.9%
4.9%
4.9%
4.9%
Service Manager (Attendance & Welfare)

Secondary
7.27%
7.09%
7%
7%

% schools judged to be good or better in securing children’s enjoyment of education
Data being collected
Targets to be set
Senior Adviser (Educational Achievement & Service Monitoring)
Ofsted

% of schools judged to be good or better in promoting good attendance
Data being collected
Targets to be set
Service Manager (Attendance & Welfare)
Ofsted

Standards at Primary School

% of pupils achieving Level 2 or more at the end of KS1:

BSC

BVPI

Reading
84%
84%
84%
86%
Co-ordinating Adviser (Primary)

Science
93%
93%
93%
93%

Writing
83%
84%
86%
86%

Mathematics
 90%
90%
90%
90%

% of pupils achieving Level 4 or more at the end of KS2:

BVPI

English
80%
81%
80%
80%
Co-ordinating Adviser (Primary)

Mathematics
75%
75%
76%
77%

Science
87%
88%
88%
89%

Personal and Social Development & Recreation

% of schools where overall personal development and wellbeing of learners is good or better
Data being collected
Targets to be set at end of academic year 2005/06
Senior Adviser (Educational Achievement & Service Monitoring)
Ofsted

Increase in participation in a broad range of high quality activities especially by priority groups
Data being collected
Targets to be set
Assistant Head of Service (Integrated Youth Support Service)
LAA

% 13-19 year population reached by the youth service
15%
18%
21%
25%
Assistant Head of Service (Integrated Youth Support Service)
BVPI

% of 13-19 population participating in youth service activity
12%
13%
14%
15%
Assistant Head of Service (Integrated Youth Service)
BSC

% 13-19 population participating in youth services who gain a recorded outcome
34%
45%
55%
60%
Assistant Head of Service (Integrated Youth Service)
BVPI

% of young people participating in youth services who achieve accredited non formal learning
7%
15%
20%
30%
Assistant Head of Service (Integrated Youth Service)
BVPI

Number of pupils visiting museums and galleries in organised school groups
4,450
5,130
5,810
6,500
County Heritage & Arts Officer
BVPI

Educational Standards at Secondary School

% Y9 pupils gaining Level 5+ in:

Maths
77.5%
79%
79%

Co-ordinating Adviser
BVPI

English
76%
79%
79%

(Secondary Strategy)

Science
74.3%
79%
79%

ICT
73.4%
75.3%
76%

% Y11 pupils gaining 5+ GCSEs A*-C or equivalent (Level 2)
54.3%
60.5%
Replaced by new Indicator (see below)
Co-ordinating Adviser (Strategic Manager Secondary & 14-19)
BVPI

% Y11 pupils with 5+ GCSEs A*-C including English & Maths or equivalent (Level 2)
44.6%
48%
50%
51.2%
Co-ordinating Adviser (Strategic Manager Secondary & 14-19)
LAA

% Y11 pupils with 5+ GCSEs A*-G including English & Maths or equivalent (Level 1)
89.6%
91%
91%
92%
Co-ordinating Adviser (Strategic Manager Secondary & 14-19)
BVPI

Number of schools with Value Added KS2 to KS4 in top 50% of all schools nationally
15/34
16/34
17/34
18/34
Co-ordinating Adviser (Strategic Manager Secondary & 14-19)
BSC

% of schools where curriculum and other activities are good or better in meeting the range of needs and interests of learners.
Data being collected
Targets being set
Senior Adviser (Educational Achievement & Service Monitoring)
Ofsted

% of schools where teaching and learning is good or better in meeting the full range of learners’ needs.
Data being collected
Targets being set
Senior Adviser (Educational Achievement & Service Monitoring)
Ofsted

% of schools subject to special measures or Improvement Notices
14%
10%
5%
2.5%
Senior Adviser

(Educational Achievement & Service Monitoring)

4.
Make a Positive Contribution

Decision Making/Support for the Community

Increase % of schools where learners’ contribution to the community is good or better
Data being collected
Targets being set
Senior Adviser

(Educational Achievement & Service Monitoring)
Ofsted

Increase % of young people consulted about services
3,000 (2004/05)
4,000

4,500

6,000

Service Manager (Children’s Rights & Participation)
LAA

Increase % of young people participating in democratic decision-making
350 (2004/05)
500

600

700

Service Manager (Children’s Rights & Participation)
LAA

Law Abiding and Positive Behaviour

% of schools where behaviour of learners is good or better
Data being collected
Targets being set
Assistant Head of Service (Social Inclusion & Integrated Support Service)
Ofsted

Maintain or reduce permanent exclusions
45
45
45
45
Service Manager (Alternative Education)
BVPI

Reduce number of fixed term exclusions
4,490
4,340
4,180
4,000
Service Manager (Alternative Education)
OF

Reduce number of entrants to criminal justice system aged 10-17 years
1,226

1,185

1,145

1,079 (Mar. 09)
Head of Community Safety
LAA

Reduce number of young offenders who re-offend
156

144 (Mar. 09)
Head of Community Safety
LAA

Positive Relationships and Bullying

Reduce % of young people admitting to bullying or racial harassment
Baseline being established

Service Manager (Alternative Education)
OF

Self-Confidence and Changes

Increased % of young people involved in volunteering
Data being collected

Assistant Head of Service (Youth Support Service)

5.
Achieve Economic Wellbeing

Further Education, Employment or Training

% of young people not in full-time education employment or training (NEET) aged 16-19
4.5%
4.3%
4.1%
3.9%
Co-ordinating Adviser (Strategic Manager Secondary & 14-19) Connexions
BSC

% of young offenders in full-time (25 hours +) education, employment or training
Under 16: 66%

Over 16: 34%
Under 16:72%

Over 16:41%
Under 16:78%

Over 16:48%
Under 16: 85%

Over 16: 55%
Head of Community Safety

Co-ordinating Adviser (Strategic Manager Secondary & 14-19)
LAA

% teenage mothers in education, employment or training
31.9%
39%
46%
60%
Assistant Head of Service

(Youth Support Service)

Reduce % of 16-18 year olds in jobs with no training
15.4%
Target under development
Co-ordinating Adviser (Strategic Manager Secondary & 14-19)

Ready for Employment

% 19 year olds achieving Level 2+ in NVQ2 or equivalent
71.07% (2004/05)
72.5%
74%
76%
Co-ordinating Adviser (Strategic Manager Secondary & 14-19)
OF

Decent Homes/Sustainable Communities

Reduce number of homeless young people
250
200
150
125
Assistant Head of Service (Family Support & Assessment)
LAA

Live in Households Free from Low Income

Additional multi-purpose children’s centres of which 5 will be linked with new full service extended schools in priority areas
2
14
25
29
Assistant Head of Service (Early Learning & Childcare)

Senior Adviser (Partnership Development & Extended Learning)
LAA

Increase number of full service extended schools
1
2
4
6
Senior Adviser (Partnership Development & Extended Learning)
LAA

Increase number of extended schools making core offer
Targets being developed
Senior Adviser (Partnership Development & Extended Learning)

New full-day care pre-school places in deprived areas
30
60
90
+120
Assistant Head of Service (Early Learning & Childcare)

Out of school care places
5,200 (2004/05)
5,373

5,546

5,720

Assistant Head of Service (Early Learning & Childcare)

Full day care places
9,100 (2004/05)
9,403

9,736

10,010

Assistant Head of Service (Early Learning & Childcare)

Children and Young People Looked After

Be Healthy

Increase % of children looked after who have had health assessments
75%
90%
93%
95%
Assistant Head of Service (CLA)
PAF

Stay Safe

% looked after children who participated in their review
80%
85%
90%
95%
Assistant Head of Service (CLA)
PAF

% children looked after adopted or placed in foster care
83%
85%
85-90%
85-90%
Assistant Head of Service (CLA)
PAF

Increase % of reviews of children looked after held on time
60%
85%
90%
95%
Assistant Head of Service (CLA)
PAF

Increase placement stability
73%
75%
80%
85%
Assistant Head of Service (CLA)
LAA

Maintain performance for % of children looked after who have had three or more placements a year
13% (2004/05)
12%

11%

10%

Assistant Head of Service (CLA)
BV

Increase number of children looked after who are placed less than 20 miles from home
25.6%
Target being developed
Assistant Head of Service (CLA)
PAF

% children looked after allocated to qualified social workers
94%
100%
100%
100%
Assistant Head of Service (CLA)
BSC

% children looked after who are adopted or have special guardians
8%
9%
10%
12%
Assistant Head of Service (CLA)
PAF

Reduce number of children who need to be looked after
394
304
374
365
Assistant Head of Service (CLA)

Increase % of children looked after accessing CAMHS
60%
80%
90%
100%
Assistant Head of Service (CLA)

Enjoy and Achieve

% of children looked after for 1 year or more with 5 GCSEs A*-C or equivalent
5.1%
10%
15%
20%
Assistant Head of Service (CLA)

% of young people looked after for 1 year or more with 1+ GCSE A*-G or equivalent
80%
75%
80%
85%
Assistant Head of Service (CLA)

% of children looked after for 1 year or more with 5 GCSE A*-G or equivalent
54%
59%
65%
70%
Assistant Head of Service (CLA)
LAA

% of children leaving care aged 16 and over with 1 GCSE A*-G or GNVQ
49%
56%
61%
65%
Assistant Head of Service (CLA)
LAA

% of young people leaving care aged 16+ with 5+ GCSEs A*-C or equivalent
15.5%

Assistant Head of Service (CLA)

Reduce % of half days missed by children looked after
12%
11%
10%
9%
Assistant Head of Service (CLA)
LAA

% looked after children who are absent for 25+ days in a school year
13%
12%
10%
9%
Assistant Head of Service (CLA)
PAF

% of children looked after with a personal learning plan
75%
85%
90%
97%
Assistant Head of Service (CLA)

Make a Positive Contribution

% of children looked after with cautions or convictions
2.66%
<3%
<3%
<3%
Assistant Head of Service (CLA)
PAF

Achieve Economic Wellbeing

Increase the proportion of care leavers in suitable accommodation at the age of 19 years
77%
80%
83%
85%
Assistant Head of Service (CLA)
PAF

% care leavers in education, employment or training at age 19 compared with all young people
0.68%
7%
7.5%
8%
Assistant Head of Service (CLA)

% increase in care leavers in suitable accommodation at the point of leaving care
Baseline and targets being established

Assistant Head of Service (CLA)

6B
Children and Young People with SEN/Disabilities

% of schools where learners with learning difficulties/disabilities make good progress
Data being collected

Senior Adviser (Curriculum, Learning & Inclusion)
Ofsted

% School Action pupils gaining 5 GCSEs or equivalent A*-G
72.3%
75%
75.5%
77%
Senior Adviser (Curriculum, Learning & Inclusion)

% School Action Plus pupils gaining 5 GCSEs or equivalent A*-G
50.3%
52%
53.5%
55%
Senior Adviser (Curriculum, Learning & Inclusion)

% statemented pupils gaining 5 GCSEs or equivalent A*-G
30.3%
30.5%
31.3%
32%
Senior Adviser (Curriculum, Learning & Inclusion)

% of new statements of SEN prepared within 18 weeks excluding exceptions
97% (2004/05)
100%

100%

100%

Assistant Head of Service (SEN, Disability & Access)
BVPI

% of new statements of SEN prepared within 18 weeks including exceptions
88% (2004/05)
95%

100%

100%

Assistant Head of Service (SEN, Disability & Access)
BVPI

Number of SEN tribunals
21 (2004/05)
15

12

10

Assistant Head of Service (SEN, Disability & Access)
BVPI

6C
Children and Young People from Ethnic Minorities

Increase % of children from ethnic minority origin gaining 5 GCSEs A*-C (including English & Maths):

Pakistani
34%
35.5%
37.5%
39%
Senior Adviser

(Curriculum, Learning & Inclusion)

Black Caribbean
23%
26%
29%
33%

Bangladeshi
32%
35%
39%
43%

BSC

Black African
35%
38
42
46%

BSC

Indian
43%
46
49
53%

BSC

LAA
Local Area Agreement

BVPI
Best Value Performance Indicator

OF
Government’s “Outcomes Framework” Guidance Sheet for Every Child Matters

PAF
Commission for Social Care Inspection Performance Assessment Framework

BSC
Local Authority Balanced Scorecard

Annex 4

Local Area Agreement: Targets Related to Children & Young People

Indicator
Target

Be Healthy

Increase the number of accredited healthy schools
Increase the number of healthy schools from 30 (2004) to 285 (2008/09).

Reduction in under 18 conception rates.
Reduce teenage conceptions from 34.3 per 1000 (2004/05) to 17.3 per 1000 by 2010.

Increase % 5-16 year olds participating in a minimum of 2 hours per week PE and school sports.
Increase % 5-16 year olds participating in 2 hours per week sport and PE from 60% to 85% by 2009.

Number of young people in substance misuse treatment as measured by Oxfordshire Treatment Information system.
Increase the participation of young people accessing drug treatment by 50% by 2008/09 on a baseline established in 2006 (local baseline is 31).

Reduce the % of Y10 pupils who, when surveyed, claim to be able to buy alcohol.
Baseline to be established. 2007/08 reduction of 10%. 2008/09 further reduction of 10%

Stay Safe

Improve early, practical support for vulnerable families
Increase number of children’s centres from 2 to 25 and full service extended schools from 1 to 6 by 2009.

Increase number of parents accessing support through children’s centres from 2600 to 4650 by 2008/09.

Increase number of Family Group Conferences from 9 (2005) to 50 (2009).

Increase placement stability of children looked after from 70% (122/163) (2004) to 85% (130/163) by 2008/09.

Lower the incidence of domestic violence by promoting early disclosure, effective response to disclosure and ready access to resources to increase the safety of victims.
Increase the number of incidents of domestic violence reported annually to the police from a baseline of 5,495 to 6,564 offences by March 2009.

Sanction detections for domestic violence offences increased from a baseline of 1,056 in 2004/05 to 1,744 in March 2009.

Increase the number of domestic violence champions by 100 (200%) by 2009.

Enjoy and Achieve

Increase the % of pupils achieving 5 GCSEs A*-C (including English and Maths)
% of pupils achieving 5 GCSEs A*-C or equivalent (including English and Maths) from 44.6% (2005) to 51.2% by Summer 2008.

Increase the % of children looked after achieving 1 GCSEs A*-G and 5 GCSEs A*-G
% of children leaving care achieving 1 GCSE A*-G (or equivalent) increased from 49% to 65% by 2009.

% of children in care achieving 5 GCSEs A*-G increased from 54% to 70% by 2009.

Increase the attendance of children looked after.
Reduce % of half days missed by children looked after from 12% (11,358) to 9% (8,340) by 2009.

Increase access to positive activities.
Increase participation in a broad range of high quality activities, both in and out of school, particularly by priority groups.

Make a Positive Contribution

Reduce number of new entrants to criminal justice system aged 10-17 years
Reduce the number of entrants aged 10-17 years from a baseline of 1,226 to 1,079 entrants by 2009

Rate of reconviction of young offenders aged 10-17 years.
Reduce re-offending by young offenders from a baseline of 156 young offenders re-offending to not more than 144 by March 2009

Increase the number of young people consulted about services.
Increase number of young people consulted about services from 3000 to 5000 per year by 2009.

Increase number of young people participating in democratic decision-making processes.
Increase the number of young people participating in democratic decision-making processes (Sounding Boards, Trusts, Youth Fora) from 350 in 2005 to 700 per year by 2009.

Achieve Economic Wellbeing

Reduce the proportion of 16-18 year olds not in employment, education or training.
Increase the % of young offenders attending full-time education, employment or training from 34% to 55% for those aged over 16.

Reduce the number of young homeless.
Reduce number of vulnerable homeless 16-17 year olds from 250 in 2004/05 to 125 by 2009.

Stretch targets are in bold.

CC_APR0406R13.doc
CC_APR0406R13.doc
5

