West Norfolk Youth Advisory Board

Annual Plan 2017-18

[image: image3.jpg]Lt

King’s Lynn and West Norfolk Youth Advisory Board

Annual Plan 2017/18
CONTENTS
31.
INTRODUCTION

31.1
INTRODUCTION

31.2
APPROACH TO The COMMISSIONING PROCESS 2017-18

41.3
OTHER DATA USED

62.
Data Review and Needs Assessment

62.1
Key Statistics

82.2
YOUNG PEOPLES VOICE - SURVEYS AND DEBATES

92.3
SERVICES/PROVISION AVAILABLE FOR YOUNG PEOPLE IN WEST NORFOLK

103.
Key Priorities

103.1
INTRODUCTION

144.
Action Plan

144.1
INTRODUCTION - OUR FOCUS FOR 2017/18

144.2
WHAT WE WILL DO

144.3
HOW WE WILL DO IT

164.4
Funding

1. INTRODUCTION
1.1 INTRODUCTION
This document identifies the commissioning priorities of the West Norfolk Youth Advisory Board. Every year the YAB is tasked with assessing young people’s needs, understanding local provision and identifying key activities based around its priorities within an annual plan.
1.2 APPROACH TO The COMMISSIONING PROCESS 2017-18

After five years of working alongside young people and other organisations the YAB has a much better understanding of the role of the Board. We have changed our emphasis this year to work more closely with the schools as this helps to overcomes the logistical issues associated with gathering young people together from across a large area with relatively little public transport. It has become very clear that we have to give young people a safe space and develop a relationship with them so as to ascertain their requirements. We then have to link this up to realistic expectations and agree with young people on a general consensus. It is a very difficult task to persuade people that the relationship between young people and worker are crucial, we constantly have to change our plan because we fail to convince people.
The next stage is to track down the appropriate adult or organisations and engage the group in discussing the pros and cons of the argument.

For the majority of young people living in our district the same issues we were initially told of five years ago are still relevant, those being;

· Nothing to do

· Nowhere to go

· What was there was too expensive, and difficult to travel too.

We use the same process for making funding decisions as we have for the past five years, but of course every year gives us more experience of working in this power sharing direction with young people. The following provides an overview of the information sources used to develop this years plan.
· Feedback from funding in 2016-17
· Norfolk constabulary Youth ABS Countrywide Profile

· Recommendations from young people focus groups

· Recommendations of YAB worker

· Report on activities by young people

· Working closely with schools and colleges

· Information from Borough council SNAP meetings

· Information from County Councils Early Help Children Services team.
Further considerations have been included in the spending allocation that were not directly mentioned by young people but were presented statistically by the County Council. They are:

· Issues around low educational expectations

· Black and Ethnic Minorities In particular concerns raised by the police around our Eastern European communities not helped by the Brexit Vote
· Issues raised around mental health in young people by young people various reports, and voluntary organisations.

· The need to working closely with the County Councils Norfolk Early Help and Family Focus Teams
1.3 OTHER DATA USED

· the Quality of life survey published by the Borough Council of Kings Lynn and West Norfolk http://www.west-norfolk.gov.uk/pdf/2011%20QOL%20Report.pdf
· 2015 District needs profile for West Norfolk – NCC http://www.norfolkinsight.org.uk/explorer/resources/
· 2015 fundamental facts about Mental Health, Mental health Foundation

· Norfolk County Council Ofsted Report - https://reports.ofsted.gov.uk/local-authorities/norfolk
· Ofsted reports for West Norfolk Secondary Schools

· Norfolk’s Health related survey of children and young people, 2016

The remainder of this report is as follows.

· Needs Assessment and Data Review

· Key Priorities

· Action Plan

2. Data Review and Needs Assessment
2.1 Key Statistics

[image: image1.png]® Neorilk Courty Coung

Young People

· There are 12,780 young people ages 12 – 19 yr which make up approximately 10% of the overall population in King’s Lynn and West Norfolk (12-17 yrs = 9,600 and 18- 19 yrs = 3,180)

· 66% of these young people live in rural area

· 16.7% of young people living in poverty around 2000 are between 12-19 years old

· Households without access to cars/vans in West Norfolk = 16.43%

· 617 offences are undertaken by young people aged 19 and under

· 672 victims of crime are aged 19 and under
· 194 Children in temporary accommodation in 2013

· 1% of young people will experience homelessness at some point in their life

· 1093 (12%) young people in West Norfolk voted in the Norfolk Youth Parliament
· Approximately 1,540 school children have a first language other than English, speaking around 60 languages, with Lithuanian being the most common.

The views of Young People

20% of secondary pupils responded that their school ‘usually’ asks for the opinions, while 22% of secondary pupils responded that their school does not ask for the opinions of pupils. Elections for Norfolk Youth Parliament in 2014 = 37,499 young people voted, turn out of around 44%. North West Norfolk had the lowest number of votes across the district with only 1093 (12% = 18 points lower than the next area which was North Norfolk with 30% of young people)

Education and learning for life
The overall picture for educational achievement in King’s Lynn & West Norfolk is one of below average but improving, with girls tending to perform better than boys. Absence rates are higher than average for both primary and secondary pupils, but improving.

During 2013/14 almost a fifth of all permanent exclusions in Norfolk were from King’s Lynn & West Norfolk.

This was also recognised within Norfolk County Council’s Children’s services report which highlighted that young people in Norfolk have low aspirations and are directed into low skilled jobs with no/limited training opportunities. This is more prevalent in the more vulnerable children who are in care or care leavers.

· King’s Lynn & West Norfolk had the second highest number of Children In Need (CIN) referrals (1,339) and the third highest rate of all the districts.
· School curriculum is too concentrated on targets and academic achievement

· Curriculum based learning is failing many young people in West Norfolk

· Experiential learning and those who conduct such learning have been reduced in number over the past 7 years

· Apprenticeships have gone some way to allow young people to channel their learning however this is too late as many young people are deemed to have failed before they start secondary education.
· Limited access to corporate apprenticeships for young people in West Norfolk and specifically those deemed vulnerable.
From our discussions with young people many say that they don’t feel ready for adulthood, simple everyday tasks such as cooking, personal finances and living independently. Demotivated learning style focused on academic ability and lack of opportunities/low aspirations/expectations is having a greater impacting on our more vulnerable young people.
Health and Well Being
· 10% of children and young people 5 – 16 have a clinically diagnosed mental health problem, yet 70% of children and adolescence who experience mental health problems have not had intervention at a sufficient early age (children’s society – our fundamental facts about mental health 2008)

· 50% of all people with mental health illness had their symptoms by age 14, 75% by age 24.

· 1 in 4 people suffer with poor mental health
· Suicide – In 2013 6233 recorded suicides in the UK for people aged 15 and over. Of these 78% were male, 22% female

· £70-£100 Billion each year – the cost of mental health in the UK, 4.5% of GDP
· In west Norfolk, this means that 12.5% of young people aged 14 are suffering with poor mental health
There are quite high levels of children requiring a safeguarding intervention for 2014- 15:

· 727 children were subject to s17 intervention, a decrease of 462 from the previous year.

· 129 children were subject of a child protection plan, an increase of 43 from the previous year.

2.2 YOUNG PEOPLES VOICE - SURVEYS AND DEBATES
As well as undertaking surveys and debates of our own the YAB has received requests for information on what young people think about certain issues and also require some anecdotal evidence ourselves. These included
· Health and Wellbeing Survey

· Qualified Worker Survey

· Embracing Differences and Being Respectful
· Key Issues for Young People

· What type of provision do young people access
· Use of Drugs and Alcohol and support available

Quality of Life Survey from 2014. Following 2,500 face-to-face interviews with local people, a number of clear community issues were identified:

· Residents, especially young people, feel unable to influence decisions affecting their local area.

· People are concerned by the increase in smoking prevalence and other unhealthy lifestyle behaviours such as obesity and alcohol consumption.

· The biggest barrier preventing people from finding employment was a lack of skills.
2.3 SERVICES/PROVISION AVAILABLE FOR YOUNG PEOPLE IN WEST NORFOLK
Following a review of services and support available for young people in West Norfolk, it is apparent that there are two types of provision.

1- Organisations set up to support young people in specific geographical areas around a specific need. Generally long term/permanent provision.

2- Organisations who delivery short term projects based around the terms of funders to deliver a short term fixes.
Attached in appendix A is a list of organisations who work with or provide services for young people. We recognise that this is not an exhaustive list however it forms the basis of a piece a work that the YAB can develop.

This is useful because………………………..

· We can involve young people in the debate about what works and what doesn’t
· It enables the development of a single point of contact i.e Early Help Hub

· It Identifies organisations to be QA’d by commissioners

· It Identifies gaps in provision for young people as well as over provision.

3. Key Priorities
3.1 INTRODUCTION
Discussions with young people have highlighted the key areas of importance in young people’s lives. The results are shown in table 3.1. Over the years this table has been revisited by different groups of young people and the key areas have remained the same however depending on which group of young people we are working with the priorities may change.
Table 3.1

[image: image2.emf]
For the period 2017/18 the YAB has agreed to focus on the following priority areas.

· Health and Well-being and specifically Mental Health

· Organisations

· Learning

1- Support young people around issues of Health and Wellbeing specifically mental health
	NO 1: Identified Priority
	Mental health issues are constantly being brought to our attention. The focus is not so much on NHS measures when people reach crisis point which is also an issue but the main focus for our commissioners is on the lack of prevention

	The needs Assessment Tell us
	We spend more time cleaning our teeth than looking after our mental health. Mental health issues in young people are on the increase

	What young people have told us about this priority
	No one is interested in the daily mental health challenges of young people. We often form self-help groups but are not always doing the right thing. We feel it is often too late by the time the NHS can intervene. There is too much pressure on young people and very little help

	What is the impact on the wider Community we hope to achieve?
	If young people in the community are ill there is a detrimental effect on the community. These young people will be slow to take their place in the community. Anything that slows down this process has both financial and community issues

	What is the outcome for individuals we expect?
	Increased understanding of mental health issues and young people. Young people to gain information on other groups e.g. dementia through NHS training Will present opportunities for intergenerational work

	How we will measure if we have achieved the outcome?
	We will count the number of young people involved in discussion around mental health issues We will monitor carefully what is said and what the YAB intends to do about it. We will seek out training and look at the formation of self-help groups already existing We will monitor carefully any initiative the YAB starts. We will consider ways of shaping culture change for example can we encourage schools to take on daily exercises around mental health. Keeping safe as opposed to seeking cures

	What will the activity look like, or are you asking? Providers to describe the activity?
	A keyworker will hold a caseload of referrals from Early Help partners where young people have low level mental health issues. The aim of the interaction will be to either work with the individual to address their concerns and move them to a more positive outlook or signpost them to more therapeutic services if this is required.

 A more positive outlook might be that they are given tools to cope with the issues they face or a positive activity which assist in developing improved mental health.

2 – Support young people to access organisations

	NO 2: Identified Priority
	Lack of intelligent dialogue between young people and officialdom. Young people remain dubious about whether they can make a difference or not

	The needs Assessment Tell us
	Services for young people in their spare time are on the decline. Qualified youth workers are on the retreat organisations happy to use unqualified workers

	What young people have told us about this priority
	Young people register their feelings by walking away. Services for young people close because of a lack of interest.

	What is the impact on the wider
Community we hope to achieve?
	Young people will slowly gain confidence and so the respect of the community. The community will begin to listen to them and young people will feel valued.

	What is the outcome for individuals we expect?
	Young people tell us they have increased self-confidence and self-esteem. Young people have something to do. They have reduced health related issues. Young people are more positive about the community.

	How we will measure if we have achieved the outcome?
	Number of adults using service. Number of young people using service. Statistics number of communities visited number of participants. Recordings from face to face work

	What will the activity look like, or are you asking? Providers to describe the activity?
	Careful control and recording of all face to face work with young people. Reach to young people not in college through schools and the mobile unit. Young people being listened too. We will count the number of initiatives that arise from this information sharing. Work requires experienced youth workers we will utilise qualified experienced sessional youth workers.

3 – Support young people in learning

	NO 3: Identified Priority
	Increase access to good quality information & advice through multi agency working and signposting

	The needs Assessment Tell us
	Young people barely have any significant adults to build relationships with other than parents and teachers. These two groups don’t work for all young people

	What young people have told us about this priority
	Since the demise of the youth service there is no one place to go. For example, YAB currently working with young people who meet in the woods.

	What is the impact on the wider?

Community we hope to achieve?
	Proven fact that a community who invests in education improves

	What is the outcome for individuals we expect?
	Young people have access to good quality information & advice. They know where to go with their serious issues. They have increased levels of confidence to deal with personal difficulties.

	How we will measure if we have achieved the outcome?
	Satisfaction surveys. Detailed information from face to face work with young people

	What will the activity look like, or are you asking? Providers to describe the activity?
	Young people will be motivated by developing relationships with youth workers. They will become a force for change bringing young people’s issues to the fore. The adult community will be proud of its alliance with young people.

Young people will be ready to continue into adulthood as active citizens. Work requires experienced youth workers we will utilise experienced sessional youth workers.

4. Action Plan

4.1 INTRODUCTION - OUR FOCUS FOR 2017/18
Young people need a conduit to discuss concerns, have debate and seek advice and information about areas of their lives away from their home.
Young people in order to do the above need to build relationships and trust, this often occurred in an environment like a youth club or detached method i.e. visit to skate park. Such opportunity has been reduced and in West Norfolk………………………….
The YAB recognise that it can’t solve all the issues and has limited capacity, therefore need to ensure that the budget is maximised to regularly reach as many young people as we can to:
· Allow young people to explore with peers and understand their views

· Collect their views

· Enable young people to identify solutions to the problems

· Pass that information to organisations responsible for delivering services for young people
4.2 WHAT WE WILL DO
· Reach young people in their communities

· Reach young people in schools and the local college

· Begin to hold organisations to account for their responsibility to young people

4.3 HOW WE WILL DO IT
Reaching young people in their communities

Working in partnership with existing youth providers by engaging with young people at established venues across the district

· Downham Market Youth Club/SWAN Centre

· Kaset – Skate venue in King’s Lynn

· Hunstanton community centre
Where venues don’t exist the YAB Bus will be used to provide a venue for young people to gather in a safe place.
Reaching young people in Schools and Colleges

· Work with schools across the district to engage young people during their break/lunch time.

· In partnership with the local organisations establish a termly forum to explore and discuss issues affecting young people
· Collecting young people’s views electronically to create a bank of credible data

The following table sets out the activities identified to transition to a Youth Led YAB.

	Key Tasks
	Before Oct 2017

	1. YABs should be re-focused as young people led partnerships, ideally chaired by a young person, and be supported and advised by adults representing a range of relevant local agencies and organisations.
	· Inform YAB of the changes and engage current young commissioners in how we could develop this new approach to the YAB

· Informal YAB meeting weekly with Y & C worker and young people, formal board meeting last Friday of every month.

· Identify and recruit suitable representation from relevant agencies and org,

· Identify training needs to enable young people to take formal positions on the board e.g. chair
· Explore other ways of running board meetings that are more young person centric.

· Continuation of the short-term actions.

Review of progress

	2. There should be a more structured approach to how young people are recruited from a variety of backgrounds and life experiences, developed and enabled to operate effectively as Young Commissioners.
	· Establish local young people YABs in key areas within the 3 main geographical area (Hunstanton/Downham/Kings Lynn)

· Identify the role of the commissioners – like a job specification

· Work with commissioners to develop recruitment process which identifies how commissioners will be recruited and from where.

· Work with young people to identify training needs to enable them to direct the meetings.

· Deliver training identified by NCC and Identify resources needed.

	3. The current approach to allocating funding to each YAB should be maintained, at the current level, but with a significant proportion ring fenced to support the development and operation of the Young Commissioner Programme and associated youth participation activities across the district. The remaining funding provided by the Council to each YAB should be directed by Young Commissioners on each YAB. The Council should provide clear guidance to Young Commissioners on how this funding can be used.
	· Review guidance

· Establish process for young people to allocate funding

a) Young commissioner programme

b) Additional funds

· Allocate funding and report within the YAB Annual Plan

	4. The re-commissioning of youth & community work to support YABs should be re-focused to support YABs to operate effectively as young people led partnerships and to enable young people to influence and shape local services in response to their needs.
	· Identify key activities to be undertaken by the Youth and Community worker to support the youth led YAB.

· Identify training needs

· Identify resource requirements

4.4 Funding

For 2017/18 the YAB has a total of £45k

	Action
	Support young people around issues of Health and Wellbeing specifically mental health £15,000

	Financial Statement:
	£15k to be commissioned to third party organisation.

	Financial Breakdown
	Sessional support worker at between £15 - £ 20 per hour £13500
Operating costs £ 1500

	Objectives:
	To support individual young people who are referred to the service as having a mental health need.
· Work with the young person to understand their needs
· Develop and deliver plan of action with the young person
· Monitor and evaluate the impact of the intervention

	Description of activities
	To hold a case load (40 approx per annum)
· Assessment of young persons needs
· Develop and deliver an agreed action plan with the young person
· Understand the support and activity networks across West Norfolk
· Record results
· Understand the thresholds to access other Mental Health services
· Work with young people in a range of settings across the district.

	Monitoring Method
	Make accurate recordings of the work undertaken and it’s impact for young people
· Number of referrals (target 40 min)
· Service user feedback on the impact of the intervention
· Feedback from the referral agency on the impact of the intervention
· Number of referrals not worked and the reasons for not working.
· Young commissioner QA visits

	Indicator of Success
	· Positive direction of travel for 90% of cases as indicated through the use of Outcome Star
· Feedback from organisations
· Number of cases with a sustainable outcome (ie joined an organisations or sports club and attend on a regular basis)

	Stakeholders
	· Young people
· Parish councils

· Borough Council

· Early Help Team

· National Citizens Service

· Police
· Local Schools / colleges
· Local Communities
· Voluntary organisations working with young people

	Action
	 Additional Youth Worker support to the Youth Advisory Board £5000

	Financial Statement:
	£5k to be commissioned to third party organisation.

	Financial Breakdown
	Sessional support worker at between £15 - £ 20 per hour £5000
Operating costs

	Objectives:
	To assist in engaging other organisations to work with the YAB
· Recruiting new commissioners across the district

· To meet your priority areas for Health and Wellbeing, access to organisations and information and advice, you would commission an organisation to promote access to wellbeing support in West Norfolk via on-line and physical groups with service user groups to test approaches.
· Ensure spend is within County Councils guidelines.

· To plan and execute a 12-month programmed and allocate spend

· Monitor and evaluate

	Description of activities
	To work alongside the youth worker to deliver the YAB plan, to make preparations to write the plans for future years

· Discussions with Young People

· Identify volunteers to assist the YAB and its work

· Instrumental in organising the three discussion events

· Record results

· Assist commissioners in recruiting adults to attend the YAB

· Assist work with young people in schools colleges and detached settings

	Monitoring Method
	Make accurate recordings with the youth worker of the YAB’s plan delivery

· College work progress number of sessions and quality

· Number of young people engaged in areas visited

· Number of young commissioners recruited

· Number of volunteers recruited to work within their local communities

· Number of organisations involved in delivery work

· Number of responses to agencies/groups

· Number of QA visits

	Indicator of Success
	Assist the youth worker in achieving targets and milestones

· Increase in young people engaged and recruited

· Increase in volunteers recruited

· Increase in number of organisations communicating directly with young people

· Increased understanding between adults and young people within their communities,

	Stakeholders
	Assist the youth worker in working with stakeholders

· Young people

· Parish councils

· Borough Council

· Early Help Team

· National Citizens Service

· Police

· Local Schools / colleges

· Local Communities

· Voluntary organisations working with young people

	Action 2017/18
	Assist the youth worker to

· Develop relationship with NCS and other appropriate organisations

· Develop termly information sharing events

· Identify timetable of activity

· Promote details of activities via the local press and networks

· Project report/monitoring

· Identify timetable of detached visits

	Action
	Commissioner Development Programme

	Financial Statement:
	£20k

	Financial Breakdown

	Residential

£5k

Sessional support workers
£15 - £20 per hour

£3800k

Promotion and Recruitment

£1k

Travel (Q A visits + other trips)

£3k

Training (to be identified)

Refreshments

£6k

£1200K

Total

£20,000

	Objectives:
	To allow young people to take ownership of the YAB by directing their own budget To assist the youth worker to reach young people in their community to engage them in developing the work of the YAB:

· Develop and deliver training of commissioners Constantly recruit new commissioners

· Perform Quality Assurance of youth work in the district and report to appropriate channels

· Understand the needs of young people campaigning, discussion, mystery shopping and other such techniques.

· Influencing others commissioning decisions e.g. NHS, education, police, crime, etc.

· Needs assessment, development of annual plan, identify priorities and draw up contracts.

· Undertaking the commissioning cycle of accessing needs, identifying priorities, drawing up specifications, awarding contracts, monitoring approved projects and making a recommendation for the future.

· Influencing the commissioning decisions of other funders, such as Public Health, Police and Crime Commissioner and others.

· Understanding the issues effecting young people in West Norfolk and campaigning/ influencing key decision makers to tackle these issues.

· Undertake quality assurance activity at the request of third parties of services focused on young people.

	Description of activities
	Young people fully involved and empowered to deliver their own budget / activities

· Commissioner meetings (12)

· Training residential

· Three events (40)

· Detached delivery

	Monitoring Method
	Carefully record the following and pass information onto secretariat

· Number of young people engaged in YAB

· Number of young commissioners

· Number of volunteers recruited to work within their local communities

· Number of organisations involved in delivery work

· Number of responses to agencies/groups

· Number of activities organised

	Indicator of Success
	· Increase in young people engaged and recruited

· Young people fully controlling budget

· Young people reaching their own aims and objectives

· Increased number of commissioners

· Successful monitoring and evaluation of project by young people

· Increase in volunteers recruited

· Increase in number of organisations communicating directly with young people

· Increased understanding between adults and young people within their communities

	Stakeholders
	· Young people

· Parish councils

· Borough Council

· Early Help Team

· National Citizens Service

· Police

· Local Schools / colleges

· Local Communities

· Voluntary organisations working with young people

	Action 2017/18
	· Move at a reasonable pace to a young person led

· Provide appropriate training

	Action
	Consultation and campaign workshops

	Financial Statement:
	£5k could be commissioned to a third party

	Financial Breakdown

	Sessional workers
£3000
Venue Hire & Refreshments
£1000
Promotion
£1000
Total

£5000

	Objectives:
	Assist the youth worker to

· Develop relationship with NCS, schools, colleges and other appropriate organisations
· Develop a timetable of activity based on issues identified by the young commissioners

· Promote details of activities via the local press and network
· Identify appropriate topics for the three days - one day per half term.
· Identify and secure speakers to lead discussions
· Promote details of activities via the local press and networks
· Project report/monitoring

	Description of activities
	The development of the termly get to gather’s name still to be decided evolved out of the realisation that most of the young people we work with are completely isolated and disenfranchised from the society they live in.
Pilot termly consultation and campaigning workshops to gather information on issues effecting young people and to work with the young commissioners to lobby and campaign for change. They fail to recognise that they could have a say. These days will allow young people to have a say then vote. Findings will be carefully recorded and circulated to appropriate bodies.

	Monitoring Method
	Carefully record the following and pass information onto secretariat
· Number of young people engaged
· Number of adults and organisations involved
· Record vote and main arguments

	Indicator of Success
	· Young people fully engaged in the days and understanding that their voice can be heard and it will make a difference
· Increasing numbers of young people receiving information
· Adults and organisations paying attention to the discussion and results of the voting

	Stakeholders
	· Young people
· Parish councils

· Borough Council

· Early Help Team

· National Citizens Service

· Police
· Local Schools / colleges
· Local Communities
· Voluntary organisations working with young people

	Action 2017/18
	· Seek out training for young people
· Provide appropriate training
· Organise speakers and topics for the days

· Promote details of activities via the local press and network

In 2015, the � HYPERLINK "http://www.cam.ac.uk/research/news/a-quarter-of-young-people-in-the-uk-have-experienced-unsafe-homelessness-finds-study" \o "" �Cambridge Centre for Housing and Research found that 83,000 young people� had been accommodated by local authorities or homelessness services in the previous year and in 2014, � HYPERLINK "http://www.crisis.org.uk/data/files/publications/Crisis%20Shut%20Out%20Briefing.pdf" \o "" �Crisis found that 8% of 16- to 24-year-olds� said they had been homeless in the previous five years. Street homelessness is also on the rise, � HYPERLINK "http://www.ymca.org.uk/latest-news/ymca-calls-youth-homelessness-stats-a-wake-up-call-for-politicians" \o "" �up 40% in London since 2011�.

Youth homelessness is not limited to the young people who are visible on the streets – others are “sofa-surfing” or living in temporary hostels – or those who approach their council for assistance.

� HMRC Child poverty statics 2012.

� Joseph Rowntree foundation -

21

