“Positive about young people and their potential”
Working together to improve Sexual Health and Wellbeing for young people in Salford action plan 2010-2013

After consultation with partner organisations the following action plan has been written to deliver the aim of Salford’s Young Peoples Sexual Health Strategy, which is:

“Reduce the conception rate in those under-18 and reduce the impact of this on social exclusion, educational attainment, social aspiration and the health and wellbeing of the mothers and children”.

Sections:

1. Strategic Priority: Develop Contraception and Sexual Health Services

2. Strategic Priority: Supporting young peoples sexual health and wellbeing through Primary Care

3. Strategic Priority: Support for pregnant young women, young parents and their children

4. Strategic Priority: Prevention and supportive environments
5. Strategic Priority: Establish multi-agency service model

6. Strategic Priority: Media and communications
7. Strategic Priority: Relationship and Sex Education
8. Strategic Priority: Early Years Environment

Strategic Priority: Develop Contraception and Sexual Health Services
	Strategic Objective
	Action
	Lead
	Supporting Partner
	Measure of Success
	Start Date
	Completion Date
	Financial Resources Required
	Financial Resources Committed

	1
	Develop Tier 2 sexual health services in five schools with the highest conception rates.
	Brook
	Public Health, Youth Service, Salford Community Health
	5 school services up and running
	January 2010
	Sept 2010
	Budget Identified
	NHS Salford YPSH tender

	2
	All high schools to establish a drop in contraception and sexual health session.
	School Health
	Public Health, Youth Service, Brook
	Drop in services up and running in all high schools
	Sept 2010
	Sept 2011
	School Health additional hours + training
	NHS Salford
Additional hours – to be identified

 Training – YPSH business case

	3
	All Salford City College sites to deliver tier 3 contraception and sexual health services
	Brook
	Public Health, Salford City College
	5 college site services up and running
	January 2010
	September 2010
	To be confirmed (Training and supplies)
	NHS Salford YPSH tender

	4
	All providers of work-based training for young people, commissioned through the city council and the PCT, to provide tier one sexual health interventions.
	Training Providers
	NHS Salford, Youth Service, Brook, Children’s Services
	Tier one sexual health interventions provided by all work based training providers
	April 2010
	December 2011
	To be confirmed (Training and supplies)
	NHS Salford YPSH business case
Teenage Pregnancy Area Based Grant

Strategic Priority: Supporting young peoples sexual health and wellbeing through Primary Care
	Strategic Objective
	Action
	Lead
	Supporting Partner
	Measure of Success
	Start Date
	Completion Date
	Financial Resources Required
	Financial Resources Committed

	5
	Recruitment of a GP champion for young people’s sexual health to lead in primary care development and implementation.
	NHS Salford Public Health
	Primary Care Commissioning
	GP Champion in post
Increased uptake of LARCs/NCSP/ participation in C-Card condom distribution scheme
	April 2010
	March 2012
	Budget Identified
	NHS Salford YPSH business case

	6
	Implement the Local Enhanced Service contract with GPs for Chlamydia screening and young people’s sexual health services.
	NHS Salford Public Health
	Primary Care Commissioning
	Local Enhanced Service in place.

Increased uptake of LARCs/NCSP/ participation in C-Card condom distribution scheme
	January 2010
	March 2011
	Budget Identified
	NHS Salford YPSH business case

	7
	Complete a sexual health skills audit across Primary Care and make recommendations for training and development to PBC.
	NHS Salford Public Health
	Primary Care Commissioning, Public Health, Organon
	Sexual health skills audit across Primary Care completed and training action plan developed
	January 2010
	March 2010
	Cost Neutral
	N/a

	8
	Include Tier one sexual health interventions into all frontline staff job descriptions.
	Children’s Services, Salford City Council
	NHS Salford Public Health
	All frontline staff job descriptions include tier one sexual health interventions
	April 2010
	March 2012
	(training and development costs)
	Teenage Pregnancy Area Based Grant

Strategic Priority: Support for pregnant young women, young parents and their children
	Strategic Objective
	Action
	Lead
	Supporting Partner
	Measure of Success
	Start Date
	Completion Date
	Financial Resources Required
	Financial Resources Committed

	9
	Establish a post in Maternity Services to support Teenage parents and to develop the skills of the maternity services.
	Salford Royal Foundation Trust
	NHS Salford Public Health, Children’s Services, Salford City Council
	Posts created and recruited.
Maternity services skills base increased from baseline established by Clinical Quality Academy.

Increased uptake in breastfeeding, post natal contraception take up and reduced smoking in pregnancy
	January 2010
	March 2012
	£30,000
	NHS Salford YPSH business case

	10
	Develop personalised education programmes for all individual school age parents
	Surestart Children’s Services, Salford City Council
	Targeted Youth Support, Children’s Services, Salford City Council
	Personalised education programmes for all individual school age parents implemented
	January 2010
	September 2010
	Cost Neutral
	n/a

Strategic Priority: Prevention and supportive environments
	Strategic Objective
	Action
	Lead
	Supporting Partner
	Measure of Success
	Start Date
	Completion Date
	Financial Resources Required
	Financial Resources Committed

	11
	All services to achieve the standards for You’re Welcome and Getting it Right.
	NHS Salford Children’s Commissioning
	NHS Salford Public Health, Children’s Services, Salford City Council, Salford Community Health, Brook
	50% all young people’s services achieve You’re Welcome by 2011, 100% by 2012.
	January 2010
	March 2012
	(training and development costs)
	NHS Salford YPSH business case (for GPs)

	12
	Deliver courses in the community for parents to develop their skills and confidence around sexual health and relationships.
	Children’s Services, Salford City Council
	Salford Community Health, Brook
	2 courses per annum delivered in each Neighbourhood by 2011
	January 2010
	March 2011
	£40,000
	Teenage Pregnancy Area Based Grant

	13
	Complete a skills audit across frontline staff (PCT and SCC) to assess development needs.

Develop a training plan for frontline staff.
	Children’s Services, Salford City Council, NHS Salford
	Brook, Salford Community Health Human Resources, Children’s Services Organisational Development, Salford City Council,

	Skills audit and training plan completed
	April 2010
	March 2012
	(training and development costs)
	Teenage Pregnancy Area Based Grant

NHS Salford YPSH business case

	14
	Evaluate the targeted youth support scheme around the school to assess the impact on young people’s sexual health.
	Targeted Youth Support Children’s Services, Salford City Council,
	NHS Salford Public Health
	Evaluation of the targeted youth support scheme completed.
	April 2010
	March 2011
	To be confirmed
	Area Based Grant

	15
	All public buildings will be breast feeding friendly in line with UNICEF breast feeding requirements
	Children’s Services, Salford City Council, NHS Salford
	NHS Salford Public Health
	· Number of building with UNICEF breast feeding status
	April 2010
	March 2011
	To be confirmed
	To be confirmed

	16
	Develop an appropriate breastfeeding education package to be delivered as part of PSHE to Year 10 secondary pupils.
	Public Health, NHS Salford
	Children’s Services Directorate
	· Number of pupils taking part in sessions.
	April 2010
	March 2011
	To be confirmed
	To be confirmed

Strategic Priority: Establish multi-agency service model

	Strategic Objective
	Action
	Lead
	Supporting Partner
	Measure of Success
	Start Date
	Completion Date
	Financial Resources Required
	Financial Resources Committed

	17
	Set up a task and finish group to develop a young people’s healthy lifestyle model.
	NHS Salford Public Health
	Health Improvement Team, NHS Salford, Children’s Services Directorate, SCC
	Young people’s healthy lifestyle model developed
	April 2010
	March 2011
	Cost Neutral
	n/a

	18
	Pilot in one of the hot spot area, the integrated youth development model through an identified team.
	 Children’s Services Directorate, SCC
NHS Salford Public Health
	Ordsall and Langworthy Neighbourhood Team, Langworthy Teenage Pregnancy Spotlighting Task Group
	Complete Langworthy Teenage Pregnancy Spotlight process by April 2010
Pilot Youth development team proposal developed by Sept 2010
	January 2010
	March 2011
	To be developed at time of proposal
	n/a

Strategic Priority: Media and communications
	Strategic Objective
	Action
	Lead
	Supporting Partner
	Measure of Success
	Start Date
	Completion Date
	Financial Resources Required
	Financial Resources Committed

	19
	Develop and implement a media communications strategy

	Children’s Services Directorate, SCC
NHS Salford Public Health
	Media communications departments (SCC, NHS Salford and Salford Royal Foundation Trust)
	Teenage Pregnancy media communications strategy developed
	January 2010
	March 2010
	£2000
	NHS Salford YPSH business case

	20
	Develop and implement a Social Marketing campaign that targets those most at risk of early pregnancy

	NHS Salford Public Health
	Children’s Services Directorate, SCC

Media communications departments (SCC, NHS Salford)

	Social marketing campaign developed
	April 2010
	March 2011
	To be confirmed
	To be confirmed

Strategic Priority: Relationship and Sex Education
	Strategic Objective
	Action
	Lead
	Supporting Partner
	Measure of Success
	Start Date
	Completion Date
	Financial Resources Required
	Financial Resources Committed

	21
	All schools and Pupil Referral Units to achieve the Healthy Schools Status
	Children’s Services Directorate, SCC

NHS Salford Public Health

	High schools
	Enhanced Healthy School status
	April 2010
	March 2012
	Identified
	Within mainstream resources

	22
	All schools to have an accredited PSHE teacher.
	Children’s Services Directorate, SCC
	High schools
	All schools have an accredited PSHE teacher.
	April 2010
	September 2012
	To be confirmed
	National PSHE CPD training programme

	23
	Implement RSE leadership scheme for all school governors and all Head Teachers.
	Children’s Services Directorate, SCC
	Regional/National Teenage Pregnancy Unit
	All schools have trained RSE leadership
	April 2010
	September 2012
	To be confirmed
	To be confirmed

	24
	All schools to include RSE as part of the School Improvement Assessment.
	RSE consultant, Children’s Services Directorate, SCC
	School Improvement, Children’s Services Directorate, SCC

NHS Salford Public Health

	School Improvement Assessment for all schools include RSE.
	April 2010
	September 2011
	Cost Neutral
	n/a

	25
	Recruit 2 additional staff into the School Improvement Team.
	School Improvement, Children’s Services Directorate, SCC

	RSE consultant, Children’s Services Directorate, SCC

NHS Salford Public Health

	2 additional staff recruited into the School Improvement Team.
	April 2010
	September 2011
	£80,000
	To be confirmed

Strategic Priority: Early Years Environment
	Strategic Objective
	Action
	Lead
	Supporting Partner
	Measure of Success
	Start Date
	Completion Date
	Financial Resources Required
	Financial Resources Committed

	26
	Develop young parents support service in all Children’s Centres
	Surestart Children’s Services, Salford City Council
	Targeted Youth Support, Children’s Services, Salford City Council
	Support services in 50% Childrens Centres by 2011, 100% by 2012
	January 2010
	March 2012
	£120,000
	Surestart Grant to SCC

Glossary
CPD

Continuing Professional Development scheme (for teachers of PSHE see below)

LARC

Long Acting Reversible Contraception

NCSP

National Chlamydia Screening Programme

PBC

Practice Based Commissioning

PSHE

Personal Social and Health Education

RSE

Relationships and Sex Education

SCC

Salford City Council
UNICEF
United Nations Children’s Fund Organisation
YPSH

Young People’s Sexual Health

PAGE
1

