Appendix 2

1.
Annual Youth Service Unique Targets

· 25% of the target population 13-19 reached (to reflect the cultural diversity of the community);

· Of the 25% reached in the 13-19 target population, 60% to undergo personal and social development which results in an accredited outcome;

· The target population will include a locally agreed target for those assessed as not in education, employment or training (EET) or who are at risk of, or who already fall into the following categories: teenage pregnancy, drugs, alcohol or substance abuse or offending;

· 70% of those participating in youth services expressing satisfaction with the service.

2. Youth Service Specific Performance Indicators

· Spend per head of population in the target age range */per head of population in the target age range priority groups; **

· Number of personal and social development opportunities/activities offered to young people in the target age range;*

· Number of personal and social development opportunities offered to young people lasting between 10 and 30 hours with a recorded outcome;

· Number of personal and social development opportunities offered to young people lasting from 30 to 60 hours, and leading to an accredited outcome;

· Number of young people supported who are at risk.

