Contents Page

Introduction 
Page 2

Section A – The Strategic Objectives 
Page 3

Section B – The Local Context 
Page 19

Section C – Salford Youth Service
Page 22

Section D – Involving Young People 
Page 43


Section E – Equality and Diversity 
Page 45

Section F – Quality & Staff Development 
Page 47

Section G – Practice Examples from 


The Service 
Page 51

Section H – Implementation of the Plan 
Page 61

Appendices

1 Targets 2003 - 2004

2 Structures 
- Education and Leisure


- Youth Service

3 Youth Service Map - Who and Where

4 Transforming Youth Work

5 Teenage Pregnancy Action Plan 2003 / 2004

Introduction

“Transforming Youth Work Planning for the 

Local Authority Youth Service 2003-2004 Guidance.”

This Guidance has been issued to develop a dialogue between the Government Offices and Youth Services as they work together to address the Government’s vision for the Youth Service and tackle the key policy priorities of inclusion, community cohesion and street crime.

It sets out the Components of a Service Plan and the Salford Youth Service Plan follows these headings and sub headings, indicated in the Content’s List.  The Salford Youth Service Plan illustrates how the strategic objectives of the City of Salford inform the work of Salford Youth Service.  Pages 4-9 refer to the Community Plan’s cross cutting themes and the six pledges. 

Consultation on the Plan has occurred with: -

· All Youth Service Managers 

· All Youth Service staff

· The Steering Group for the 'Salford Council for Voluntary Youth Services' development, with representatives from Salford Council for Voluntary Services, the development worker and the Neighbourhood Support Fund Community funded projects. 

· The Connexions Partnership Executive 

In addition, it reflects the Service Level Agreement with the Connexions Service and feedback from young people and the local communities in which each Youth Service team is based.

It aims to be realistic and achievable within the existing resource allocation.  Appendix 4 highlights the latest Government report “Resourcing Excellent Youth Services”, which will inform the Plan as it develops.

Section A - The Strategic Objectives

Purpose

Salford Youth Service
The Service puts young people at the heart of its vision and purpose.  This is highlighted in the vision statement and statement of purpose below.


Salford Youth Service Statement of Purpose  

The purpose of youth work is the social and political education of young people regardless of their race, national origin, gender, sexuality, disability or religion and it is achieved by

· Valuing and respecting young people as individuals

· Developing relationships with young people

· Offering young people the choice to get involved in negotiating what takes place

· Enabling young people to take more control of their lives

· Creating opportunities in which young people can

· Learn, develop and grow as individuals

· Be active in all issues that effect their own lives, their community and society

· Be involved in and influence a changing society.

These statements inform the strategic objectives, which are developed by the stakeholders for the Service and can be seen to incorporate the key objectives of Transforming Youth Work, which are 

· Quality support to young people

· Enabling the voice of young people to be heard

· Providing a rich diversity of personal and social development

· And promoting intervention and prevention.

In addition, they provide a framework for the development of work with Connexions Partners using the eight key principles of Connexions.

The City of Salford 

Key Strategic Objectives

The Community Plan provides the vision for the City, 2001 – 2006.  It develops around seven cross-cutting themes

· A Healthy City

· A Safe City

· A Learning and Creative City

· A City where Children and Young people are valued

· An Inclusive City with Stronger Communities

· An Economically Prosperous City

· A City that’s Good to Live in.

The work of the Youth Service has linked into these themes  and youth work projects are highlighted as good practice examples in several of them.

“A Healthy City” includes preventive action with young people, especially in relation to smoking, drug misuse and reducing the rates of teenage pregnancy.  All of which are programmes in youth work teams’ development plans and key elements in the multi agency work in which the Youth Service is a Partner. (See Cross Cutting Themes).

“A Safe City” uses the Youth Service GEARS Motor Project as a case study and one of the priorities relates to preventative programmes for young people, who may be at risk of engaging in anti social behaviour or criminal activity.

“A Learning and Creative City” has a priority to ensure all 11-16 year olds leave education with a recognised qualification.  The Duke of Edinburgh Award is managed and supported by the Youth Service.  Its certificates are recognised and valued by Salford Chamber of Commerce.  The Youth Service will be developing additional routes for young people over the next few years.  There are strong links here with the Connexions Service and the Youth Service partnership work in this.

“An Inclusive City” focuses on the Community Strategy and uses a Youth Service development as a positive way to engage young people.  The Black Youth Work Development Project in the Youth Service has been active in enabling black and ethnic young people’s voices to be heard.

“A City That’s Good to Live in” is concerned with ensuring that the local population are proud of their local environment.   That it contains good housing and amenities.  Young People are very active in all the regeneration work in the City.   Youth Service staff have supported consultation programmes in regeneration areas and work with colleagues from Housing on the Planning for Real Programme.   In addition, youth workers work closely with colleagues on Local Agenda 21, supporting the City’s Environment Days and developing local projects.

“A City where Children and Young People are Valued” impacts on every aspect of the Youth Service Plan and delivery.   Providing opportunities for young people to grow and develop as individuals and citizens informs all youth work programmes.   The aim is to enable young people to reach their full potential “thrive and improve their life chances”.

Community Strategy

The seven cross cutting themes inform the Community Committee Area's Annual Development Plans, which are developed as part of the City's Community Strategy.

The City is divided into nine Community Committee Areas.  Each of these has designated workers to support the local community in the development of their area and in establishing priorities for action, which in turn feed into their Annual Plan.  All nine plans place young people at the top of their priorities for action, citing the need for safe places for Young People to go, maximising opportunities, engaging with young people and tackling exclusion.  In addition, there is recognition that young people themselves should be active in the development of these plans and that their voice must be heard.  To this end, the City has agreed to work towards the Hear by Right Standards and the development of a Youth Scrutiny Committee.

Salford Youth Service workers are active in this advocating for young people and enabling young people to engage in all these processes. 

The development of Community Committee Areas and the sub groups which develop from this, most particularly that of the youth task group, enable youth workers and young people to become active in the priorities of Community Cohesion and Cultural Diversity, Active Citizenship and Crime Reduction and Nuisance.  For the latter, youth workers are also members of the police sector meetings.

Finally, the City Council has developed a series of pledges to its residents.

1. Better education for all we want every child to get the best start in life.

The Youth Service role is to deliver informal education programmes to and with young people.  The Youth Service Teams do this by providing personal and social development programmes to High Schools using the methods of life skills, motor projects and outdoor education and by providing venues for group work in youth centres.  Additional information can be found in the section relating to the Education development Plan.   In addition many schools operate the Duke of Edinburgh Award Scheme.   The Youth Service manages and delivers the year 11 Summer Activities Programme and Supporting Youth Project with Connexions.   The Connexions Summer Plus activities were delivered in 2002.

2. Quality homes for all we will help ensure every person in the city lives in a decent home
Youth Workers support young people with housing issues as they arise, advocating on their behalf and providing skills for independent living.   The UPS project specialises in working with young people living independently and currently is a Partnership project with Foyer.  Youth Workers support young people’s involvement in regeneration initiatives throughout the City as in the Planning for Real development in Langworthy, a partnership with Housing.

3. A clean and healthy city we will make Salford a cleaner and healthier place to live

The environment and Local Agenda 21 are issues supported by youth workers with young people and projects are developed around these themes.  The Youth Service was an active partner in the Environment Days in the City.   In addition, youth workers support young people in having their voices heard in their local areas about environmental concerns, including the image of the City and their local area.  Health issues are a regular feature of youth work programmes.

4. A safer Salford we will make Salford a safer place to live and work

One of the core values of Salford Youth Service is that the work is experiential.   Young People learn by doing, they are supported in gaining the skills to make informed decisions and to take responsibility for themselves and others.   This includes work on risk and harm and the consequences of actions. Youth work also raises young people's self-confidence and self-esteem.   Research shows that low self-esteem is linked to young people engaging in unsafe or risky behaviour.  In addition, youth workers work closely with other agencies such as the Education Welfare Service, Connexions Service and the Police to develop positive opportunities for young people.  Youth Workers are members of the Police Sector Teams in their areas and work with Y.O.T. workers.

Young people are also victims of crime and work is developed around personal safety.  Youth workers support young people after events have occurred by working with other agencies and developing innovative pieces of work.  A mural project with young men, who had lost friends involved with car crime is a case in point.

5. Stronger communities we will help to make Salford a better place to live

The Youth Service is an active partner in the work of the Community Strategy both by advocating on behalf of young people and by supporting young people in having a voice.  This is done in a variety of ways, examples include, consultation events, developing forums, accompanying young people to Community Committee meetings and working with Radio Regen.  Key elements of youth work involve helping young people to understand society and power, become active members of their communities and understand formal democratic processes.  Youth work teams are also active in the community working alongside voluntary and community groups in the development of programmes and supporting funding bids, by providing venues for meetings for mums and tots groups through to senior citizen tea dances.  Intergenerational work programmes are developing and the Youth Service is a member of the City-wide Intergenerational Group developed by Age Concern.

The development of the Youth Participation Team will enable the work already established to grow and be supported City-wide. 

6. Supporting Young People we will create the best possible opportunities for young people.

The Youth Service has as its key objective from “Transforming Youth Work” the provision of quality support to young people.  The illustrations of the work of the Youth Service throughout this document describe how youth work in Salford contributes to this key pledge.

The Youth Service aims to deliver a quality and appropriate service to young people by ensuring that the programmes of work offered reflect young people’s needs and wants.  The use of external funding enables improvement work to be carried out on youth centres and young people have a voice in this, as they have in the development of a completely new building.  

Youth workers are active in muti-agency partnerships to further develop young people’s opportunities in taking up training, education or employment.  The developing partnership with the Connexions Service will enhance this.  Youth workers help young people to develop their job application and interview skills and accredit young people’s achievement by certificates and portfolios.  The Duke of Edinburgh Award certificate’s are valued and recognised by Salford Chamber of Commerce as an indication of a young person’s skills and commitment.  

Finally, youth workers strive to promote a positive image of young people to their communities and the wider City by the use of Celebration Events which show case young people’s achievements.

2.3 Cross Cutting Strategies
Senior Youth Workers are members of strategy groups for the Teenage Pregnancy Strategy (appendix 5) and the Drug Action Team.   

Work in the Service around these issues has included staff training, programmes of work for young people, condom distribution and the use of Community Against Drugs funding to provide youth work provision for young people in the holidays and at weekends, when core services have limited funding.

The needle exchange project has been using one of the Youth Service’s buildings on two afternoons a week in order to provide an informal environment for their contacts to met and receive support.

Young People’s Health was a strategic objective for the Youth Service for 2001-2003

2.4 The Education Development Plan
The Youth Service contributes to a number of the priorities in this plan through specific pieces of work with individual schools and pupil referral units examples include. 

(2.9) PHSE and Citizenship is support by the delivery of social and life skills programmes in centres and schools.  Two teams are working with Albion High School and Wentworth High.

(3.3) Transition at 16, is supported by the delivery of the Year 11 Summer Programme, a partnership project between the Youth Service, schools, colleges and Connexions.   This will be enhanced by the new developments with the Supporting Youth Project.

(5.) Inclusion, The Duke of Edinburgh’s Award, the outdoor team and the GEARS Motor project all provide programmes for the Pupil Referral Units.

There are the Summer programmes from NOF and Summer Plus in partnership with Connexions.  Crime prevention programmes are developed, the Black Youth Work Development team support young people from the black and minority ethnic communities and supports youth workers with training to deliver programmes working through these issues in their own teams.

The Youth Service is a member of the multi agency team supporting young carers and the accelerated learning programme in Oakwood High School uses the Duke of Edinburgh’s Award.

Some Learning Mentors are trained as sessional youth workers by the Youth Service.

2.5 Main Objectives for Salford Youth Service 2003 - 2004 

Development Process

The Youth Service priorities are determined by feedback from the individual youth work team and young people, with whom they work. The Senior Management Team brings inputs to this, in order to reflect City, Regional and National agendas.

The Youth Service process is established by the Quality Assurance system, used by all Youth Service teams, and the Strategic Plan for the Service.  All teams develop annual plans based on an audit of their work and environment and the Youth Service Strategic Objectives.  This ensures that fieldwork staff and young people are involved in determining priorities. 

2.6 Quality Assurance System
The bottom-up approach

Programme of work

Negotiated with 

Young People


Staff Meeting

(Planning & Evaluation)

6 weekly

12 Weekly

Report


Youth Service
Annual

Strategy 
Audit

Annual Development Plan 

The Quality Assurance Document states Salford Youth Service's core values, defines quality and highlights how quality is assured.

In addition, the Service is pledged to deliver an annual staff conference, at which all Youth Service staff are involved in evaluating the previous year’s priorities and setting the next ones.

The priorities raised in the Community Committee Area in which the team is based informs the local youth work team’s plan and therefore, the youth work plan will include and take note of the voice of the voluntary and community sector. 

However, at present, there is no structure for the voice of the voluntary and community sector to be heard at a City level.  This is the focus of a project funded by the Transforming Youth Work Development Fund, which is coming to the end of the first year.  In partnership with Salford Council for Voluntary Services, the Youth Service has provided grant aid to establish a post with the brief to develop a forum for the voluntary youth sector in Salford.  This will enable the voluntary and community youth sector to come together and have a voice in the work of the City, Connexions and the Youth Service.  In addition, it will provide a mechanism by which these organisations can be consulted.  The work is including the Neighbourhood Support Fund community groups and the Regional Council for Voluntary Youth Services.  There is a strong link with the Connexions Partnership too. 

Young people can be involved locally, with their youth work team but also City wide, through the engagement with City 2000, a young people’s group established to provide a voice for young people in the Youth Service as a whole.

2.7 Key Issues
The following highlights the key issues for the Youth Service in the coming years.

· Young People’s Participation and Representation and the accreditation of young people’s learning/training

· Social Inclusion, Young People, Crime and Safety

· Staff Development Policy and the development of qualification routes

· Partnership development

· Social cohesion (single gender groups/black and minority ethnic groups/young people with disabilities/gay and lesbian young people/refugee and asylum seeking young people)

· Quality Assurance, Ofsted and the Best Value Review

These have been drawn from

· An analysis of the progress made on the Salford Youth Service Strategic Objectives for 2001-2003 and developments for the future.  Findings from a two-day staff conference, at which the managers from the Service units came together.

· Responses to the agendas developing in Community Strategy and to which local staff have been closely involved in formulating the action plans.

· Work developing with agencies, schools and colleges both within the Directorate and through local initiatives.

· The agendas for Connexions, Community Strategy, Regional Initiatives and Transforming Youth Work, in respect of work with young people and the voluntary and community sector, which are reflected in the specific targets for these objectives.

· The availability of the Transforming Youth Work Development Fund.  This has enabled rapid progress to be made in developing a cohesive voice for the voluntary and community sector, in the development of a team to support young people’s active participation and in the ability of the Service to raise standards by staff training and conferencing.  These initiatives will be continued in 2003-2004 and will ensure that the Service continues to work towards the principles of Transforming Youth Work.

3 Priorities for 2003-2004

The key priorities for this period will be Partnership Developments, particularly with other City Council Directorates, examples of this are working with Housing on their Homelessness Review with reference to the needs of young people and with Development Services on Young People and Motorcycle Nuisance.   Other partners will be Salford Connexions Service and the Connexions Partnership and the Voluntary and Community Youth Sector.   Young People’s Active Participation, Staff Development and Training, the Implementation of the Best Value Review and the linkage of the Ofsted Self Assessment Schedule with the Service’s Quality Assurance Procedures completes the targets.

These will ensure that the agendas from local and central government can be responded to in ways, which are meaningful and deliverable.  In addition, they will enable the Service to work towards raising the quality and quality of youth work and engage effectively with young people, responding to their needs.

3.1 The Key Priorities 2003 – 2004 

i. Young People Participation and Representation

ii. Social Inclusion

iii. Partnership Development

iv. Quality Assurance

In working towards achieving these, the Youth Service underpins its practice with commitments to;

· Developing and implementing accreditation systems and processes for all work with young people and staff, paid and volunteers, at all stages.

· Recognising the changing nature of the communities, in relation to the diversity of culture and ethnicity, in which youth work takes place.  The Youth Service will ensure that all work developed will have strong evidence of social cohesion and equality of opportunity.

Specific Targets are attached – see appendix 1.

3.2 Service Developments 2003 – 2006

At the Conference for the Youth Service team of managers, they produced their vision of a Service for 2006. The themes were young people’s voice, strong partnership with the Connexions Service and a relevant and quality service with trained staff, well resourced buildings and creative and modern delivery.  These mirror the over arching aims for the Service but they will be challenging. 

The capacity of the Youth Service to respond to this agenda, alongside the agendas from local communities, central government and external funding initiatives is stretched.

The roles, responsibilities and location of staff are in the process of change and will be consolidated during 2003-2004.  The aim is for each Community Committee Area to house at least one full time youth worker, who can deliver programmes of work using a mix of core and external funding.  This structure will also enable fieldwork staff to work alongside other agencies on the ground.  This happens at present in all the areas possible and provides true multi-agency and partnership work.  Advantages are seen in youth task groups and community sector meetings.  These fieldwork staff will be supported by a senior worker or officer and where it is possible by the presence of a detached team.

These developments in Service delivery and involvement in local and national initiatives create an increase in the management and administration functions for fieldwork staff. This can have an impact on face to face contact with young people, planning, preparation and supporting the staff team.  The possibility of administration support is part of the review process and is linked to the availability of e-government initiatives.

In addition, progress is hampered due to recruitment difficulties. Existing sessional staff have filled the majority of new posts.  This is a positive aspect of the Service’s “grow your own” aim but creates a skill and experience gap in the field.  

During 2001-2002 the Youth Service operated with a vacancy level of 20% in the sessions to support full time staff.  This puts additional strain on existing staff and affects the depth and breadth of delivery.  There is an on-going recruitment programme for sessional staff but the majority of those recruited are unqualified and lack experience.  This creates further management issues for the team.

The recruitment difficulty affects the ability of the Service to take advantage of the opportunities for fixed term projects funded from a variety of sources too.

The development of a recruitment strategy, the ability to offer placements to students, the delivery of training to the voluntary and community sector are all mechanisms in place to mitigate this situation.  The enhancement of partnership work and the development of true multi-agency working will be a further way the quality and quantity of work to young people in Salford will progress.

January 2003 marks the start of a Best Value Review of the Youth Service.  It is anticipated that this will be completed by the end of September 2003 and the implementation of its findings will be a further key development for the following year.

In 2004 there will be a new young people’s resource centre for the Service and it will be a key focus for that year’s plan.   This new build is to replace a previous building, which was demolished to enable development of a new school.   The established staff team from this centre has been redeployed into the surrounding area and is maintaining contact with the young people.   They will relocate into the new building when it is completed.


By 2005, the Youth Service will be ready to meet the e- government agenda.  The Transforming Youth Work Development Fund 2002/03, will have enabled all Youth Service buildings to be on line.  Progress for the future includes the development of a web site and appropriate information and links to other sites. 

3.4 Monitoring and Evaluation

Targets and objectives will be monitored and evaluated using the Youth Service Quality Assurance process.

This involves six weekly monitoring and planning cycles in each unit, with twelve weekly reports to the Senior Management Team summarising progress and highlighting areas for training and further attention.

The development of performance indicators will be part of the Service’s work on enhancing the quality assurance process and the on-going partnership building with the newly established Connexions Service.

Section B - The Local Context

1 The Local Authority Area

The City Of Salford covers an area of 37 square miles, has a population of around 220,000 and is situated at the centre of Greater Manchester.  It is at the hub of the transport network, with M602, M60, M61 and M62 motorways all within the City boundaries and the Metrolink extending into Eccles and Salford Quays.

Regeneration has seen the redevelopment of Salford Quays into a world class business and cultural area and the transformation of the Chapel Street area as an economic and residential area.  There are modern and busy shopping precincts and Ellenbrook and Worsley feature some of the most sought after housing in Greater Manchester.

Alongside this, Salford contains areas of severe deprivation.  The City is placed the 4th most deprived area in the North West and 28th nationally, within this, individual wards are at the very bottom of the Index of Deprivation.  Over the past thirty years the City has lost almost a third of its traditional employment base and this has had a marked effect, with areas suffering physical dereliction and social deprivation.

Salford has experienced a significant growth in the numbers of looked after children, the standard mortality ratio is twice the national average in some parts and fear of crime and anti-social behaviour have a detrimental impact on the City and the quality of lives of local people.  Educational attainment at secondary level is below the national average.

The need to tackle deprivation and all its consequences has enabled the City to draw down a variety of additional funding to assist in regeneration.  All of these funding streams have elements focussing on young people and this has led to a growth of time limited projects for youth work.  These projects are geographically led and can create capacity issues for the Service.  They impact upon the Community Action Plans and the plans of individual projects and the Youth Service.  Where the Youth Service has a full time worker present, it has proved to be much more effective in not only accessing this money but in the ability to sustain the relationships with young people once the funding has ceased.

For the period of 2003 –2006, the key funding streams from the City are Neighbourhood Renewal Fund and New Deal for Communities in addition, there are a plethora of other funding streams that will directly or indirectly support the work of the Youth Service with young people across the City.

The Neighbourhood Renewal Fund is providing the Youth Service with detached teams, mobile provision and staff, enhanced staffing for the Youth Participation Team and additional project staff in some of the most difficult areas of the City.  In addition, Community Committees’ devolved budgets have been enhanced to develop work with young people and a grant “key fund”  for young people is available.  The latter fund is distributed by local councillors and young people from the Youth Service.  Both funds provide opportunities for workers to gain additional resources and to engage young people in developing programmes of work.  They are only effective when core staffing and programmes are already in place.

The New Deal for Community funding too is providing real and meaningful opportunities for young people’s participation and enabling the development of new projects.  A major bid will be the creation of a brand new, purpose design young people’s resource centre for the Youth Service, which will have significant impact on youth work in that area from 2004.   The work for this is led by the established Youth Service Team in the New Deal Area.

1.1 Relevant Data

Youth Population 13 - 16 
20256

Youth Population 11 - 25
44020

Percentage Pupils gaining 5 or more GCSE's A - C 2001
34.3%

School Attendance (% half days missed) 2000 - 01
11.7%


Under 18 conception rate 1998 (per 1000 13 - 17) 
61.5

Not Education Employment Training 2001 - 2002 
368/9.5%

Section C - Salford Youth Service

1 The Current Position
Salford Youth Service is situated in the Lifelong Learning and Leisure arm of the Education and Leisure Directorate.  Within this, the Youth Service is part of the Youth, Sport and Community Team.  The Team consists of the Youth Service, Sports Development Team and City Leisure and includes responsibilities for the Directorate’s strategic development of Connexions, Youth Strategy and Community Strategy.

The core staff of the Youth Service consists of Principal Youth Officer, 2 Assistant Youth Officers, 16.5 Full Time Youth Workers, 75 sessional staff delivering 180 sessions a week and a central administration team of 3 full time posts and 3 part time posts.  In addition all youth centres have ancillary support of 2 hours a session when the centre is open to young people.

The Youth Service operates a “40 week year”.  In other words, core funding enables work to be delivered to young people for 40 weeks from the 52. There is a six-week standard closure period at the end of December, March/April and at the end of August, reflecting the school holidays.  In addition, all units need to make sure the sessional team members are able to take a further 6 weeks off.  This can be done by the project closing or by rotation of sessional staff.  The second 6 weeks is left to the individual teams to plan in conjunction with young people and the annual plan.

External funding opportunities, such as Single Regeneration Budget, Neighbourhood Renewal Fund, New Deal for Communities and Community Grants are making it more possible to offer a full year service for young people.   This occurs by Youth Work managers accessing funds to offer additional work to sessional staff or by the development of new projects funded for 52 weeks.  Whilst this is something young people request in consultations with them, it has implications for planning and sustainability.   There is a danger that young people's expectations can not be met on a regular, ongoing basis through core funding.   A more positive relationship would be for new funding streams to enhance a core, 52-week programme and there is a strong commitment for this development to be in place by 2006.

Structural diagrams are attached for the Directorate & Youth Service.

The target age range for the Youth Service is 13 – 25 with a priority age band of 13 –19.  It is recognised that in some situations contact may be necessary with the 11-13 year olds but the context needs to be youth work and not play.  The detached teams do find that they can be contacting an even wider age band but the focus of their activity is 13 –19.  The information from the teams is that the main age range contacted is 13 –19. The exception is the Unwaged Project, which works with young people learning to live independently. Originally a Youth Service project, it is now a partnership Neighbourhood Support Fund project with the Foyer and the main age band is 16 –19.  The Core Youth Service teams working alongside this project provide additional support to the 19-25 year olds, who may require it.

Delivery of youth work  is by a range of methods and takes place in a variety of settings and locations.

1.1 Centre Based
The Youth Service has ten buildings from which centre based youth work occurs.  This is a mix of open youth clubs for the 13-19 age range, closed groups based around specific themes and open clubs for specific young people. Two of these buildings, Deans and Oasis, provide city wide provision for specific groups.  They also provide venues for city wide work in environments for which no group has ownership. One community centre is used, from which a youth club operates two evenings a week.  These buildings will provide the Connexions Service with delivery points and information outlets as part of the Youth Service’s in kind contribution.  

Centre based work offers a range of opportunities relevant to the development of young people and the communities in which they live.   Programmes can involve short and long-term pieces of work, responsive to the needs of both individuals and groups.   Examples of these include: anti oppressive and issue based work, personal development programmes, participation projects and involvement in local and city wide events, specialist workshops, e.g. dance, drama, music, visual and creative arts, cooking and budgeting.   These run alongside a range of social and recreational activities, which support opportunities for workers to engage, build and sustain relationships with young people.

A significant element of both centre based and detached youth work involves contact with hard to reach, at risk, young people, and inclusion issues from a substantial part of core delivery and multi agency work.   These include work with young people involved in criminal justice issues, sexual health and teenage pregnancy work, school exclusion and Time Out groups, unwaged work, single gender groups and equal opportunities work.

We are working towards all the youth centres having an allocation of sessions from core funding to provide a small outreach team to work alongside the centre staff.  Where these  teams are in place, they are used in a variety of ways.  In the main they operate when the club is open in order to work with young people in the immediate area.  However, they also visit schools or work during the day to promote the work of the centre.

The city wide venues provide meeting places for the City’s PHAB Club, an open award for The Duke of Edinburgh’s Award, an angling club, Proud and Loud a young disabled people’s drama group and a meeting place for City 2000, a city wide youth forum.  In addition Deans hosts citywide events and provides programmes of arts, crafts, problem solving, ropes course, archery and sports.  The youth groups throughout the City have access to these programmes of work and build them into their planning process.  Young people can have tasters of some of the activities in their centres before travelling to Deans.  Transport is provided and young people receive certificates of achievement for their involvement.

Oasis, the second city wide venue, is used to provide a training venue for staff, in addition to young people’s space and provides some office space for the administration team.  The Senior Managers and the rest of the administration team are based in the headquarters of the Education and Leisure Directorate at Minerva House.

A city wide group for young people with disabilities is hosted at Irlam Youth Centre, transport is provided and young people meet from all over the city.  They engage in a wide-ranging programme, including outdoor activity residentials, foreign exchanges with Poland and involvement with other Youth Service initiatives.  Two of the young women are members of the City 2000 Youth Forum and will be travelling with them to France in December and they have just completed the bronze section of the Duke of Edinburgh Award. In addition, they are founder members of the Proud and Loud drama group, they manage the committee and act in the productions.  The group wants the space to be together and enjoy using the centre’s facilities.

1.2 International Work
The Youth Service has a strong traditional of international work.  Town twinning provides young people with regular contact with France and two visits have occurred in 2002.  The Youth Service are active in the Regional Connect Youth International Committee and staff are trained in developing exchanges.  Past countries have included Iceland, Ireland, Poland and Scandinavia.

1.3 Residential Work
Residential work is also a regular feature of youth work methodology in the Service. Venues include barges, purpose built residential centres, hotels, the City of Salford’s outdoor education centre in Wales, Lledr Hall, camping or Youth Hostelling.  The programmes too are varied but the focus is always young people’s opportunities to grow and develop by informal education processes.  

1.4 Outdoor Education
The Youth Service has a small team providing outdoor educational opportunities, all of the team are trained youth workers and they offer a wide programme both on site and in the surrounding area.  Equipment for this work is kept at the central stores at Deans and managed by a sessional technician.  This equipment is available to the voluntary sector and is used by the Guides and Scouts and well as the Cadet forces and voluntary and community groups.  Transport is also provided for this work.

1.5 Detached Work 

The other main delivery method is detached work, which is aimed at young people who, for various reasons, do not access other forms of youth provision.   It can take place wherever young people meet, such as on the streets, in shopping areas or on estates.

Detached work involves making and sustaining contact, building relationships and negotiating a relevant programme of youth work with young people.

The Youth Service has a detached team working in the older inner city of Salford managed by a full-time worker.   Four other teams operate through external funding, all in the deprived areas of Salford based on national indicators.

Detached Work programmes combine relationship-building activities and fun with issue based work.   Social inclusion, young peoples' “VOICE” and crime have been major areas of work as well as safer sex, alcohol awareness, employment, drugs, sexuality education and training, racism and people seeking asylum.

The detached teams often work with the most marginalized young people who may be at risk of becoming involved in crime either as victims or perpetrators.   Many of these young people do not attend or are excluded from school and older group members are often unemployed.

Although a high percentage of work involves young males between the ages of 13 and 17, an increasing number of young women are participating in this form of provision.

Detached work mostly takes place during afternoons and evenings on the streets of Salford where discussions with young people provide the basis for a wide range of interventions.

The managers of the detached teams work closely with their colleagues in their designated geographical area.   The networks used are the Area Youth Task Groups and the Sector Teams.   In both forums, areas or groups of young people can be highlighted for the detached workers to visit.   This results in a co-ordinated and multi-agency approach to developing positive programmes of work for young people.   This is in addition to the local knowledge of the teams and their colleagues working in youth centres in the area.

1.6 Specialist Projects
The Black Youth Development Project has worked closely in the two main areas of Salford in which the black and minority ethnic communities have settled.  Provision of Asian young people’s groups, girls groups and citywide events celebrating the diversity of cultures in Salford have resulted.  In addition, the worker has enabled young people to come together to give their views to the police and to the City in consultation events.  However, the  arrival of young people as refugees and asylum seekers into Salford is changing the communities make up and is having an impact on both local young people and the new citizens.  The Youth Service is evaluating the work of this project and during the next period of time will be sign posting the way forward for it. 

The Unwaged Project works with vulnerable young people who are learning to live independently.  In addition to providing information and support, it provides practical help such as furniture, simple starter packs for new homes, clothing for interviews and accompanies young people to other agencies such as health.  At present this is a full time project with the Foyer from the NYA, NSF fund but it works closely with other Youth Service teams so that young people can receive sustained support.

1.7 The Youth Work Programme

For each team, as already shown, the programme is developed using the Quality Assurance process and it reflects local issues and the needs and wants of the young people.   All programmes reflect the core values of the Youth Service

The workers involvement with the Community Strategy of the City ensures that young people are given opportunities to engage with the local structures and have their voice heard, working towards active citizenship.

Specific programmes around issues develop from this.  In addition to drawing on the skills and expertise of their colleagues within the Youth Service, youth workers use colleagues from the drugs team and Brook to both train their staff teams in the relevant specialisms and deliver programmes of education to young people.  Young people from Salford were involved in the development of the Sex and Relationships Regional web site and most of the full time staff have been trained in the distribution of condoms from the teenage pregnancy trainer.

The development of young people’s voice is a key priority for young people and when linked to the opportunities arising from regeneration strategies, it is possible for young people to have a say in developing their own provision from the beginning.  This is in addition to the roles they play within their centres and projects.

There have been a number of youth shelters developed to respond to young people’s wish to have somewhere to meet and all have involved support from youth workers.  The scheme in Irlam was used as an example of good practice in the City’s Community Plan.  In addition, the existence of the shelter, in Irlam and Ellesmere Park led to the community allocating additional funds for a detached team to support the young people at the shelter.  Shelters are also being developed in other areas where detached teams are working.

Skate parks are another venture where young people’s voice have been heard with support from their youth worker, in Irlam, Clifton and Walkden.

The Neighbourhood Renewal Fund will be providing a mobile unit and staff in the New Year to develop work with young people who do not have access to provision at present.  

The Beacon Centre, the first new, purpose built Youth Centre for Salford Youth Service due to be built during the next year, is also a visible example of young people having a real say in their provision.  This has begun with the very first designs made, includes the name and once the shell is up, they will be involved with every detail.  Past projects in North Salford and Little Hulton are examples of how the Youth Service has involved young people with developments in the past.

The Youth Service Core Values state that the curriculum for youth work is the process by which youth workers engage young people and the programme content is reflected by the findings from the audit and the strategic plan.  In the light of the documentation from the National Youth Agency, this will be reviewed as part of the Quality Assurance Objective for 2003.

The Youth Service will be undergoing a Best Value Review between January and September 2003.

2 Partnership

The Connexions Partnership for Greater Manchester provides a sub- contracting model for each of the ten local authorities, which then have their own arrangements for their Local Partnership and delivery.  

The Connexions Service for Greater Manchester went live in September 2002.  The Youth Services in Greater Manchester have representation on the Greater Manchester Board.

In Salford, the Youth Service has been active in the development of the new service and has been a member of the Local Partnership and the Principal Youth Officer was the Chair of the core delivery group for the Partnership.  The structure of the Local Partnership is under review at present by an Executive Group, which will meet in December. 

The Youth Service is developing a Service Level Agreement with the Salford Connexions Service and protocols for information sharing are expected.

At the moment the Service Level Agreement covers;

· The training of Youth Service staff

· The use of Youth Service staff as trainers

· The Youth Service providing personal and social development opportunities for young people and providing information about these opportunities to Connexions staff.  This includes the Summer Plus Programme and the Year 11 Summer Programme

· The Youth Service leading on young people’s participation and consultation

· The provision of Youth Service buildings as Connexions delivery points and information points.

· Joint working with young people at risk of becoming Not involved in Education, Employment or Training.

Joint working to date has included;

· the Summer Plus Programme, the follow up presentation evening was organised by the Youth Service and it was linked with the launch of Salford Connexions, 

· involving young people in Greater Manchester activities, the Youth Charter and interviewing of senior managers, including the Chief Executive

· the mapping exercise

· providing young people to consult about the marketing strategy for Greater Manchester.

2.1 The Voluntary Sector 

In Salford, the voluntary youth sector has operated as individual units for many years and there has been difficulty in consulting with the youth groups collectively.  Attempts have been made in the past to develop a network but it is with the ability to fund a post with the remit to do so that real progress is being made.  The Transforming Youth Work Development Fund has enabled the Youth Service to grant aid to Salford Council for Voluntary Services to support this development.  The worker is line managed by Salford CVS but for the work programme, the worker is accountable to a management steering group.  Members of the steering group come from the Youth Service, Salford CVS and the regional worker for the National Council for the Voluntary Youth Services.  The development worker has made a large number of contacts with local voluntary and community groups and will be developing the first conference for the voluntary youth sector in the New Year.  The development of “Salford Council for Voluntary Youth Services” will continue over the next year and it is expected to be functional for 2004.  This will enable partnership and joint working to grow.

However, at present, the Youth Service has links with the voluntary and community sector through a variety of existing routes. 

· All groups working with young people aged 13 plus can apply to register with the Youth Service and gain access to resources, support and training.  This includes the use of Youth Service buildings for their groups to meet.

· The development of the Community Committee Areas and their youth task groups brings Youth Service delivery staff in close contact with their local voluntary and community youth groups.  This enables joint working and support; in addition it means that the local groups can be consulted.  The youth workers in the field are in contact with and provide support to nearly a hundred local voluntary groups.

· The Duke of Edinburgh Award Panel is supported by the Youth Service, in which the award Officer is based

The Youth Service is not involved in the grant aiding to the voluntary youth sector as most of this occurs through the Community Committees.  However, young people supported by a youth worker are members of the committee, which distributes grants to youth groups.

Other partnerships are shown in the following chart.

Partnerships and Innovative Working

Partnership
Service Involvement
Informal/

Formal
Local, City, National, International, Regional

Regional Youth Service Unit 
Support regional training, development & Connection Youth International - strong links with H.E Forums 
F
R

Salford Trafford Health Authority
Healthy Living & Diversion 
F 
L, C, N 

Salford College
Accreditation Pathway 
I 
C 

Salford Foyer 
NSF Project - mediation around accommodation issues & homelessness & return to education & training 
F 
L, C, N

Watersports Centre
Various - taster sports sessions

D of E access point & sectional training 
I, F 
L, C, N, I 

Town Twinning
Youth Service lead on an initiative - running & evaluating foreign exchanges 13 - 25 
F 
L, C, N, I 

SRB III, IV, V 
Variety of tailor made projects dealing with regeneration, advocacy, diversion & transport 
F 
L, N 

Grovesnor Project 
Multi faceted partnership dealing with alternative curriculum and engaging most disaffected  Y/P 11 - 16 
I, F 
L, C, N 

Pupil Referral Units 
Deliver of agreed alternative curriculum 
I, F 
L, C

William Sutton 
NSF - 3 way partnership engaging Y/P in purposeful activity 
F
L, N 

Radio Regen 
Making own radio programmes utilising detached & centre based contact through Youth Service 
I, F 
L


Comm Strategy
See Neighbourhood Co-ordinator 


Salford Consortium 
Youth Worker is employed by the Directions Project to deliver life & social skills 
F
L

Partnership
Service Involvement
Informal/

Formal
Local, City, National, International, Regional

National Children’s Homes
See Grovesnor Project


New Opportunity Fund 
Variety of strands - diversionary skills & activity pathways to employment and training 
F 
L, C, N 

Neighbourhood Support Fund
Lower Kersal Activities Centre, UPS, William Sutton CVS 
F 
L, C, N

Neighbourhood Renewal Fund
Delivery of detached Youth Work in 3 most disadvantaged wards of city 
F 
L, C, N 

Connexions 
14 - 19 Universal Service to Y/P - pathways to Education & Training - links to N.O.F., FE
F 
L, C, N, R 

New Deal for Community
Y-talk, Y-Space - supporting youth running parallel to Connexions e.g. Beacon Y/P Resource Centre, major development for Y/P ,
F 
L, N 

Teenage Pregnancy
Member of Steering Committee


Pupil Inclusion Project 
Support for disaffected Y/P
I 
L 

Millennium Volunteers 
16+ Volunteer pathway & accreditation involved on steering group 
I 
L/N

Drug Action Team 
13+ Drugs issues facing Y/P for Youth Workers to Access 
F
L, C,N

Salford CVS 
Transforming Youth Work Funds - Council for Voluntary Services 
F 
L, C, N

Arts/Leisure 
Disability Work

Sparky - See SRB
I, F 
L, C 

Brook 
Support to young men and women in 3 areas of the city-dealing with issues health & health living 
F 
L 

Charlestown Football 
Football - using youth work methods 
F 
L 

Sports Development Team
Work on improving services to Y/P in designated areas of city e.g. SPARKY + SRB, SAY Ordsall
F 
L, C 

Partnership
Service Involvement
Informal/

Formal
Local, City, National, International, Regional

Sport England 
Ties in with Charlestown Football - also development of political awareness in community 
F
N

Manchester FA 
See Above 
F
N

Deans Football Club 
Same as Charlestown Football 
F 
L 

Duke of Edinburgh Award 
14+ Accreditation Pathway  - FE, HE 
 F 
L, C, N I, R

Eddie Coleman 
Linked to Nacro using football to engage young people in the community - involved on steering group 
I
L, C, N 

Fire/Police/

Ambulance Services
involved with D of E sectional training - funding source 
I, F 
L, C, N 

Health Promotions 
Support work around healthy living in Youth Service Venues 
I 
L, C

Schools 
Various - Albion, Irwell Park, Moorside, Wentworth, All Hallows, Oakwood, Newcroft, Cannon Williamson, various needs met, exclusion PSHE etc 
I, F 
L, N 

Salford Link Project 
Creation of facilities to cater for Asian & Black Y/P in the City of Salford
F 
L 

Charlestown/

Kersal/Pendleton Community Committee 
Detached Youth Workers, funded locally + nationally engaging Y/P in voice regeneration, generation in the community 
F 
L, N 

Partnership
Service Involvement
Informal/

Formal
Local, City, National, International, Regional

Ocean Youth Trust N.W 
13 -25 Personal Development + Accreditation 
F
L, C, N

Neighbourhood 

Co-ordinators 
Wide variety of projects covering anti-social behavior, inclusion, training, safer community, regeneration, etc 
I, F 
L, C, N 

Petra Court 
Link project with Y/P 16 - 19 re return to Education + Learning 
I 
L, N 

Young Carers 
Multi agency group 
F
L

Truancy Initiative 
Partnership with the Education Welfare Service, Police and Schools 
I 
L 

2.2 Examples of Innovation in Partnership Working
The Duke of Edinburgh's Award

The Duke of Edinburgh's Award is a form of accreditation, which is supported, understood and accepted throughout the City.   In Salford it has been recognised as delivering quality and has received the 5 star recognition.

It is operated under a licence held by the Director of Education and managed by Salford Youth Service across the City.   The Award is a personal learning programme for 14 - 25 year olds which has 3 levels and 4 elements to each level.

Throughout the City it is offered in a variety of settings, Schools, Colleges, Youth Centres and Voluntary Organisations.   Each unit is recognised within the City and is responsible for the delivery of its programmes within a national framework.

The most recent innovative practice is shown at Oakwood Special School, where an accelerated learning process funded from the School, Youth Club and Youth Service has positioned a member of staff to ensure the Award, its benefits and young people's participation are fully and equally understood by school, young person and parent.

This clarity and understanding has an immediate impact on the recruitment and success rate within the school, and has been nationally acclaimed.

The participation pathways this opens up to the young people provides them with accreditation from the D of E.   Along the way they may also gain other certification and qualification e.g. Millennium Volunteers, Ocean Youth Trust, First Aid in addition, through their success their self esteem and confidence is raised along with the increased chance and further success in education or employment.

Salford Ocean Youth Club Trust 

This is a unique citywide partnership where the City Council has set up a trust fund from which the interest per annum is managed by Salford Youth Service to provide an annual voyage to young people 14 - 24 who would not normally have accessed this kind of experience.

This is delivered by Ocean Youth Trust Northwest.   Their sea staff work alongside youth workers to provide a personal development programme.   This programme is a pathway to certification and accreditation of the young peoples learning by involvement of The Duke of Edinburgh's Award and Millennium Volunteers.

The trust has created and developed links into the Salford Chamber of Commerce and local sponsorship.   It also has a link into young people having a voice within the Trust.

The young people's representative also manages a fund of money, which support young people who may wish to follow up their voyage of discovery with a further adventure at sea.

Unwaged People of Salford (UPS)

This is a partnership project developed and run between the Salford Foyer Organisation and the Salford Youth Service.   The project started in 2000/01 and is to run for two years finishing in September 2003.

The project employs a full time youth worker and a small team of part time youth workers all of whom work in conjunction with the staff of the Foyer.

The aim of the project is to develop and maintain contact with young women and men aged 16 to 19 who are involved through contract with the Foyer but to focus on those who are at risk of or have ceased to use opportunities to take part in education and training.   

Further the project offers a "moving on" support for young people who are leaving the Foyer either by choice or through a cessation of contract.   The project workers are in constant contact with Foyer staff and are available through referral to pick up "crisis cases".   On a general basis the workers work with the young people to develop drop in sessions, both day and evening, and have started to explore and offer weekend provision.

The programmes in the drop in sessions are based on the declared needs of the young people involved.   This has led to a varied programme of activities, such as outdoor education and involvement in the local regeneration agendas, as well as workshops being arranged with other organisations on routes back to training and employment.

Strong links to other relevant training programmes have been established, such as Careers, Connexions, Signpost, Time Out groups and close relationships with colleges and schools.   UPS is now looking to provide an off site office in conjunction with the William Sutton Trust, (a local community housing trust) through which it can offer young people a store of furniture and implements necessary to their starting up their own place to live.

Mobile Youth Facility 

Salford Youth Service in conjunction with the Eccles  Community Committee and the Eccles Neighbourhood Strategy worker are in the process of developing a partnership, which will equip the City of Salford with its first Mobile Youth Provision.

The Youth Service and the Neighbourhood worker have secured £93,000   from a successful bid to the NRF.   This is to buy, customise and staff a suitable vehicle in order to establish and maintain contact with "hard to reach" young people in the more remote areas of the town of Eccles.

The Youth Service is to be the managing body of this project and has now purchased the vehicle, a long wheel based IVECO van.   The vehicle is now being customised by Minibus Options, Whalley Bridge and will be ready for service in January 2003.

The mobile facility will be able to cater for work with 13 to 15 young people at a time, inside.   It will offer both drop in capacity but is also equipped to be used for training and consultation activities with young people.    The mobile will have an on board sound system, tea/coffee making facilities, a DVD/VHS system for showing tapes etc; two state of the art ITC work stations linked to email and internet, white board and other training facilities.   The mobile is also "kitted out" with state of the art safety features for the well being of young people and staff.

The mobile facility is being developed with two contact levels in mind.   It is hoped that the bus can be used to develop planned long-term work in the town.   However, if necessary the facility can be used to swiftly deploy into areas that may lack services to young people and may be experiencing tensions or difficulties.

The Beacon Young People's Resource Centre

Charlestown/Kersal

Salford Youth Service has entered into partnership with New Deal for Communities programme in the Charlestown and Kersal wards of the city.   This has led to a successful bid for a grant of 1.74 million pounds to build and kit out a new Young Peoples' Resource Centre in this area of the city.

This project has been made with young people involved at all stages of the development, the site planning, building design and bid application.   The successful design has been named the Beacon Centre by the young people involved and is to be built in conjunction with the new Albion High School development in the Charlestown ward.

This development will replace the old Charlestown Youth Centre on which site the Beacon will be built.   The facilities in the Beacon have been agreed after long and intensive consultation exercises have been done with all parts of the local community.

The centre will have state of the art ITC suite capable of housing up to 18 work stations; a theatre/conference centre; a multi purpose sound proofed hall; a recording/community radio suite, a family space available for community and private activities, a state of the art main kitchen, a suite of community rooms and offices available for youth work developments and community initiatives, a small training kitchen, a suite of one to one rooms for connexions and other relevant counselling services, all areas of the building and facilities able to be accessed by all abilities; use of school sports facilities, indoor sports hall and out door pitches, the possibility of the building housing licensed premises.

It is envisaged that the Beacon will be in operation by Christmas 2003.

3 National Youth Agency Audit - is attached  

4 Accommodation and Outlets 

The attached Youth Service map (appendix 3) illustrates the spread of the core Youth Service provision throughout the City with the names and contact numbers for the key workers. 

As stated in the section on the Youth Service, centre based youth work is delivered through the use of ten Youth Service buildings and one community centre. All the Youth Service buildings provide a mix of core work, venues for voluntary and community groups and venues and office space for externally funded work. Each member of the full time team has their office based in their communities and this enables young people to drop in to see them at a wide variety of times throughout the day.  Young people’s access is therefore wide, with programmes operating for a minimum of twelve hours a week in core delivery.  Alongside this is the detached teams delivery. 

The expectation is that there will be a growth in outlets both by the Beacon building and the mobile.

The core budget provides for the centre based work with one large detached team, however, external funding in supporting the growth of detached work so that the balance in these methods of delivery is becoming more equal.

The bulk of the provision occurs between the hours of six and ten p.m.  Whilst this matches young people’s wishes, the limit of two or three evenings a week plus the core funding for 40 weeks creates a gap.  In consultation with young people they wish for more provision, more evenings, at weekends and all year.  The Youth Service is using as many sources of funding as it can to create this additionality.

Section D - Involving Young People

Involving young people in all aspects of life in Salford, the Youth Service, the local community and the City structures is a key priority for Salford Youth Service.

The Transforming Youth Work Development Fund has been used to fund developments in the Youth Participation Team to support young people’s voice in the Youth Service and the wider community.  The Fund has also supported the resourcing of this and the Celebration Day, which was designed and delivered by City 2000.  300 young people from throughout the City attended this.  Additional work from this event has been the development of two videos, one to illustrate the day and one to use with young people to promote the work of City 2000.  The Fund will continue to support some of these activities in 2003-2004.

The development of the Youth Participation Team, in addition to the Fund post, includes posts funded from the core Youth Service budget and from the Neighbourhood Renewal Fund.

In addition, the Fund has been used to provide access to the web and email for the Youth Service buildings.  The development of e- government over the next two years will enable this work to progress and will enhance the establishment of a Youth Service web site to provide information and communication.  Young people have said that this is one way in which they can contribute to the developments in the Youth Service.

The use of texting is also being piloted as a means to communicating with young people and for them to respond to surveys.

This focus on young people’s involvement will be further enhanced by the development of the Youth Scrutiny Commission in the City and the on-going commitment to engage young people in the Community Strategy process.

All Youth Service projects develop a Youth Charter as part of the Quality Assurance system.  The Youth Service led on the development of the Greater Manchester Youth Charter.

The Youth Service recognises the importance of valuing young people’s achievements and a new core funded post has been established and part of the responsibilities is to develop accredited learning routes for young people.  The Duke of Edinburgh’s Award is a recognised and well-supported route, with 300 young people involved throughout the City.  Millenium Volunteers is also a positive development for young people.  Alongside this two members of staff are trained in implementing Getting Connected, the Connect Youth package is known and the Youth Achievement Awards are being developed in the voluntary sector.

In addition, the Youth Service will be developing the opportunity to gain NVQs with GEARS Motor Project and for Young Volunteers and Peer Education.

References to how young people are encouraged and supported to influence the design and delivery of Youth Service provision can be seen in the section on the Youth Service and in the targets.

Section E - Equality & Diversity

The Youth Service uses the City Council's Equality of Opportunities Policy.

The Youth Service statement of purpose is clear that youth work must be inclusive and work with young people

"regardless of their race, national origin, 

gender, sexuality, disability or religion"

The Youth Service Staff and Management recognise that the profile of communities in Salford is changing.   Alongside this, many of the initiatives in which we work are focused on 'problematic' young women and, mainly, young men who tend to be white and working class.

Future developments for this work are to ensure staff training is reviewed and delivered.   At the moment, a third of the tutorial time on the qualifying course for sessional workers is on the Equal Opportunity agenda.   This needs to be extended into updating sessions for the rest of the Service.   The City Council has developed a training tool for staff on the Race Relations Act and the Youth Service will be exploring ways to deliver this to teams during 2003/2004.

1 The Disability Discrimination Act and Special Education Needs and Disability Act 

The training will also update teams on the new acts and the Disability Discrimination Act will be the focus of training in the New Year.

The new communication structure will enable staff to give each other support and network.

Links are developing with the voluntary sector to explore programmes of work with young people.

The Youth Service operates a city wide group for young people with disabilities and supports the Proud and Loud Drama Group.

An audit has been done of all Youth Service buildings in relation to the accessibility.   The SEND Act funding will ensure the two citywide buildings are wheelchair accessible.   In addition loop systems are to be purchased and training materials updated.

The Youth Service actively supports the Youth Work which occurs at Oakwood High School and an example of this is highlighted in Section G.

2 Other Initiatives

The environment of youth centres and the images displayed are important issues for disseminating the equality message.   The Youth Service regularly distributes posters showing positive images of all people to its centres.   Youth Service staff are involved with initiatives concerning hate crime.   Training will be occurring for staff in developing programmes both to tackle this and to support young people at risk.   A new development will be supporting Gay and Lesbian Young People.

Future targets also included in the adoption of the National Youth Agency Management Information System, which it is expected will make it possible to analyse figures in more depth than we can at present.

Section F - Quality and Staff Development

1 Policies

The Youth Service has formal policies in place on key youth work methods/activities, these include

· Detached and Outreach

· Trips and Visits

· Drug Misuse

· Sex Education 

These are regularly reviewed by the worker with responsibility for that area of work.

The policies from the Directorate and City are added to those of the Service and the set is distributed to all Youth Service Teams, in files.

City Policies include Child Protection, Equality and Harassment and Bullying.

The Policy and Procedure files are introduced to new workers in their induction process.   In addition they are addressed in the Introduction Course and in the Qualifying Course for Sessional Staff. 

Their use is monitored and evaluated  

· by Managers of Units, who can provide feedback in their twelve weekly reports

· by Senior Managers when reviewing reports

· by feed back from staff at staff meetings.   The most recent discussions have concerned the format of consent forms.

The Youth Service has led the Directorate in the formation of Procedures for Visits and Residentials, pre and post development of guidelines from the DfES.

The Assistant Officer, with responsibility for Outdoor Education and Health and Safety, is training to deliver the new DfES package on Trips and Visits.   He will be cascading this out through the City Schools as one of the co-ordinators for this area of work.

2 Quality Assurance

The Youth Service's quality assurance model is based on self-assessment within each unit.   This is carried out by the staff team, in conjunction with young people.

A target for the next year is to review this system and integrate it with the Ofsted Self Assessment Schedule.

After this has occurred, the Service will develop processes for peer inspection.

One Assistant Youth Officer has responsibility for the development and implementation of the Quality Assurance System, together with the Staff Development Policy.

The Youth Service will begin its Best Value Review in January 2003 with anticipated completion for the end of September 2004.

The Transforming Youth Work Development Fund for 2002/2003 is being used to bring all the Youth Work staff in the Service together to explain and consult on the Salford Youth Service Plan.   The existing development plans and strategy are the starting point for this.   Therefore, an evaluation of the existing system is beginning.   The managers met in November 2002 and the whole service will come together in February 2003.

3 Staff Issues

The Youth Service uses the qualification and accreditation systems of JNC.   Therefore, all managers of units, full-time or sessional, must be at least locally qualified.

The Youth Service delivered the Certificate in Part Time Youth Work, accredited by the National Youth Agency, in house.   This has been used as an important tool in staff development, not just for those staff completing the course.   Existing, qualified staff are used as supervisors and trainers, both in their "specialism" and as tutors for the whole programme.   Staff shadow experienced tutors so that the skills and knowledge are widely available.   This will enable the Youth Service to offer wider training opportunities to the Service and Voluntary sector in the future and other agencies.

The Youth Service has been actively involved in the work surrounding the changing face of qualification routes and accreditation, from the consultations on the National Occupational Standards to delivery of the new programme approved by the Q. C. A.   The expectation is that the Youth Service will continue to deliver the Level 3 qualification in house, through Regional Initiatives.   This is a target for 2003/04.

Staff recruitment to both Full Time and Sessional posts is a challenge.   During 2001/2002 the Service operated with a level of 20% vacancies in the sessional team.   Recruitment to full time posts has also been problematic, with multiple national advertisements being used to recruit to the same posts.

A number of strategies have been developed to mitigate this and these will be evaluated during 2003/2004.

· The Youth Service are able to appoint people to sessional permanent posts on an on-going basis.   This means that units can fill vacancies in their teams quickly if volunteers or local people are available.

· There is a recruitment drive 3 times a year, consisting of local advertising and the delivery of Introduction Courses.   The latter are open to staff from the voluntary and community sector.

· All full time posts are offered to candidates who are experienced and nationally or locally qualified.   Locally qualified candidates will be expected to give a commitment to training and the Youth Service will ensure access to day release at Manchester University.   At present four members of staff are working towards their Diploma in Youth & Community Work using this route.

· Strand C in Transforming Youth Work Development Fund is supporting this initiative.   In addition, it supports the training programme for sessional staff to become locally qualified and for Managers to attend the appropriate Youth Work Management Course.

Priorities for future training include:-

· Introduction to Connexions

· Understanding Connexions

· Disability Discrimination Act

· Child Protection Update

· Trips & Visit Procedures Update

· Equality - Hate Crime

· Race Relations Act

Joint training with the Connexions Service is part of our Service Level Agreement with them.

Staff from the Voluntary Sector can access Youth Service training but it is envisaged that the development of the 'Salford council for Voluntary Youth Services' will widen take up in future years.

Panels for the selection of staff include:- Officers, Managers, Sessional Staff and Young People.

Section G  - Practice Examples from the Service

Duke of Edinburgh Expedition Bronze

Bringing together both abled bodied and disabled young people.   Two young women with disability had been trying to complete their Bronze Duke of Edinburgh's Award.  They had completed all their sections apart from Expedition.   Another group of 4 young people agreed to take them on their expedition in the Trough of Bowland, it was agreed that they would keep to the roads so that the wheel chairs would not be a hindrance.   Camping was a problem for the two young women, so it was agreed to find accommodation for them, this was easily achieved by booking a lodge at Waddacar Scout Camp.   The two young women were able to sleep in the lodge whilst the other four camped outside, cooking was done outside.

The weather was good on day one but it rained all night and part of the next day.   The group worked well together, each having turns to push the wheel chair and two young women helped by getting out of their wheel chairs and walking.    They completed their Bronze and have agreed to keep together to do their Silver Award next year - cycling along the Caledonian Canal in Scotland.

Young Peoples Event

Six young people, diverse in make up, who were aged between 15 and 23, and came from different geographical areas of the city worked alongside youth workers to develop this event.  They raised funds, designed and distributed publicity, planned, organised and delivered an information and activities day for other young people aged 13 to 25, and living in Salford.

The group were involved in a process that began with young peoples’ evaluation comments from the previous years event. Using these and adding their own ideas, they developed a programme containing music and art workshops, and a range of information and displays stands from other partners and agencies offering services and opportunities to young people in Salford.

Part funded from the Transforming Youth Work Development Fund, the event took place on 3rd November 2002, and it attracted something in the region of 300 young people and 200 adults.

Some of the outcomes include;

· The group gained a sense of achievement and increased confidence.

· It demonstrated to young people that their views are being heard and acted upon.

· Agencies, individuals and other sections of the directorate pulled together to make things happen.

· It showed young people in a positive light and what young people are capable of.

· It promoted the Youth Service and demonstrated its diversity

· It took the group through a process that they can and indeed are using back in their communities.

Skateboard/Shelter Project - Clifton 

This is a project funded from Biffa Landfill that is managed by 

Groundwork.   It is the result of joint consultation following repeated requests from Young People.   It involved participation from Young People, Community and Voluntary Groups, Youth Service.   The outcomes included liaison, partnership working and raising awareness within the various sectors of the practicalities of working within diverse remits.   It has continued the linkage and development of building relationships between community representatives, professionals and young people.

Thus creating a facility owned by young people and their community.

Charlestown Kersal Area Youth Team 

We ran a residential weekend on a canal barge in Cheshire around racism, which we had identified as an issue in our work with a group in the detached setting.   There had been increasing racial conflict between the group and a refugee family and Asian family who had moved into the area.   The residential was aimed at working with the group around racism in general, and to examine their own attitudes in particular.

The programme was planned and negotiated with the young people and involved the development of teamwork, communication and social skills, through tasks and games which were fun, challenging, and informative.   Practical exercises looking at stereotypes led to extensive debate, and enabled the group to explore the effects of negative stereotyping on themselves and conversely to think about the effects of their stereotypical attitudes on others.

The young people were involved in a comprehensive and positive evaluation at the end of the residential.   One of the comments from young people was that 'I learned to think before I speak and not be racist to other people because I wouldn't like people to be racist to me'.

Kersal Voice 

Kersal Voice is a joint initiative between Salford Youth Service and Lower Kersal Activities Centre.   The project is funded through the Neighbourhood Support Fund and aims to work with young people at risk of social exclusion and support them to engage effectively in education, employment, or training.  One aspect of the project is a "Time Out" group, which was developed in partnership with Albion High School, for young women in year 11.

This session is focused on developing the softer learning outcomes of "emotional literacy" and involves a variety of exercises and games aimed at raising self-esteem and confidence in both personal and social situations.    The curriculum is based on 6-week programmes looking at specific themes, e.g. "Knowing Myself".   Through a variety of different activities the young women are encouraged to explore their own views and beliefs, and discuss issues relevant to them, within the group setting.

The programmes and themes are flexible and can be varied to meet the needs of the group, and the sessions are structured to include time for social activities and focused learning.   From an initial emphasis on getting through the work to play pool and other recreational activities, the young women are now asking for more discussion and developmental work from the sessions and are attending regularly.   The young women have also received certificates for their involvement, which they can use as part of their record of achievement.

Height Youth Centre

Educational Motor Project - includes educational elements, module based covering Personal Development, Information, Technology, Driving Theory Preparation, Responsible Driving.   The project targets young people aged 17 - 24 yrs, who had very few or no qualifications - under achiever's, unemployed.   The aims of the project was to develop young people's awareness around the consequence of Car Crime, the effects it has on victims and the community.   The project also gave young people the opportunity of practical experience of driving a motor vehicle under supervision of a driving instructor. 

Participation/Voice

After the September 11th incident, concerns were raised by members of the Black Young men's group at Eccles Youth Centre around their thoughts and feelings as Arabic young men living in Eccles.   Staff engaged the young men in discussions to address their concerns and look at how we could move forward.

One young man felt very strongly about his need to learn about other cultures, whilst raising awareness to others, of his.   He felt the time had come for communities to come together.

Staff invited the young man to think about getting involved with City 2000, the Youth Service Youth Forum.

Representatives from City 2000 visited the group, informing them of their aims.   

The young man expressed an interest and joined the forum.   This young man has, grown in confidence, experienced interviewing local councillors, taken part in conferences and selection and recruitment of youth workers.

The young man has added a valuable, important perspective to the City 2000 group.

Unwaged Project Salford

Ten young people from the Unwaged Project Salford and North in Action, enjoyed a residential experience at the  Anglessey Sea and Surf Centre in North Wales.   The group participated in a range of outdoor activities that included climbing and orienteering, however, due to very bad weather conditions the water based activities were cancelled.   The weather may have been very wet and windy (Gale Force 9) but the young people's spirits were not dampened.    They re-negotiated the programme and keeping with the water theme we visited the Blue Planet Aquarium on the way home.   This was a very enjoyable weekend and the work that the Young People had put in before ie. negotiated programme - contract and prior visit by two young people made it a very positive experience.   The Young People involved have all been awarded an internal Youth Service Certificate of Achievement that will be presented to them in December.

Proud and Loud Arts

Proud and Loud Arts is a group of disabled young people who have an interest in Drama who have come together to perform infront of their peers.

To recruit young people onto the project, workshops took place in schools and colleges asking young people to join the project.    Funding for the project was obtained from the Youth Participation Fund, the Arts Lottery and the Community Arts.   This allowed the young people to put on performances throughout the year.   The aim of the project is to give disabled young people the opportunity to discuss issues of disability and to perform these issues through drama infront of their peers.

The young people of the project have grown in confidence, self-esteem and knowledge.   They have developed skills in acting, how to run and develop the group and how to apply for funding and maintain accounts.   This group has developed well throughout the year and will be starting a new project in December with a performance in May.

The group has recently won an award for their positive peer education work around bullying and discrimination.

Neighbourhood Renewal Fund Detached Team (Blackfriars)

TIG Festival - Breaking down barriers to participation. This was a piece of issue based work on seeking asylum through the process of involving Young People in Community Festival.

Collaboration with arts development and community group on one estate.   Pre festival workshops on graffiti, dance and music including young people from different estates working together in arts activities with a key to them being positively involved in the local festival.

From the workshops issues were raised by the young people on "Seeking Asylum".   After ongoing dialogue on the issue of asylum seekers and positive involvement of young people in the pre festival workshops and the festival, 20 young people undertook to go to the Theatre (1st time) - Contact Theatre in Manchester to watch a performance on the issue of Seeking Asylum.   The following week the same young people turned up to take part in a session and debate some of the issues raised.

Outcomes - Young People wanting to pursue more arts activities, arts development wishing to do more collaboration work.   Young People wanting to go to the Theatre again, with some of the young people wishing to follow up the debates on seeking asylum and some of the young people wishing to follow up other debates that arose at the follow up session - Racism and Sexism.

Ordsall Youth Centre 

Getting Young People involved in the curfew process 

Many issues were arising in the community about the need to implement a night-time curfew for young people to stop ongoing problems in Ordsall.

Workers at the centre initially discussed the issue with Young People in the centre and out on the streets, explaining the reasons for it and chatting about repercussions, consequences and how they could stop it.   From this a form of petition was designed to enable young people's ideas, opinions and suggestions to be put down on paper.   This was carried out at a meeting in the youth centre, specifically to collect young people's opinions.   Young people were also encouraged to write letters voicing their views to elected representatives.   This process was then carried on with other groups who use the centre and are in contact with workers through outreach.

To take the young people's involvement a step further a meeting with the Police, Councillors and other organisations, and young people who had expressed an interest was organised.   The meeting was run by young people, they set the agenda and asked the adults relevant questions, and was highly successful.   Both sides listened to each other, answered questions they were asked and constructively discussed alternatives to a curfew.

Outcomes: Young people leading, involvement in their community, young people's voices being heard, participation, representation and anti-social behaviour being looked at.

Work with Young People in Kersal

Identified a major issue for them regarding continuously being moved on by the Police because they had nothing to do and nowhere to go.   Juvenile nuisance issues were highlighted by the community, as were the lack of facilities, and these were both objectives for the NDC programme.

Development around the issue took place on two levels.   Initially work with the group to identify options and this being fed back into the NDC Structure.   As work developed Young People were involved in looking at facilities, organising and developing a constitution, applying for funding attendance at committee and meetings with Councillors.

At another level, workers were liaising with the NDC programme, children and young people focus group and environment group to ensure that the project was supported and endorsed and formed part of the development plan objectives.

The process of work has been difficult but has helped to ensure that commitments to Young People are acted on and is provoking some challenges to established responses regarding Adult/Young People power imbalances.

Working with Irwell High School 

Young people with special educational needs, who were excluded or on the verge of exclusion were worked with.   GEARS Motor Project provided a practical workshop that was used by the school as an incentive for attendance with a group of seven young people.   Only one was lost to the project as unsuitable (for him and us).   40% attained 80% attendance at the project, with improved school attendance and behaviour.   This also became a major talking/focal point for young people within the school.   Resulting in an another intake for the next year. 

Practice and Priorities 

Participation in Local Community and Regeneration of Area

Detached work in the Seedley and Langworthy Area led to contact and relationships being built with young people in the Seedley and Langworthy Area.   They had no experience of contact with the Youth Service or other agencies, e.g. sports development.   The young people were completely detached groups although most of them were not necessarily anti-social groups.  They just spent time hanging around the streets at night.   Tried to engage with young people around what they might find interesting e.g. activities, trips, social/educational residentials e.g. drugs awareness, sexual health, drama and arts.    However, reminded them that we were from the team of the workers who had engaged them in The Voice Consultation Process.

We were upfront from the beginning by stating that we hope to build on the projects started in Voice by establishing a youth forum made up of young people. 

Outcome

· Standard detached work process - young people more involved in youth work, other agencies and community in general.

· A number of strong community reps from young people's groups e.g. young people activists - chairperson skills.

· A committed if not very vocal group of young people who could be called a forum group.

· Work with excluded groups around anti-social behaviour - similar to summer activities

Crime and Safety

Work In Schools (young people who have anti-social behaviour issues).   "I Can Do It Award" has been designed by outdoor workers as a pre D of E award.

1. Skills section, young people decide on 3 skills they wish to develop including evidence.

2. Task section - school sets each young person 5 tasks that will benefit the young person - school life.

Activities section.   Through negotiation 3 activity sessions, 1 cooking session and 1 educational/social skills session (trip out).   E.g. Young People given budget, agree a menu within their team, do the shopping, cook the food, clean up.   The Young People monitor their own behavior, each other's behaviour, staff also monitor the session, then have a group feedback where issues may be raised and worked through.

The award has certification from the Youth Service and also a book voucher token from the school.

Section H - Implementation of the Plan

The following initiatives will enable the plan to be monitored and evaluated to inform the future developments.

· The assignment of specific responsibility to one of the Assistant Officers for the monitoring, implementation and delivery of the Youth Service's Quality Assurance System.

· The Best Value Review occurring during the first six months of the plan and the possibility of external consultant's supporting this.

Young People


Are 


Salford’s Future 


Salford Youth Service will work with, alongside and for young people so they can choose to take part in, inform and direct the Youth Service and have an influence over events and decisions, which shape their lives.


We will do this through


Fun, Facilities and Forums.


1
19

