[image: image1.wmf]

CHILDREN’S SERVICES

SCRUTINY COMMITTEE

9TH FEBRUARY 2005

ATTAINMENT OF YOUNG PEOPLE

IN

PUBLIC CARE

PROGRESS REPORT

Education Update for Members

INTRODUCTION

Education is the means by which all young people acquire the skills to participate in our increasingly complex and technological society. Children who under perform at school and leave without any qualifications are at risk of being disenfranchised from their communities and excluded from the growing prosperity of our society.

Many children in care have poor experiences of education and leave school with very low attainment. Most enjoy school, and almost all think it is important. But they are disproportionately likely to be bullied, excluded or miss long periods of schooling.

There are significant variations in educational attainment within the care population. Those who are likely to do better include: children who have been in care for a long time, those who have stable care placements and/or those whose main placement is in foster care. Girls also out perform boys by a greater margin than is seen in the rest of the population.

Nationally, in 2001-2 forty two percent of young people who left school who had been in care for 12 months plus did not sit any GCSEs compared to four percent of all children (national figure). Thirty two percent of Salford’s looked after cohort did not sit any GCSE examinations at that time. There has been much research conducted by the Social Exclusion Unit over the past few years that has resulted in a revised target for 2005. It is expected that ninety percent of young people in care in Year 11 will sit an external exam in 2005. With LPSA (Local Public Service Agreements) monies that have been allocated to the looked after budget in Salford it is expected that the number of young people achieving 5 GCSEs grades A*-C will increase from 10 -15 and the number of young people achieving 1 GCSE grades A*-G from 56 to 65 by 2006.

(a)
Young People in Salford

 A summary of academic achievements of young people in care in Salford over the past few years indicates a marked improvement in GCSE attainment. Results show that a significant number of year 11 (2003 cohort) achieved a GCSE with an overall pass rate of 76%. A decrease in GCSE attainment was predicted for 2004. This was ascertained from the SATs results of this particular cohort. It is evident that young people in the care system tend to become disengaged from school and appear particularly vulnerable during the latter part of their secondary education (key stage 4) and it is evident that this was the case for this particular cohort. A number of young people were disengaged from school with long periods of non-attendance. Some young people residing in the children’s homes were also subject to peer pressure that resulted in a negative effect on their education.

GCSE Results for Salford’s Looked After Children

Number of GCSEs
2000/1
2001/2
2002/3
2003/4

1 (A*-G)
32.3%
67.7 %
 76%
68%

5 (A*-C)
 3.2 %
 6.45%
 7 %
2.4%

(b)
Action in 2005-06

The Care and Education Support Team, which was set up in September 2003, works in a number of ways to improve the educational attainment of Salford’s looked after young people.

As a team they:

· provide training and advice for colleagues from a variety of agencies/directorates (Social Workers, Residential Social Workers, teachers)

· support individual young people.

· monitor the educational provision and achievements of all children in public care.

· set up inter-agency initiatives.

· implement Government policies on children in public care.

In addition to working with all the young people the team supports young people in the care system with behavioural and learning issues. More recently a Key Worker has been appointed to work with the more ‘gifted and talented’ cohort in a bid to improve the number of youngsters attaining 5GCSEs (A*-C). A small group of young people have been identified who fall within this remit. The group attends after school ‘booster classes’ three times a week and pupils are rewarded in financially terms for doing so. Specific monies have been allocated to this initiative from the LPSA (Local Public Service Agreement) budget.

Early intervention is crucial in terms of addressing problems and issues for looked after children. There is much emphasis on working with the early years and currently a Personal Education Plan is being developed for use in the Early Years Centres. All looked after children and young people are required to have a Personal Education Plan that enables specific educational targets to be established as well as encouraging the young person to focus on their education.

Primary school teachers are given the opportunity to consult with the Care and Education Support Team, but support is targeted at the secondary sector, due to the LPSA targets.

The Looked After Children’s Panel is collating referrals for support from the primary sector to establish what the needs are. The Care and Education Support Team has offered some support to one of the children’s homes in which the younger children reside as there is the expertise within the team to do so. Nominated Teachers from the Special Schools within Salford liaise with the Care and Education Co-ordinator and there are currently a number of young people for whom referrals have been made to the Looked After Children’ Panel.

The Care and Education Co-coordinator from the CAEST team visits all of the high schools on a termly basis to liaise with the Nominated Teacher. This enables the progress of each young person to be monitored as well as ensuring that Personal Education Plans are being completed

The Care and Education Support Team have worked on further enhancing the educational opportunities for looked after young people. A comprehensive database is being collated containing attendance information, exclusions data and previous SATs results, giving a more detailed picture of our looked after cohort. A protocol with the 10 Greater Manchester Authorities will ensure that all looked after children and young people are given the same opportunities as other young people by helping them succeed in their learning.

(c)
Prediction for 2005/6

As GCSE mock results are currently being collated it is difficult to make an accurate prediction. However, since the appointment of the Key Stage 4 Key Worker the A*-C GCSE results should noticeably improve due to the ‘booster classes’ and intensive preparation work that is being conducted. With regards to the 1 A* - G results it is envisaged that there will be an improvement on last year’s figure.

VISION FOR FUTURE DEVELOPMENT

There are currently a number of working groups looking at a model for the future amalgamation of social services, education, health and others in developing a Children’s Trust. Central to this will be the Care and Education Support Team as direct support for the young people is critical in enabling them to achieve.

C:\WINDOWS\TEMP\February 05 Agenda Item 4 Public Service Agreement Report.doc
C:\WINDOWS\TEMP\February 05 Agenda Item 4 Public Service Agreement Report.doc

[image: image1.wmf]