	Consultation
Launch Date 16 December 2008
Respond by 10 March 2009
Ref: Department for Children, Schools and Families 01052-2008DOM-EN

	2020 Children's and Young People's Workforce Strategy

The children and young people’s workforce strategy, which is England wide only, sets out a vision for 2020 in which everyone who works with children and young people is: ambitious for every child and young person, excellent in their practice, committed to partnership and integrated working, and respected and valued as professionals. The Government’s ambition is that all children and young people should achieve their full potential across all the Every Child Matters outcomes: staying safe; being healthy; enjoying and achieving; making a positive contribution and achieving economic wellbeing. The quality and capacity of the children and young people’s workforce are critical to making a reality of those ambitions. The strategy describes how Government will work with partners to ensure that everyone in the workforce receives the support and development they need to achieve this vision. And it identifies reforms which need to have impact across the whole of the children and young people’s workforce as well as priorities for development in each part of it. We would like to hear your views about the vision and priorities for addressing issues that affect the whole workforce.

	[image: image1.png]department for
children, schools and families


	2020 Children's and Young People's Workforce Strategy

	A Consultation

	To
All people who work in part and fully with children and young people that go to make up the children and young people's workforce. For instance teachers, early years professionals, teachers, DCSs, DCLs to name a few.

Issued
16 December 2008

Enquiries To
If your enquiry is related to the policy content of the consultation you can contact Deborah Woodford on: 

Telephone: 020 7925 5933

e-mail: Deborah.Woodford@dcsf.gsi.gov.uk
 


	
	Contact Details

	
	Contact Details
If your enquiry is related to the DCSF e-consultation website or the consultation process in general, you can contact the Consultation Unit by e-mail: consultation.unit@dcsf.gsi.gov.uk or by telephone: 0870 000 2288.

	1
	Foreword from the Secretary of State for Children, Schools and Families

	1.1
	Working with children and young people is one of the most inspiring and rewarding jobs anyone can do. It can also be one of the most demanding and difficult.

	1.2
	All of us can remember someone outside our family and friends who made a real difference to us when we were young. That person might have been a childminder, a foster carer, a teacher, a volunteer youth worker, a speech and language therapist or a nurse. Because they listened, used their professional judgement, knowledge and training and made the right decisions, they enabled us to get the most from ourselves and our lives.

	1.3
	When I published the Children’s Plan last year, I said that a world class workforce was the single most important factor in achieving our ambitions for children and young people. Excellent practice by committed and passionate workers changes young lives. But there can also be serious implications when things go wrong.

	1.4
	Our strategy for the workforce has been developed with the support of a group of experts drawn from across the children and young people’s workforce. The core of our approach is to make sure that everyone who works with children and young people – whatever their role – has the skills, knowledge and motivation to do the best job they possibly can. They must be able to ensure that children and young people are safe and can develop and succeed across all of the outcomes which underpin Every Child Matters: being safe, staying healthy, enjoying and achieving, making a positive contribution and achieving economic well-being.

	1.5
	But Government’s ambitions are only part of the picture. We need to work in partnership with the national bodies that represent and support the workforce, including trade unions, to support Children’s Trusts to develop the workforce they need at local level and to listen to people on the front line.

	1.6
	The diversity of professions and occupations that make up the children and young people’s workforce – from police officers to paediatricians, social workers to sports coaches – is a key part of its strength. That’s why this strategy includes actions we will take to address the specific challenges faced by different sectors, including new commitments to address current challenges facing the social care and early years and childcare workforce and to improve support for senior leaders and managers in children’s services.

	1.7
	This strategy document is evidence of our continuing partnership with people who work with children and young people, and the organisations that represent and support them. It has been developed with the support of a group of experts, jointly and ably chaired by Maggie Atkinson, President of the Association of Directors of Children’s Services, and my Ministerial colleagues at the Department for Children, Schools and Families.

	1.8
	I would like to thank the Expert Group for the generosity with which they have given their time and expertise to support this work. This strategy is a tribute to their determination to focus on what matters most for children and young people and those who support them.


Ed Balls, MP
Secretary of State for Children, Schools and Families

	2
	Foreword from the joint Chair of the Expert Group of the Children's Workforce

	2.1
	I am proud and pleased to commend to all readers this strategy for the children and young people’s workforce for 2020.

	2.2
	When I was asked to co-chair an Expert Group on the children and young people’s workforce, it was clear to me we were being asked to take on an incredibly important job. Not only would we be tackling workforce issues from first principles, but we had to look ahead to what children and young people would need from the people who support them over a decade from now, rather than thinking only about today. We would be engaging with dearly-held and longstanding historical issues, and advising on a future we were also trying to shape.

	2.3
	This long-term children and young people’s workforce strategy gives us all the opportunity to take a big step forward. It establishes clearly for the future the respective roles of central Government and its national partners, and local government and others in our Children’s Trusts. It provides a framework for how we must work together for the future, at strategic as well as operational levels.

 

	2.4
	The strategy sets clear priorities – on the basis that all parts of the workforce are equally important, but that some face particular challenges – and addresses important questions about how we should work together, and how that working together affects us, and the children and young people we support.

 

	2.5
	The Expert Group has said from the start that we want this strategy to be based on the best evidence we had. We were delighted at the strength and breadth of the response from people across the workforce: over 500 pieces of evidence were submitted. Our analysis of this data and knowledge has been central to shaping the strategy.

 

	2.6
	Getting to this point has been a really positive journey. We have enjoyed, from the outset, the involvement of a wide range of experts from outside Whitehall, and close Ministerial engagement. Members of the Expert Group came to the process as individuals – bringing a tremendous richness of experience and perspectives from right across the workforce – not as advocates for their sector or organisation. They gave their time and expertise generously, listened intently and sensitively to each other whilst making robust contributions, left their baggage at the door, and discussed the issues frankly and constructively.

	2.7
	We didn’t always agree, but we were united in wanting the strategy to be the best it could be for children and young people and the people who support them. We knew it needed to speak to the workforce, to leaders and planners and to policy makers. And that it needed to build on what has already been achieved in making sure we have a world-class children and young people’s workforce.

	2.8
	We see this strategy as an important step on our journey to making this country the best place in the world for children and young people to grow up in. But I must stress to all readers that it is only a step on the way. The strategy will help chart the next steps on our path across a new and ever changing landscape, which everyone in the workforce has a role in both shaping, and mapping. We will need our partners at national, regional and local level – from trade unions to voluntary organisations, public bodies to private employers – to join together if we are to meet the workforce recruitment, retention, status, training and reward challenges we will all face in the next 12 years.

	2.9
	We hope you will be part of this journey with us – and that you will continue to share your experiences and views with Government and each other as we go.

Maggie Atkinson
President Association of Directors of Children’s
Services and joint chair of the Children’s Workforce
Expert Group

	3
	Executive Summary

	3.1
	In April 2008, the Department for Children, Schools and Families published Building Brighter Futures: next steps for the children’s workforce. This took stock of progress so far and established an Expert Group, made up of professionals, experts and representatives from across the workforce, to review the evidence and advise the Government on the development of a long term strategy for the children and young people’s workforce.

	3.2
	The Children’s Plan set out the Government’s ambition that this should be the best country in the world for children and young people to grow up in. It recognised that the people who work – and volunteer – with children and young people are critical to achieving those ambitions.

 

	3.3
	This 2020 Children and Young People’s Workforce Strategy is the result of that work. It sets out the vision of the Government and the Expert Group that everyone who works with children and young people should be:

• ambitious for every child and young person;
• excellent in their practice;
• committed to partnership and integrated working;
• respected and valued as professionals.

 

	3.4
	The strategy describes how Government will work with partners to ensure that everyone in the workforce receives the support and development they need to achieve this vision. And it identifies reforms which need to have impact across the whole of the children and young people’s workforce as well as priorities for development in each part of it.

	3.5
	The strategy is founded on the substantial evidence base which the Expert Group considered – about what children and young people need, the nature and capacity of the workforce, what we know about excellent practice and what kind of help works best in helping people achieve it. It has been developed collaboratively by all the key Government Departments with responsibility for improving services for children and young people, including the Department of Health, the Department of Culture, Media and Sport, the Department for Innovation, Universities and Skills, the Home Office, the Ministry of Justice and the Cabinet Office, as well as the Department for Children, Schools and Families.

	3.6
	The evidence reviewed by the Expert Group identified a number of challenges faced by people on the frontline, by leaders and managers, and in the ‘delivery system’ which supports them. These need to be tackled to ensure that everyone who works with children, young people and their families is able to provide the best possible support, and to ensure that all children and young people are safe and are able to achieve their full potential.  

	3.7
	This strategy, therefore, sets out a number of areas in which the Government will work with partners to secure improvements across
the children and young people’s workforce. These include:

• a more integrated approach to the development of leaders and managers, including extending the remit of the National College of School Leadership to develop a comprehensive package of support for current and aspiring Directors of Children’s Services;

• a strategic approach to recruitment, including raising the profile of jobs in the children’s workforce, tackling and encouraging the best new entrants to join it;

• supporting people in the workforce to develop the skills and behaviours they need to work effectively in partnership with children, young people and parents, and with each other, in ways that help to secure better outcomes;

• ensuring that qualifications, training and progression routes are accessible, high quality and help people in the workforce to develop their skills and careers;

• ensuring that people in the workforce have the skills and knowledge they need to support children who are particularly vulnerable, including those who are looked after, disabled or have mental health needs;

• developing a knowledge bank for the children and young people’s workforce, to ensure that practice, training and workforce development is firmly based on evidence about what makes the most difference.

	3.8
	The strategy also sets a clear direction for the development of every part of the children and young people’s workforce, as described in detail in Chapter 4 and summarised below.

	3.9
	In social work, the Expert Group identified problems relating to quality, recruitment, retention and clarity of purpose. To support a comprehensive programme of reform for social work, therefore, the Government is setting up a Task Force which will examine frontline social work practice and advise how improvements should be made to social worker training, recruitment and leadership. We will also work with partners to develop a better understanding of the support needed by the wider social care workforce (including social work assistants, foster carers, residential care workers and others who work with some of our most vulnerable children, young people and families) to ensure that they can provide the highest level of service.

	3.10
	For the youth support workforce, we have already begun a programme of work, based on the commitments outlined in Aiming High for Young People. This will provide leadership and management training for those running integrated youth support services, support the development of people in the third sector, establish a skills and knowledge framework, including a youth professional status, and test a fast track graduate recruitment programme. We will develop a longer term comprehensive plan, building on this current work, to give this part of the workforce the support and improvement it needs to ensure that it can support the challenges facing young people in and out of learning, including in the context of raising the participation age and new 14-19 pathways. The Youth Justice Board’s strategy for the youth justice workforce is published in parallel with this strategy, whose priorities and goals it reflects.

	3.11
	For the childcare and early years workforce, we set out our intention to work with partners to build on the success of the 10 year childcare strategy and to ensure that this is a workforce which attracts, retains and develops people who can make a real difference for children in their earliest years. To support this, we will consider requiring all full day care settings to be graduate led by 2015. Further plans will be set out in the forthcoming update on the ten year childcare strategy.

	3.12
	Continuing to develop the schools workforce is critical for achieving our vision of 21st Century Schools, as set out in the 21st Century Schools consultation document, published in December 2008. We will continue to take steps to attract the highest quality entrants, particularly in shortage subject areas and to build on the workforce remodelling undertaken over the last five years. Building on current improvements in continuing professional development, we are working with our partners to look at a CPD entitlement for every teacher, and to make a reality of our ambition to make teaching a Masters-level profession. As part of our plans for the Social Mobility White Paper which will be published in the New Year, we will take action to support schools to recruit and retain an effective workforce to help children from disadvantaged backgrounds to get on and get ahead. The 21st Century Schools consultation document discusses how developing greater partnership working within the school system and a new accountability framework around the Report Card can drive improvements.

	3.13
	The Further Education, health, sport and culture, and crime and justice workforces have strong commitments to the adult population, as well as to children and young people. For these workforces, the strategy explains how we will work with them and relevant partners to improve their capacity to respond to the needs of children and young people specifically. Like others across the children and young people’s workforce, they need in particular to understand what integrated working means for them; to be able to develop as leaders and managers of more integrated services; and to benefit from the support available to those who work with children and young people.

 

	3.14
	Chapter 5 sets out the steps we will take to ensure that the strategy is effectively delivered. To do so, we need to strengthen arrangements for partnership and in the delivery system at both local and national levels. We will expect Children’s Trusts to publish local workforce strategies as part of their Children and Young People’s Plan which will set out how they will lead the development of the children and young people’s workforce in their area. 

	3.15
	To support implementation of this strategy at national level, we will establish a National Partnership for the Children and Young People’s workforce. This will build on the success of the Expert Group in bringing together people from different professions and backgrounds. And we will review, and strengthen the remits of the national organisations which will enable the delivery of this strategy, ensuring that they can provide the most effective support.

. 

	3.16
	Finally, Chapter 6 explains how people in the workforce, as well as children, young people and their families can get involved in the implementation of this strategy by telling us what they think about the vision and key proposals. 

	4
	The Vision of the 2020 Children's and Young People's Workforce Strategy

	4.1
	This chapter summarises the challenges for the children and young people’s workforce that were identified by the Expert Group and are explored in more detail in the accompanying publication 2020 Children and Young People’s Workforce Strategy: the evidence base. It sets out the Government’s vision for the workforce in 2020 and the strategic approach that Government will take working with partners.

	4.2
	Over the past ten years, significant steps have been taken to support excellent and integrated ways of working, address quality and capacity and improve working conditions, in parts of the children and young people’s workforce. Some of this change has been driven by Government policy. Much has been the result of national initiatives by professional organisations and trade unions or local leadership and innovation by local leaders., managers and members of the front-line workforce themselves. This chapter summarises the challenges for the children and young people’s workforce which the Expert Group told us remain, and explains the approach the Government will take to addressing them, and its vision for the workforce in 2020.

	4.3
	The children and young people’s workforce today
There have been significant improvements in a number of parts of the workforce in recent years. More highly motivated and effective people have been recruited. Professional roles have been more clearly and flexibly defined. There have been improvements in skills and the relevance and rigour of professional qualifications. A higher proportion of people in the workforce are now suitably qualified for the work they do. Leadership and management have been strengthened and there has been progress on integrated working between professionals and services. New partnerships and delivery bodies are supporting and driving these changes.

	4.4
	During the development of this strategy, Expert Group members have given the Government strong messages about the importance of recognising and building on these achievements. However, their review of the evidence also makes clear that progress has been uneven. There are challenges which remain in some parts of the workforce, and some things which need to be better in every part of the workforce. These make it harder than it should be for people to do their jobs well and to make a real difference for children, young people and their families.

	4.5
	Key challenges for this strategy
The Expert Group’s review of the evidence identified problems on the front line, and challenges related to the delivery system and the support that delivery organisations receive from the Government.

 

	4.6
	On the front line, key challenges include continuing high levels of vacancies in some professions and regions and concerns about: the quality of initial training; the low status of some professional groups; the clarity of purpose of some professions; the quality of management and leadership; and challenges to effective integrated working between professionals from different backgrounds and services.

	4.7
	There are also concerns about whether everyone in the workforce is able to work as effectively as they need to with those children and young people who are particularly vulnerable– and who particularly need to benefit from high quality support.

	4.8
	The Expert Group identified a number of issues in the current delivery system that have contributed to the difficulty of addressing these challenges. These include unclear responsibilities at local level in relation to workforce issues; different approaches across sectors to the regulation of professions and to qualifications and skills; and the complexity of roles and remits within the delivery system itself. Group members also argued strongly that Government needs to be clear about its expectations of and priorities for the workforce as a whole and its constituent parts. They were keen to see progress maintained and built on in every part of the workforce.

	4.9
	However, Expert Group members also agreed that it was important to focus on addressing areas of particular concern. Their review of the evidence suggests that there are some parts of the workforce – notably social work social care, youth support and early years – where quality or capacity problems mean that more needs to be done.

	4.10
	On a number of questions, for example, in relation to integrated working, leadership and management and the embedding of the Common Core of Skills and Knowledge, the Group felt there was a need for clear action to ensure that the workforce as a whole is able to work in ways that will make most difference for children, young people and their families.

	4.11
	The evidence reviewed, and the key messages from it, are summarised in the accompanying paper, 2020 Children and Young People’s Workforce Strategy: the evidence base.

	4.12
	Developing a strategy that builds on progress to date
The Government’s involvement in improvement and support for the children and young people’s workforce is informed by a number of objectives:

• to ensure there are enough suitably trained people in the workforce to support front-line services to meet the needs of children, young people and families;

• ensure that people in the workforce receive high-quality training and development, based on rigorous standards and qualifications, both before they are qualified and as their careers develop;

• establish and, where necessary, regulate professional standards to ensure that children, young people and families receive a high quality service;

• support the development of effective and innovative professional practice;

• support the development of effective management and leadership.

None of these things can be achieved entirely, or even mainly by Government. Many people and organisations in the delivery system play important roles in workforce development, support and reform. Individuals in the workforce must also take responsibility for their own development, and those that they lead, manage or supervise.

	4.13
	To date, these improvements have been pursued in very different ways and to different timescales in different parts of the children and young people’s workforce. In many ways, that is, and will continue to be right. The diversity of the workforce – the many different professions and specialisms that make it up – is one of its key strengths, and must be preserved. But it is now important to develop an approach to the future development of all parts of the children and young people’s workforce which takes account both of the progress achieved to date and of the challenges we must meet over the next decade.

	4.14
	The Vision for 2020
The Expert Group agreed that this strategy needs to be underpinned by a strong vision for the children and young people’s workforce. They helped us to develop the vision set out in box 2.1. This vision is intended to be ambitious and to resonate with everyone in the workforce or who is involved in supporting, developing or reforming the workforce. It sets the context for the priorities for the whole workforce, and for individual sectors which are set out in the chapters that follow.

	4.15
	As the Government and partners begin to implement this strategy, we would like to hear from people in the workforce, and from children, young people and their families, about what the vision and the priorities will mean for them. More details of how to get involved in this consultation are set out in Chapter 6.

	4.16
	Box 2.1: The Vision for the children and young people’s workforce in 2020
The people who work directly with, and in support of, children, young people and their families can make great differences to their lives. Most are passionate about doing so. They should be respected and supported and have the confidence, pride and capacity to make a positive difference for all children, especially the most disadvantaged. To meet our ambition that this should be the best country in the world for children and young people to grow up in, everyone in the workforce in 2020 will need to be:

• Ambitious for every child and young person
• Excellent in their practice
• Committed to partnership and integrated working
• Respected and valued as professionals
Ambitious for every child and young person – people in the children and young people’s workforce will help those they work with to succeed and will be committed to helping every child to meet their full potential. They will ensure children and young people are safe, tackle inequalities where they exist and listen to, hear and respect the children and young people they work with. They will support them to develop as healthy and safe, independent, learners, thinkers and members of society.

Excellent in their practice – people in the children and young people’s workforce will be driven by evidence about how to make a difference for children and young people, reflective in their practice and committed to
continued development and improvement. They will share a common sense of accountability to the children, young people and communities in which they work. They will be confident in their specialist skills and knowledge and respect the skills and knowledge of colleagues.

Committed to partnership and integrated working – people who work with children and young people will do so in partnership with them and their families. People in the workforce will also learn from and respect each other’s contribution, and work together across all sectors and agencies, because the children and young people who most need their help will also need the help of others.

Respected and valued as professionals – people who work with children and young people, including the volunteer workforce, will have the skills, knowledge and professional empowerment to make a difference. They will work in a supportive environment – have access to good quality and relevant training. They will be recognised and rewarded for what they do. Every part of the workforce will have strong professional leadership which is committed to excellence. Professional leaders will work in partnership with each other, and with employers and Government, to ensure the quality of the workforce and to act where there are problems.

	4.17
	The Government’s approach and Priorities - Building on this vision, and the Expert Group’s analysis of the challenges, this document sets the strategic framework for the development of the children and young people’s workforce to 2020. The Government intends to take some actions which support development across the whole workforce, and to set out clear priorities for the development of individual sectors. In doing so, it will work closely with organisations which support and represent the workforce. It will ensure that policy development and delivery continues to be founded on evidence about what makes a difference to outcomes for children and young people.

 

	4.18
	The Government’s current priorities for development of the whole children and young people’s workforce are set out in Chapter 3. They include action to strengthen leadership and management across the workforce, to ensure that everyone understands when and how they should be working together, and to strengthen the core skills and knowledge that everyone who works with children and young people should have.

	4.19
	Chapter 4 describes priorities for each part of the workforce. It makes a commitment to work with partners over the coming year to set out plans for how each part of the workforce will be supported. The Department for Children, Schools and Families will lead development of plans for: social and family support, including reform of social work; for the youth support workforce; for the early years and childcare workforce; and for those working in schools. These plans will set out the measures we and partners will take to ensure that each part of the workforce has the quality and capacity to meet the vision for 2020, benefits from activities designed to support the whole workforce and can meet the needs of particularly vulnerable children and young people.

	4.20
	In relation to health, further education, crime and justice and sport and culture, the DCSF will work with partners and other Government departments to ensure that people in these sectors who work with children, young people and their families are able to access the measures to support the whole workforce, which are set out in this strategy.

	4.21
	To support delivery of these priorities, and to facilitate effective partnership with the workforce, the Government will establish a new National Children and Young People’s Workforce Partnership. The partnership will support the delivery of the priorities set out in this strategy and ensure that policy is informed by the views and practical experience of the workforce and by evidence.

	4.22
	With the support of the National Children and Young People’s Workforce Partnership, the Government will review progress in delivery and set out its priorities for the next three years in 2011, and every three years thereafter. This will ensure that progress is monitored and that the strategy retains the flexibility to respond to new challenges as we move towards 2020.

	4.23
	It is important that plans and activities carried out as a result of this strategy are evaluated for their impact on outcomes for children and young people. The Government, its partners, local leaders and professionals also need to have access to high quality evidence about what makes a difference to outcomes, and quality data about people in the workforce to support planning for the future. Chapter 5 describes the steps we will take to establish a knowledge bank for the children and young people’s workforce and to strengthen understanding of issues affecting supply and turnover within the workforce.

	5
	The Proposals

	5.1
	The key proposals are summarised above.  See the full strategy document  to view all the proposals.

	6
	How To Respond

	6.1
	How To Respond
Consultation responses can be completed online at www.dcsf.gov.uk/consultations by emailing: ChildrensWorkforce.Strategy@dcsf.gsi.gov.uk or by downloading a response form which should be completed and sent to:

 Deborah Woodford,
Children and Young People's Workforce Strategy Team, DCSF,

Great Smith Street,

London.  SW1P  3BT

 

	7
	Additional Copies

	7.1
	Additional Copies
Additional copies are available electronically and can be downloaded from the Department for Children, Schools and Families e-consultation website at: 
https://www.dcsf.gov.uk/consultations 
Paper copies of the full policy document can be obtained, free of charge, on request from Prolog by quoting reference number: 
01052-2008DOM-EN

DCSF Publications
PO Box 5050
Sherwood Park
Annesley
Nottinghamshire
NG15 0DJ 
Tel: 0845 602 2260
Fax: 0845 603 3360
email: dcsf@prolog.uk.com 

 

	8
	Plans for making results public

	8.1
	Plans for making results public
The results of the consultation and the Department's response will be published on the DCSF e-consultation website in late spring 2009.

 


