[image: image1.jpg]

The Getting it Right Update
 2013

Action Plan Addressing the Concluding Observations of the UNCRC committee (2008)
 Updated 2012/13

What is it? - ‘Getting it Right’(2009-14) is the Action Plan for Wales setting out our key priorities and actions in response to the Concluding Observations of the UN Committee on the Rights of the Child 2008. The Welsh Government has worked in partnership with numerous external stakeholders in developing the action plan.
Where are we now? – This report highlights the progress that the Welsh Government have made following the recommendations made by the UN Committee. The report indicates the situation in Wales at the culmination of the fourth periodical report, what actions have been introduced, their impact, and proposed actions to further improve the situation.

In January 2011 the National Assembly for Wales approved the Rights of Children and Young Persons (Wales) Measure. On receiving Royal Approval on 16 March 2011, Wales became the first nation in the UK to enshrine the UNCRC in domestic law. The Measure places a duty on Welsh Ministers to have due regard to the UNCRC and its optional protocols and also require Ministers to produce a scheme to ensure compliance with the duty. In March 2012 the Children’s Rights Scheme was laid and approved by the National Assembly for Wales. This Children’s Rights Scheme sets out the arrangements that Welsh Ministers will have in place to make sure that they, and Welsh Government staff, comply with the duty placed on them by the Measure – to “have due regard” to children’s rights.
What about the Programme for Government? - The Programme for Government is the roadmap for the rest of this Governments term. It represents a real commitment to delivery, and a move away from an approach to measuring success that placed too much emphasis on the amount of money spent, or the number of policies implemented, rather than the impact Welsh Government is actually having on people’s lives.
Content:

	

Priority
	Page
	Priority
	Page
	Priority
	Page

	POVERTY
	3
	PARTICIPATION IN DECISION MAKING
	11
	BUDGETING
	18

	POSITIVE OUTCOMES
	4
	DISABILIITES
	 12
	CRIMINAL JUSTICE
	19

	AWARENESS OF THE UNCRC
	5
	PHYSICAL PUNISHMENT
	13
	BREASTFEEDING
	20

	REDUCING THE GAP BETWEEN POLICY & OUTCOMES
	6
	BULLYING
	 14
	GYPSY TRAVELLERS
	21

	IMPROVE LEARNING ACHIEVEMENT
	7
	REFUGEE AND ASYLUM SEEKERS
	15
	SEXUAL HEALTH
	22

	SUPPORT EMOTIONAL WELL BEING
	9
	DISCRIMINATION/INEQUALITY
	16
	SMOKE FREE
	23

	PLAY
	10
	UNCRC IN DEPRIVED AREAS
	17
	STAKEHOLDERS
	24

NB: A number of actions (completed, current or future) cross over or could sit easily under more than one priority area. To avoid duplication we have placed the actions in where we believe to be the most appropriate place.
	PRIORITY 1: Tackling poverty for children and young people in Wales.

	Programme for Government 2011-2016 - Tackling Poverty

 ‘Reaffirm our commitment to eradicate child poverty in Wales by 2020.’

	Pre 2008
	What has been introduced
	Post 2008
	Analysis

	2006/09 - The percentage of children living in absolute poverty rose to 21%.

2007 - The rate of child poverty in Wales in the last two years has maintained at 28%.
(Source: Joseph Rowntree Foundation report on Poverty in 2005 - July 2007)
2008 - In Wales there is one registered childcare place for every 7.3 children, compared with one place for every 5.7 children in England.
(Source: Joseph Rowntree Foundation)

	Child Poverty Strategy for Wales published in 2011.

‘Anti – Poverty’ action plan for Wales being developed and overseen by the ‘Anti - Poverty Programme Board’ chaired jointly by Minister for Local Government & Communities and the Deputy Minister for Children and Social Services.

2011 - Launch of ‘Nest’ – the WG fuel poverty scheme.
Fuel Poverty strategy launched in 2010.
The Housing (Wales) Measure 2011 was passed by the National Assembly on 22 March 2011.

The Skills Growth Wales Scheme (SGW) assists companies who plan to expand their workforce and require funding for training to make this possible.
Following realignment in April 2012, Communities First is a Community Focussed Programme that supports the Welsh Government’s Tackling Poverty agenda.
	2009 - 32 per cent of children in Wales – 192,000 children live in poverty.

(Source: Joseph Rowntree Foundation)
In Wales 74,720 Crisis Loans were awarded totalling £4.3 million, with an average award of £58.

(Source WG consultation document)
In Wales 18,960 Grants were awarded totalling £7.9 million, with an average award of £435.

(Source: WG consultation document)
2010/11 - local authorities reported that a total of 2,486 additional affordable housing units had been delivered across Wales. This represents just over 1 per cent of all socially rented dwellings as at 31 March 2010.

(Source: Affordable Housing Provision in Wales, 2010-11 WG Statistical Directorate)
2011 -Compared with the other UK countries, Wales has the highest rate on the AHC basis (2% higher than England, 5% higher than Northern Ireland and 8% higher than Scotland) and the second highest on the BHC basis.
(Source Joseph Rowntree Foundation) **

** AHC – After Housing Cost

 BHC – Before Housing Cost
2011 - In Wales there is one registered childcare place for every 3.6, compared with one place for every 3.9 children in England.
(Source: Wales - CSSIW business system, England - Ofsted quarterly registered childcare providers and places statistics. Population ONS 2010 mid year estimates of population)

	The recession has aggravated poverty, and many of the decisions the UK Government has made on public expenditure and welfare are hitting incomes of the poorest in society.
The downward trend in the % of children in relative income poverty evident until 2006 has been reversed; but since 2009 the % of children living in workless households has fallen 1.2 percentage points to 18.8% and the gap with England narrowed.
The % of 16-18 year olds who are not in employment, education or training (NEET) has remained around 10-12 per cent. In recent years the % amongst 19-24 year olds has increased.
(Programme for Government Progress Report)

	Current/Future Actions

	2013. Subject UK Parliament, funding for the current Social Fund discretionary payments will be devolved to the WG. Under these proposals, the WG has the flexibility to re-design the provision and delivery of the scheme to replace the Community Care Grants and Crisis Loans in Wales after 2013. (Source: WG Consultation document)
 2013. Welsh Ministers to report on the progress made by the introduction of the Children and Families (Wales) Measure 2010.
 2010 – Current. Implementation of the Child Poverty Strategy and on going monitoring. The Strategy sets out the Welsh Government’s (WG) approach to tackling child poverty in Wales. The tackling Poverty Action Plan is updated yearly to highlight the progress in implementing the Child Poverty Strategy.
2012/16. Tackling Poverty Action Plan. This plan outlines the key objectives of our commitment to prevent poverty, helping people out of poverty and mitigate the impact of poverty.
2012 – Ongoing. Junior Individual Savings Accounts (Junior ISAs) scheme for looked after children which will be administered by a third party provider [‘The Share Foundation] appointed by the UK Government Department for Education (DfE). To support this, and as part of their broader corporate parenting responsibilities, this guidance sets out the requirements on local authorities in Wales to enable the Junior Individual Savings Accounts (Junior ISAs) for eligible looked after children to effectively operate in Wales.

	PRIORITY 2: Delivering positive outcomes for the most vulnerable children and families.

	Programme for Government 2011-2016 - Safer Communities for All

‘Save 10,000 lives by ensuring all key health, social care and education workers can detect the early warning signs of domestic abuse and putting in place clear steps to protect women and children’.

	Pre 2008
	What has been introduced
	Post 2008
	Analysis

	2002 - The WG core budget for domestic abuse and violence against women was £546,000.

(Source: WG - The Right to be Safe)
2002/03 - 26,854 domestic abuse incidents were reported in Wales.
(Source: WG - Tackling Domestic Abuse: 2005)
2006/07 -1,001 children and young people accommodated in refuges.
49% of children in a refuge witnessed domestic violence.
10% of children in a refuge on at risk register.
41% of children in a refuge had been abused themselves.
(Source: BBC website via Stats for Wales)
Children who live with domestic violence are at increased risk of behavioural problems and emotional trauma, and mental health difficulties in adult life.

(Source: Kolbo, et al 1996; Morley and Mullender, 1994; Hester et al 2000)

	Integrated Family Support Service - The IFSS model aims to reform services provided to vulnerable children and families in Wales.
The Violence Against Women and Domestic Abuse Implementation Plan 2010/13 supports the delivery of both the ‘Right to be Safe’ and the ‘Tackling Domestic Abuse: The All Wales National Strategy’.
PHSW commissioned to pilot project to review child death in Wales.
Develop and implement training on the awareness on forced marriages, female mutilation and honour based violence.
The WG funded Advocacy helpline, Meic, became a 24 hour service in January 2011.
Flying Start is the Welsh Government targeted Early Years programme for families with children under 4 years of age in some of the most deprived areas of Wales.
The Welsh Government has announced details of the new Child Practice Review framework that will replace current Serious Case Review procedures
If this were my child - A councillor’s guide to being a good corporate parent to children in care and care leavers

	The annual Domestic Abuse revenue and capital allocated budget now stands at £4.7m.

Domestic abuse incidents = 48,738

Domestic abuse related crimes = 10,946

Domestic abuse related arrests = 11,759

Domestic abuse related homicides = 5

2009/10 Prosecuted Domestic Violence
Total cases = 4,622

Total convictions = 3,385 (73%)

Unsuccessful convictions = 1,237 (27%)

(Source: WG -The Right to be Safe – Violence against women and domestic abuse strategy)

	The Programme for Government made a commitment to support vulnerable children through reform the Additional Learning Needs (ALN) process for the most vulnerable children and young people in either a school or Further Education (FE) setting.
WG Ministers are agreed on the principle of having a single assessment process and a single individual development planning process for children and young people with additional learning needs. The Cabinet discussed and approved the overarching principles of reform and the pre-legislative consultation proposals on 1 May 2012.
(Programme for Government)

	Current/Future Actions

	2014. WG committed to roll out Integrated Families First Service throughout Wales.
2012 – 14. The WG commissioned Cordis Bright to undertake an independent evaluation of the Child Death Review pilot project. The results of this evaluation were published in early 2011, and based on its findings and recommendations WG Ministers have agreed in principle to fund the further development of the project in 2012/13 and 2013/14 subject to the introduction of stronger governance arrangements surrounding the project.
2010 – Ongoing. Publication of Child Practice Review Guidance and commencement of provisions of the Children Act 2004. The Minister for Health and Social Services and the Deputy Minister for Children and Social Services have agreed arrangements for the publication of guidance to support the new Child Practice Review framework that will replace Serious Case Reviews on 1 January 2013.

2012 – Ongoing. Consultation on legislation to end violence against women and domestic abuse (Wales). This White Paper consultation outlines the policy and legislative proposals aimed at ending violence against women, domestic abuse and sexual violence.

	PRIORITY 3: Raising Awareness of the UNCRC and the Concluding Observations.

	Programme for Government 2011-2016 - Supporting People

‘Ensure that the Rights Measure is given full effect in government policies and programmes throughout the course of this administration.’

	Pre 2008
	What has been introduced
	Post 2008
	Analysis

	2004 – The WG adopted the UNCRC as part of all planning and policy making for children and young people in Wales.

2008 - UN Committee on the Rights of the Child examines progress made by the UK State Party towards protecting the human rights of children.

The WG worked with NGOs, children and young people and other partners to develop a joint action plan (‘Getting it Right’) based on the concluding observations made by the UN Committee on the Rights of the Child. It includes 16 priorities for Wales.

	Rights of Children and Young Persons (Wales) Measure received Royal approval in March 2011.

Approval and introduction of The Children’s Rights Scheme in March 2012.

Raising Awareness toolkit developed in 2009.

Development of Public Sector Training.

CLIC Project – WG funded National Information and Advice Project for children and young people in Wales aged 11-25.
Online training developed for 5,000 civil servants on the UNCRC and application in relation to their work.
Up to 75 WG lawyers trained on the UNCRC. Full day training with ‘Law Society’ cpd points awarded.
Universal Training developed on the UNCRC and made available online.

Train the Trainers contract awarded to promote the UNCRC to employees of external organisations with responsibility for training.
Lets Get it Right website re-launched

	2009 – The former First Minister, Rhodri Morgan, announced that Wales will introduce a Measure to set the values and rules of the UNCRC into a law.

2011 – Wales became the first administration in the UK, and one of the few places in Europe, who have put the UNCRC into law.
2011 - The development of the Children’s Scheme in readiness for consultation.
2011 – The WG commissioned and piloted three train the trainers workshops.
2011/12 - Ongoing development of resources for children and young people, including incorporating the UNCRC into Personal and Social Education lessons.

2011/12 - Professional training for a number of sectors and materials for parents, families and the general public, to educate on the UNCRC and its importance being developed.

	Wales have made significant strides and became the first country in the UK and one of a few nations in the world to introduce children’s rights into domestic law.

The WG is preparing for the next periodic review of the UK’s compliance with the UN Convention on the Rights of the Child (UNCRC) through the WG’s second report to the UN Committee on the Rights of the Child for January 2014.

	Current/Future Actions

	2009 – Ongoing. Development of resources/materials on the UNCRC for use within local and national CLIC projects in partnership with Dynamix.
2013. Working with children and young people the WG is developing a phone app on the UNCRC.
2013. ‘YouTube’ version of the Children’s Rights Scheme launched for all children and young people in Wales developed with children and young people.

 2013. WG will develop a children and young people friendly version of the current complaints procedure to enable the potential challenge Ministers when they feel that they have not considered the UNCRC.
1st May 2014. Welsh Ministers must give balanced consideration to the rights in the UNCRC when they use all their legal powers and/or duties.
2013. As required by Legislation in January 2013 the Deputy Minister will publish the first compliance report on the Rights of Children and Young Persons (Wales) Measure 2011.

	PRIORITY 4: Reducing the gap between policy & outcomes for children & young people.

	Programme for Government 2011-2016 - Growth & Sustainable Jobs

We will tackle youth unemployment by creating a young people’s jobs and training fund and extend apprenticeship opportunities for young people. Establish a Welsh Jobs Fund offering employment or training for our young people.

	Pre 2008
	What has been introduced
	Post 2008
	Analysis

	2003/04 – Cymorth invested a total of almost £40 million in providing innovative solutions covering areas such as childcare, healthcare, play, leisure, education and personal development, or in tackling problems such as under-achievement, low self esteem, offending behaviour, bullying, unsafe sex, drugs, teenage pregnancy, or domestic violence.

2006/07 - £15 million was provided to local authorities to fund high quality services for children aged 0 to 3 years in the most disadvantaged communities in Wales.

2007/08 - £31m was provided to local authorities to fund high quality services for children aged 0 to 3 years in the most disadvantaged communities in Wales.
(Source: Cabinet Written Statement on Flying Start - July 2006)

	Flying Start programme introduced.

Children and young people’s plan 2011/14 introduced.

Cymorth Grant

	To date the WG has invested £148 million through Flying Start of which £21m has been capital funding. Thanks to this investment we now have over 280 Flying Start childcare settings providing care for our children. We also have 164 health visitors who are funded through the programme which ensures families have easy access to an integrated programme of services from health workers.

(Source: WG - Deputy Minister for Children Huw Lewis – Oct 2010)
£55m granted over the next three years to support expansion of the Flying Start programme.

(Source: WG – DM Gwenda Thomas – Nov 2011)
The Minister for Local Government and Communities and the Deputy Minister for Children and Social Services have agreed to issue statutory guidance on children and young people’s participation, as an appendix to the Single Integrated Planning Guidance.

	The review and rationalisation of funding streams to support those young people who are, or are in danger of being, not in education, employment or training (NEET) will help to refocus resources on the most successful interventions, including more preventative programmes earlier

in the individual’s life.
(Programme for Government)
A duty has been placed on Welsh Ministers to consider children’s rights when, initially, making decisions about new policies or legislation or reviewing or changing existing policies and thereafter when exercising any of their legal powers or duties.

	Current/Future Actions

	2012. Statistical figures of Young People who are NEETS

11% of 16-18 in 2012 - 12.2% in 2009 – SFR* *SFR – Statistical First Release

12..8% of 16-18 in 2012 – 12.3% in 2009 – APS** **APS – Annual Population Survey

4.4% of year 11 leavers in 2012 – 5.4% of Year 11 in 2012 – PDB*** ***PDB – Pupil Destination Basis

(Source: WG Website)
2012 – 13. Approach to the development of a national outcomes framework for Social Services in Wales. This is a consultation which sets out the proposals for the next three years. The framework gives us the means to describe and measure the well-being of people who need care and support.
Ongoing. We work closely with many external organisations – Health Services, the Third Sector, Private Sector, Trade Unions and Higher Education institutions.

Every 2 years we ask our stakeholders to complete a survey about working with us. We use the results of the survey to work on improving our relationship and making our partnerships more productive in the future.
2013 – Ongoing. From 1 January 2013, Child Practice Reviews (CPR) replace Serious Case Reviews in Wales. The guidance sets out arrangements for CPRs in circumstances of a significant incident where abuse or neglect of a child is known or suspected. It is meant for all Local Safeguarding Children Boards and their partner agencies.

	PRIORITY 5: Improving learning achievement for all children and young people.

	Programme for Government 2011-2016 - Education

‘Revise and expand opportunities to develop teachers’ professional skills after they have qualified especially in those areas that we know are critical for all children namely numeracy and literacy’.

	Pre 2008
	What has been introduced
	Post 2008
	Analysis

	2004 - Children of secondary school age were given the right to appeal against their own exclusion.

2006 - 10.0% of 16 – 18 year olds were NEET.
(Source: WG Statistical Directorate)
2006/07 - 9.3 per cent of half-day sessions by pupils of compulsory school age in maintained secondary, special and independent schools were missed due to authorised and unauthorised absence.

(Source: WG Statistical Directorate June 2011)
2006/07 - 6.9 per cent of half-day sessions by pupils of compulsory school age in maintained primary, special and independent schools were missed due to authorised and unauthorised absence.

(Source: WG Statistical Directorate December 2011)
2008 - The Foundation Phase for 3 to 4 year olds introduced. It places great emphasis on children learning by doing. Young children will be given more opportunities to gain first hand experiences through play and active involvement rather than by completing exercises in books.
GCSE RESULTS: WALES; THE UK, EXCLUDING SCOTLAND

 Overall Pass A* to C

 Wales UK Wales UK

2008

98.4%

98.4%

65%

65.7%

2007

98%

98%

63%

63.3%

2006

98.1%

98.1%

62.3%

62.4%

(Source: BBC News Website via Joint Council for Qualification Aug 2011)

	School Effectiveness (SEF) grant introduced - April 2011.
21st Century Schools.
14 – 19 Learning Pathways.
Better Schools Fund.
The Assembly Learning Grant was introduced to encourage people aged 19 or over and living in Wales to continue with their education.
Student Loans.
Foundation Phase.
Behaving and Attending: Action Plan Responding to the National Behaviour and Attendance Review launched March 2009.
The Welsh Legislative Programme announced by the First Minister for 2011/12 included Schools and Standards (Wales) Bill. To improve standards and performance in education in Wales. It will change the way in which schools are organised, put in place actions to drive up school improvement, make provision for statutory Welsh in Education Strategic Plans, and streamline the payment of certain grants to Local Authorities.

The Quality and Effectiveness Framework for post-16 learning will help ensure that the education and training that it funds is of high quality and meets the needs of learners
Education Bill 2012 White Paper sets out the Welsh Government’s legislative proposals in relation to further education and higher education reform and seeks your views on these proposals.

	2009 - 12.2% of 16 – 18 year olds were NEET.
2010 - 11.0% of 16 – 18 year olds were NEET.
The proportion of 16-18 year olds who are NEET has ranged between 10-12 per cent over the years 1996 to 2010.
(Source: WG Statistical Directorate)
2009 - Foundation Phase introduced for 4 to 5-year-olds.
2010 - Foundation Phase introduced for 5 to 6-year-olds.
2010/11 - 8.6 per cent of half-day sessions by pupils of compulsory school age in maintained secondary, special and independent schools were missed due to authorised and unauthorised absence.

(Source: WG Statistical Directorate June 2011)
2010/11 - 6.7 per cent of half-day sessions by pupils of compulsory school age in maintained primary, special and independent schools were missed due to authorised and unauthorised absence.

(Source: WG Statistical Directorate December 2011)
2010/11 - The final amount of student support awarded was £407.5m, an increase of 3 per cent on £396.2m in 2009/10.
(Source: WG Statistical Directorate (based on SLC data) November 2011)
GCSE RESULTS: WALES; THE UK, EXCLUDING SCOTLAND

 Overall Pass A* to C

 Wales UK Wales UK

2011

98.7%

98.8%

66.5%

69.8%

2010

98.7%

98.7%

66.4%

69.1%

2009

98.5%

98.6%

65.5%

67.1%

(Source: BBC News Website Aug 2011)
2011 - Foundation Phase introduced for 6 to 7-year-olds.
2011 - Assembly Learning Grants (ALGs) awarded to Welsh domiciled students in Further Education (FE) - Successful applications in 2010/11 equated to £7.7 million. This is an increase to the £7m awarded in 2009/10.
(Source: WG Statistical Directorate October 2011)
2011- Education Minister, Leighton Andrews, has announced an investment of nearly £1.4 billion in our schools over seven years as part of the 21st Century Schools Capital Funding Programme.
Schools Effectiveness Framework (SEF) Capacity Building Grant - £ 150,000 - To facilitate accelerated implementation of shared servicing arrangements and standardised working across the four consortia.
Additional Funding for School Transport - £750,000 - To provide initiatives that help local authorities improve home to school transport.

21st Century Schools Capital Programme - £750,000 - to ensure the delivery of a large-scale capital programme which aims to make education facilities across Wales fit for the 21st century.

(Source: WG FOI request relating to grant funding received by WLGA 2010 - 11, Sept 2011)
The Minister for Education and Skills has made raising standards of literacy and numeracy in schools a priority. In his keynote address ‘Raising Schools Standards’ on 29 June 2011, to the Institute of Welsh Affairs, he announced the intention to introduce a new National Literacy and Numeracy Framework for all learners aged 5 to 14

2012 – Consultation opened on the National Literacy Programme and National Numeracy Programme opened. The recently published National Literacy Programme and the soon to be published National Numeracy Programme set out the actions the Welsh Government intends to implement to improve literacy and numeracy standards in Wales. The plans for a statutory national framework and for a system of national testing are integral to both programmes.
2012 - Child’s Right to Make Special Educational Needs Appeals and Claims of Disability Discrimination to the Special Educational Needs Tribunal for Wales (SENTW)

The Education (Wales) Measure 2009 (Measure) is a pioneering piece of legislation that makes provision for children in Wales to have a right to appeal in respect of special educational needs (SEN) and the right to make a claim in respect of disability discrimination in schools, to the SENTW themselves.

	Educational attainment at key stages 2 and 4 has been steadily rising since 2006/07 but there are unacceptable levels of variation across Welsh schools and achievement by pupils entitled to Free School Meals (FSM) has tended to increase more slowly.
International comparisons (PISA) suggest that a big change in the educational attainment of pupils in Wales is required if we are to compete globally. The development of children in their early pre-school years is crucial.
(Programme for Government)

	Current/Future Actions

	2014. The WG has allocated an additional £27 million to schools in 2014-15, on top of increases in previous budgets. By 2014-15, schools funding will be nearly £100 million higher than in 2010-11. (Source: WG Website)
2012 – Ongoing. School Standards and Organisation (Wales) Bill - The Bill was introduced on 23 April 2012 by the Minister for Education and Skills. The Bill sets out proposals that will strengthen school standards, enhance local determination and reduce complexity. The Bill was agreed by the Assembly in accordance with SO 12.36 on 15 January 2013. The Bill is now in the four week period of intimation (16 January 2013 – 12 February 2013).
2012 – 13. Following work with local authorities and others on our Youth Engagement and Progressions Framework between now and next summer we intend issuing revised guidance on Youth Support Services and a new Youth Service Strategy in September 2013.

	PRIORITY 6: Supporting emotional well-being for all children and young people.

	Programme for Government 2011-2016 - 21st Century Health Care

Continue our work in schools and colleges which aims to develop self-esteem and self awareness, while empowering young people to explore the many aspects of sexuality and healthy personal relationships.

	Pre 2008
	What has been introduced
	Post 2008
	Analysis

	1995/2008 - cases of Chlamydia among 15 to 24 years olds increased from 192 to 758 per 100,000 population.
2003/2005 - Hospital admissions for self harm among 15 to 17 year old girls - approximately 700 incidents per 100,000 people.

2006/2008 - Hospital admissions for self harm among 15 to 17 year old girls - approximately 850 per 100,000 people.
Fewer than one in three adolescents report eating fruit or vegetables daily, while less than half of older girls report eating breakfast daily.
(Source: WG – 2011 Children and Young People’s Wellbeing Monitor for Wales)
	Mental Health First Aid Training.
School Based Counselling.
Strengthening Families Programme.
Meic is the helpline service for children and young people up to the age of 25 in Wales.
Together for Mental Health - A Strategy for Mental Health and Wellbeing in Wales - A 10-year strategy for improving the lives of people using mental health services, their carers and their families.

Thinking Positively: Emotional Health and Well-being in Schools and Early Years settings.

	2010 - The number of hospital admissions of babies born with foetal alcohol syndrome in Wales rose by 20% from 2009.

The death rate among 0 -19 year olds in Wales in 2010 was 38.7 per 100,000 population. Death rates have generally decreased since 1990 when there were 68.4 deaths per 100,000 population, but rates have fluctuated in recent years.

(Source: European age standardised death rates, Office for National Statistics, with additional calculations by NHS Wales Informatics Service (ehealthshow))
The proportion of 16-18 year olds who are NEET has ranged between 10-12 per cent over the years 1996 to 2010.
(Source: WG Statistical Directorate)
Sept 2011 - Every secondary school now has access to professional, qualified counsellors.
2012 - The Children and Young People’s Continuing Care Guidance (the Guidance) is designed for use by all those planning and providing children’s continuing care services in Local Health Boards (LHBs) and local authorities and their partners.

	99% of maintained schools are actively involved in the Welsh Network of Healthy School Schemes and the scheme has been extended to pre-school settings via the Healthy and Sustainable Pre-School Scheme which commenced in September 2011. Practitioners are working with pre-school settings to implement actions addressing health topics such as nutrition and oral health, physical activity/active play and mental and emotional health and wellbeing, over 440 settings will be involved by March 2014.
(Programme for Government)

	Current/Future Actions

	2013/14. Health Minister Edwina Hart has announced £1.678m funding for child and adolescent mental health (CAHMS) and learning disabilities services. (Source: WG Newsroom Website)
2012 – Ongoing. When I am ready - Planning transition to adulthood for care leavers. This new scheme offers continuity for care leavers. A 12-week consultation has been launched into a new scheme which aims to support looked-after children as they move into adulthood and independent living. The proposed scheme “When I Am Ready” will offer eligible children the opportunity to stay with their foster carers beyond the age of 18.

2012 – Ongoing. Mental Health (Wales) Measure training resource: Excellence in care and treatment planning. These training resources aim to help anyone to increase their understanding of the Mental Health (Wales) Measure 2010. These have been developed in partnership between the Welsh Government, service users, carers, third sector organisations, Health Boards and Local Authorities. (Source: WG Website)
Ongoing. 10,000 people in Wales trained as Mental Health First Aiders. 10,000 people across Wales have been trained to spot the symptoms of mental health problems, and taught how to approach someone with a problem to offer support. The Welsh Government supports the Mental Health First Aid (Wales) course, which is delivered by Mind Cymru. The programme began in 2007, and this month reached 10,000 participants.

	PRIORITY 7: Improving opportunities for all children and young people to play in safety.

	Programme for Government 2011 – 2016 – Culture & Heritage of Wales

‘Sporting Opportunities: We remain committed to ensuring all children and young people are able to access a range of sporting opportunities as part of the school formal curriculum, after school and in the community.

	Pre 2008
	What has been introduced
	Post 2008
	Analysis

	2002 & 2006 - Play Strategy published. It has been produced to reflect the value that the Welsh Assembly Government (WAG) places on play and the importance of children in our society.
(Source: WG Website)
2004 - Children’s Act - sets out how organisations and individuals should work together to safeguard and promote the welfare of children.
(Source: WG Website)
WG fund independent charity - Play Wales.
2007 - The WAG granted funds to establish a national centre for education and training in playwork - Playwork Wales.

(Source: Play Wales Website)
2007 - The Foundation Phase pilot started in 41 schools/settings in September 2004 will be extended to a further 42.

	Children’s and Families Measure.
Cymorth Grant.
Free swimming initiative.
Sport Wales is the national organisation responsible for developing and promoting sport and active lifestyles. It is a WG Sponsored Body.
5x60.
More Coaches Better Coaches.
Arts Council for Wales.
Foundation Phase - encourages children to develop their skills and knowledge through play and practical activities.
Children and Families (Wales) Measure 2010, section 11, Play opportunities for children.
On 2 November 2012, a duty was placed on all Local Authorities to assess the sufficiency of play opportunities for children in their areas.
Creating an Active Wales, the physical activity action plan for Wales.

The plan lists a number of actions the Welsh Assembly Government and key stakeholders will be taking to encourage the population of Wales to become more physically active.

	The Children’s and Families Measure places a statutory duty upon local authorities within Wales to sufficiently provide for children’s play.

The WG is funding free swimming in Wales for children and young people aged 16 and under during all school holidays and at the weekend.

£3.5m invested per year in the Free Swimming initiative.
(Source: WG Website)
The Sports Council report that 99% of Wales’s mainstream secondary schools have signed up to the 5x60 scheme.

The 5x60 programme receives £4.9m from WG.

(Source: WG Website)
£1.4M invested per year for the development of coaching through our Coaching Plan for Wales.
(Source: WG Website)
2010/11 - Sport Wales received £26.64m from the WG.

The WG provides an annual grant to the Arts Council.
2012 – Sport Wales develop their Child Poverty Strategy 2012 – 2015

	The Programme for Government has made a commitment to continually improve opportunities for all children and young people to play in safety and in particular we will support improved access to play for children with disabilities.
This commitment is further enhanced by a Measure which will place a duty on local authorities to ensure that play & recreational provisions are available.

(Programme for Government)

	Current/Future Actions

	2012. A new National Assembly for Wales inquiry will examine what effects budget cuts have had on the number of people participating in the arts in Wales.
2009 – Ongoing. Arts Council for Wales published Young Creators Strategy and Child Poverty and the Arts Agenda.
2010 – Ongoing. Youth Engagement and Employment Division has been established to ensure joined up approach to enabling young people to overcome the barriers to learning and employment.

2012 – Ongoing. Part 2, will cover the commencement of section 11(3), which is the duty on a Local Authority to “secure sufficient play opportunities in its area for children, so far as reasonably practicable, having regard to its assessment”. Commencement will follow after consideration of the completed play sufficiency assessments; the Local Authorities’ plans for securing sufficient play opportunities and the potential implications for the Welsh Government at that time.

	PRIORITY 8: Increasing opportunities for all children and young people in Wales to participate in decision-making on issues which affect them.

	Programme for Government 2011-2016 - Supporting People
‘Continue to improve opportunities for all children and young people in Wales to participate in decision making on issues which affect them’.

	Pre 2008
	What has been introduced
	Post 2008
	Analysis

	2002 - Children and Young People: Rights to Action. This addresses policy and provision of services for children and young people in Wales.
2003 -Participation Consortium was initiated by the WAG.
2004 - Participation was implemented in Wales under Children Act guidance on Children and Young People’s Partnerships and statutory 3-year strategic Children and Young People’s Plans.

2005 - The Schools Council (Wales) Regulations – Wales became the first country to make this law. It decrees that it is a statutory requirement for all maintained schools in Wales to have a school council.
2006 - Wales has introduced a legal requirement for all maintained primary, secondary, and special schools to have a school council. In secondary schools two members from years 11/13 inclusive to be associate pupil governors on the school’s governing body.
	Rights of Children and Young Persons (Wales) Measure 2011.
Children’s and Families (Wales) Measure 2010.
Funky Dragon.
Pupil Voice Wales website launched.
Local Participation Strategies Guidance
School Councils in Wales: Best Practice Guide. This was published to recognise the role of staff and governors who have stood up for children and young people.
Revenue Support Grant
(£250,000 per local authority) to enable Children and Young People’s Partnerships to support central functions, including participation.

National Independent Advocacy Board (NIAB) Established to advise Ministers on all matters relating to advocacy services for Children and Young People in Wales.
2010 – MEIC -

National advocacy and advice helpline for children and young people 0-25yrs in Wales ‘Meic’ was launched.
2012 - The Rights of Children and Young Persons (Wales) Measure’ 2011
places a duty on Welsh Ministers to have due regard to the rights and obligations within the UNCRC and its optional protocols. The Children’s Rights Scheme sets out the arrangements the WG will be putting in place to make sure that we comply with the duty placed on us by that Measure.

	2009 - “When I started thinking about how Wales will play a part in the run-up to the United Nations Climate Change Conference in Copenhagen in December, I was determined that the views of young people should be heard”.
(Source: Jane Davidson, Environment Minister on conference held on Climate change in Swansea, July 2009)

	WG statutory guidance [on participation] has been consulted on and will be issued in July 2012 to local authorities. Each local authority will be expected to have a Youth Forum in place to support the participation agenda, in particular including children and young people in decisions that affect them.
(Programme for Government)
As the Rights Measure continues to embed into the Welsh Government policy and/or legislation changes, there will be more involvement and engagement of children in the decisions potentially impacting on their rights.

	Current/Future Actions

	 2012 – Ongoing. The Welsh Government has developed amended guidance to help Schools in Wales establish effective complaints procedures. Section 29 of the Education Act 2002 requires the governing bodies of all maintained schools in Wales, including nursery schools, to establish procedures for dealing with complaints from parents, pupils, members of staff, governors, members of the local community and others.
2012 – Ongoing. The Deputy Minister for Children and Social Services, Gwenda Thomas, has emphasised that the rights and voices of children must be at the heart of the family justice system in Wales. “We are working towards a Family Justice system which delivers an effective service to children and families in a timely and responsive way. The rights and voices of children must be at the heart of this.”
2013. We are currently appointing an Independent Chair to Welsh Government Expert Group on Advocacy for Children and Young People. This Group will replace NIAB and provide expert advice to Welsh Ministers on the provision, development, implementation and delivery of advocacy services for children and young people.

2013. We will shortly be issuing Statutory Guidance for Children and Young People’s Participation. This will be issued in accordance with Section 12 of the Children and Families (Wales) Measure 2010 which places a statutory duty on Local Authorities to publish information about their arrangements to promote and facilitate participation by children and young people in decisions of the authority which might affect them.

	PRIORITY 9: Working to eliminate discrimination against children and young people with disabilities; improving their access to services & support.

	Programme for Government 2011 – 2016 – Tackling Poverty

Maintain a distinct focus on the circumstances of disabled children as part of our Child Poverty Strategy and our Families First Programme

	Pre 2008
	What has been introduced
	Post 2008
	Analysis

	2004/05 - Pupils with statements of special needs attending special classes/units within mainstream schools - 3,655
2004/05 - The number of pupils with statements at maintained special schools - 3,596
(Source: National Statistics on Pupils with Statements of Special Educational Needs (SEN), produced by the Welsh Government Statistical Directorate 2011)
2007 - £1.54m drive to help support disabled children and their families to access more short break services was launched.

(Source: WG Website)

	2008/09 each Local Authority appoint lead for Autistic Spectrum Disorder.
£1.8M of further funding allocated.

Unlocking the Potential of Special Schools programme provided £1.1M of funding in 2010.

2 year funding granted to undertake pilots in two LA under the Education (Wales) Measure 2009.

Autistic Spectrum Disorder Strategic Action Plan sets the direction to improve the commissioning and delivery services to support people with ASD.

2009 A new pilot project to help families with disabled children claim the benefits they are entitled to is being announced today by Minister for Social Justice and Local Government, Dr Brian Gibbons.

(Source: WG Newsroom Website)
2012 Breaks for Carers of Disabled Children (Wales) Regulations 2012. Under Section 25 of the Children and Young Persons Act 2008, the Government introduced a new statutory duty on local authorities (LAs) to assist individuals who care for disabled children to continue to do so, or to do so more effectively, by giving them a break from their caring responsibilities.

	2010/11 -Pupils with statements of special needs attending special classes/units within mainstream schools - 2,925.

2010/11 - The number of pupils with statements at maintained special schools - 3,887.

(Source: National Statistics on Pupils with Statements of Special Educational Needs (SEN), produced by the Welsh Government Statistical Directorate 2011)
2011 - Young disabled people are more likely to be NEET than young non-disabled people
(Source: Equality and Human Rights Commission)
2011 – Four pilot projects to test alternatives to the Special Educational Needs statutory framework were completed in 2011.
2012 - Around 500,000 people in Wales are deaf or hard of hearing but, at the moment, there are very few qualified lip reading tutors in Wales. The £202,000 funding will train 12 tutors from across Wales and support a programme of classes at low or no cost to those wishing to learn to lip read.

	Provision for families with children with disabilities is a key focus of the WG’s Families First programme, and specific funding has been allocated for this purpose as part of our Child Poverty Strategy and our Families First programme.
(Programme for Government)

	Current/Future Actions

	2009 – Ongoing. Pilots to test alternatives to the Special Education Needs statutory framework were completed in 2011 and in June 2012, the Minister for Education and Skills agreed an extension and expansion of the robust trialling for a further academic year (September 2012 until August 2013). The pre-legislative consultation document was launched by the Minister for Education and Skills on 26 June. In a written statement on 26 September, the Minister for Education and Skills advised that that legislative reform will be delayed to enable the implications of the proposals to be worked through in more detail.
 2012 – 2015. The Education (Wales) Measure 2009 (Pilot) Regulations 2012 have come into force allowing the new rights and duties to be piloted in the local authority areas of Carmarthenshire and Wrexham from 6 March 2012 to 30 June 2015. This period will allow policy officials to assess and evaluate the pilot. It will also enable the Welsh Ministers to bring forward any necessary legislation as a result of the pilot, under section 18 of the Measure, prior to the rights and duties automatically applying to the whole of Wales.
2012 – Ongoing. Social Services (Wales) Bill. The proposed Social Services (Wales) Bill will provide us with the legislation required to take forward the change programme outlined in the Welsh Government’s white paper, 'Sustainable Social Services for Wales: A Framework for Action'. This consultation sets out our legislative proposals for the Social Services (Wales) Bill in areas including adoption and transitions for disabled children and young people.

	PRIORITY 10: Working to make physical punishment of children and young people illegal in all situations.

	Programme for Government 2011-2016 - Supporting People

‘Work to make physical punishment of children and young people unacceptable through the promotion of positive alternatives’.

	Pre 2008
	What has been introduced
	Post 2008
	Analysis

	1998/99 - childhood experiences of being beaten up or hit over and over again - 6.6%

1998/99 coerced sexual acts under age 16 - 6.8%
(Source: Child abuse and neglect in the UK today NSPCC research 2011)
1992 - In over 90% of domestic abuse incidents, a child is present or in an adjacent room.

Domestic abuse accounts for almost 25% of all recorded violent crime.

(Source: Welsh Women’s Aid website 2011)
2008 - Attorney General rules out ban on physical punishment of children in Wales.
(Source: Children in Wales Website)
Children who live with domestic violence are at increased risk of behavioural problems and emotional trauma, and mental health difficulties in adult life.

(Source: Kolbo, et al., 1996; Morley and Mullender, 1994; Hester et al 2000)

	Ban on corporal punishment contained in Education Act 1996.
Families First programme encouraging positive parenting.

Production of three booklets – Raising Children Confidently.
Production of action plan to address violence against women and children.
Parenting Action Plan.

	2009 - childhood experiences of being beaten up or hit over and over again - 4.3%
2009 - coerced sexual acts under age 16 - 5%

(Source: Child abuse and neglect in the UK today NSPCC research 2011)
The National Assembly for Wales debated a motion urging the WG to bring forward legislation to end the availability of the defence of "lawful chastisement" for an offense of assaulting a child. The motion was passed by 24 votes to 15.
(Source: Children in Wales Website)
2011 - In October 2011 the Deputy Minister for Social Services and Children confirmed that the WG would not put forward legislation regarding physical chastisement, during the current Assembly term. However, cultural change will be promoted to encourage positive disciplinary alternatives to physical punishment. The WG is currently working with the Children are Unbeatable Alliance! Cymru to develop recommendations around how best to influence and bring about the changes that we seek. This will include consideration of the most appropriate media for communicating with parents.
2012. Welsh Government’s Domestic Abuse christmas campaign launched. A publicity campaign has been launched by the Welsh Government which highlights how Christmas can often be a catalyst for domestic abuse to escalate in families where there is already a cycle of abuse.

	In partnership with stakeholders and partners, a WG review is being undertaken of current parenting programmes. Consideration is being given to how positive parenting messages can be taken forward.
(Programme for Government)

	Current/Future Actions

	2012 – Ongoing. The Minister for Health and Social Services and Deputy Minister for Children and Social Services have approved the development of a Positive Parenting Policy within a Family Support Framework for Wales. This initially comprises of an attitudinal survey on child discipline and parenting practices. Ministers have also agreed scoping work for a publicity campaign to raise awareness of positive parenting techniques.

2013. The Minister for Local Government and Communities agreed to re-use the 2012 Six Nations Rugby campaign for this year’s Six Nations campaign.
2013. Live Fear Free banners - The Minister approved funding to produce two banners to advertise future campaigns for the Live Fear Free campaign. The banners will carry the Welsh Government logo and website addresses for the Live Fear Free campaign and Welsh Government website. The Live Fear Free campaign centres on the impact of domestic abuse on children.

	PRIORITY 11: Working to eliminate bullying including homophobic bullying.

	Programme for Government 2011-2016 - Equality
‘Work with partners to reduce the incidence of domestic and sexual violence and reduce homophobic, transphobic, disability-related and religiously motivated bullying and hate crime’.

	Pre 2008
	What has been introduced
	Post 2008
	Analysis

	2003 - Anti-bullying guidance for schools in Wales (Respecting Others) was issued in September 2003. This required all schools to have bullying policies, drawn up in consultation with staff, pupils, parents, and governors.
2005/06 - A survey of pupils in Wales, found that 36% of pupils aged 11, and 24% of pupils aged 15 had been bullied within the last two months.
(Source: HBSC data for Wales, published by the WHO (2008) Inequalities in Health)
2008/09 - Funding of £1m made available for Local Authorities to develop school-based counselling services.
(Source: WG Website newsroom)

	Promotion of Anti Bullying Week.
Guidance commissioned on anti bullying, including homophobic bullying.

Launch of bilingual DVD on cyber bullying.

	2009 – 32% of pupils in year 6 and 15% of pupils in year 10 had been bullied within the last two months

Homophobic bullying

Year 6 22%

Year 7 19%

Year 10 9%

Bullied due to my learning difficulties

Year 6 9%

Year 7 7%

Year 10 4%

Bullied due to my race or ethnic origin

Year 6 3%

Year 7 2%

Year 10 3%

(Source: The WAG commissioned People & Work Unit (PWU) survey Dec 2009)
2009/10 -£2.5m made available for Local Authorities to develop school-based counselling services.
2010/11 – £3m made available for Local Authorities to develop school-based counselling services.
(Source: WG Website newsroom)
2012 – Advice on child internet safety report highlighted that:
21% of UK children say they have been bullied and 8% say this occurred on the internet
(Source: UKCCIS – Advice on child internet safety)
2012 - In May 2012, the WG coordinated a series of awareness sessions and workshops across Wales for teachers and other educational professionals, highlighting the new guidance and offering practical solutions to preventing and responding to bullying

	This WG work in schools and colleges which aims to develop self-esteem and self awareness, while empowering young people to explore the many aspects of sexuality and healthy personal relationships is supported by the WG Sexual Health Action Plan, and by Welsh Network of Healthy School Schemes (WNHSS).
Counselling is available in all secondary schools and anti-bullying guidance has been issued.
(Programme for Government)

	Current/Future Actions

	 2012 – Ongoing. 'Respecting others' is a series of anti-bullying materials that provide guidance and practical solutions on preventing and responding to incidents of bullying in schools.

 2012 – Ongoing. New anti-bullying campaign urges children and young people to ask for help. The campaign, which features in adverts on the inside of 900 buses across Wales and is advertised on Facebook targeting children and young people living in Wales, urges those affected by bullying to speak out and seek help from a parent, teacher, friend or by contacting Meic.

	PRIORITY 12: Working to ensure that refugee and asylum seeking children and young people in Wales can claim their UNCRC and human rights.

	Programme for Government 2011-2016 - Equality

‘Commit to maintaining the Ethnic Minority Achievement Grant to at least current level and will not diminish our commitment to ensuring equality of opportunity for all Black, Asian and Ethnic minority children in Wales’.

	Pre 2008
	What has been introduced
	Post 2008
	Analysis

	2001 - the percentage of people in Wales from minority ethnic groups - 2.1%
(Source: WG Statistical Directorate Population Estimates by Ethnic Group, 2001-2009 May 2011)
2001 - Grant for Asylum Seeker Education introduced -
£700,000 in support of local authorities providing education and associated support to asylum seekers coming to Wales.

(Source: WG Website)
2006/08 - 80.2% of pupils of Chinese or Chinese British ethnic background gained 5 or more GCSE passes at A*-C compared with 56.2% of pupils of White British ethnic background.
(Source: WG Stats Dir. Academic Achievement by Pupil Characteristics 2005/08 March 2009)
2007 - £8.1million made available to LA through Minority Ethnic Achievement Grant achievement in education.

(Source: WG Website)
	Community Cohesion Strategy published.

£3.5m granted to support aims and objectives.

£9.6m in grants awarded in 2012 to support local authority ethnic minority achievement services.

Annual Children in Need census includes information on Refugee and Asylum Seekers.

Refugee Inclusion Strategy Action Plan launched. It includes the actions that the WG and its partners will take to meet the objectives outlined.

	2009 - The percentage of people in Wales from minority ethnic groups - 4.1 %.
2009 - The largest minority ethnic group in Wales is Asian or Asian British. This group made up 1.8 per cent of Wales’ population.
(Source: WG Stats Dir. Pop. Est by Ethnic Group, 2001-2009 May 2011)
Failed asylum seekers in Wales will be able to get free health, as a result of changes to the National Health Service (Wales) Act 2006.

(Source: WG Website)
2011 - Bangladeshi males and Pakistani and Bangladeshi females have the highest proportion with no qualifications.
(Source: An Anatomy of Economic Inequality in Wales, WISERD 2011)

2009/11 - 85.3% of pupils of Chinese or Chinese British ethnic background gained level 2 threshold (equivalent of 5 GCSEs A*-C) compared with 64.8% of pupils of White British ethnic background.

(Source: WG Stats. Achievement by Pupil Character 2011 March 2011)
2011/12 – The Welsh Refugee Council in their report Young Lives in Limbo recommended that the WG:

Ensure that the protection gaps facing separated children and age-disputed young people in Wales are addressed within WG’s Children’s Scheme under the Rights of Children and Young People (UNCRC) Measure (2011) by recognising separated children as rights holders, who have a right to have their voices heard, a right to receive a fair and transparent age assessment, and a right to be guided and supported through the process by an independent advocate. (Source: Welsh Refugee Council Young Lives in Limbo)

	The WG Ethnic Minority Achievement Grant level has remained consistent with previous years however it was increased from £9.6million to £10 million for 2012-13. During 2011-12 the grant was reviewed with recommendations to improve its effectiveness and introduce more outcomes focus implemented throughout 2012-13.
Research for the Programme for Government update revealed that even though the data available on ethnic groups in Wales is constrained by sample size, it was evident that those of non-white ethnicity have a far higher likelihood of having no formal educational qualifications than their white peers.
(Programme for Government)

	Current/Future Actions

	Ministers have invested a further £20 million to support the most disadvantaged pupils, through the Pupil Deprivation Grant. (Source: WG Website)
2012/2015. The Minister for Health and Social Services has agreed funding of £4,000 to support a programme of training to implement the all Wales trafficking protocol. The Minister for Health and Social Services has also agreed that ECPAT –UK should continue to host and maintain the child trafficking on-line training resource in 2012/13 at a cost of £480 and in principle similar arrangements to 2015
Ongoing. The Wales Race Forum will support the successful inclusion of people from different races in all aspects of Welsh society. The forum will help the Welsh Government to understand the key issues and barriers within Black Minority and Ethnic (BME) communities. It will enable ongoing engagement and inform Welsh Ministers in respect of their duties under the Equality Act.

	PRIORITY 13: Working to eliminate discrimination / inequality against children and young people.

	Programme for Government 2011-2016 - Supporting People

‘Continue to promote positive images of young people wherever possible to counteract negative portrayals in the media and elsewhere.’

	Pre 2008
	What has been introduced
	Post 2008
	Analysis

	2004 - Mori research studied 17 tabloid, broadsheet, and local papers which ran a total of 603 "youth" related articles between 2 August and 8 August 2004.

Negative articles accounted for 71% of the total, with 14% positive and 15% neutral.

(Source: BBC Website)
2006 - Modern Apprenticeship Awards launched by WG.
2006 - British adults 'fear youngsters.'

(Source: headline BBC Website 2006)

	Marketing and communications plan drafted to support promotion of positive images of children and young people.

Cliczine, a quarterly magazine, has been distributed through schools, colleges, training centres, youth clubs and cafes.

Annual awards ceremonies, Training Awards, Modern Apprenticeship, and Youth Work Awards, held to recognise achievements.

CLIC annual awards night held.

	2009 - Launch of media toolkit by Deputy Minister during the 20th anniversary of the UNCRC being adopted at Y Senedd.

Youth Work Awards launched by WG.

2011/12 - BBC Headline

Many adults think children are 'feral', survey finds.

· 49% agreed children are beginning to behave like animals.

· Almost 47% thought youngsters were angry, violent, and abusive.

· One in four said those who behaved badly were beyond help by the age of 10.

· Whilst 36% thought children who get into trouble need help, 38% disagreed.

(Source: Barnardos)

	The WG has developed and will be further promoting the “Tell it Like It Is” media guide to help organisations

to support children and young people and to maximise media opportunities for them to tell their positive stories in print, on air

or on the internet. This will also include sharing good practice, working with the Children’s Commissioner and other key partners, and use of websites and social networking.
(Programme for Government)

	Current/Future Actions

	2010 – Ongoing. The promotion of universal Children’s Day, the UNCRC, and the updating of both the Let’s Get it Right website and Pupil Voice Wales website has taken place.
Ongoing. WG working with the Children’s Commissioner for Wales to promote positive images have asked organisations to sign up and display their logos and utilise the tools to promote good news stories. This has been shared with Third Sector organisations and Local Authorities as a tool for working with the press..
2010 – Ongoing. An independent review of CLIC is currently being undertaken. The draft version has been completed; the final report is due December 2012. The current CLIC contract has been extended until the end of February 2013.
2010 – Ongoing. Carers Strategies (Wales) Measure 2010 The Measure places a duty on the NHS and Local Authorities in Wales to work jointly to prepare, publish and implement a joint strategy relating to Carers. The strategy focuses on the provision of information and advice to carers and engagement with them in decisions about the provision of services to them or the person they care for.

 2012 – 2013. Young Carers Network and Carers Officers Learning and Improvement Network 2012-13. The Welsh Government has provided an annual grant to support the Young Carers Network since 2007. The Network brings together young carers representatives from each of the young carers projects across Wales

	PRIORITY 14: Working to ensure that children and young people in the most deprived areas of Wales (e.g. Communities First areas) can enjoy all of their UNCRC and human rights.

	Programme for Government 2011-2016 - 21st Century Health Care

‘Require LHBs to target health inequalities within their own areas, including a targeted campaign on the most deprived communities within the populations they serve’.

	Pre 2008
	What has been introduced
	Post 2008
	Analysis

	1997/2003 - The proportion of children living in poverty in Wales fell to 28%
(Source: BBC website)

	Production of guidance on tackling child poverty in the context of the UNCRC for Communities First Partnerships.

Anti Poverty Programme supersedes Communities First Programme focusing on health, economy, and education.

Training events run in conjunction with Save the Children highlight child poverty.

Programme will now use Result Based Accountability to demonstrate contribution.

180 young people provided with 60 months paid work and training.
Fund provided for Communities First areas to support StreetGames project.

Learning through Culture and Creativity project developed in partnership with the National Museum.
	2010 – 33% of children in Wales are affected by poverty, going without essentials or living in homes which are cold and damp.
Nearly 15% live in severe poverty – the highest proportion of any UK nation.
(Source: Save the Children)
2011 - The current figure of children who live in poverty stands at 33%, the highest in the UK.
(Source: BBC website)
2012 - Following the establishment of an independent group to develop a three year strategic framework for health, social services, and social care a consultation document has been published. Views are sought on the WG aim to provide a service that will satisfy needs of Welsh speakers and their families or carers.

	From April 2012, Communities First will be a Community-Focussed Tackling-Poverty Programme. It will build on the achievements of Communities First and preserve the best of the current programme. The delivery of tackling poverty outcomes through the new Communities First Outcomes

Framework will focus on prosperous communities, learning communities and healthier communities. The WG commitment is to work closely together to support the most deprived communities in Wales.
(Programme for Government)

	Current/Future Actions

	2010 – Ongoing. Strategic planning for public services now lies with single plans, guidance Shared Purpose-Shared Delivery issued May 2012 that integrate former health, community safety, community strategy and CYP Plans. First plans due March 2013, led in each area by the Local Service Board (LSB). Outcomes basis, requirements for evidence, analysis and scrutiny strengthen delivery and accountability.

Focus on the UNCRC and outcomes for cyp are key requirements (Guidance Chapter 5: Principles of Planning) and cyp must be involved in citizen engagement activity.
 2012 – Ongoing. Tackling Poverty Action Plan aims to tackle the impacts of poverty now and prevent poverty in the future. The Welsh Government's commitment to social justice makes it essential in the current climate that we continue to tackle poverty.It focuses on three actions:

· Actions to prevent poverty

· Enabling people to get out of poverty

· Action to improve the lives of people living in poverty

 2013. £2 million fund to build links between Communities First and schools. The Communities First Pupil Deprivation Match Fund will enable a significant number of Clusters in Wales to secure additional funding if they can demonstrate how they will work with schools within the school environment and community to improve the outcomes of young people who live in poverty.

	PRIORITY 15: Improving the transparency of budgeting for children and young people at Welsh Assembly Government level.

	Programme for Government 2011-16 - Supporting People

‘Continue to improve the transparency of budgeting for children and young people at Welsh Government level’.

	Pre 2008
	What has been introduced
	Post 2008
	Analysis

	2006/07 - an estimated 28% of the WAG’s expenditure was allocated to children. This equates to £4.4 billion.
2005/06 - expenditure per child - £5,600

2006/07 - expenditure per child - £5,900
(Source: WG Financial Provision For Children Within The Welsh Assembly Government Budget. In 2006, work was undertaken to identify the proportion of the Welsh Assembly Government budget spent on children)
2007 - These showed that, overall, of the Welsh Assembly Government and Local Authorities’ budgets for 2005/06, around 30 per cent was used to the benefit of children.

	Development of two projects with young people to improve financial knowledge both within the community and in schools.

Financial Education programme developed to equip learners to manage their finances in both primary and secondary schools.

Establishment of Task and Finish group to consider and make recommendations on CYP rights and budgets.

Estyn has produced Money Matters: the provision of financial education for 7-19 year olds in primary and secondary education.

	2010/11 - Based on spending plans the proportion of Assembly budget allocated to children is projected to remain around 28%.
2010/11 - expenditure per child is projected to rise to £7,100

(Source: WG Financial Provision For Children Within The Welsh Assembly Government Budget. In 2006, work was undertaken to identify the proportion of the Welsh Assembly Government budget spent on children)
2012 - Children and young people’s budgeting has been identified as a priority within ‘Getting it Right’, our UNCRC Action Plan for Wales. It is a key component in taking forward the UNCRC in Wales.

As part of this commitment, we have developed two new resources -financial capability and participatory budgeting. (Source: WG Website)

	Children and Young people’s Budgeting has been identified as a priority within ‘Getting it Right’, our UNCRC Action Plan for Wales. It is a key component in taking forward our progress towards the full realisation of the UNCRC in Wales.
As part of our commitment to the UNCRC, we have also developed toolkits on financial capability and participatory budgeting for children and young people’s organisations and services to use.
(Programme for Government)

	Current/Future Actions

	2013/14. The spending plans published on 2 October 2012 reflect the Government’s commitment to do everything it can in the current economic climate to foster economic growth and create and sustain jobs. The Budget proposals also reflect the Government’s continuing commitment to safeguard and improve frontline services and to protect the vulnerable in these challenging times. The WG also produced a children and young person version of the budget - Our Draft Budget 2013-14 - a leaflet for children.
Ongoing. As a result of the Rights of Children and Young Persons (Wales) Measure 2011 all new and revised policy and legislation must have due regard to the UNCRC. All budgetary decisions will in turn reflect children’s rights. This is a much more effective and meaningful way of considering children's rights alongside Welsh Government budgets.

	PRIORITY 16: Working to ensure that children and young people from Wales in the Criminal Justice System can claim their UNCRC and human rights.

	Programme for Government 2011-2016 - Supporting People
‘Continuing to provide education and training services to young people from Wales incarcerated in Wales and elsewhere as though such young people were formally ‘looked after’, as defined by the 1989 Children Act’.

	Pre 2008
	What has been introduced
	Post 2008
	Analysis

	2003 - The Safer Communities Fund is the main vehicle for implementation of the All Wales Youth Offending Strategy. Under this scheme we provide funding to the 22 Community Safety Partnerships in Wales to facilitate local projects aimed at the prevention and reduction of youth offending.
(Source: WG Website)
2004 - young people from Wales in custody - 185
2004 - the number of secure places in Wales - 43
(Source: WG All Wales Youth Offending Strategy Delivery Plan 2009 - 2011)
2004 - All Wales Youth Offending Strategy developed between WG & Youth Justice Board.
2006/08 - £4.5m made available by WG to implement the Policy and for the purposes of facilitating local projects aimed at youth crime prevention and diversion.
	Programmes to support young people in the criminal justice system implemented through Reach the Heights.

Raising awareness and develop training of SEN.

Development of All Wales Youth Offending Strategy.

Prevention of Youth Offending (Wales) Bill announced.

£4.4m distributed to 22 Community Safety Partnerships in Wales.

Establishment of juvenile secure places in Wales has been increased.

Focus now on preventative methods to decrease the juvenile custodial population.

Learning for Children and Young People in a youth custody setting in Wales (statutory guidance for local authorities in Wales).

	2008 - the number of secure places in Wales - 79

2009 - the number of children and young people from Wales in custody - 143

The number of first-time entrants to the youth justice system in Wales has fallen by 14.14% between 2005/06 and 2007/08.
(Source: WG All Wales Youth Offending Strategy Delivery Plan 2009 - 2011)
‘the boy would be unable to converse in Welsh with another Welsh boy even during leisure time as staff were concerned that they might be planning an escape or arranging other dubious activities……..’

‘……..extended to speaking to their family on the telephone and/or receiving mail in Welsh.’

(Welsh offender housed in Manchester)

(Source: Report to the Welsh Assembly Government on the question of Devolution of Youth Justice Responsibilities by Rod Morgan)
2009 - WG Youth Justice Branch Strategic Delivery Plan published in 2009.
2012 – The WG propose to hold a national conference on pupil referral units. The conference will help shape developments and improvements in the PRU sector, and will include discussion around comprehensive new guidance on the constitution and role of PRU management committees.

	The youth justice system is not devolved in Wales. However, responsibility for policies in relation to education, housing, substance misuse, health, and social services and the needs of looked-after children are all devolved to Welsh Ministers. Strengthening these arrangements would ensure greater accountability of all partners so children and young people in the youth justice system can access a range of welfare, educational and other services.
The WG will consult on a Prevention of Youth Offending (Wales) Bill in the Summer of 2012. The outcome of this consultation will determine if legislation is required to take any changes forward.
(Programme for Government)

	Current/Future Actions

	2009 – Ongoing. Development and implementation of pilot projects supporting young people in the criminal justice system through Reach the Heights undertaken. Of the 453 project participants, 75 have received a formal diagnosis of special educational needs; this represents 17% of all project participants. Many of the project participants have experienced disruptive and chaotic lifestyles: 130 (29%) disclosed alcohol and substance misuse; 17 (4%) young people had been homeless or slept rough; and 11 (2%) had experienced mental health problems. 35 (8%) of the young people have been looked after children at some point in their lives, compared to a national Welsh average of 0.9% in 2011.

The majority of the participants improved their skills and recorded positive outcomes; 26 went onto employment and 82 to further learning.

Ongoing. The Minister for Local Government and Communities agreed the proposed allocations for the Safer Communities Fund; the grant aid to NACRO Cymru, the joint costs of the Youth Justice Board (YJB) Secondee, the proposed grant to YJB Wales in support of the regional settlement pilot projects and the consultation events.
2012 – Ongoing. Green Paper Consultation on Proposals to improve services in Wales to better meet the needs of children and young people who are at risk of entering, or are already in, the Youth Justice System. This consultation seeks to consider what more can be done to strengthen those services for which the Welsh Ministers have policy responsibility to ensure greater accountability of all partners for those children and young people who are at risk of entering or who are in the youth justice system.

	PRIORITY Breastfeeding.

	Programme for Government 2011-2016 - 21st Century Health Care
‘Place the needs of the mother and family at the centre of maternity care’.

	Pre 2008
	What has been introduced
	Post 2008
	Analysis

	2002 - Grants totalling £65,000 to help promote breastfeeding in Wales have been approved These grants will help to support 37 local community projects, which will receive up to £2,000 each, to promote breastfeeding.
2005 - breastfeeding rates in Wales was 67%
(Source: NHS Infant Feeding Survey 2010: Early Results June 2011)
The proportion of babies’ breastfed at birth in Wales is .53 per cent.
(Source: WG Breastfeeding Statistics, Wales 2004)

	All Maternity Units to participate in Baby Friendly Initiative (BFI).

Health Visiting Services progressing to participate in BFI.
Grant awarded to ensure Breastfeeding co-ordinators are in post.
Breastfeeding Welcome Scheme
The Breastfeeding Welcome Scheme - has been established by the WG to identify premises that understand and support the needs of breastfeeding mothers and their babies.
2012 Details of establishments registered under the Breastfeeding Welcome Scheme made available online.

	2010 - Initial breastfeeding rate was 71% in Wales.
(Source: NHS Infant Feeding Survey 2010: Early Results June 2011)
The Assembly Government's national breastfeeding programme is to deliver ‘a programme of activities that incorporate work within the NHS, the community, in schools and the voluntary sector. It aims to address the unequal rates of breastfeeding among the population in Wales’.
(Source: WG Our Healthy Future Progress report 2009)

	To support delivery, and help improve young children’s’ health across Wales, the WG has launched:

A National Programme to address the unequal incidence of breastfeeding amongst the population.

The programme targets support at three levels: the NHS; the community; and families and it aims to raise public awareness of the importance of breastfeeding.
(Programme for Government)

	Current/Future Actions

	 Ongoing. - All maternity and health visiting / public health nursing services are now committed to working towards UNICEF UK Baby Friendly accreditation. Since realignment of the breastfeeding programme to Public Health Wales: a national coordinator has been appointed the breastfeeding programme is being reviewed as part of the Health Improvement Review to ensure that it has a robust evidence base and delivers best value.

	PRIORITY Gypsy and Travellers.

	Programme for Government 2011-2016 - Welsh Homes

‘Improve services and opportunities for groups within the community who experience discrimination/ require particular attention: lesbian, gay and bisexual people, people in black and ethnic minority groups, and the needs of gypsy-travellers’.

	Pre 2008
	What has been introduced
	Post 2008
	Analysis

	2007/08 - WG grant supported 1,414 eligible children. The grant meets 75% of the cost of projects which improve the opportunities for children of Gypsy and Traveller families to access education, sometimes by providing tuition on sites, and to fulfil their potential.
(Source: WG Travelling to a Better Future’ Gypsy and Traveller Framework for Action and Delivery Plan September 2011)
2007 - Grant for the Education of Travellers made available through Minority Ethnic Achievement Grant (MEAG) amounted to £900,000 in 2007.
2008/09 - WG makes an annual grant available to Local Education Authorities (LEAs) for the education of Gypsy Traveller pupils. The grant scheme amounted to £900,000 in 2008-09.
	Launch of Travelling to a Better Future - a Gypsy and Traveller Framework for Action and Delivery Plan.

LA able to access The Gypsy Traveller Refurbishment Grant Programme.

LA able to access New Sites Grant Programme.

	2010/11 - the WG grant supported 1,770 eligible children.
£2.3 million has been allocated to local authorities to refurbish 11 sites since Refurbishment Grant was launched in 2007/2008.

(Source: WG Travelling to a Better Future’ Gypsy and Traveller Framework for Action and Delivery Plan September 2011)
774 Gypsy and Traveller caravans were reported in Wales by the 20 local authorities that responded to the survey in January 2012.

These 20 local authorities reported 71 sites were reported across Wales.
(Source WG Gypsy and Traveller Caravan Count, January 2011)
2009/11 – Percentage of Gypsy or Traveller pupils achieving at least the expected level in teacher assessments:

KS1 – 40% (82%)

KS2 – 22.8% (78.5%)

KS3 – 10.7% (64.6%)

KS4 – NA (49.2%)

Bracketed figures = average

(Source: WG Stats Schools & Teachers)
2012 - The latest statistics on the number of Gypsy and Traveller caravans in Wales produced by the WG were released on 14 March 2012 according to the arrangements approved by the UK Statistics Authority.

	By helping to provide Gypsy and Traveller sites that are fit for purpose, the WG are helping not only to improve living conditions on sites but also improve equality of opportunity and equal access to services.

The WG offers funding to local authorities in Wales to refurbish or build new

Gypsy and Traveller sites. In 2011/12 the Grant was extended to cover 100% of project funding

(previously 75%). Funding can be used to support the refurbishment of amenity blocks, resurface pitches and roads, improve drainage and sanitation facilities, install bathroom facilities and play areas and upgrade electrics.
(Programme for Government)

	Current/Future Actions

	Ongoing. There is a capital grant (£1.75 million in 2012-13) available to help local authorities build new sites or refurbish existing sites. The WG has also announced that it will legislate to introduce greater security of tenure for Gypsies and Travellers living on local authority sites.
2013. Consultation opened on Implementing the Mobile Homes Act 1983 on local authority Gypsy and Traveller sites. The Welsh Government is proposing to bring local authority Gypsy and Traveller sites under the definition of ‘protected sites’ within the Mobile Homes Act 1983. Currently, residents of these sites have limited protection from eviction. The proposed changes should provide equal security of tenure for Gypsies and Travellers.

 2013. Funding for the refurbishment of local authority Gypsy and Traveller sites. The Minister for Finance and Leader of the House has agreed grant funding for the refurbishment of local authority Gypsy and Traveller sites at Blaenau Gwent Council, Cardiff Counci, Carmarthenshire Council, Flintshire Council, Merthyr Council, Pembrokeshire Council, Torfaen Council.

	PRIORITY Sexual Health.

	Programme for Government 2011-2016 - 21st Century Health Care

‘Continue our work in schools and colleges which aims to develop self-esteem and self awareness, while empowering young people to explore the many aspects of sexuality and healthy personal relationships’.

	Pre 2008
	What has been introduced
	Post 2008
	Analysis

	2000/07 the teenage conception rate fell by 6.5% in under-18s and by 3.4% in under-16s.
(Source: FPA Teenage pregnancy factsheet August 2010)
2006 - Figures record 5,754 episodes of all STI cases in Wales.

78 cases of diagnosed HIV infected patients under 24 in Wales.

(Source: NHS Wales report on HIV & STI trends in Wales March 2009)
2008 - conception rate for girls aged 13-15 per thousand girls = 8.3
2008 - conception rate for girls aged 15-17 per thousand girls = 44.3
2008 - conceptions in Wales terminated by abortion for under 16s = 57%
(Source: WG Teenage Conceptions, 2009)

	Sexual Health and Well Being Action Plan for Wales 2010/15 developed.

£450k allocated to teenage pregnancy scheme. Grant available to improve education in schools and access sexual health services.

The Minister for Health and Social Services has agreed to the allocation of £55,203 match funding in 2010/11 for Sexual Assault Referral Centers in Wales.

The WG Sexual Health and Well-being Action Plan for Wales, 2010-2015, outlines actions to improve the sexual health and wellbeing of the population, reduce inequities in relation to sexual health, and to develop a society that supports open discussion about relationships, sex, and sexuality.
 The Empower to Choose project commenced its implementation in April 2012.

 A national C Card Scheme database has been commissioned to facilitate data collection within C Card schemes from Sept 2012

2012 - A HIV awareness campaign was launched in December 2012

	2009 - Figures record 6,370 episodes of all STI cases in Wales.
(Source: NHS Wales report on HIV & STI trends in Wales March 2011)
2010 - conception rate for girls aged 13-15 per thousand girls = 7. 8
2010 - conception rate for girls aged 15-17 per thousand girls = 37.7

2010 - conceptions in Wales terminated by abortion for under 16s = 59%
(Source: WG Teenage Conceptions, 2010)
The UK has the highest teenage birth and abortion rates in Western Europe.
(Source: FPA Teenage pregnancy factsheet August 2010)

	Teenage conception rates have generally been falling in Wales in recent years, but remain an important focus in the WG’s Sexual Health and Wellbeing Action Plan and key policies addressing child poverty and health inequalities. The pregnancy rate for girls aged under 16 fell slowly from the late 1990s, but increased slightly from 7.3 in 2009 to 7.8 in 2010. For girls aged under 18 the most recent rate continued to fall from 40.1 per thousand in 2009 to 37.7 in 2010, the lowest rate recorded since 1992.
(Programme for Government)

	Current/Future Actions

	Ongoing. Contraceptive services and GUM services - Evening and Saturday clinics are now available and school nurses are a source of support and advice, providing a link with sexual health services. The access to services within 48hrs is universally over 98%. The services are continuing to evolve, with LARC information now being provided through sexual health services and venues accessed by young people such as C card schemes, youth centres and via school nurses.

The Standards for Condom Card C Schemes in Wales have been developed by PHW to support quality and consistency across Wales’ C Card Scheme management; monitoring and evaluation, delivery; publicity and promotion and training. The standards will encourage consistency on the delivery of C Card schemes across Wales and strengthen their role in providing good quality sexual health information to young people across Wales.

	PRIORITY Smoke Free Legislation Health Bill.

	Programme for Government 2011-2016 - 21st Century Health Care

‘Build on our programme of measures to discourage young people from starting to smoke, support smokers who want to give up, and lobby UK Government on non devolved issues such as reducing tobacco imagery to young people’.

	Pre 2008
	What has been introduced
	Post 2008
	Analysis

	1996-2006 - Smoking by 15 to 16 year olds,

Boys

Girls

All

1986

16.0

19.8

17.8

1988

12.1

19.2

15.5

1990

14.1

22.3

18.1

1992

18.3

24.5

21.3

1994

17.7

26.3

21.9

1996

23.0

28.9

25.8

1998

21.4

29.0

25.1

2000

19.5

29.1

24.2

2002

15.4

26.9

20.9

2004

19.0

27.5

23.4

2006

12.2

22.6

17.4

(Source: HBSC data, published in WG Health Trends in Wales 2011)
2004 - Regular smoking was reported by 19% of 15-year-old boys and 28% of 15-year-old girls.

(Source: WG Smoking in Wales – Current Facts 2007)
2007/08 -A study commissioned by ASH Wales and the British Heart Foundation Cymru indicates that treating smoking related diseases cost NHS Wales an estimated £386 million.

	Dec 2012 WG ban the display of tobacco products at the point of sale in supermarkets and other large shops.

February 2012 - A WG ban on the sale of tobacco from vending machines came into force.

	2009 - Smoking by 15 to 16 year olds

Boys

Girls

All

2009
11.0
16.0
13.5
(Source: HBSC data, published in WG Health Trends in Wales 2011)
The Health Behavior in School Aged Children survey suggests that around 20 per cent of 11-16 year old school children in Wales report being exposed to smoke the last time they travelled in a car.

(Source: WG Website July 2011)
10% of regular smokers aged 11 to 15 reports that cigarette vending machines are their usual source of tobacco.

(Source: WG – October 2011)
2011 - Wales could be the first European country to ban smoking in vehicles carrying children the First Minister Carwyn Jones has announced.
2012 - 2 April marks five years since Wales banned smoking in public places, protecting workers and the public from the dangers of second-hand smoke.

2012 - The Fresh Start Wales Summer Promise was launched ahead of the school holidays, when families are getting set to spend more time together. The Promise centres on parents’ commitment to keep their cars free from smoke and potentially putting children in danger of breathing in poisonous toxins. Fresh Start Wales will be taking the Promise out to Welsh communities across the holidays as part of its summer road show.

	The WG continues to build on our programme of measures to discourage young people from starting to smoke, support smokers who want to give up, and lobby UK Government on non-devolved issues such as reducing tobacco imagery to young people. This work is supported by the current tobacco control programme and the draft Tobacco Control Action Plan, and also by the Young people’s smoking prevention programme –

Assist, Smoke free Class Competition and Smoke Bugs!
(Programme for Government)

	Current/Future Actions

	2012/13. The Minister for Health and Social Services has agreed to approve data collection for the HBSC survey in Wales in autumn 2013 and a programme of engagement activities with young people. The survey is school-based, with countries and regions working to a standardised research protocol to collect internationally comparable information for 11-15 year-olds. The survey meets a range of important needs.

If you require further information or clarification please contact – childrenandyoungpeoplesrights.gsi.gov.uk
24
3

