[image: image7.jpg]Oféted

raising standards
improving lives


Annual performance assessment 2007 and joint area reviews
Update on data issues: June 2007

This paper updates you on a range of data issues relevant to annual performance assessment (APA) 2007 and joint area reviews (JARs). It supplements information provided in the APA handbook that was published on our website in April: http://www.ofsted.gov.uk/publications/070038
The topics covered in this paper are as follows:


1. dates for issuing APA datasets and supporting evidence

2. list of JAR/APA indicators

3. APA Baseline Indicators summary sheet and flow charts

4. new statistical neighbours

5. sources of social care data and the provision of data to councils

6. social care Performance Assessment Framework and key thresholds

Local Authority Market Analyser+

1. Dates for issuing APA datasets and supporting evidence

Please refer to pages 14–17 and 25–27 of the APA handbook for a description of the datasets and supporting evidence. See pages 32–34 for information on special arrangements for JAR blocks 10–15.
Local authorities will receive up to seven data products in August and September 2007 (see Annex A). These are:

· JAR toolkit (only for local authorities in JAR blocks 10 and 11)

· APA data set

· Baseline indicators summary sheet

· Local Authority Market Analyser (LAMA+)

· Audit Commission’s context pack and section 52 pack

· Audit Commission’s school survey outcomes

Tellus2 survey analysis.

JAR toolkit and APA dataset

There are three versions of the APA dataset, which will be issued on 2 August, 6 September and 20 September respectively. The first version will need to be updated in early September because some of the final 2006/07 data will not be available to Ofsted until late summer. The last update, in late September, will coincide with the publication of national data by the DfES and The Information Centre for health and social care, and will show comparative data for some indicators for the first time. Many indicators, however, will remain unchanged across the three data sets; any changes will be clearly labelled in subsequent versions:

· Local authorities not having a JAR in blocks 10–15 of the programme will have all three versions of the dataset 

Local authorities in JAR blocks 10–15 will receive only those versions issued on 6 and 20 September. They will not receive the first version because they will have received a JAR toolkit in the spring or summer and this replicates the information in the first dataset.

The datasets will be used to review the outcomes of the JAR for those local authorities in blocks 10–15 as follows:

· Local authorities in JAR blocks 10 and 11 are not subject to a separate APA process. However, the JAR grade for children’s services will be reviewed in the light of the new data during September and October 2007. The outcome of this review process will be the grade for children’s services that will be forwarded to the Audit Commission for comprehensive performance assessment purposes. The Local Managing Inspector from Ofsted will contact the local authority if the APA grade differs from the JAR grade as a result of this process.

The APA for local authorities in JAR blocks 12–15 is taking place at the same time as the analysis stage of the JAR. The APA inspectors will review the updated APA dataset and the other data products during the autumn to assess the extent to which this information should have an impact on the APA grades.

 2. List of JAR/APA indicators

Please refer to pages 55–66 of the APA handbook.

The full list of indicators that will be used in this year’s APA, and in JAR toolkits from block 16, is shown in the APA handbook. For the list of indicators being used in JARs prior to block 16, please refer to the 2006 APA handbook: www.ofsted.gov.uk/publications/2648
There are seven additional indicators from the Healthcare Commission that will also be used in JAR toolkits from block 16. These are:

· 1054HC Proportion of children (aged 0–15) who get into child specific emergency care services

· 1055HC Consultant and non-consultant cover for emergency care in hospitals

· 1056HC Training for nurses and health care assistants in emergency care settings in hospitals

· 1057HC Throughput of emergency cases in hospitals

· 1058HC Inpatient care in hospitals

· 1059HC Training for specialist nurses and doctors in hospitals

1017HC Diagnoses of chlamydia amongst under 16s and 16 to 19-year-olds (re-instated).
There is one social care indicator in the APA dataset for 2006/07 that will necessitate some additional contact between Ofsted and councils: 

3037SC (percentage of young people leaving care aged 16 or over with 5 or more GCSEs at grade A*–C or a GNVQ).  

Unfortunately, it has not been possible to collect, in the DfES 903 return website (CLA9), GNVQ data in the detail necessary to enable the calculation of their equivalency in GCSE A*–C grades. Ofsted will, therefore, collect this data directly from councils. This will enable the definition of the indicator to remain the same as in previous years. It will also enable those councils who have placed a particular emphasis on improving attainment for specific groups of young people by offering GNVQ courses to submit their data. This data will then be brought together, by Ofsted, with the data on 5 A*–C grades at GCSE provided in the 903 return to produce the final indicator score.
3. APA baseline indicators summary sheet and flow charts

Please refer to page 25 of the APA handbook.

Earlier this year, we consulted local authorities about our proposal to revise the presentation of the APA dataset in order to clarify the relationship between individual indicators. The aim is to establish transparent lines of enquiry and trails of evidence. Those local authorities that responded felt this would be a positive development. 

This list of summary (or baseline) indicators has now been drawn up and the development of flow charts to support the analysis of data has been completed. Please see appendix B for the list of baseline indicators and appendix C for the flowcharts. Each flow chart shows the baseline indicators and how inspectors will use them to ask questions and navigate through the sources of evidence. 

In September, the latest year’s data on the baseline indicators will be collated in a separate summary sheet, in a similar format to the education summary sheet used in 2006. While the flowchart and baseline indicators summary sheet are designed to make it easier to find a route through the data, inspectors will continue to look at all the other indicators, the full APA dataset and the other sources of evidence when making their judgements.

4. New statistical neighbours

At the start of the Every Child Matters (ECM) programme, the DfES committed to creating a new set of local authority statistical neighbour benchmark groups to be used across the five ECM outcomes, providing a consistent comparator point for all children’s services data. It was intended that these would replace all other groups, including the statistical neighbours created by Ofsted for use on education data, and the Chartered Institute of Public Finance groups used by CSCI for adult and children’s social care. 

Last year, the DfES contracted the National Foundation for Educational Research (NFER) to consult with local authorities and inspectorates on the creation of this new set of statistical neighbour groups. The new set is based on a range of socio-economic factors and is more up to date than the previous Ofsted and CSCI groupings. The DfES and NFER published the new set in February 2007 and it has been promoted to local authorities through a series of workshops.

In January, we consulted local authorities on the use of the new set in APA 2007; those that responded welcomed this development. Therefore, we will be applying the new statistical neighbours to the majority of indicators in JAR and APA toolkits produced from July 2007 onwards; this will affect the 2007 APA and JAR toolkits for block 16 onwards. The key exception will be where data is not at local authority level. Where there are differences between the old and the new statistical neighbour groupings, inspectors and local authority representatives will discuss the impact of such changes. Inspectors will continue to draw on other evidence when making judgements in addition to using the new groupings.

Please see the DfES website for the NfER’s final report, user guide and benchmarking tool:
http://www.dfes.gov.uk/rsgateway/DB/STA/t000712/index.shtml
5. Sources of social care data and the provision of data to councils

Please refer to page 16 of the APA handbook.

In contrast with previous years, we have not collected the majority of social care indicators directly from local authorities as part of the APA process. The later timetable for this year’s APA means that this data can be obtained from collections to central government. We hope this will reduce the burden on local authorities of needing to submit the same data twice, and reduce inconsistencies between duplicate datasets. 

The relevant data is collected by: the DfES (903, CPR3, OC2); The Information Centre for health and social care (PSSEX1, SSDS001); Durham University (CAMHS); and the Office for National Statistics (census and mid-year population estimates). Full details can be found in appendix D. Please ensure you return your data to the relevant organisations by the published cut-off date for each collection. Late returns or amendments may be too late to be included in the APA datasets that we produce for inspectors and local authorities.

There remain nine indicators which cannot be obtained from other sources. In mid-May, APA link officers received an Excel file in which to enter their 2006/07 data for these indicators. Data on previous years will be taken from the returns that you sent to CSCI in previous APA processes. 

6. Social care performance assessment framework (PAF) 

In agreement with the DfES, Ofsted has taken over the lead from CSCI for developing, banding and publishing all social care data in the APA, including the children’s PAF indicators, and for communicating with local authorities. 

To ensure that final data is available on these indicators in time for the APA meetings, there will be no separate sign off process for PAF indicators this year unlike in previous years. PAF data will be signed off by councils alongside other data in the same collections, before it is supplied to Ofsted for use in the APA datasets.

Ofsted will not be producing a PAF publication similar to that produced by CSCI in the past. However, PAF data will continue to be shared with local authorities as part of their APA datasets, and as part of the broader social care publications produced by the DfES and The Information Centre on their data collections. 

In addition, by the end of the year we intend to publish all of the indicators used in the APA datasets for the first time. This is in response to requests from local authorities to be able to see the data on all authorities in a single place, and in a simple Excel file, to facilitate further analysis. By drawing together indicators from across the five ECM outcomes, we hope it will provide a useful tool for authorities and drive improvement across the sector.

PAF indicators 2006/07

The PAF indicators to be used in this year’s APA are detailed in the APA handbook and arrangement papers published in April 2007. The only change to this list is to C81/C18. 

PAF C81/C18

The Youth Justice Board is unable to provide the data for the denominator for the proposed new C81 indicator, covering Youth Offending Team areas. Consequently PAF C18 will be reinstated and police authority data used in the denominator instead. The latest data on police authority area is in the OC2 section of the DfES website at: 
http://www.dfes.gov.uk/datastats1/guidelines/children/returns.shtml.
PAF C69

There will be no change to the definition of PAF C69 for 2006/07. There are proposals for the definition to change for 2007/08 to attempt to improve the indicator; further information will become available in the next few months. This indicator, regardless of any changes in definition, will not be banded. This is because, after consultation with councils, it was decided that overall banding would, however it was configured, disadvantage larger councils and that comparisons between similar types of council would be the fairest and most effective. 

PAF A4

This year’s definition is consistent with that used by CSCI in earlier years. The numerator is taken from the DfES’ 903 collection and the denominator is from the Office of National Statistics’ Labour Force Survey (LSF). As the 2006/07 903 data and the 2006 LFS data and are not available until late summer 2007, there will be no 2006/07 value in the first APA dataset in August. This will, however, be included in the second version in early September. It should be noted that the Audit Commission’s timetable for auditing Best Value Performance Indicators (BVPI) may mean that the final 2006/07 BVPI value may not match the final PAF value, although differences should be minor.  

Bandings

The proposed bandings for A70, C63, C64, C68 and D74, announced by CSCI in early 2006, will be applied in the 2007 APA. The exception to this is C69, which will not be banded. Please see Appendix E for details.

Key thresholds

Please refer to pages 7 and 38 of the APA handbook.

Key thresholds will continue to be used on selected PAF indicators in the 2007 APA. They will remain at the levels for 2005/06 and will affect the grade in the same way as in the past. As there is no longer a children’s social care grade to which key thresholds would be applied, three of the indicators (A1, C20, C23) fall within the ‘staying safe’ outcome and will be applied against the ‘staying safe’ grade. The fourth indicator (A2) falls within ‘enjoying and achieving’. The application rules for the 2007 APA are set out in Appendix F.  

How PAF will be used in making judgements

The social care indicators in the APA dataset form the framework for the assessment of local authorities’ social care provision. PAF indicators will continue to be an important part of this wider suite of indicators.

7. Local authority market analyser+

Please refer to pages 16–17 and 25 of the APA handbook.

The Local Authority Market Analyser (LAMA) was a tool produced by CSCI in July 2006 that was intended primarily to enable inspectors to look at the quality of registered social care services to feed into the ongoing assessment of local authorities. It was also intended to be of value to local authorities themselves. LAMA+ is the next version of this tool.  

As highlighted in the APA handbook, it will be used to inform the APA for the first time this year. As before, it will take the National Minimum Standards (NMS) and group them by ECM outcome as well as provision type, for example children’s homes. To help put the commissioning of services in context, this year it will also include background information on numbers of all children in the local area and on those looked after by the local authority. Unfortunately, there cannot yet be a precise matching of data on provision for looked after children with data on NMS, but this is hoped to be a move towards this.
Data on NMS will be from registered social care inspections conducted by CSCI in the 2006/07 financial year. Population data will be from the Office of National Statistics’ 2005 mid-year estimates. Data on children looked after will be from the DfES’ 2005/06 903 collection. 

The 2007 LAMA+ will be sent to authorities in early August, alongside the first APA dataset. It will not be possible to update it in the autumn when 2006 population data and 2006/07 LAC data become available.

8. General information

For more general information on the APA process please refer to the APA handbook: http://www.ofsted.gov.uk/publications/070038
The APA arrangements paper also includes the list of key judgements: http://www.ofsted.gov.uk/publications/070039
9. Queries

If you have any queries regarding this paper or other data issues please contact Adam King in our analytical team at adam.king@ofsted.gov.uk or on 020 7421 6548.

Appendix A – Dates for distribution of data products 

	
	JAR toolkit
	APA dataset
	Baseline Indicators Summary Sheet
	LAMA+ analysis
	AC’s Context pack & Section 52 pack
	AC’s school survey
	Tellus2 survey analysis

	JAR blocks 10 & 11
	See JAR briefing pack
	06/09/07

20/09/07
	06/09/07

20/09/07
	02/08/07
	02/08/07
	06/09/07
	02/08/07

	JAR blocks 12, 13, 14, 15
	See JAR briefing pack
	06/09/07

20/09/07
	06/09/07

20/09/07
	02/08/07
	02/08/07
	06/09/07
	02/08/07

	APA blocks 1, 2, 3, 4
	N/A
	02/08/07

06/09/07

20/09/07
	06/09/07

20/09/07
	02/08/07
	02/08/07
	06/09/07
	02/08/07


Appendix B – List of baseline indicators

	Universal PI code
	Indicator name

	1002HC
	Percentage of babies with low birth weight - 2005 (%<1.5KG)

	1011HC
	Patients provided with GP practice child health surveillance service (per child aged under 5)

	1015HC
	Infant mortality rate (deaths per 1,000 live births)

	1016HC
	Perinatal mortality (number of still births and deaths of infants at ages under 7 days)

	1020HC
	Oral health in children – number of decayed/missing/filled teeth in children aged 5

	1030HC
	Proportion of Child and Adolescent Mental Health Service (CAMHS) new specialist cases with length of wait under 26 weeks

	1049HC
	Emergency Admissions to hospital

	1032OF
	Percentage of schools participating in the National Healthy Schools Standard

	1037SC
	PAF C19: The average of the percentages of children looked after who had been looked after continuously for at least 12 months, and who had their teeth checked by a dentist during the previous 12 months and had an annual health assessment during the previous 12 months

	1040NT
	Proportion of under 18s in treatment with young people's services

	1041YJ
	The referral of juveniles manifesting mental health difficulties to Child and Adolescent Mental Health Services (Non-Acute Mental Health Needs)

	1042YJ
	Substance Misuse: the proportion of young people with identified substance misuse needs who receive specialist assessment within 5 working days and, following the assessment, access the early intervention and treatment services they require within 10 working days (Substance Misuse Assessment)

	2015SC
	CH141: Number of referrals of children per 10,000 population

	2016SC
	CH142: % of children whose referral occurred within 12 months of a previous referral

	2020SC
	1704: % of initial assessments within 7 working days of referral

	2022SC
	PAF CF/C64: The % of core assessments that were completed within 35 working days of their commencement

	Universal PI code
	Indicator name

	2023SC
	CH01: ratio of children and young people on the Child Protection Register per 10,000 population aged under 18

	2028SC
	PAF A3: The % of children on the Child Protection Register who have previously been registered

	2034SC
	PAF CF/C20: The % of child protection cases which should have been reviewed during the year that were reviewed

	2036SC
	PAF CF/C21: The % of children de-registered from the Child Protection Register during the year who had been on the Register continuously for two years or more

	2042SC
	CH39 Children looked after per 10,000 population aged under 18

	2043SC
	PAF CF/A1 (BV49): The number of children looked after with three or more placements during the year

	2059SC
	PAF CF/C23: the number of looked after children adopted during the year as a % of the number of children looked after who had been looked after for 6 months or more

	2064SC
	PAF CF/C68: The percentage of children looked after cases which should have been reviewed during the year which were reviewed during the year

	5026SC
	What % of children with disabilities aged 14+ had a transition plan to support their move from children's services to adult's services?

	2001DT
	Number of children aged 0–15 killed or seriously injured in road traffic accidents

	3008OF
	Value added measures KS1 to KS2

	3012OF
	Value added measures KS2 to KS3

	3013OF
	Percentage achieving 5+ A*–C (all pupils)

	3014OF
	Percentage achieving 1+ A*–G (all pupils)

	3016OF
	Capped average point scores (all pupils)

	3018OF
	Value added measures KS3 to GCSE/Equivalents

	3034OF
	Authorised absences at primary schools

	3035OF
	Authorised absences at secondary schools

	3061DE
	Percentage of KS4 schools not attaining 30% floor targets

	Universal PI code
	Indicator name

	3067AC
	BVPI 159 - % of permanently excluded pupils provided with alternative tuition of 21 hours or more

	3072SC
	PAF CF/A2: The percentage of young people leaving care aged 16 or over with at least 1 GCSE grade A*-G

	3074SC
	PAF CF/C24: percentage of children looked after continuously for at least 12 months, of compulsory school age, who missed at least 25 days schooling for any reason during the previous school year

	3091DE
	% of fixed term exclusions in relation to the number of pupils in primary phase

	3092DE
	% of permanent exclusions in relation to the number of pupils in secondary phase

	3102OF
	Improvement in young children's development measured by the foundation stage profile

	3104OF
	Percentage achieving 5+ A*–C (all pupils) – including Maths & English

	3105OF
	Contextual Value Added measure KS2 to GCSE/Equivalents

	3086OF
	Section 5 school inspection judgement: How well learners with learning difficulties and disabilities make progress (primary, secondary and special schools)

	3103OF
	Section 5 school inspection judgements: Foundation Stage (primary schools)

	2061YJ
	Recidivism – the rate of re-offending

	2062YJ
	The number of first timers in the Youth Justice System

	4015SC
	PAF CF/C18  Final warnings/reprimands & convictions of children looked after

	5022SC
	PAF CF/A4: ratio of young people looked after on 1 April in their 17th year (aged 16) who were engaged in education, training or employment at the age 19

	5038LS
	% of young people by LA/district achieving Level 2 by age 19

	5038LS
	% of young people by LA/district achieving Level 3 by age 19

	5041DF
	Connexions Partnership data: Number and proportion of 16–18 year olds not in education, employment or training (NEET).

	5046DF
	Connexions Partnership data: Proportion of young people completing year 11 who continue in learning

	Universal PI code
	Indicator name

	5036OF
	Section 5 school inspection judgements: The extent to which schools enable learners to achieve economic well-being (primary, secondary and special schools)

	6003SC
	BU07: Total PSS budget per capita

	6009SC
	EX77: Expenditure on family support services per capita aged under 18

	6012SC
	DIS 3119 [modified]: percentage of SSD directly employed posts for children and families vacant on 30 September

	6049DE
	% of unfilled full-time vacancies in relation to number of FTE teachers employed as at January


[image: image1]
[image: image8.jpg]


[image: image2]

[image: image3]


[image: image4]

[image: image5]

[image: image6]
Appendix D – Sources for social care indicators

	Universal PI code
	Indicator name
	Primary Source
	Secondary Source

	1037SC
	PAF CF/C19: The average of the percentages of children looked after who had been looked after continuously for at least 12 months, and who had their teeth checked by a dentist during the previous 12 months, and had an annual health assessment during the previous 12 months
	DfES - OC2
	 

	1043SC
	PAF CF/A70: Councils’ self assessment of progress on four elements of the implementation of the CAMHS framework
	Durham University
	 

	1047SC
	BVPI 197: Percentage change in number of conceptions amongst 15–17 year olds
	DfES - Teenage Pregnancy Unit
	 

	2015SC
	KIGS CH141: Number of referrals of children per 10,000 population
	DfES – CPR3
	ONS – Mid year population estimates

	2016SC
	KIGS CH142: Percentage of referrals that are repeat referrals within 12 months
	DfES – CPR3
	 

	2017SC
	KIGS CH143: Percentage of referrals of children in need that led to initial assessments
	DfES – CPR3
	 

	2019SC
	KIGS CH02: Initial child protection conferences per 10,000 population aged under 18
	DfES – CPR3
	ONS – Mid year population estimates

	2020SC
	Percentage of initial assessments within 7 working days of referral
	DfES – CPR3
	 

	2021SC
	KIGS CH145: Number of core assessments of children in need per 10,000 population aged under 18
	DfES – CPR3
	ONS – Mid year population estimates

	2022SC
	PAF CF/C64: The percentage of core assessments that were completed within 35 working days of their commencement
	DfES – CPR3
	 

	2023SC
	KIGS CH01: Children and young people who are the subject of a child protection plan, or on the child protection register, per 10,000 population aged under 18.
	DfES – CPR3
	ONS – Mid year population estimates

	2024SC
	Percentage of children and young people who are the subject of a child protection plan, or on the child protection register, who are not allocated to a social worker.
	Inspectorate's Data Collection (CSCI/Ofsted)
	 

	2027SC
	KIGS CH03: Children who became the subject of a child protection plan, or were registered, per 10,000 population aged under 18.
	DfES – CPR3
	ONS – Mid year population estimates

	2028SC
	PAF CF/A3: The percentage of children who became the subject of a child protection plan, or were registered, during the year, and were the subject of a child protection plan, or were registered, at 31 March, who had been previously registered.
	DfES – CPR3
	 

	2029SC
	KIGS CH04: First time registrations as a percentage of total registrations
	DfES – CPR3
	 

	2034SC
	PAF CF/C20: The percentage of child protection cases which should have been reviewed during the year that were reviewed (BVPI 162)
	DfES – CPR3
	 

	2035SC
	KIGS CH10: Children whose child protection plans were discontinued, or were de-registered, per 10,000 population aged under 18.
	DfES – CPR3
	ONS – Mid year population estimates

	2036SC
	PAF CF/C21: The percentage of children who ceased to be the subject of a child protection plan, or were de-registered, during the year ending 31 March, who had been registered, or the subject of a child protection plan, continuously for two years or more.
	DfES – CPR3
	 

	2037SC
	KIGS CH12: Percentage of S47 enquiries which led to initial child protection conferences and were held within 15 working days
	DfES – CPR3
	 

	2038SC
	Percentage of eligible, relevant and former relevant children that have pathway plans, have been allocated a personal adviser and are resident outside the council's boundaries
	Inspectorate's Data Collection (CSCI/Ofsted)
	 

	2039SC
	The ratio of the proportion of children subject to a child protection plan, or on the child protection register, that were from minority ethnic groups to the proportion of children in the local population that were from minority ethnic groups.
	DfES – CPR3
	ONS – 2001 Census and mid year estimate

	2042SC
	KIGS CH39: Children looked after per 10,000 population aged under 18
	DfES – SSDA903
	ONS – Mid year population estimates

	2043SC
	PAF CF/A1: The percentage of children looked after at 31 March with three or more placements during the year
	DfES – SSDA903
	 

	2052SC
	KIGS CH44: Percentage of children looked after in residential accommodation
	DfES – SSDA903
	 

	2054SC
	Percentage of looked after children fostered by relatives or friends
	DfES – SSDA903
	

	2058SC
	The percentage of looked after children adopted during the year who were placed for adoption within 12 months of the agency deciding that the child should be placed for adoption
	DfES – SSDA903
	 

	2059SC
	PAF CF/C23: The number of looked after children adopted during the year as a percentage of the number of children looked after at 31 March (excluding unaccompanied asylum seekers) who had been looked after for 6 months or more on that day
	DfES – SSDA903
	 

	2060SC
	Percentage of looked after children with a named social worker who is qualified as a social worker
	Inspectorate's Data Collection (CSCI/Ofsted)
	 

	2064SC
	PAF CF/C68: The percentage of children looked after cases which should have been reviewed during the year that were reviewed on time during the year
	DfES – SSDA903
	 

	2066SC
	Ethnicity of children who are the subject of a child protection plan (white, mixed ethnic origin, Asian or Asian British, and Black or Black British)
	DfES – CPR3
	 

	2067SC
	PAF CF/D78: The percentage of children aged under 16 at March 31 who had been looked after  continuously for at least 2.5 years, who were living in the same placement for at least 2 years, or are placed for adoption
	DfES – SSDA903
	 

	2068SC
	PAF CF/B79: Of children aged at least 10 and under 16 looked after at 31 March (excluding those placed with parents) the percentage who were in foster placements or placed for adoption
	DfES – SSDA903
	 

	2069SC
	The ratio of the percentage of Children Looked After that were from minority ethnic groups to the percentage of children in the local population that were from minority ethnic groups
	DfES – SSDA903
	ONS – 2001 Census and mid year estimate

	3071SC
	The percentage of children looked after who were pupils in year 11 who were eligible for GCSE (or equivalent) examinations who sat at least one GCSE or equivalent exam
	DfES – OC2
	 

	3072SC
	PAF CF/A2: The percentage of young people leaving care aged 16 or over with at least 1 GCSE at grade A*–G or a GNVQ
	DfES – SSDA903
	 

	3073SC
	The percentage of young people leaving care aged 16 or over with 5 or more GCSEs at grade A*-C or a GNVQ
	DfES – SSDA903
	 

	3074SC
	PAF CF/C24: The percentage of children who had been looked after continuously for at least 12 months and were of school age, who missed a total of at least 25 days of schooling for any reason during the previous school year
	DfES – OC2
	 

	3085SC
	PAF CF/C69: The percentage of children newly looked after in the year, and still looked after at 31 March, who were placed at 31 March more than 20 miles from their home address from which first placed
	DfES – SSDA903
	 

	4015SC
	PAF CF/C18: The percentage of children aged 10 or over who had been looked after continuously for at least 12 months, who were given a final warning/reprimand or convicted during the year for an offence committed whilst they were looked after, expressed as a ratio of the percentage of all children aged 10 or over given a final warning/reprimand or convicted for an offence in the police force area
	DfES – OC2
	Home Office – Police Authority data 

	4016SC
	PAF CF/C63: The number of children and young people who communicated their views specifically for each of their statutory reviews as a percentage of the number of children and young people who had been looked after at 31 March for more than four weeks
	DfES – SSDA903
	 

	5022SC
	PAF CF/A4: The ratio of the percentage of those young people who were looked after on 1 April in their 17th year (aged 16), who were engaged in education, training or employment at the age of 19 to the percentage of all young people in the population who were engaged in education, training or employment at the age of 19
	DfES – SSDA903
	ONS – Labour Force Survey

	5026SC
	What percentage of children with disabilities aged 14+ had a transition plan to support their move from Children's Services to Adult Services?
	Inspectorate's Data Collection (CSCI/Ofsted)
	 

	5037SC
	Percentage of care leavers at age 19 who are living in suitable accommodation (as judged by the council)
	DfES – SSDA903
	 

	6003SC
	KIGS BU07: Total Personal Social Services (PSS) budget per capita
	DCLG
	ONS – Mid year population estimates

	6004SC
	KIGS EX12: Percentage of (PSS) actual expenditure on provision for children and families
	IC – PSS EX1
	 

	6005SC
	KIGS BU01: PSS budget for children and families per population aged under 18
	DCLG
	ONS – Mid year population estimates


	6006SC
	KIGS EX61: Gross expenditure on services to children per capita aged under 18
	IC – PSS EX1 SSMSS
	ONS – Mid year population estimates

	6009SC
	KIGS EX77: Expenditure on family support services per capita aged under 18
	IC – PSS EX1
	ONS – Mid year population estimates

	6010SC
	PAF CF/E44: Gross expenditure on children in need but not looked after, as a percentage of gross expenditure on all children’s services
	IC – PSS EX1
	 

	6011SC
	Percentage of SSD directly employed staff for children that left during the year
	Inspectorate's Data Collection (CSCI/Ofsted)
	 

	6012SC
	Percentage of SSD directly employed posts for children and families vacant on 30 September
	Inspectorate's Data Collection (CSCI/Ofsted)
	 

	6015SC
	Percentage of SSD gross current expenditure on staffing for children and families which was spent on training the council's directly employed staff working with children and families during the financial year
	Inspectorate's Data Collection (CSCI/Ofsted)
	 

	6016SC
	The percentage of residential child care workers who have achieved level 3 in the NVQ 'Caring for Children and Young People'
	Inspectorate's Data Collection (CSCI/Ofsted)
	 

	6017SC
	The percentage of social workers and residential managers working with children who need to obtain the child care PQ who have achieved the PQ1 award in child care
	Inspectorate's Data Collection (CSCI/Ofsted)
	 

	6020SC
	KIGS ST03: SSD operational staff working specifically for children's services (WTEs) per 10,000 population aged 0–17
	IC – SSDS001
	ONS – Mid year population estimates

	6021SC
	KIGS ST12: Social workers and care managers specifically for children (WTEs) per 10,000 population aged 0–17
	IC – SSDS001
	ONS – Mid year population estimates

	6022SC
	KIGS EX62: Gross expenditure on children looked after per capita aged under 18
	IC – PSS EX1 SSMSS
	ONS – Mid year population estimates

	6024SC
	PAF CF/B8: Average gross weekly expenditure per looked after child in foster care or in a children’s home.
	IC – PSS EX1
	 

	6045SC
	KIGS EX66: Gross expenditure on adoption service per capita aged under 18
	IC – PSS EX1
	ONS – Mid year population estimates

	6050SC
	PAF MR/D74: Practice learning: The number of assessed social work practice learning days per whole time equivalent social worker for employees working in children’s services
	IC – SSDS001
	IC – KS1


Appendix E – PAF bandings for 2006/07, to be used in the 2007 APA 

	Changes
	Indicators
	low
	 
	high

	 
	 
	 
	
	
	
	
	
	
	
	
	

	 
	CF/A1
	Stability of placements of CLA
	·
	·
	·
	·
	0<16.01
	·
	·
	16.01<20
	20<=100

	 
	CF/A2
	Educational qualifications of CLA
	0<25
	25<45
	45<50
	50<70
	70<=100
	·
	·
	·
	·

	 
	CF/A3
	Re-registrations on the CPR
	0<3
	3<6
	6<8
	8<10
	10<15
	15<17.21
	17.21<20
	20<24
	24<=100

	 
	CF/A4
	Employment, education and training for care leavers
	0<0.4
	0.4<0.5
	0.5<0.6
	·
	0.6+
	·
	·
	·
	·

	NEW for 2006/07
	CF/A70
	CAMHS services
	4,5
	6-8
	9-11
	12-14
	15,16
	 
	 
	 
	 

	Ended 2005/06: replaced by B79
	CF/B7
	CLA - foster/placed for adoption
	0<55
	55<70
	70<80
	80<85
	85<90
	90<95
	·
	95<=100
	·

	 
	CF/C18
	Final warnings/reprimands and convictions of CLA
	·
	0<1
	1<3
	·
	·
	·
	·
	3+
	·

	 
	CF/C19
	Health of children looked after
	0<50
	50<60
	60<70
	70<80
	80<=100
	·
	·
	·
	·

	 
	CF/C20
	Reviews of child protection cases
	0<92.5
	92.5<95
	95<97.5
	97.5<100
	100
	·
	·
	·
	·

	 
	CF/C21
	Duration on the CPR
	·
	·
	·
	·
	·
	0<10
	10<15
	15<20
	20<=100

	 
	CF/C23
	Adoptions of children looked after
	0<3
	3<6
	6<7
	7<8
	8<25
	·
	·
	25<=100
	·

	Changes
	Indicators
	low
	 
	high

	 
	CF/C24
	Children looked after absent from school
	·
	·
	·
	·
	0<5
	5<10
	10<15
	15<20
	20+

	Ended 2005/06: replaced by D78
	CF/D35
	Long term stability of CLA
	0<40
	40<50
	50<60
	60<70
	70<80
	·
	·
	80<=100
	·

	 
	CF/E44
	Relative spend on family support
	·
	0<27
	27<32
	32<43
	·
	·
	43<48
	48<=100
	·

	For 2004/05 and 2005-06
	CF/C63
	Participation in reviews
	0<65
	65<75
	75<85
	85<95
	95<=100
	 
	 
	 
	 

	Uplift for 2006-07
	CF/C63
	Participation in reviews
	0<70
	70<80
	80<90
	90<95
	95<=100
	 
	 
	 
	 

	For 2004/05
	CF/C64
	Timing of core assessments
	0<45
	45<55
	55<65
	65<75
	75<=100
	 
	 
	 
	 

	For 2005/06
	CF/C64
	Timing of core assessments
	0<45
	45<60
	60<70
	70<80
	80<=100
	 
	 
	 
	 

	Uplift for 2006/07
	CF/C64
	Timing of core assessments
	0<60
	60<70
	70<75
	75<80
	80<=100
	 
	 
	 
	 

	NEW for 2006/07
	CF/C68
	Timeliness of reviews for LAC
	0<80
	80<85
	85<90
	90<95
	95<=100
	 
	 
	 
	 

	not to be banded 
	CF/C69
	Distance from home
	 
	 
	NOT TO BE BANDED
	 
	 
	 
	 
	 
	 

	NOTES
	
	
	
	
	
	
	
	
	
	
	

	The thresholds as set out above mean, for example, that for CF/A2 a value of 50% or more and less than 70% will be in band 4. 
	
	
	
	

	Unit costs bandings (for CF/B8) are calculated separately – see PAF 2005–06 Children's PIs volume p 102 (CSCI, November 2006)
	
	
	
	


Appendix F – details of key thresholds for the 2007 APA

	Key Threshold Indicator
	Failure Level
	Rule

	CF/A1 Stability of placements of children looked after (BVPI 49)
	>20%
	Failure to achieve less than 20% will limit the Staying Safe grade to no better than 2 – adequate

	CF/C20 Reviews of child protection cases (BVPI 162)
	<92.5%
	Failure to achieve better than 92.5% will limit the Staying Safe grade to no better than 2 – adequate

	CF/C23 Adoptions of children looked after (BVPI 163)
	<3%
	Failure to achieve better than 3% will limit the Staying Safe grade to no better than 3 – good 

	CF/A2 Educational qualifications of children looked after [joint working] (BVPI 50)
	<25%
	Failure to achieve better than 25% will limit the Enjoying and Achieving grade to no better than 3 – good. 

	Additionally, failure on any two of the above key thresholds would limit the overall Children’s Services grade to no better than 2 – adequate. 


Staffing and related data


6050SC PAF MR/D74  The number of assessed social work practice learning days per whole time equivalent (WTE) social worker for employees working in children’s services


6011SC % of SSD directly employed staff for children that left during the year


6015SC % of SSD gross current expenditure on staffing that was spent on training the council’s directly employed staff during the financial year


6016SC  % of residential childcare workers who have achieved Level 3 in the NVQ ‘caring for children and young people’


6017SC % of social workers and residential managers working with children who need to obtain the child care PQ who have achieved the PQ1 award in child care


6020SC SSD operational staff working specifically for children’s services (WTEs) per 10,000 population aged 0 to 17


6021SC social workers and care managers specifically for children (WTEs) per 10,000 population aged 0 to 17


Social Care Expenditure


6003SC Total PSS budget per capita


6009SC Expenditure on family support services per capita aged under 18


Education


6025OF Youth service budget as a % of the overall education budget


6026OF Youth service budget per young person aged 13-19


6027OF Youth service budget as a % of the youth and community sub-block budget


6028OF Net cost of each young person aged 13-19 reached


Staffing and related data


6012SC % of SSD directly employed posts for children and families vacant on 30 September


6049DE % of unfilled full-time vacancies in relation to number of FTE teachers employed as at January 


Consider that data in the right hand boxes:


to what extent does the information extend or support the emerging picture?


Social Care Expenditure


6004SC  Percentage of PSS expenditure on provision for children and families


6005SC PSS budget for children and families per population aged under 18


6006SC  Gross expenditure on services to children per capita aged under 18


6010SC PAF CF/E44 Relative spend on family support


6022SC gross expenditure on children looked after per capita aged under 18


6024SC  PAF CF/B8  Cost of services for children looked after


6045SC Gross expenditure on adoption service per capita aged under 18


Capacity to improve and service management


The following process may be used to establish a route through the data; remember that all indicators should be considered.


Consider the base indicators in the left hand boxes:


to what extent does the emerging picture align with that evidenced in the CYPP, briefings and other supporting information?


do the data present a coherent picture; if not, what other information might be identified to clarify the position?


do any issues or weaknesses emerge that are not addressed in the CYPP? If so, are there appropriate and relevant mitigating circumstances?


are there any local data available that support or expand the emerging picture?


Housing and household circumstances


5019AC Length of stay in bed & breakfast accommodation (weeks)


5020AC  Length of stay in hostels (weeks)


5021DW Sure Start data: the proportion of children, aged 0-4 and 5-14, living in households where no-one is working (DWP)


5037SC Percentage of care leavers at age 19 who are living in suitable accommodation (as judged by the council)


Economic well-being


The following process may be used to establish a route through the data; remember that all indicators should be considered.


Employment and NEET data


5042DE Connexions: Proportion of 16-18 year olds whose current activity is not known


5043DE Connexions: 16-18 year olds joining the NEET Group


5044DE Connexions: 16-18 Year Olds leaving the NEET group to re-engage in employment, education or training


5045DE Connexions: Young people at particular risk of becoming NEET


5047DE Connexions: Increase in participation rates of 17 year olds in education and training


3080YJ proportion of supervised juveniles in full time EET


Looked after children and LDD 


5022SC PAF CF/A4: ratio of young people looked after on 1 April in their 17th year who were engaged in education, training or employment at the age 19


Consider that data in the right hand boxes:


to what extent does the information extend or support the emerging picture?


Inspection findings


5040OF Changes in Childcare providers and places (since April 2005 benchmark)


5027OF College inspection judgements (CIJ) (2001-5 framework): How well do learners achieve? 


5028OF CIJ: How well teaching and training meet individuals’ needs and course or programme req’ts


5029OF CIJ: How far programmes or the curriculum meet external requirements, and are responsive to local circumstances 


5030OF CIJ: The access learners have to relevant, effective support on personal issues


5031OF CIJ: Overall effectiveness and efficiency


5032OF CIJ: Adequacy of provision/Serious weaknesses in provision


5033OF CIJ: Leadership and Management


5034OF S5 insp: effectiveness, quality and achievement (16-19 educ in secondary and special schools)


5035OF S5 insp: quality of provision and leadership and management  (16-19 educ in secondary and special schools)


Post-16 education and training data


5003OF Schools with sixth forms: average point scores of students entered for GCE/VCE A/AS


5004OF Schools with sixth forms: average point scores per GCE/VCE A/AS entry


5006OF Further education institutions/sixth form colleges/specialist colleges/work-based learning providers: achievement data by level


5007OF Further education institutions/sixth form colleges/specialist colleges/work-based learning providers: success rate by level


5008OF Further education institutions/sixth form colleges/specialist colleges/work-based learning providers: retention data by level


5039AL NVQ success rate for all work-based learners living in the area and aged under 19 at the start of their programme (split by learning programme, gender, ethnicity and disability)


5048DE Increase in the number of young people completing an Apprenticeship


3079AL Personal characteristics of Work-based learners living in the area & aged under 19 (gender ethnicity and disability)


Inspection findings


5036OF Section 5 school inspection judgements: The extent to which schools enable learners to achieve economic well-being 


Employment and NEET data + Connexions


5041DE Connexions Partnership data: Number and proportion of 16-18 year olds not in education, employment or training (NEET)


5046DF Connexions Partnership data: Proportion of young people completing year 11 who continue in learning


Post-16 education and training data


5038LS % of young people by LA/district achieving Level 2 & 3 by age 19


Consider the base indicators in the left hand boxes:


to what extent does the emerging picture align with that evidenced in the CYPP, briefings and other supporting information?


do the data present a coherent picture; if not, what other information might be identified to clarify the position?


do any issues or weaknesses emerge that are not addressed in the CYPP? If so, are there appropriate and relevant mitigating circumstances?


are there any local data available that support or expand the emerging picture?


Looked after children


4016SC PAF CF/C63 The number of children and young people who communicated their views specifically for their latest statutory review as a percentage of the number of children and young people who were looked after during the year for more than four weeks


Participation and other data


4021OF Contact - % of young people aged 13-19 reached by publicly funded Youth Services


4022OF Ratio of full-time equivalent youth workers to young people aged 13-19


Youth offending


2061YJ Recidivism - the rate of re-offending


2062YJ The number of first timers in the Youth Justice System


Making a positive contribution


The following process may be used to establish a route through the data; remember that all indicators should be considered.


Looked after children 


4015SC PAF CF/C18: Final warnings/reprimands & convictions of children looked after


Consider that data in the right hand boxes:


to what extent does the information extend or support the emerging picture?


Inspection findings


4020OF S5 – extent to which learners make a positive contribution


4024OF Childcare registration and inspection actions on the equal opportunities, special needs, behaviour, and partnership with parents national standards; and childcare inspection judgements on Making a Positive Contribution.


Youth offending


4017HO Breach/recall action taken place within national standards timescale


4018HO Case supervisor actively liaises with others with others who provide interventions


4019HO Most recent ASSET score - improvement over initial score


Consider the base indicators in the left hand boxes:


to what extent does the emerging picture align with that evidenced in the CYPP, briefings and other supporting information?


do the data present a coherent picture; if not, what other information might be identified to clarify the position?


do any issues or weaknesses emerge that are not addressed in the CYPP? If so, are there appropriate and relevant mitigating circumstances?


are there any local data available that support or expand the emerging picture?


Inspection Findings


3082OF S5 inspection judgements: effectiveness and achievement (primary, secondary and special schools)


3083OF S5 inspection judgements: personal development and well-being of learners 


3084OF S5 inspection judgements: quality of provision and leadership and management 


3087OF % of Schools in Special Measures since 9/05


3088OF % of Schools requiring a 'Notice To Improve' since 9/05


Early Years and Foundation Stage


3100OF Childcare registration and inspection actions on the care learning and play national standard; and childcare inspection judgements on quality of teaching and the outcome Enjoying and Achieving.


3101 OF Childcare registration and inspection actions on the organisation, and documentation national standards; and childcare inspection judgements on Organisation overall.


Early Years and Foundation Stage


3102DF % improvement in young children's development measured by foundation stage profile.


3103OF Section 5 school inspection judgements: Foundation Stage (primary schools)


Enjoying and achieving


The following process may be used to establish a route through the data; remember that all indicators should be considered.


GCSE/Equivalents Data


3013OF Percentage achieving 5+ A*-C (all pupils)


3104OF Percentage achieving 5+ A*-C (all pupils) - including Maths & English


3014OF Percentage achieving 1+ A*-G (all pupils)


3016OF Capped average point scores (all pupils)


3105OF Contextual Value Added measure KS2 to GCSE/Equivalents


3018OF Value added measures KS3 to GCSE/Equivalents


3061DE Percentage of schools not attaining the 2006 25% floor target


Looked after children and LDD 


3074SC PAF CF/C24: % of LAC in care continuously for at least 12 months, of compulsory school age, who missed at least 25 days schooling for any reason during the previous school year


3086OF S5 inspection judgement: How well learners with learning difficulties and disabilities make progress


3072SC PAF A2: % of young people leaving care aged 16 or over with at least 1 GCSE grade A*-G


Consider that data in the right hand boxes:


to what extent does the information extend or support the emerging picture?


are there any contradictory patterns emerging?  For example, if there is a high % of permanent exclusions, are those pupils receiving 20 hours + alternative tuition?


Attendance and Exclusions data + EOTAS + YO


3089DE % of primary schools with 25% or more surplus places as at Easter statutory return to the DfES


3090DE % of secondary schools with 25% or more surplus places as at Easter statutory return to the DfES 


Key Stages 1-4


3002OF Teacher assessment reading: Achievement at KS1, level 2+ and Average Point Scores (all pupils)


3003OF Teacher assessment writing


3004OF Teacher assessment results on mathematics


3005OF Test results on English: Achievement at KS2, level 4+ and Average Point Scores (all pupils)


3006OF Test results on mathematics


3007OF Test results on science


3009OF Test results on English: Achievement at KS3, level 5+ and Average Point Scores (all pupils)


3010OF Test results on mathematics


3011OF Test results on science


3015OF Average point scores (all pupils)


Attendance and Exclusions data + EOTAS + YO


3034OF Authorised and unauthorised absences at primary schools


3035OF Authorised and unauthorised absences at secondary schools


3091DE % of fixed term and permanent exclusions in relation to the number of pupils in primary phase


3092DE % of fixed term and permanent exclusions in relation to the number of pupils in secondary phase


3067AC % of permanently excluded pupils provided with alternative tuition


Key Stages 1-4


3008OF Value added measures KS1 to KS2


3012OF Value added measures KS2 to KS3


Consider the base indicators in the left hand boxes:


to what extent does the emerging picture align with that evidenced in the CYPP, briefings and other supporting information?


do the data present a coherent picture; if not, what other information might be identified to clarify the position?


do any issues or weaknesses emerge that are not addressed in the CYPP? If so, are there appropriate and relevant mitigating circumstances?


are there any local data available that support or expand the emerging picture?


Looked after children and LDD 


3085SC PAF Cf/C69 Distance new LAC are placed from home


3071SC % of LAC who were pupils in year 11 who were eligible for GCSE (or equivalent) examinations who sat at least one GCSE equivalent exam


3073SC % of young people leaving care aged 16+ with 5 or more GCSEs at grade A*-C or a GNVQ


The percentage of fixed term exclusions for pupils with statements in mainstream schools


3095DE % of pupils with a statement of SEN


3063DE number of new statements of SEN


3070AC percentage of new statements of SEN prepared within 18 weeks


3066DE percentage of pupils with statements placed in special schools


3097DE % of permanent exclusions in relation to the number of pupils in special schools


3099DE % of fixed term exclusions of more than five days in relation to the number of pupils in special schools


3106DE The percentage of fixed term exclusions for pupils with statements in mainstream schools


Staying safe


The following process may be used to establish a route through the data; remember that all indicators should be considered


Child protection data - prevention


2012OF Independent school inspections: suitability of proprietor and staff [non-association schools]


Looked after children and LDD 


2067SC PAF CF/D78 The % of LAC aged under 16 who have been looked after for 2.5 or more years and have been living in the same placement for at least two years, or who are placed for adoption.


2052SC % of children looked after in residential accommodation


2054SC % of LAC fostered by relatives or friends


2068SC PAF CF/B79 % of LAC aged 10-15, in foster placements or placed adoption


2058SC % of LAC adopted during the year who were placed for adoption within 12 months of the agency deciding


2060SC % of looked after children with a named social worker who is qualified as a social worker


Consider that data in the right hand boxes:


to what extent does the information extend or support the emerging picture?


Inspection findings


2063OF S5 inspection judgements: The extent to which schools ensure that learners stay safe


2070OF Childcare regs and inspection actions on the safety, physical environment, equipment, child protection and suitable person national standards; and childcare inspection judgements on the outcome Staying Safe


Child protection data – child protection procedures


2017SC % of referrals of children in need that led to initial assessments


2019SC Initial child protection conferences per 10,000 population aged under 18


2021SC Number of core assessments of children in need per 10,000 population aged under 18


2024SC % of children and young people on the Child Protection Register who are not allocated to a social worker


2027SC registrations per 10,000 population aged under 18


2029SC First time registrations as a percentage of total regs


Ethnicity of Children on the Child Protection Register 


2035SC De-registrations per 10,000 population aged under 18


2037SC The % of children who were subject to S47 enquiries which led to initial child protection conferences which were held within 15 working days


2038SC % of eligible, relevant and former relevant children that have pathway plans, have been allocated a personal adviser and are resident outside the council’s boundaries


2039SC The ratio of the proportion of children on the Child Protection Register that were from minority ethnic groups to the proportion of children in the local population that were from minority ethnic groups


2069SC the ratio of the proportion of LAC that were from minority ethnic groups to the percentage of children in the local population that were from minority ethnic groups


2007HO HMI Probation ESI findings for child protection cases: "C5.4 Has there been Probation Area involvement in child protection arrangements?"


Child protection data – child protection procedures


2015SC CH141: Number of referrals of children per 10,000 population


2016SC CH142: % of children whose referral occurred within 12 months of a previous referral


2020SC % of initial assessments within 7 working days of referral


2022SC PAF CF/C64: The % of core assessments that were completed within 35 working days of their commencement


2023SC CH01: Children and young people on the Child Protection Register per 10,000 population aged under 18


2036SC PAF CF/C21: The % of children de-registered from the Child Protection Register during the year who had been on the Register continuously for two years or more 


2034SC PAF CF/C20 The % of child protection cases which should have been reviewed during the year that were reviewed


2028SC PAF CF/A3: The % of children on the Child Protection Register who have previously been registered


Environmental and other safety data


2001DT Number of children aged 0-15 killed or seriously injured in road traffic accidents


Consider the base indicators in the left hand boxes:


to what extent does the emerging picture align with that evidenced in the CYPP, briefings and other supporting information?


do the data present a coherent picture; if not, what other information might be identified to clarify the position?


do any issues or weaknesses emerge that are not addressed in the CYPP? If so, are there appropriate and relevant mitigating circumstances?


are there any local data available that support or expand the emerging picture?


Looked after children and LDD 


2042SC CH39 Children looked after per 10,000 population aged under 18


2064SC PAF CF/C68: The percentage of children looked after cases which should have been reviewed during the year which were reviewed during the year


2043SC PAF CF/A1 (BV49): The number of children looked after with three or more placements during the year


2059SC PAF CF/C23: the number of looked after children adopted during the year as a % of the number of children looked after who had been looked after for 6 months or more


5026SC What % of children with disabilities aged 14+ had a transition plan to support their move from children's services to adult's services?


Appendix C – Flowcharts


Being healthy


The following process may be used to establish a route through the data; remember that all indicators should be considered.


Consider that data in the right hand boxes:


to what extent does the information extend or support the emerging picture?


are there any contradictory patterns emerging? For example, if standards in the Healthy Schools Programme are good, is this impacting positively on teenage pregnancy or substance misuse figures?


Mental health


1029HC Substance misuse related admissions to hospital, ages under 20


1031HC CAMHS performance indicator for PCTs


1043SC PAF CF/A70 Progress made towards a comprehensive children and adolescents Mental Health Service


1044HC Percentage of mental health inpatients aged under 18 on CAMHS wards


1050HC CAMHS: Increased Services


1045HC Moving towards a comprehensive CAMHS service (24/7, children and young people with LDD, CAMHS for 16 & 17 year olds) for PCTs


Physical health


1017HC Deaths of children under age 15 


1048HC Accident and Emergency Waiting times


1053HC Is registered children's nurse cover commensurate with workload in A&E?


Healthy lifestyle and prevention


1001HC Proportion of expectant mothers smoking during pregnancy


1003HC Proportion of mothers initiating breast feeding


1004HC Immunisation rates by 2nd birthday


1005HC Immunisation rates by 5th birthday


1047SC BVPI 197 - % change in number of conceptions amongst 15-17 year olds


1051OF Childcare registration and inspection actions on the health, and food and drink national standards; and childcare inspection judgements on the outcome Being Healthy.


1046OF Section 5 school inspection judgements: The extent to which schools enable learners to be healthy (primary, secondary and special schools)


1052HC Children’s A&E facilities opening hours (September snapshot)


Mental health


1030HC Percentage of CAMHS new cases with length of wait under 4 weeks and under 26 weeks


1041YJ The referral of juveniles manifesting mental health difficulties to Child and Adolescent Mental Health Services (Acute & Non-Acute Mental Health Needs)


1042YJ Substance Misuse: the proportion of young people with identified substance misuse needs who receive specialist assessment within 5 working days and, following the assessment, access the early intervention and treatment services they require within 10 working days


1040NT Proportion of those in substance misuse treatment who are aged less than 18. Proportion of under 18s in treatment with young people's services


Physical health


1015HC Infant mortality rate (deaths per 1,000 live births)


1016HC Perinatal mortality (number of stillbirths and deaths of infants at ages under 7 days)


1020HC Oral health in children – number of decayed/missing/filled teeth in children aged 5&14


Looked after children


1037SC PAF CF/C19: Percentage of LAC who had an annual health assessment and dental checks.


Healthy lifestyle and prevention


1002HC Percentage of babies with low birth weight


1049HC Emergency admissions to hospital


1011HC Patients provided with GP practice child health surveillance service (per child aged under 5)


1032OF Percentage of schools participating in the National Healthy Schools Standard


Schools Standard


Consider the base indicators in the left hand boxes:


to what extent does the emerging picture align with that evidenced in the CYPP, briefings and other supporting information?


does the data evidence present a coherent picture; if not, what other information might be identified to clarify the position?


do any issues or weaknesses emerge that are not addressed in the CYPP? If so, are there appropriate and relevant mitigating circumstances?


are there any local data available that support or expand the emerging picture?


