
 

 1  

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

2020 Children and Young People’s Workforce Strategy: 

The evidence base 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
December 2008  
 
 


 

 2  

CONTENTS 
 
 
 

Introduction 
 
 

Key issues from the evidence 
 
Section 1: Children and Young People 
 
Section 2: The Children & Young People’s Workforce 
 
Section 3: Progress to date 
 
Section 4: Challenges for the workforce 
 
Section 5: Challenges for the delivery system 
 
Section 6: The needs of vulnerable children and young people 
 
 

Analysis of the evidence 
 
Evidence & Knowledge Management: a report for the 2020 Workforce Strategy 
Expert Group by the CWDC, NCSL & TDA 
 
Report of Children’s Workforce Practitioners Workshops: report prepared by 
the Policy Research Institute, Leeds Metropolitan University, on behalf of 
CWDC  
 
Workforce: The Young Voice: a summary prepared by WCL for DCSF on the 
views of children and young people about the children’s workforce 
 
 
 
 


 

 3  

Introduction 

 

 

This paper is being published alongside the 2020 Children and Young People’s 

Workforce Strategy as part of a suite of documents marking the first anniversary of 

the publication of The Children’s Plan. 

 

The paper has been produced by the workforce strategy team at the Department for 

Children, Schools and Families. Its purpose is to set out the key points from the 

evidence which was considered by the Children’s Workforce Expert Group over the 

summer and autumn of 2008. The paper reflects the Expert Group’s views of the 

evidence and sets out the challenges identified by the Group.  

 

We see the publication of this material as the beginning of a process of setting up a 

'knowledge bank' of information about the children’s workforce, which will inform our 

strategies for addressing children’s workforce issues in the future. 

 


 

 4  

Key issues from the evidence 

 

Section 1 - Children and Young People  

This section summarises what children and young people have said they need 

from people who work with them. It emphasises the importance of placing 

children and young people – and their outcomes – at the heart of both practice 

and strategy, and explains how the strategy will help the workforce to improve 

outcomes.   

1.1 Members of the Expert Group argued strongly about the importance of 

keeping children and young people, and their outcomes, at the heart of the 

strategy process. To support this, the team talked to the Department for 

Children Schools and Families Children and Youth Board about what is 

important to them about the people who work with them. We also 

commissioned a review of recent consultations with children and young 

people to distil what they were saying about the workforce. The resulting 

report Workforce: The Young Voice distils the content of nearly 140 

consultations from organisations such as the Children’s Society, the Office of 

the Children’s Rights Director and the National Foundation for Educational 

Research. A summary of the report is being published alongside this paper.  

Children and young people today 

1.2 Children and young people growing up today have more opportunities than 

ever before – but they also face risks and challenges, some of which are 

different to those experienced by previous generations. People who work with 

them need to understand that – and to be able to help children and young 

people effectively. 

1.3 Most children and young people are happy, healthy, and cared for by their 

families. They are enjoying life, achieving good results at school and in 

college, seizing opportunities for further and higher education, and making a 

positive contribution to society. They are exposed to a wide range of 

influences – from within their families and the people who care for them, from 

their peers, other adults they come into contact with in education, play and 


 

 5  

work, and increasingly the virtual world of the internet.   

1.4 However we know that there are some children and young people whose 

potential is not being fulfilled. This can be seen in evidence of poorer 

outcomes in health, safety and educational attainment for some groups of 

children and young people, compared to their peers. Some children may be at 

risk as a result of their experiences at home and some are growing up as 

‘looked after children’- in the care of local authorities because their families 

cannot offer them the stability and security they need. Children and Young 

People Today, which was published alongside the Children’s Plan in 

December 2007 sets out a comprehensive analysis of the outcomes which 

children and young people are currently achieving.1  

What children and young people want from the workforce 

1.5 Consultation with the Children and Youth Board and the review of 

consultations identifies a strong consistency in children and young people’s 

views about the outcomes they seek and the qualities and behaviour they 

would like to see in the workforce.  

What is the Children and Youth Board?  

The Children and Youth Board (CYB) was established as part of the Every 

Child Matters programme, where a commitment was made to ensuring the 

participation of children and young people in shaping the services that affect 

their lives. 

Since its establishment the CYB has been instrumental in shaping the 

Department’s thinking and designing of services for children. The Board has 

been involved in a range of policy areas including the Teenage Pregnancy 

Strategy, Youth Matters, Education and Skills White Paper, Guidance for 

schools on Disability Discrimination Act 2005, improving school behaviour.  

They also played an important role in the recruitment of the first Children’s 

Commissioner for England. More recently they have contributed to the 

                                             
1
 Children and Young People Today - Evidence to Support the Development of the Children's 

Planhttp://publications.dcsf.gov.uk/default.aspx?PageFunction=productdetails&PageMode=publicatio
ns&ProductId=TTT-DEVELOPMENT& 


 

 6  

Children’s Plan, Byron Review, the play strategy and zero carbon schools, 

child safety and the impact of the commercial world on children’s wellbeing.  

The CYB consider approximately 10 policy areas in a year.  They meet with 

Ministers at least three times a year and hold three weekend residential 

meetings.  

The Children and Youth Board provide an important channel through which 

the Department seeks young people’s views on policies and provides the 

opportunity to better tailor and implement policy to the needs of children and 

young people themselves. 

1.6  The views and expectations described in Workforce: The Young Voice have 

informed the vision for the children and young people’s workforce set out in 

the 2020 Children and Young People’s Workforce Strategy.  These qualities 

are summarised in the diagram below. They create a picture of a workforce 

which needs to be open and honest in its work with children and young 

people, to be fair and trustworthy, to challenge as well as support, to 

understand the needs and strengths of children and young people as 

individuals, and to use professional expertise in ways which add value and 

make a positive difference to outcomes.   

 

WORKFORCE 
A workforce which is positive, 
has a young outlook, relaxed 
in dealings with them, open-

minded and unprejudiced, and 
trustworthy 

BEHAVIOUR 
Characterised by fairness, 

willingness to trust and 
believe in the child or young 
person, asking and listening, 

helpfulness in creating 
understanding among their 
peers, not prejudging their 
needs or characteristics, 

keeping promises, and ease 
of contact 

PROCESS 
Transparent, honest, 

inspected and explained – 
with visible actions resulting, 

channels to voice opinion, 
providing real options, 
supported by enough 

resources/staffing, realistic, 
and without undue pressure 

or cause of unnecessary 
worries  

• Safety and health 

• Not to be exploited 

• Help in understanding the 
consequences of their own 
actions 

• Communication which is 
relevant and which does not 
talk down  

• Help with understanding how 
and why the workforce works 

OUTCOMES 

• Convenience and variety in 
facilities and activities 

• Involvement 

• Not to be disadvantaged or put 
under pressure by the results of 
target-setting or by how transitions 
are managed for them 

• Stability and continuity in the 
workforce and in management 
approaches 

• Not disturbing their 
successful stability 

• Support and advocacy 

• Privacy 

• Training to deal with 
challenges (e.g. anger 
management) 

• Being allowed to take on 
rights and responsibilities 
gradually 


 

 7  

1.7 When negative behaviours in the workforce are identified they relate to a 

failure to communicate effectively, a focus on a worker’s own needs rather 

than those of the child, the imposition of arbitrary rules and a lack of stability 

when workers move away. 

1.8 Children and young people are aware of the responsibilities they have too – a 

need for compliance, to learn from their mistakes, and to look after 

themselves and others.  However, the perceived quality of the workforce is at 

least in part determined by the extent to which they are able to take 

responsibility for their own actions.  When a child or young person feels 

unable to express their views or influence decisions there is a subsequent 

dissatisfaction with the workforce. 

1.9 Most of the views expressed by children and young people relate to 

behaviours rather than processes.  However, there is a desire for processes 

that are transparent, honest and simple – which do not require children to 

have to repeat information over and over again.  These processes should 

offer real choice and there should be channels in place for children and young 

people to express their opinions about them. 

 

 

Children’s outcomes at the heart of practice and strategy 

1.10 In 2003, the Government published Every Child Matters and identified the five 

outcomes for children and young people that now underpin a national 

framework which places children, young people and their outcomes at the 

heart of service design and delivery. The five outcomes, which were 

developed as a result of consultation with children and young people 

themselves, are: staying safe; being healthy; enjoying and achieving; 

making a positive contribution and achieving economic well-being. The 

Children’s Plan, published in December 2007, set out the Government’s 

ongoing commitment to ensuring that every child and young person can 

achieve their potential across all five outcomes and to making this the best 

country in the world in which to grow up.  


 

 8  

1.11 The five Every Child Matters outcomes should be understood by everyone 

who works with children and young people. They provide a framework to 

support children and young people in reaching their full potential, in every 

area of their lives. And they contribute to a shared language across the 

workforce. The Common Assessment Framework enables practitioners from 

all professional and occupational backgrounds to assess the needs and 

strengths of children and young people across all five outcomes and to plan 

support accordingly. The five outcomes also form part of the inspection 

criteria against which the performance of schools, early years providers, 

children’s services and Children’s Trusts are measured. 

1.12 Excellent practitioners in the children and young people’s workforce have 

always used their professional skills and experience to place outcomes for 

children and young people at the heart of their practice. Whether they are 

teaching maths, providing health care or running youth activities, they respect 

the children and young people they work with and have the highest ambitions 

for every child and young person and can challenge the child, young person 

and their family to achieve those ambitions. 


 

 9  

 

Section 2 – The Children & Young People’s Workforce 

This section explains what is meant by the children and young people’s 

workforce – and, therefore, the scope of the strategy. It summarises what the 

strategy should mean for people in the workforce.  

2.1 This section describes the children and young people’s workforce with which 

the strategy is concerned and provides an overview of what the strategy 

should mean for the workforce.  

What is the children and young people’s workforce?  

2.2 The full children and young people’s workforce in England consists of an 

estimated 2.7 million people – those who work or volunteer with children, 

young people or families, or are responsible for improving their outcomes as 

all or part of their job. This is approximately ten percent of the national 

workforce and includes people who work in every sector of the economy. 

Within the workforce there are a large number of professional and 

occupational groups – each with its own area of expertise and focus. 

2.3 Everyone in the workforce has the fact that they work with children, young 

people or their families in common – they have, all, therefore, the potential to 

contribute to improvements in the outcomes for children and young people 

which are discussed in Section 1. Most people join and remain because they 

are committed to making this difference. They hold jobs which carry 

considerable responsibility – for the successful futures of individual children 

and young people and, sometimes, for keeping them safe and helping their 

families to deal with difficult circumstances.  

2.4 There are, however, many differences within the workforce – of professional 

and occupational skills and knowledge, of training routes and career pathways 

and in terms and conditions of employment, including pay, which may be 

determined by employers, locally or nationally. There are also differences 

within, and between, professional and occupational groups in the quality of 


 

 10  

practice with children and young people. The support that people receive from 

their employers and others for initial and continuing development, and the 

capacity and ability of individuals to make a genuine difference for the children 

and young people with whom they work also varies within, as well as 

between, different parts of the workforce.   

2.5 People who work with children, young people and families work in all sectors 

of the economy. A large number are public sector employees, including in 

school, local authorities and the NHS. Many work in the private sector – 

particularly in early years, but there are private providers in all areas of 

services to children and young people. And, a growing part of the children and 

young people’s workforce is employed, or volunteers, in the third sector. 

People in the third sector are playing an increasing role in the delivery of all 

services to children and young people, and many third sector organisations 

provide critical support for the most vulnerable children, young people and 

families.  

2.6 A key challenge for the strategy, and for the Expert Group which has 

supported it, has been to create a coherent framework for the future 

development of such a large and diverse workforce.  

2.7 In order to describe clearly the different parts of the children and young 

people’s workforce, the Government identified, in Building Brighter Futures: 

next steps for the children’s workforce2 a number of workforce sectors: 

education; health, early years; social, family and community support; youth 

support; crime and justice; sport and culture and managers and leaders. 

Building Brighter Futures also drew a distinction between those in the 

workforce for whom work with children, young people and their families is the 

core purpose of their job, and those who do not work only with children and 

young people but who, in their professional or occupational roles, can have a 

significant impact on children and young people’s outcomes.   

2.8 This model has been refined and developed during the development of the 

                                             
2
 Building Brighter Futures: Next Steps for the Children's Workforce, April 2008, 

http://publications.everychildmatters.gov.uk/default.aspx?PageFunction=productdetails&PageMode=p
ublications&ProductId=DCSF-00292-2008& 


 

 11  

strategy, with the help of the Expert Group. The Group felt strongly that the 

term ‘children and young people’s workforce’ should be used, to reflect the 

fact that many people in the workforce work wholly or mainly with thirteen to 

nineteen year olds and sometimes older young adults as well.  

2.9 Figure 2.1 illustrates the different sectors in the workforce, and seeks to 

identify the main job roles in each area. The range of roles in the workforce, 

and the fact that many people work between more than one sector, mean that 

it is not possible to create a definitive list of every role in the children and 

young people’s workforce. Some professional and occupational groups could 

also be listed in several sectors. However, the division of the workforce into 

sectors, and the illustrative list of occupations, provides a helpful tool for 

understanding the workforce as a whole and the scope of the workforce 

strategy.  

Fig 2.1 The Children and Young People’s Workforce 

 


 

 12  

Counting the workforce 

2.10 The quality and accuracy of data collection methods in different parts of 

the workforce varies considerably, so we do not know exactly how 

many people are working with children and young people at any one 

time. However, a review of the most up-to-date data seen by the Expert 

Group suggests that there are approximately 2.7 million people in the 

workforce. These figures are summarised in table 2.1. 

2.11 Over a million people work in schools or other educational services, 

approximately three quarters of a million are believed to work with 

children and young people to deliver sport and culture activities. 

Around 400,000 people work in child care and early years, and 

somewhat smaller numbers work in social and family support and 

youth support.  Of the total health workforce, an estimated 117,000  

people have roles which involve working primarily, or partly, with 

children and young people. 

Sector of the Children's & 
Young People’s Workforce  

Estimate of the size of the 
workforce 

Year of 
Estimate 

      

Schools & Education 1,103,200 2008 
Early Years, childcare and 
play 411,000 2007 
Social, community, family 
support 168,340 2008 

Youth 30,542 2007 

Health 117,000 2006/7 

Managers and Leaders 52,036 2008 
Justice and Crime 
Prevention 18,013 2006 

Leisure and Sport* 754,500* 2005 

Totals 2,654,631   

  

2.12 This strategy is informed throughout by the views of practitioners who 

were consulted at a series of regional events run by the Children’s 

Workforce Development Council in spring and summer 2008, as well 

as by evidence of practitioner views which was shared by members of 

the Expert Group or included in the evidence they reviewed. 


 

 13 

 

Section 3 – Progress to date 

As a result of activities and initiatives driven by many people and 

organisations, there have been a number of improvements in recent 

years in quality, capacity and support of the children and young 

people’s workforce.  There are more people working with children 

and young people; skills and qualification levels in many parts of the 

workforce have improved; a Common Core of Skills and Knowledge 

for people working with children and young people has been 

introduced; the workforce is safer, and measures have been taken to 

strengthen leadership and management.  

This section summarises these achievements. However, as the 

evidence discussed in Sections 4 and 5 makes clear, improvement 

has not been consistent across the whole workforce – there are still 

significant quality and capacity problems in some sectors, and areas 

in which further improvement is necessary for the workforce as a 

whole.   

3.1 Over the past ten years, significant steps have been taken to improve 

working conditions, support excellent and integrated ways of working 

and address quality and capacity in some parts of the workforce. This 

section describes some of the achievements of recent years.  

3.2 A wide range of different people and organisations have taken action to 

improve the support and development of different parts of the 

workforce, at local and national level. This includes employers, 

Children’s Trusts and other commissioners of services, union and staff 

representative organisations, professional associations, regulatory and 

registration bodies, Sector Skills Councils, non-departmental public 

workforce delivery bodies and Government. Together these 

organisations make up the ‘delivery system’ for workforce support and 

development, which is discussed in the accompanying strategy 

document.  


 

 14 

3.3 Individuals in the workforce also have a very important role to play in 

their own development, and that of their colleagues: learning 

reflectively from practice; taking responsibility for their own continuing 

professional development; identifying opportunities to develop in new 

areas and to keep existing skills and knowledge up to date; and 

encouraging colleagues, and those they lead, manage or supervise, to 

do the same.  

Improvements for the workforce  

3.4 As a result of the hard work of individuals, organisations within the 

delivery system and Government leadership and investment, there 

have been significant improvements in quality, capacity and support for 

many parts of the workforce over the past ten years.  

More people are working with children and young people 

3.5 Measures have been introduced to increase the size of the workforce 

and also to improve its focus on the needs of children and young 

people.  

3.6 Numbers have increased in some professions and sectors of the 

children and young people’s workforce. For example, there are more 

teachers and support staff in schools now than for a generation and 

record numbers of GPs, doctors and nurses in the NHS.  

3.7 Much of this increase is due to the considerable progress made in 

improving working conditions and through tackling recruitment and 

retention problems in parts of workforce, both in terms of numbers and 

attracting high-quality applicants.  In teaching, the Training and 

Development Agency is leading a range of initiatives to enable a wider 

pool of people to become teachers, introduction of financial incentives 

to help with the costs of training and an award-winning national 

advertising recruitment campaign.   

3.8 At the same time, new professional roles have been defined to provide 


 

 15 

for more effective and flexible delivery of services. In the health sector, 

the Family Nurse Partnership (FNP) is testing a new preventative 

programme of intensive, nurse-led home visiting for vulnerable, first-

time young parents. In schools, new roles have included higher level 

teaching assistants, and school business managers. Changes to 

teachers’ contracts, have freed teachers from undertaking a range of 

administrative duties that meant that they could spend more time 

providing high quality teaching to children. In early years, Early Years 

Professional Status (EYPS) – awarded to graduates who can 

demonstrate that they meet a set of 39 national professional standards 

when working with children from birth to five – has been developed to 

provide graduates to lead practice across the Early Years Foundation 

Stage. 

The skills of the children and young people’s workforce are improving  

3.9 There have been improvements in training (both initial and continuing 

professional development (CPD)) to underpin high quality practice, to 

ensure members of the children and young people’s workforce can re-

skill to face new challenges and can continue to develop throughout 

their careers.  Social Workers and Educational Psychologists now have 

a far stronger emphasis on high quality CPD than ever before.  In 

teaching, 95% of initial teacher training places, for example, are now in 

“good” or “very good” Ofsted-rated providers, reflecting steady annual 

improvements over the last decade.    

3.10 In 2005, the Common Core of Skills and Knowledge was  launched 

which set out the skills and knowledge which everyone in the children 

and young people’s workforce needs if they are to work well with 

children, young people and families – and with each other.  The 

“Common Core” includes modules on: 

• Effective communication and engagement with children, young 
people and families  

• Child and young person development  


 

 16 

• Safeguarding and promoting the welfare of the child  

• Supporting transitions  

• Multi-agency working  

• Sharing information. 

3.11 For many parts of the workforce, the elements of the Common Core 

have been mapped onto occupational or professional standards, or 

included in initial training – including for teaching, nursing, health 

visiting, youth workers, early years workers and social care – this is an 

important step towards establishing more shared language and 

understanding across the workforce. 

3.12 The Integrated Qualifications Framework (IQF), which will be ready in 

2010, will support the drive for a better qualified, more flexible 

workforce by bringing coherence, portability and common standards to 

the different qualifications and qualification routes currently available to 

people in different occupations within the workforce. 

The quality of many parts of the workforce has improved   

3.13 Much has been done to help people develop as individuals and to 

support the improvement of the quality of the workforce as a whole.  

3.14 Additional support has been provided to some newly qualified 

professionals to help them develop in their new role.  A pilot 

programme testing new ways of supporting newly qualified social 

workers was introduced this year.  

3.15 Throughout the health service there is a strong system of regulation 

with all professions subject to codes of conduct. The aim of the 

General Medical Council (GMC), the Nursing and Midwifery Council 

(NMC) and the Health Professions Council (HPC) is to secure public 

safety and assure the standards of the professions. Professional 

standards have also been defined in areas where they did not 

previously exist, to make clear what standards are expected and to 

provide a benchmark for judging excellent practice. One example of 


 

 17 

this is the introduction in 2006 of the Early Years Professional Status 

for those leading professional practice in Children’s Centres and full 

day care settings. In Foster Care, induction standards have made a 

significant impact on quality of training and support to foster carers and 

standards are currently being introduced for nurses.  

3.16 Better career pathways have been introduced: for example, for 

teachers to incentivise the best practitioners to stay at the front-line and 

to facilitate retention in mid-career. In health, the Modernising Nursing 

Careers programme is working to create a more flexible and competent 

workforce, updating career pathways and choices for nurses and 

preparing them to lead in a changing system.   

Leadership and management have been strengthened 

3.17 Professional leadership and management have developed through a 

range of sector-specific approaches; for example, the National College 

for School Leadership (NCSL) has produced a range of offerings 

including the National Professional Qualification for Headship for head 

teachers and the National Professional Qualification in Integrated 

Centre Leadership for children’s centre leaders. For Further Education 

Principals, the Learning and Skills Improvement Service provides the 

Principals Qualifying Programme.   

 
3.18 To help managers at all levels to meet the challenge of new ways of 

working, the DCSF published, in 2006, ‘Championing Children’, a 

shared set of skills, knowledge and behaviours for leaders and 

managers of integrated services3. Strategic leadership has been 

supported through the publication earlier this year of “Leading and 

managing children’s services in England: a national professional 

development framework” aimed at this group of leaders4. These 

frameworks now provide a basis for nationally and locally delivered 

training and development for managers and leaders.  

                                             
3
 http://www.everychildmatters.gov.uk/deliveringservices/championingchildren/ 

4
 http://www.dcsf.gov.uk/childrensplan/downloads/7483-DCFS-Lead%20&%20Manage.pdf 


 

 18 

 

Safeguards are stronger 

3.19 The Government has taken a number of steps to improve the safety of 

the workforce. In 2000, we introduced the Protection of Children Act 

(PoCA) List of people who are unsuitable to work with children. It 

covers all regulated child care organisations, which have a duty to refer 

individuals who may be unsuitable to the list. Such organisations must 

check whether prospective employees are on the PoCA list before 

employing them by carrying out an enhanced CRB disclosure. Other 

organisations (for example voluntary organisations, sports clubs and 

scout associations) may also make referrals for possible inclusion in 

the list and similarly may make checks, and many now do so as 

standard good practice.  

 
3.20 The Government has also strengthened the requirements for CRB 

disclosures in the school workforce, so that it is a mandatory 

requirement for all entrants to the school workforce to be CRB checked 

as well as to be checked against List 99 (the list of individuals banned 

from working in educational settings).  Safeguarding Children and 

Safer Recruitment in Education 5(2007) is consolidated statutory 

guidance which sets out the responsibilities of all local authorities and 

the education sector to safeguard and promote the welfare of children 

and young people. The National College for School Leadership has 

introduced safe recruitment training for schools heads and governors. 

 
3.21 Safeguards have been further strengthened by the Safeguarding 

Vulnerable Groups Act 2007. This ensures that any individuals who are 

convicted or cautioned for sex offences against children will be 

automatically included on List 99 and barred from working with children 

or young people.  The Safeguarding Vulnerable Groups Act also sets 

                                             
5
 Safeguarding Children and Safer Recruitment in Education (2007) 

http://publications.everychildmatters.gov.uk/default.aspx?PageFunction=productdetails&Page
Mode=publications&ProductId=DFES-04217-2006& 


 

 19 

the legislative framework for development of the new independent 

vetting and barring scheme which will cover the whole of the children 

and young people’s workforce, as well as others who have contact with 

children or vulnerable adults.  

 
There has been progress on integrated working  

3.22 Integrated working between sectors and professions has been 

improved through management action and front line practice in many 

local areas, backed by national change programmes including the 

introduction of Youth Offending Teams, Targeted Youth Support, Sure 

Start Children’s Centres and Extended Schools.  These cultural and 

structural changes are supported by national tools and resources 

including the Common Assessment Framework, the concept of a ‘lead 

professional’ role and guidance on information sharing. 

The success of the Common Assessment Framework process depends very 
much on practitioners using their expert knowledge and skills to: engage the 
child or young person (and his or her family if appropriate) in a conversation 
about their strengths, needs and wishes; analyse the assessment in 
partnership with the family to decide what to change; devise a solution-
focused plan of intervention and support; and finally, effectively review the 
success of the plan and agree the next steps, or close the intervention.  
Children’s Services Manager, Local Authority   

3.23 Most Children’s Trusts have created integrated teams that bring 

professionals from a range of backgrounds together to meet the needs 

of children and young people in a specific age group, in a particular 

local area, or who have additional needs. Youth Offending Teams, 

Sure Start Children’s Centres, Extended Schools, integrated youth 

support services, and locality teams are all examples of how services – 

and therefore the workforce – come together to work with children, 

young people and families in the round.   

3.24 In a survey of progress on integrated working conducted by CWDC, 

due to be published in 2009 89% of Local Authorities reported that they 

are making good or some progress in successfully implementing it, 


 

 20 

while the other 11% percent are considering or planning to start.  Local 

authorities are also reporting strong progress against the target of 

implementing Targeted Youth Support Reforms by December 2008. 

Recent figures provided by the Local Authorities in September 2008 

indicated that 28% have already met the target and that most are on 

track to achieve it.  

York College 

York College, supported by Connexions (York and North Yorkshire) Young 

People’s Substance Misuse Initiative (York) and the local PCT, are providing 

joined-up services where they are needed most, i.e. where large numbers of 

young people congregate. With nearly 4,000 full-time students, the college is 

ideally placed to address student needs, particularly when many of these 

students come from rural environments where services are difficult to access. 

Students are benefiting from swift and easy access to targeted and specialist 

services. The team of specialist practitioners includes counsellors, advisers in 

substance misuse, homelessness, sexual health and mental health, and a 

Connexions personal adviser. The team are supported by the local PCT who 

provide a drop-in service twice a week using specialist nurses. They provide 

confidential advice on sexual health matters and operate the C-Card scheme, 

a free condom distribution service. It is not unusual for two practitioners to 

work simultaneously with the same student if they present complex issues. 

 
Development of the delivery system  

3.25 Since 1997, a number of new organisations and partnerships have 

been developed to support improvements in parts of the workforce, and 

to coordinate and build consensus activities in different parts of it. 

3.26 In 2004 the remit of the Training and Development Agency for schools 

(TDA) was extended to cover the whole schools workforce – including 

teaching assistants and other support staff as well as teachers.  The 

TDA is responsible for training and development of the whole schools 


 

 21 

workforce; securing a sufficient supply of new teachers and effective 

continuing professional development; ongoing workforce to secure 

effective staff deployment that addresses local needs; support for the 

roll out of extended schools and, promoting cooperation between, and 

integration of, schools and other children’s services.  In 2000, the 

National College for School Leadership (NCSL) was created to 

developing excellent leadership in England’s 23,000 state schools.  

3.27 Sector Skills Councils are employer-led partnerships which receive 

Government funding to support development of Sector Skills Strategies  

with the objectives of reducing skills gaps and shortages; improving 

performance of the sector; increasing opportunities to boost the skills 

and performance of everyone in the sector's workforce; and improving 

learning supply including apprenticeships, higher education and 

National Occupational Standards. Different occupational groups within 

the children’s workforce are covered by the ‘footprints’ of different 

Sector Skills councils including Lifelong Learning UK,  Creative and 

Cultural Skills,  Skills for Health,  Skills for Justice, SkillsActive  and 

Skills for Care and Development.. 

  

3.28 In 2005, the Children Workforce Development Council (CWDC) was 

established to be the sector skills council for those parts of the children 

and young people’s workforce in England that were not already 

covered by a sector skills council and to be the workforce reform body 

for the non-schools children and young people’s workforce.  Since then 

CWDC has led many of the initiatives to support the development of 

the children and young people’s workforce including current 

developments for the early years, social work and education support 

workforces. 

3.29 Higher and Further Education Institutions and partnerships around the 

country play a critical role in providing initial and ongoing training and 

development opportunities for people across the children's workforce. 

The quality of training is assured through a number of different 


 

 22 

organisations for different parts of the workforce, including by the 

Higher Education Funding Council, for those courses it funds directly, 

by regulatory bodies in some parts of the workforce and by for the TDA 

for initial teacher training.  

3.30 The Children' Workforce Network (CWN) brings together Sector Skills 

Councils, workforce reform and regulatory bodies in an alliance which 

enables them to work together in fulfilling their individual 

responsibilities, in order to develop and support the whole children and 

young people’s workforce. CWN has made good progress in taking 

forward a number of key pieces of work, such as the development of 

the statement of values for the children and young people’s workforce. 

CWN is also leading the development of an Integrated Qualifications 

Framework for the whole children and young people's workforce, and 

has developed a vision and principles for induction for all those who 

work with children, young people and families in England. 

3.31 For the school's workforce, the innovative Workforce Agreement 

Monitoring Group (WAMG), brings together key employers, unions and 

national agencies and has been at the heart of school workforce 

reforms (including remodelling and review of whole school staffing 

structures). The common purpose is to support schools in raising 

standards and tackling workload issues for staff. All WAMG members, 

along with members of local social partnerships, are committed to the 

cultural change that will raise the status and professionalism of 

teachers, create new opportunities and greater recognition for support 

staff and help schools to organise themselves so as to produce the 

best outcomes for children.  

 
3.32 In the National Health Service, the national Social Partnership Forum is 

a partnership between the Department of Health, NHS Trade Unions, 

royal Colleges and NHS employers to discuss with and involve 

partners in the development and implementation of the workforce 

implications of policy for the NHS. Since the Partnership Agreement 


 

 23 

was launched in February 2007, the Social Partnership Forum has 

overseen the development and promulgation of work in a number of 

high profile areas, including the NHS Next Stage Review (High Quality 

Care for All).  

3.33 Since 2003 Children's Trusts have been established in every local 

authority to lead the development of local children's services. Led by 

local government, in partnership with local Primary Care Trusts, police 

authorities, probation boards, the Learning and Skills Council, voluntary 

and community sector organisations, schools and colleges and other 

relevant bodies, Children's Trusts are responsible for planning, 

commissioning and ensuring the quality of children's services which 

respond to local need. It is at local level that the complex nature of the 

children's workforce has the greatest impact - Children's Trusts have 

critical responsibility for ensuring that there is coherent workforce 

planning and development across and between, as well as within, 

sectors of the workforce. 


 

 24 

Section 4 – Challenges for the workforce  

This section summarises key messages from the evidence reviewed by 

the Expert Group about challenges on the front line. Despite progress in 

the areas discussed in Section 3, there are significant problems relating 

to quality and capacity in some parts of the workforce – particularly in 

social work, youth support, and early years. There are also challenges 

which remain across the whole of the workforce, particularly relating to 

integrated working; management and leadership; and in the workforce’s 

capacity to narrow the gap in outcomes between the most 

disadvantaged or vulnerable children and young people and their peers.  

4.1 Section 3 describes improvements in the workforce, and the ways in 

which it has been supported, which have been achieved in recent 

years. Expert Group members have given the Government strong 

messages about the importance of recognising and building on these 

improvements. The review of the evidence that the Expert Group 

received, and the DCSF strategy team’s discussions with people in the 

workforce, also makes clear that progress has been uneven and there 

are challenges which remain in some parts of the workforce, and for 

the workforce as a whole.  

4.2 These make it harder than it should be for people to do their jobs well 

and to make a real difference for children, young people and their 

families. Challenges on the frontline are discussed here and Section 5 

looks at the challenges for the delivery system.  

4.3 The review of the evidence received to support this strategy, and 

discussions with the Expert Group have identified a number of key 

challenges for people in the workforce:  

• more people are needed in some places to do the job well  

• more needs to be done to make sure high quality training and 

progression routes are available to the right people 

• some parts of the workforce suffer from lack of status  


 

 25 

• there needs to be greater clarity of purpose for some parts of 

the workforce 

• management and leadership is not always strong 

• people are not always encouraged or enabled to work 

together as well as children and young people need them to 

• more needs to be done to ensure that the needs of the most 

disadvantaged children and young people are met effectively 

by the workforce  

 

More people are needed in some places to do the job well  

4.4 Despite the improvements described in Section 3, in some parts of the 

workforce, high vacancy rates and difficulties with recruitment and 

retention can make it harder for the people who are in post to do their 

jobs well.  

4.5 Vacancy rates cause particular problems for social workers. The 

national vacancy rate is 9.5%6 compared to only 0.6%7 in teaching 

(although in teaching there are still some local areas of difficulty). 

There are also significant vacancy problems in wider social care. A 

study by LGAR found that two-thirds of local authorities indicated 

difficulties recruiting field social workers, 36% residential 

managers/supervisors, and 20% residential care staff8.  

4.6 In the youth workforce, evidence shows there is a very high turnover 

rate for youth support workers in particular; around 20% a year9 in the 

youth work.  

 

 

                                             
6
 Children’s, Young People’s and Families Social Care Workforce Survey Main Report, 2006 

7
 School Workforce in England, DfES, 2007 

8
 Children’s, Young People’s and Families Social Care Workforce Survey Main Report, 2006 

9
 NYA Audit Data 2005-6 


 

 26 

Fig. 4.1 – comparative vacancy rates 

Vacancy rates10 2004 2005 2006 

Youth workers 4% 5% 5% 

Social workers 11.4% 11.8% 9.5% 

Teaching 0.6% 0.7% 0.7% 

 

4.7 In teaching, vacancy rates have been very successfully addressed over 

the past 7 years. However, there remain specialist areas of recruitment 

challenge. For example there are difficulties nationally in recruiting 

enough qualified maths and science teachers and some regional 

difficulties as well.  

4.8 For the health workforce, the Child Health Mapping project reports that 

there were approximately 117,000 people working in the child health, 

maternity and CAMHS workforce in 2006/07.  Whilst this shows a 

significant increase on previous years, we know that there are still 

pressure points around some services eg paediatrics, maternity, neo-

natal, children’s community nursing, school nursing and health visiting. 

The Department of Health is working with commissioners, providers, 

Strategic Health Authorities and the relevant professional bodies to 

understand what still needs to be done, including addressing any gaps 

in staffing numbers.  

 

                                             
10

 NYA Audit Data 2005-6; Children’s, Young People’s and Families Social Care Workforce 
Survey Main Report, 2006; School Workforce in England, DfES, 2007,  


 

 27 

 

 

Fig 4.2 Full time teacher vacancy rates 

Full-time teacher vacancy rates in maintatined nursery, primary, secondary and 

special schools in England at January of each year, 

1992-2008

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

(p
)

V
a

c
a

n
c
y
 r

a
te

 (
%

)

 

4.9 Several parts of the workforce report succession issues as a result of 

the changing age profile of leaders and managers. In the youth 

workforce, there are a significant number of leaders and managers 

over the age of 50. As of March 2007, 60% of head teachers were 

aged over 50 and 28% were aged over 55.  In addition, 43% of deputy 

and assistant head teachers were also over 50 in 2006.  This means 

that the number of retiring head teachers will peak in 2009, with 2008/9 

to 20011/12 seeing the toughest recruitment challenges, which will be 

compounded by early retirements. 

4.10 There are also regional variations in recruitment, retention and turnover 

issues for all parts of the workforce. Some parts of the country face 

particular challenges in recruiting and retaining staff. In London and the 

South East, high turnover rates are associated with strong mobility in 

the labour market as a whole. There are also particular problems in the 

South West and East Midlands as illustrated in fig 4.3. 


 

 28 

 Fig 4.3 The regional turnover rates of teaching and social care in 2006 (OME, LGA and 
Schools Census 2006) 

4.11 There are also local reports that changes in one part of the children 

and young people’s workforce can have a negative effect on 

recruitment in other parts – for example, that the recent increase in 

teaching assistants in schools has been accompanied by greater 

difficulty in recruiting youth support, early years or social care staff. 

4.12 High turnover rates in some sectors of the workforce and between 

sectors – particularly social work, social care, youth support and early 

years – mean that people in the workforce are not always providing 

children and young people with the stability of support that they need. 

This was identified as a particular problem for the continuity of support 

Turnover 
Rates (%) 

Primary 
Teaching 

Secondary 
Teaching 

Field Social 
Workers 

Residential 
Managers / 
Supervisor 

Residential 
care staff 

North East 

 6.5 8.8 6.2 2.7 9 

North West 

 9.2 10.2 7.6 4.3 10.8 

Yorkshire and 
the Humber 6.8 10 9 4.9 8.2 

East 
Midlands 9.9 11.3 7.6 1.2 25.4 

West 
Midlands 9.7 10.2 9.2 7.5 9.2 

East of 
England 8.7 8.3 9.1 7 7.3 

London 

 10.9 12.3 12.4 17 17.6 

South East 

 9.3 13 12.4 10.5 9.9 

South West 

 9.7 10.6 8.9 21.5 50.7 


 

 29 

available to looked after children in Care Matters11. 

More needs to be done to make sure high quality training and 

progression routes are available to the right people 

4.13 Training and development provision is not always of a consistently high 

quality and in some parts of the workforce training and professional 

development are not viewed as a high priority. In parts of the 

workforce, there is a lack of clear progression routes. There are also 

issues of lack of access to training for many third sector organisations 

and individuals.  This means that many people are not as well prepared 

as they could be for their roles, and can have difficulty in accessing 

training and development which enables them to develop and progress 

throughout their careers. 

4.14 Expert Group members were also concerned that people in the wider 

children and young people’s workforce – for example the police or 

clinical health professionals, have few opportunities to develop skills 

and knowledge relating to work with children and young people 

specifically. 

“Training in relation to children and young people’s issues does not exist in 

policing at the initial training stage, and is only provided for those working in 

child protection or youth offending.” Expert Group member  

4.15 The surveys summarised in fig 4.4 demonstrate some dissatisfaction 

with the appropriateness of initial social work training – most newly 

qualified social workers reported that their initial training had prepared 

them ‘just enough’ for their roles. In contrast, the majority of 

respondents to a similar survey about the quality of initial teacher 

training said that their training had prepared them to be an effective 

teacher.  

                                             
11

 Care Matters: Time to deliver for children in care March 2008 

http://publications.everychildmatters.gov.uk/default.aspx?PageFunction=product

details&PageMode=publications&ProductId=DCSF-00279-2008&, NYA Audit data 
2005-6 


 

 30 

My Initial Teacher Training programme prepared me to be 

an effective teacher

0%

10%

20%

30%

40%

50%

Stongly agree Tend to agree Neither agree

nor disagree

Tend to

disagree

Strongly

disagree

Don't know

Phase III of the Becoming a Teacher Project (2005) 

Base: 2,357

 

Did my social work course prepare me for my current role?

0%

10%

20%

30%

40%

50%

60%

Fully prepared me Quite a lot Just enough Not at all

NQSW Survey Questionnaire 2008 (Base: 502 )

 

Fig 4.4 Feedback on training from newly qualified social workers and teachers  

4.16 CWDC’s Sector Skills Agreement shows that, overall, most employers 

are satisfied with the quality of training provision, though there are 

some issues relating to the quality of Further Education provision.  

There is evidence of employers and members of the workforce both 

seeing training delivery as driven by the needs of suppliers, and of 

demand for an increased flexibility of delivery, for example for more 

distance and e-learning or provision at weekends or in the evening.  

There is also anecdotal evidence of problems with the quality of 

provision in some areas.  


 

 31 

 

“There is a wide variety in the quality of training providers – not sure who is 
monitoring quality, so perhaps we need a single assessment body. Some 
training is absolutely dreadful – for example, heard of a placement in a day 
nursery – the student was poorly trained, had a bad attitude, the play group 
was told that unless they wrote a good report, the would not get paid for the 
placement  - so they made the report up!” Practitioner feedback from CWDC 
regional event 2008.  

4.17 The Integrated Qualifications Framework is being developed to bring 

greater coherence to, and make it easier to compare, qualifications in 

different parts of the workforce. However, ways in which training is 

provided and skills are accredited can be difficult to understand and 

access in many parts of the workforce. People struggle to move to 

similar roles because their qualifications are not yet transferable. For 

example, holders of Early Years Professional Status are not able to 

lead early education in schools unless they have also trained as a 

Qualified Teacher.  

4.18 Some people in the workforce say they are worried that there is too 

much focus on attaining qualifications as an end in themselves rather 

than on attaining the skills set required to do the job, arguing that it can 

lead to ‘spoon-feeding’ rather than improvements in practice. Some 

argue that a focus on qualifications is alienating to some people who 

have very good caring skills but limited formal education – particularly 

older workers in childcare, and people from some parts of the voluntary 

sector. Others see basic qualifications requirements as critical to 

raising the quality of practice across all parts of the workforce. 

“People get a buzz from making a difference, not from getting qualifications”. 

Practitioner feedback from CWDC regional event 2008 

There are problems relating to low status in some parts of the workforce  

4.19 Some parts of the children and young people’s workforce perceive 

themselves, or are perceived, to be ‘low status’ occupations. These 

professions can struggle to attract good entrants – both in terms of academic 

capabilities and interpersonal skills - particularly when they are competing for 


 

 32 

new graduates with other, better recognised professions. For example, almost 

half of students entering social work degree programmes with A levels in 

2006/7 had fewer than 240 UCAS points (3 grade Cs or equivalent). More 

than three quarters of entrants to teaching and nursing degree had more than 

240 points. 

 

Fig 4.5 quality of entrants to professional courses  

 

4.20 There are particular problems with status in parts of the workforce, 

including social work, youth support, early years and childcare workforces. A 

recent report by IPPR found that many people in the early years and childcare 

workforce feel that it is not respected as a serious profession, and that the 

skills and responsibilities of those who work with young children are 

undervalued by parents and the wider public12. It has been argued that this 

has a knock-on effect on pay – the early years is the most consistently low 

paid sector in the children and young people’s workforce – and the motivation 

levels of staff.   

                                             
12

 Institute for Public Policy Research (IPPR) report For Love or Money: Pay, progression and 
professionalisation in the ‘early years’ workforce by Graeme Cooke and Kayte Lawton 
April_2008 http://www.ippr.org/articles/index.asp?id=3129 


 

 33 

 

“I think people’s opinions are, when you work with children… you just play, 
and it’s nothing important. The pay reflects what people think, because if 
people thought we were worth something, they would pay more.’ Nursery 
nurse, aged 22 (IPPR 2008 “For Love or Money”) 

‘You’re getting that child ready, socially, emotionally, mentally, physically, for 
school, for the rest of their lives, and people look down on the position. “Oh, 
it’s just childcare.” But it’s not, it’s not just childcare. You are responsible for 
that child.’ Nursery nurse, Aged 22 (IPPR 2008 “For Love or Money”) 

 

“Status is a problem for police from a different perspective, i.e. lack of training 
and specific skills and knowledge relating to work with children and young 
people. Police are therefore not properly respected by colleagues working in 
‘qualified’ children and young people’s workforce and often their views and 
contributions are ignored or dismissed as a result” Expert group member 

Roles are not always well defined and demarcated 

4.21 Some parts of the children and young people’s workforce – such as 

teaching, nursing and the allied health professions – have clear professional 

identities, underpinned by clear professional or occupational standards which 

set minimum standards and promote high quality practice. In other parts of the 

workforce, roles are not so clearly demarcated, or standards do not relate well 

to the needs of children and young people. This makes it hard for people to be 

confident in their professional skills and purpose. It also means that the 

support available to children, young people and families may include 

unidentified overlaps (leading to inefficiencies and confusion) or gaps. 

4.22 In social work and social care, professional identities are not clearly 

delineated - this often means that children and families social workers do not 

have a clear sense about the unique contribution and roles that they play in 

improving outcomes for children and young people. Current national 

occupational standards for social work initial training are generic across adult 

and children’s services and very high level. This reflects the importance of 

ensuring that social workers have skills to work with adults in a family, as well 

as children. However, it makes it difficult for initial training to be tailored 

specifically to the skills and knowledge needed to work with children and 


 

 34 

families.   

“ Competing priorities in policing often make it difficult for staff to prioritise 
positive outcomes for children and young people and this leads to a low 
‘internal status’ for all those whose roles are dedicated to children and young 
people’s issues.” Expert Group member  

4.23 The Youth Support Sector encompasses a wide spectrum of support, 

from YOT workers to those who provide careers guidance, but there are 

overlapping responsibilities between workers. The need to work together in an 

integrated way can be undermined through lack of understanding about roles 

and responsibilities, duplication of roles and professionals working within 

silos. In addition, from the young person’s perspective, this can translate into 

inconsistency and confusion, leading to gaps in support.  

“We need to know what people do through their job titles! These are very 
confusing. They need to say what they do and do what they say. There is a 
total barrier to integration and effective where roles are confusing or otherwise 
unclear”. Practitioner feedback from CWDC regional event 2008  

 “Having so many overlapping roles can be confusing for the families as it 
means they don’t know where to go or who is the right person to turn to”. 
Practitioner feedback from CWDC regional event 2008 

Management and leadership is not always strong 

4.24 Recent research points to a growing need for more management and 

leadership support for managers and leaders in the children and young 

people’s workforce – particularly for those who are leading integrated services 

and teams.  

I am not managed in a strategic way; in other words, managers within my 
organisation have no interest in what I can do to help achieve their goals and 
therefore my skills are not developed in this way. Middle Manager, Hay Group 
Survey 2008 

4.25 The DCSF funded Local Government Association Narrowing the 

Gaps13 project report argues that quality of leadership is the single most 

important factor in ensuring that services both improve outcomes for all and 

narrow the gap in outcomes between the most disadvantaged children and 

                                             
13

 Narrowing the Gap Final Guidance Year 1 report (LGA 2008) – 
http://www.c4eo.org.uk/narrowingthegap/documentsandpublications.aspx 
 


 

 35 

their peers. Strong leadership and management, it argues, is necessary at all 

services and at all levels within services if people in the workforce are to be 

able to make a difference for the children and young people who most need 

their support. 

4.26 Research commissioned by the Children’s Workforce Development 

Council in 2008 found that many existing middle managers are not being 

systematically managed and developed14.  In particular, people did not feel 

well supported or prepared for their roles in integrated services and teams. 

My manager does not particularly value training and does not understand my 
role.  Therefore he does not see the value in a high standard of training / 
qualifications. Middle Manager, Hay Group Survey, 2008 

4.27 Currently, the range of leadership qualifications available to middle 

managers is large, but the lack of a coordinated approach to developing 

leadership competencies across the group limits the opportunities for people 

to move between jobs or to move into the workforce from elsewhere.  The 

researchers found that middle managers would like to see a more structured 

and consistent approach to training and development. They are also looking 

for clearer career progression routes which would allow for progress across, 

as well as within, their professional boundaries.  

The size of the children’s services agenda is just so vast and overwhelming; it 
is difficult to know where to access the most relevant type of training and 
development activity. Middle Manager, Hay Group Survey, 2006 

4.28 The creation of the role of Director of Children’s Services – and the 

expectation that all local partners will work together through Children’s Trusts 

– has introduced new challenges and expectations of people in some of the 

most senior roles in the children and young people’s workforce. Directors of 

Children’s Services are accountable for the management of the full range of 

social care, youth, early years and education services provided or 

commissioned by their Local Authority – and also for driving Children’s Trust 

arrangements which oversee services to children delivered through health 

                                             
14

 The training and development of middle managers in the Children’s Workforce – June 2008 
http://www.cwdcouncil.org.uk/assets/0000/2362/Training_and_development_of_middle_mana
gers_in_the_children_s_workforce.pdf  


 

 36 

trusts, police authorities and other local partners. People in these roles must 

be able to take responsibility for judgements and management of risks which 

affect children, young people and their families across the full range of 

services for children and young people.  

This is a corporate role where maintaining the status quo would signify failure. 
We need to dismantle barriers and build partnerships. It’s our role to engage 
the key players and enable them to fully play their role. This demands a more 
lateral approach than we’ve had to work in before. Director of Children’s 
Services. York Consulting Study for DCSF, 2008 

4.29 Recent consultation with Directors of Children’s Services, their 

managers and partners found that many feel that they need to focus on issues 

that some have not encountered previously in their careers, including: 

developing robust lines of accountability; outcome-based management; 

pooling budgets; joint appointments; and commissioning services15. The role 

also requires knowledge of the wide span of children’s services issues and 

the skills to lead through partnership.  

4.30 Most people currently in Director of Children’s Services roles have had 

traditional local authority career paths. However, alongside these traditional 

career routes, there would be advantage in more candidates coming forward 

for positions from non-local authority backgrounds. The research suggests 

that it is currently difficult for people from non-local authority backgrounds to 

gain the experience they would need to succeed in the Director of Children’s 

Services role.  

                                             
15

 Training and Development Needs of Leaders of Children’s Services, DCSF, 2008. 
http://www.dcsf.gov.uk/rsgateway/DB/RRP/u015262/index.shtml 


 

 37 

 

People do not always work together as well as children and young 

people need them to 

4.31 The Expert Group strongly endorsed the belief that, by working 

together, people can make a greater difference for children and young people 

– particularly for those who are most disadvantaged. However, their review of 

the evidence has identified a number of problems which mean that integrated 

working is not always happening effectively, in the ways that children and 

young people need it to.  These are: 

• front-line workers not being clear about what is meant by integrated 

working, and how it relates to other concepts such as integrated 

services or early intervention  

• a lack of clear evidence and communication about the circumstances in 

which integrated working will make the most difference to outcomes, 

and make the best use of people and resources  

• capacity issues in some parts of the workforce, as well as concerns 

that professional colleagues in other services or sectors will not play a 

full role, or do not have the skills or capacity to do so.   

• practical barriers, including how teams are co-located and managed, 

challenges in rolling out common tools and systems and how workforce 

development is funded 

4.32 Expert Group members suggested that the Government’s system-wide 

vision for integrated working is not well-understood. This has made it difficult 

for people in the workforce to understand the links between different 

programmes designed to make a reality of integrated working for parts of a 

local community – such as Sure Start Children’s Centres, Targeted Youth 

Support and Extended Schools – and the implementation of tools designed to 

support these programmes, such as the Common Assessment Framework. 

This may contribute to a lack of confidence about how they need to be 

working with colleagues from other services at local level.  


 

 38 

4.33 Integrated working requires a significant shift in the way people think 

and work, and this takes time. It means breaking down professional silos 

where these exist.  Although there is a strong, shared belief – supported by 

many local examples – that integrated working makes positive differences for 

individual children and young people, there is not a large body of robust 

research evidence. What we do have suggests that where multi-agency 

training and co-locating of services are in place or are being piloted this 

increases trust and information sharing between professionals. 

4.34 The Expert Group has argued that we particularly need more evidence 

about the sorts of integrated working which make most difference, and the 

groups of children and young people for whom integrated working is most 

important. Currently, people can sometimes feel they are taking big risks in 

moving to more integrated ways of working. This can make it difficult to design 

a local framework for integrated working, identify local priorities or to focus on 

the development of those people in the workforce who most need to work in 

more integrated ways.  

4.35 The capacity problems that exist in parts of the workforce can also 

create challenges for integrated working. It is hard for people to work 

successfully with others if they feel under pressure in their core role (for 

example because of staff vacancies or heavy workload) or lack confidence in 

their own professional skills. People can be reluctant to embark on new 

working arrangements with colleagues in other parts of the workforce they 

fear may not have the skills or capacity to engage fully.  We know that some 

practitioners are concerned about becoming a lead professional because they 

feel there will be insufficient support from other colleagues, resulting in a 

significant increase in their workload and sense of isolation. 

Westminster is taking part in the Children’s Workforce Development Council’s 

project to remodel the delivery of social work. The overarching objective is to 

improve outcomes for children of greatest need living within the area of 

Westminster.  Four social workers and senior practitioners will be co-located 

within either the Duty and Assessment Team or the North Westminster 

children's services team and three schools and a Health Centre. Integrating 


 

 39 

social workers in universal settings will allow them to work even more closely 

with partner agencies to identify need at an earlier stage and provide earlier 

intervention. Social workers will support key partners in assessing the needs 

of potentially vulnerable children and in undertaking common assessments. 

Support staff will work alongside social workers in identifying tasks that can be 

removed from them and so reduce administrative burdens and increase the 

direct contact time between social workers and children and families. 

 

4.36 Successful integrated working arrangements can help professionals 

and to focus and prioritise their work with children and young people, so that 

they can have more impact, avoid duplication and use resources more 

efficiently. But successful integrated working – especially where it is designed 

to enable early identification and intervention – may increase the number of 

children, young people and families with unmet needs who are identified.  It is 

important that universal and specialist services have the capacity to respond 

to these needs. 

4.37 There are also practical barriers to integrated working. Managing and 

supervising integrated teams which include people from different professional 

backgrounds or employment conditions can be difficult – especially where a 

manager’s own experience has been in a single sector.  

“Middle leaders are the key to changing attitudes – they need to consider the 
issues in managing a multi-agency team, and supporting practitioners in multi-
agency ways. Managers have to embrace a more connected approach to 
differing services. They seem to be especially uncomfortable with the 
changes. We have practitioners who want to work in an integrated way, but 
often managers won't allow this.” –Practitioner feedback from CWDC regional 
event 2008 

4.38 Multi-agency training and development opportunities can help people 

to work in more integrated ways, enabling them to develop shared language 

and common approaches and processes, to get to know each other and to 

understand each others’ perspectives. However, multi-agency training can be 

difficult to fund, organise and deliver unless it is prioritised by all partners.  

Training is most likely to be effective when it is followed up, and reinforced by 


 

 40 

cultural expectations within the work setting. 

4.39 Children’s Trusts are working hard to roll out tools that support 

integrated working, such as ContactPoint, the Common Assessment 

Framework and the lead professional role.  However, there can be a danger 

that more focus is given to implementing specific tools than to leading and 

embedding the cultural change needed to ensure they effectively support 

people to work together. 

4.40 There may also be cases in which lack of flexibility in employment 

arrangements, job descriptions, or professional identities create barriers to 

integrated ways of working. Local or national regulation or bureaucracy may 

make it difficult to deploy people in new ways. HR and finance officers may 

not understand, or be prepared to support, more integrated ways of working. 

Resolving these issues can divert time and effort from the challenge of 

establishing integrated teams. 

“There are issues of professional identity – we need to break down 
professional silos and focus on the child as the most important one. Hard lines 
around jobs cause problems. We need genuine integrated teams that actually 
work together and sort it out around a set of expectations and outcomes. It 
needs persistence to make it happen and leadership from Local Authorities – 
support not talk”.   Practitioner feedback from CWDC regional event 2008 

 

It can be difficult to work in partnership with children, young people and 

their families or to support parents effectively   

 

4.41 Excellent practitioners and professionals in all parts of the workforce 

know that they can achieve most for children and young people if they do so 

in partnership with them and their families. A professional intervention of any 

kind is much less likely to be successful if it is not understood, and supported, 

by the child or young person concerned and their family.  

4.42 Effective partnership between people in the workforce and parents is 

not always easy – there can be a lack of shared language or shared 

expectations between parents and professionals in the workforce. Parents 

may sometimes be distrustful of or reluctant to engage with members of the 


 

 41 

children and young people’s workforce. They may want to support their child’s 

learning and development, but not be aware of simple things that they could 

be doing at home – for example to reinforce skills learned at school or to set 

boundaries for behaviour.  

4.43 Children, young people and families often have different ideas about 

what their own strengths and needs are, and on what priority their needs 

should take, to professionals who are working with them.  There are also 

sometimes different ideas about these things even within the family.  This can 

lead to people in the workforce lacking the skills or confidence or time to 

overcome these barriers. Where families have multiple and complex needs, it 

can also be difficult for professionals who are supporting one child within a 

family to fully appreciate, or help to address issues, affecting other siblings or 

the family as a whole. 

4.44 Where a child or young person is at risk of significant harm, 

professionals have to make difficult judgements about whether and how family 

members can be safely engaged in the investigation or resolution of concerns. 

It is critical, at all times, that the interests of the child remain paramount and 

that there safety is secured as well as action being taken to support their 

development across all five outcomes.  

4.45 There can be particular issues for people in the workforce in engaging 

with fathers where historically mothers have been the main point of contact in 

the family. Evidence from the Fatherhood Insitute suggests that there is some 

lack of confidence both on the part of the workforce and fathers themselves 

on the best way to engage. These problems are more pronounced with non 

resident fathers.  

4.46 In some cases, older children and young people may not want their 

parents to know about issues that they are discussing with people who work 

with them. People in the workforce need to understand the importance and 

benefits of involving parents, while at the same time ensuring that the safety 

and welfare of the child is the paramount professional concern – as well as 

being sensitive that many young people will not ask for advice unless they are 

assured about confidentiality. They need the skills to develop and implement 


 

 42 

strategies to encourage young people to involve their parents and to help 

parents provide positive support in a way that reconciles the rights and needs 

of both parties. 

4.47 Many mothers, fathers or carers, at some point in their children’s lives, 

want support, advice or guidance with the challenges of parenting. Research 

tells us that 70% of parents feel that they need advice and support in their 

parenting role16. A YouGov survey conducted on behalf of FPI in 2007 found 

that parents wanted more parenting services in their area; and more and 

better quality support and information17. 

4.48 Where parents or carers want, or would benefit from, support with the 

challenges of parenting, it is not always easy for them to access this.  

Research conducted on behalf of the National Academy for Parenting 

Practitioners has highlighted that there is currently a lack of clarity around the 

role, what constitutes parenting training and support and who is undertaking it 

(FPI 2007, PwC 2008).  

INTEGRATED WORKING to support families, Blackpool 

A pregnant mother was becoming overwhelmed by her family circumstances. 
These included: increasing debt; the father having mental health problems 
which may have had implications for his children; and three of their five 
children (all under the age of 4) displaying developmental delay and 
behaviour problems. Her problems were further exacerbated by there being 
no room in the house for them to play safely. A group of practitioner 
professions in a ‘Team around the Family’, from SureStart, Health and 
Housing worked in an integrated way with the family to agree an action plan. 
The result was holistic support for the family. They were placed on the priority 
moving list; nursery and therapeutic play sessions were arranged for the 
children; appointments were arranged for the father with a psychiatrist to help 
solve any issues including the possibility of risk; and both parents were given 
access to debt counselling. Because of the partnership approach this family is 
well on the way to improving their circumstances and providing a sound basis 
for their future. 

 

4.49 We also know that some types of parenting skills training are more 

effective than others in enabling parents to support their children in achieving 

                                             
16

 Research from NOP/GFK for Parents Direct 2006.  
17

 Health visitors – an endangered species – published April 2007 
http://www.familyandparenting.org/Filestore/Documents/publications/FPI_Health_Visitors5.pdf 


 

 43 

better outcomes – it is important to ensure that parenting skills training being 

delivered by people in the workforce has been robustly tested and shown to 

have impact.  

  

More needs to be done to ensure that the needs of the most 

disadvantaged children and young people are met successfully 

4.50 Children, young people and families who are disadvantaged or have 

additional needs will often need more support from people in the children and 

young people’s workforce than their peers if they are to achieve good 

outcomes. This means that these groups are particularly affected by the 

challenges within the workforce which are described in this section. Some of 

the professions with the most acute capacity and quality problems, such as 

social work, social care and youth support, are those which should be 

particularly focused on the needs of vulnerable groups. 

4.51 It is critical that everyone in the workforce understands their 

responsibilities in relation to safeguarding and knows what to do if they 

suspect a child is at risk. In November 2008, the Secretary of State for 

Children Schools asked Lord Laming to report the on effectiveness of 

implementation of safeguarding systems and procedures since the publication 

of his 2003 inquiry into the death of Victoria Climbie18. Lord Laming will report 

early in the new year.  

4.52 There are also particular concerns about the capacity of services, and 

people in the workforce, to meet the needs of disabled children and young 

people, looked after children and young people and those with mental health 

difficulties.  

4.53 Aiming High for Disabled Children (2007)19 identified a number of 

challenges for the children and young people’s workforce in meeting the 

needs of disabled children and young people. These include:  

• lack of inclusive provision with appropriately skilled staff prevents 

                                             
18

 www.dcsf.gov.uk/haringeyreview 
19

 Aiming High for Disabled Children 2007 


 

 44 

uptake of key services such as childcare by families with disabled 

children; and, 

• need for teaching staff to have appropriate skills and training to 

address needs of children with Special Educational Needs and 

Disability.  

4.54 The Government’s commitment in Aiming High to expand specific and 

specialist services for disabled children and young people, such as short 

breaks depends on effective workforce development.  It also recommended 

that, in general, as part of equitable and quality provision for children, all 

children's services professionals should have core skills training so that they 

are able to understand and meet the needs of disabled children and their 

families. 

 

4.55 Approximately fifty percent of children and young people in some 

socio-economically disadvantaged populations have speech and language 

skills that are significantly lower than those of children the same age. The 

recent review of services for children with speech, language and 

communication needs carried out by John Bercow MP found particular 

challenges in the services available to this group. His report and argued that 

people in the workforce need to appreciate the importance of communication 

skills and to be able to recognise and support children with communication 

and language difficulties to allow each child to fulfil their potential. 

4.56 In Care Matters: Time for Change20 the Government set out its 

commitment to transformation of the care experience for children and young 

people who are looked after. As part of this, it is important to ensure that the 

workforce has appropriate capacity, skills and understanding to support 

looked after children effectively.  

4.57 A range of people in the workforce have particular responsibilities in 

relation to looked after children. These include foster carers, residential care 

workers, social workers, independent reviewing officers, health professionals, 

                                             
20

  Care Matters: Time for Change – June 2007 
http://publications.dcsf.gov.uk/eOrderingDownload/Cm%207137.pdf 


 

 45 

designated teachers plus a range of other practitioners. It is important that 

these professionals from different sectors work together to provide integrated 

services which meet the needs of the whole child and improve the quality and 

consistency of interventions.  

4.58 There can be confusion about how particular roles fit together 

particularly in relation to education and health and providing a holistic 

approach.  There is a shortage of foster carers, estimated by Fostering 

Network to be around 5,000 and issues with the quality and level of consistent 

training for foster carers and residential social care staff.  

4.59 The Children and Young People in Mind: the Children and Adolescent 

Mental Health Services Review  was published in November 2008.  It was 

commissioned in response to concerns about the delivery of high quality 

effective early intervention work for children, young people and their families 

in mainstream and universal settings, and services for children and young 

people with complex, severe and persistent mental health conditions. Issues 

that the Review has considered include the need for better basic knowledge 

of child development and mental health and psychological well-being amongst 

people in the children and young people’s workforce.  It also identified the 

need at a local level, for managers and leaders to ensure that all staff – 

especially those with the least experience and training – are supported by 

rigorous and clear management systems. 


 

 46 

Section 5 – Challenges for the delivery system 

In order to respond to the challenges identified in Section 4, the Expert 

Group identified a number of areas in which Government and other 

parts of the delivery system need to build on current achievements, or 

to improve performance. These include: strengthening leadership at 

Children’s Trust level; strengthening professional leadership in sectors; 

ensuring that messages from Government are clear; understanding 

supply issues across the whole workforce; developing a stronger 

understanding of quality and how it can be influenced; going further to 

embed the Common Core of Skills and Knowledge across the 

workforce; and addressing complexity and overlaps in the organisations 

that support the workforce.    

 

5.1 In preparation of the workforce strategy, the Expert Group worked with 

government departments to review the evidence relating to challenges 

in the workforce, and the current response. This process has identified 

some particular issues which need to be understood and tackled in the 

delivery system, if the challenges described in Section 4 are to be 

addressed. These challenges, which are discussed in this section, are:  

• Leadership at local level  

• Strong professional leadership in sectors 

• Clear messages from Government 

• Coherence in regulation 

• Understanding of supply across the whole workforce 

• Understanding of quality and how it can be influenced 

• Looking at how best to embed a common core of skills and 

knowledge across the workforce 

• Addressing complexity amongst organisations supporting 

the workforce 

 


 

 47 

Leadership at local level 

 

5.2 Since 2006, Local Authorities and their Children’s Trust partners have 

been expected to develop integrated local workforce strategies to 

support the local Children and Young People’s Plan.  Local Authorities, 

in their strategic leadership role, and as major employers of people 

working with children, young people and families, have led the 

development of these strategies. This requires collaborating with other 

commissioners and employers from across the children and young 

people’s workforce, in the context of local Children’s Trust 

arrangements and wider local strategic planning.   

5.3 However, developing an integrated workforce strategy for a local area 

is not an easy task.  Local partners can struggle to be fully inclusive, to 

work together to set a clear vision for the workforce, to understand 

supply issues, or to follow this through by deploying people 

appropriately and supporting development of a workforce which is well 

equipped to meet local needs. This means that people in the workforce 

may not be providing the services that local children, young people and 

families need. They can also feel pulled in different directions by 

conflicting organisational priorities, or unclear about who is accountable 

for the work they do. 

5.4 Expert Group members particularly highlighted the importance of the 

commissioning process in thinking about local workforce quality. Local 

services and training need to be commissioned in a way that ensures a 

high quality workforce – and services need to be commissioned jointly, 

for example between the local authority and primary care trust, or other 

children’s trust partners, if they are to be able to operate in effective 

integrated ways. Effective commissioning can be an important lever for 

pushing up workforce quality – for example, by setting expectations 

and embedding standards.  

 “How can commissioners set standards for excellence across a wide range of 
providers and ensure they link to outcomes for children? It is very difficult to 


 

 48 

develop outcomes measures given the turn-around times between problem 
and solution but the child’s perspective would be a good starting point. This 
should be about excellent outcomes for children” Practitioner feedback from 
CWDC regional event 2008 

 

Strong professional leadership in sectors 

 

5.5 National level professional leadership of workforce sectors can be 

provided by a number of different organisations including, regulators, 

professional bodies, sector skills councils, representative bodies and 

trade unions. Those bodies work best when they have a shared 

approach with employers, and with Government, to provide clarity of 

purpose and direction, high aspirations and a clear understanding of 

excellent practice. They need also to be able to act to embed these 

through the support they provide, and the standards they set, for 

individuals in the workforce. 

5.6 As described in Section 3, over the past five years, trade unions and 

other key partners have worked successfully with Government at a 

national level through the Workforce Agreement Monitoring Group 

(WAMG) (and at a local level through local- social partnerships)  to 

oversee successful improvements in teaching and schools. Trade 

Unions and employers have also worked successfully with the 

Department of Health to contribute to design and delivery of reform in 

the NHS.  

5.7 Similar models of sector leadership and partnership with local and 

national Government do not exist in every part of the workforce. In 

some sectors – such as youth support, social work, and early years – a 

number of Expert Group members argued that there is a case for 

stronger sector led arrangements.   

Clear messages from Government  

5.8 Expert Group members asked the Government to be clearer about its 

expectations for the children and young people’s workforce – both in 


 

 49 

the ways in which it intervenes in different parts of the workforce and in 

communicating its expectations to everyone in the workforce.  

5.9 The concept of a single children and young people’s workforce – which 

includes education, health, early years, youth, crime and justice and 

sports and culture – is a relatively new one. Historically, Government 

has intervened to influence different parts of this workforce to very 

different extents, in very different ways. Expert Group members wanted 

the Government to send out clear messages about its future priorities 

for reform and development of the workforce to 2020.  They felt that it 

would be important that this strategy should be supported by a 

partnership mechanism which would enable stakeholders from across 

the workforce to be involved in decisions about priorities and about the 

design and delivery of future reform programmes.  

There is an abundance of initiatives often starting without including all the 
relevant stakeholders which can result in duplication and wastage of 
time/money. When pilot projects are completed they need to be 
communicated and suggested changes incorporated. Practitioner feedback 
from CWDC regional event 2008 

5.10 Expert Group members have suggested that there sometimes seem to 

be conflicts in Government expectations of different parts of the 

workforce.  

 “YOTs have had huge problems with differing targets – for example the police 
target is to bring more people to justice; the YOT target is to reduce the 
number of first time entrants to the justice system.  
Expert Group member 

5.11 Government currently lacks clear communications channels or other 

ways of making sure that its messages are consistent and reaching 

everyone in the children and young people’s workforce. 

The Whitehall agenda needs to be disseminated more clearly. It is about 
explicitly making the communication and implementation happen. Has the 
centre really gathered information about what’s already happening out in the 
regions? All the different central bodies are firing out different requests and it’s 
very difficult for the local authorities/sectors to know if they’re meeting all the 
requirements. The centre needs to get all these different bodies together and 


 

 50 

establish one set of requirements and then distribute them. There seems to 
be a lack of understanding about each others’ agendas national level. 
Practitioner feedback from CWDC regional event 2008 

 

Clarity about the purpose of regulation and registration 

 

5.12 Some Expert Group members have argued that there is not enough 

Government regulation in some parts of the children and young 

people’s workforce. For example, there are no minimum requirements 

for youth support workers or play workers and it was argued that this 

may have a negative effect on the quality of the workforce.  

5.13 A recent review of regulation and registration conducted by the 

Children’s Workforce Network has concluded that there is not a clear 

rationale for the way that regulation and registration are used in 

different parts of the workforce. It argues that further work is needed to 

establish how (and whether) regulation and registration can improve 

benefits to outcomes for children and young people, including how 

regulation and registration might mitigate against unnecessary risk. 

Understanding of the local labour market 

5.14 Understanding demand and supply issues and linking workforce 

planning and service planning are important aspect of workforce 

planning at both national and local level. Commissioners of services 

need to ensure that the short, medium and long term workforce 

implications of their planning are understood. However, in some 

sectors – such as the youth support sector, private sector child care 

and voluntary sector provision – there is a lack of basic data about 

numbers and roles in the workforce due in part to the complexity of 

employment arrangements/status. 

5.15 The estimate that there are 2.6 million people in the workforce is drawn 

from extremely disparate data collections, surveys and approximations. 

It is therefore limited in its reliability or usefulness as a base for future 

predictions. The lack of consistent ways of counting and predicting 


 

 51 

workforce capacity creates difficulties for local planners as well as for 

central Government. 

Understanding of quality and how it can be influenced 

5.16 The Expert Group’s review of evidence identified some gaps in the 

evidence base which should support central government, professional 

and local leaders in developing workforces which improve outcomes, 

and professionals in improving their practice. There is also not enough 

easily accessible, well evaluated, evidence about how and when 

workforce development and support can have most impact on 

outcomes for children and young people. To support the Expert Group, 

research teams from CWDC, TDA and NCSL worked together to 

identify the gaps in the current evidence base and to make 

recommendations for activity to fill them. This work is published 

alongside as an annex to this document. 

So what is excellence? How do you inspect and measure excellence 
consistently? Excellence is subjective and amassing evidence to define what 
excellence is would be helpful. Practitioner feedback from CWDC regional 
event 2008 

5.17 There are very different strategies for improving quality in different 

parts of the workforce, and disagreements about what constitutes 

quality. This is partly a response to the different needs and 

characteristics of different sectors. But, it also suggests a lack of clarity 

about how people in the workforce can best be encouraged to acquire 

new skills and knowledge.  

5.18 The Children’s Plan statement that the children’s workforce should be 

‘graduate led and, where appropriate, qualified to at least Level 3’ was 

welcomed by many members of the Expert Group. It is seen as an 

important lever for improving the qualifications available to people in 

some parts of the workforce.  

5.19 But, the Expert Group told us that there is a communications challenge 

in relation to this objective: some people in the workforce are not clear 


 

 52 

what graduate leadership should look like in their sector, or about what 

‘where appropriate’ means. Some parts of the workforce, particularly in 

the voluntary sector have suggested that a focus on qualification and 

skills levels in the workforce can lead to prescriptive ways of 

addressing skills gaps, which don’t meet the needs of organisations of 

individuals.   

Government may judge excellence by numbers (qualifications gained, etc) but 
excellence and qualifications are different things. There are also the soft 
issues – how young people feel about the outcomes – which are difficult to 
measure. Practitioner feedback from CWDC regional event 2008 

 

Going further to establish a common core of skills and knowledge 

across the workforce 

5.20 The Integrated Qualification Framework should ensure that 

qualifications deliver relevant skills and enable people to identify and 

acquire the skills they need to improve in their job or to progress. 

Clearer progression routes and more transferable qualifications will 

make careers in the children and young people’s workforce easier to 

plan – and should make qualifications more accessible to people in the 

voluntary as well as statutory and private sectors. However, at present 

the qualifications available to people in the workforce are varied and 

complicated to understand and access – and some Expert Group 

members suggested that the benefits that the Integrated Qualifications 

Framework should bring are not well understood.  

5.21 The Common Core of Skills and Knowledge for the children and young 

people’s workforce, which sets out the skill set which is required for 

someone working with children to practise at a basic level, is also being 

embedded in qualifications as part of the Integrated Qualifications 

Framework.  

The Common Core of Skills and Knowledge for the children and young 
people’s workforce describes six areas of expertise that people must 
demonstrate in order to be considered competent at even the most basic level 


 

 53 

for working with children.  The six areas are: 
 

• effective communication and engagement 

• child and young person development 

• safeguarding and promoting the welfare of the child 

• supporting transitions 

• multi-agency working 

• sharing information  

 

 

5.22 The Common Core of Skills and Knowledge is intended to support the 

development of a common language for people working with children 

and young people, for use within qualifications, training, induction and 

recruitment practices, as well as day-to-day working. For this to 

succeed, it needs to be meaningful, and accessible, to everyone in the 

children and young people’s workforce. Work undertaken by CWDC 

shows that many local areas are using the Common Core extensively 

in the development of job descriptions, in induction and in the 

development of training and development provision, as well as in 

workforce development strategies. The Common Core is also used to 

inform the review and development of National Occupational Standards 

(NOS).   

 

5.23 There is a need to update the Common Core to consider whether it 

should be amended to take account of developments, and issues 

which have been highlighted, since it was published.  For example, the 

CAMHS Review, Children and Young People in Mind.21 identifies a 

need for everyone in the workforce to have an understanding of issues 

affecting children and young people’s mental health.  The Byron 

                                             
21 Children and Young People in Mind: the final report on the national CAMHS review,  
http://www.dcsf.gov.uk/CAMHSreview/ 
 
 


 

 54 

Review ‘Safer Children in a Digital World’22 recommends that 

promoting e-safety should be part of the core skills and knowledge 

within National Occupational Standards across the children and young 

people’s workforce. The Bercow Report23, looking at services for 

children and young people with speech, language and communication 

needs (SLCN) said that consideration needs to be given to whether 

revisions are needed to the ‘effective communication and engagement 

with children and young people’ element of the Common Core. The 

Common Core, if effectively embedded, could be a powerful means 

through which common behaviours – for example relating to 

partnership working with children, young people and their families – 

could be promoted throughout the workforce. 

 

5.24 However, the Expert Group suggested that Government needs to 

consider how effectively the Common Core addresses issues like 

integrated working, and support for vulnerable children and young 

people. They also suggested that it did not seem to be well-embedded 

in some parts of the workforce, such as the health sector or the police.  

 “The Common Core is for many professions not on their horizons (the 
“Uncommon Core”) – to be effective it needs extending to every relevant 
profession, tailored to fit the inner or outer circle of professions.  So, as well 
as gaps in content, there are gaps in reach”.  Expert Group Member 

 

Addressing complexity amongst organisations supporting the 

workforce  

5.25 As described in Section 3, there are many organisations supporting the 

delivery of improvements to the capacity and capability of the children 

and young people’s workforce. The Expert Group has highlighted a 

range of issues arising from the number and type of organisations.   

5.26 Many of these organisations pre-date the concept of a children and 

                                             
22

 http://www.dcsf.gov.uk/byronreview/ 
23

 http://www.dcsf.gov.uk/bercowreview/ 


 

 55 

young people’s workforce, and their single-sector focus can mean 

there is a piecemeal approach to workforce development. There is also 

overlap in the roles and responsibilities of organisations. Expert Group 

members and others have suggested that this does not support  

collaboration and can create confusion about who leads on cross-

cutting issues such as leadership and management and supporting 

parents.  

5.27 A particular example is Sector Skills Councils which represent the 

national voice of employers in influencing and leading provision of skills 

strategies for different parts of the workforce. There are six Sector 

Skills Councils representing different parts of the children and young 

people’s workforce. The Children Workforce Development Council has 

responsibility for some areas of the workforce – early years, some 

aspects of youth support, children’s social work and social care, and 

learning support. However, Lifelong Learning UK has responsibility for 

Youth Work, SkillsActive for Play Work, Skills for Health for children’s 

health practitioners, Skills for Justice for those working in Youth 

Offending Teams and Young Offender Institutions and Creative and 

Cultural Skills for those working in museums and galleries.  

5.28 As a result, employers lack a clear voice in developing the whole of the 

workforce, overlaps in remits between organisations cause 

inefficiencies and confusion and the support which is available to 

people in the workforce through Sector Skills Agreements lacks 

coherence, with very different ‘offers’ for people who may, in reality, be 

doing similar jobs or even be working in the same team. 

 

 


 

 56 

Section 6 – The needs of vulnerable children and young people 

  

 

6.1 At national level, Government has particular ambitions for children and 

young people who have been shown through recent reviews to be particularly 

vulnerable to poor outcomes – in part because they do not always get the 

support they need from the people who work with them. Society will miss out 

on the talents of disabled children and young people, those children and 

young people who are looked after and children and young people with 

mental health difficulties unless they are supported to reach their full potential. 

And if these children’s needs are not identified and met early on, their 

problems can be exacerbated, resulting in more challenging work for 

professionals later in the child’s life.  

 

Meeting the needs of disabled children and young people 

 

6.2 Aiming High for disabled children and young people, published in May 

2007 highlighted gaps in some key services for disabled children and young 

people, such as short breaks, support for transition to adulthood, and barriers 

to accessing other services such as universal childcare. It also argued that 

disabled children and young people should benefit from better integrated 

working and service delivery, because they often need the support of people 

from many different parts of the workforce. It set out the Government’s 

commitment to invest £340 million in the development of services for disabled 

children including £280 million for short break provision, £35 million for 

It is particularly important that the workforce can meet the needs of 

vulnerable children and young people and there have been many 

advances in this area over the past few years. To support the 

implementation of the workforce strategy, this section presents the 

key issues the strategy needs to focus on to help the workforce meet 

the needs of children and young people who have disabilities, who 

are looked after, and / or who have mental health difficulties. 


 

 57 

accessible childcare pilots, £19 million for improving support at transition to 

adulthood for disabled young people aged 14 to 19 and £5 million for parental 

engagement. 

 

6.3 Developing the people in the workforce who provide specialist services 

to children and young people will be critical to realising Aiming High’s 

ambitions for disabled children and young people. The Government has 

begun to work with partners in a number of ways to ensure this, and more, will 

be done as a result of the workforce strategy. This includes the following 

measures which will impact on universal, targeted and specialist parts of the 

workforce and on sectors within it.   

 

6.4 For people who provide universal services to children or young 

people with disabilities:  

• for everyone: in reviewing the Common Core of Skills and 

Knowledge, Government will ensure that it acts as a basis for 

everyone to receive appropriate training in meeting the needs of 

disabled children and young people, and about their role in 

supporting children and young people with speech, language 

and communication needs; 

• for trainee teachers: as set out in the Children’s Plan, 

Government will ensure coverage of special educational needs 

is strengthened within initial teacher training (with more support 

for tutors in Higher Education and more placements for trainees 

which enable them to work closely with pupils with special 

educational needs or disabilities)  

• for all staff in schools: Government is working with National 

Strategies and key voluntary sector organisations in the areas of 

communication, dyslexia and autism, to develop training 


 

 58 

materials which will improve knowledge and skills in supporting 

disabled children in school24  

• for universal childcare settings: Government is piloting 

approaches to make childcare more accessible for disabled 

children within Aiming High and this will include an element of 

workforce development.  

  

6.5 For people providing targeted services to children and young 

people with disabilities:  

• for Special Educational Needs Coordinators in schools: 

Government will require schools to ensure that a member of 

staff with Qualified Teacher Status has lead responsibility for 

SEN co-ordination within the school, and where that person is 

coming into a new role, will require them to undergo nationally 

accredited training ; 

• for teachers who specialise in SEN: Government is 

developing postgraduate training courses – linked to the new 

Masters in Teaching and Learning – to enable teachers to work 

at local authority or with a cluster of schools to improve provision 

for pupils with SEN;  

 

6.6 For people providing specialist services to children and young 

people with disabilities: 

• for social care workers: the development of the social care 

workforce will need to ensure that there are sufficient carers and 

supporting professionals to provide high quality short breaks for 

children and young people with disabilities; 

• for specialist teachers: to encourage more teachers to 

specialise in teaching children with sensory impairment 

                                             
24

 www.standards.dcsf.gov.uk/primary/features/sen/idp 
In 2008 the materials issued under IDP focus on children with speech, language and 
communication needs and dyslexia. In 2009, the focus will be on autism.    


 

 59 

Government is funding additional places on courses leading to 

mandatory qualifications from September 2009. 

• For the health workforce, Government will work in partnership 

with staff to develop an effective approach to supporting the 

health needs of vulnerable children through a multi-disciplinary 

community children's service of which nursing will be a 

central component. This will look at links with other professions 

and give some clarity on the role of the community children's 

nurse, the services they provide and models of care delivery that 

will respond most effectively to care closer to home, choice and 

the needs of children with complex and/or continuing care 

needs.  

 

Meeting the needs of looked after children and young people 

6.7 Looked after children are a unique group because they are growing up 

in the care of local authorities and so will share a set of relationships with 

members of the children and young people’s workforce which are different 

from those which other children and young people experience. They are far 

from a homogeneous group. Many underachieve educationally compared with 

all children and a significant number have some form of special educational 

needs. 

 

6.8 Around 60% of children looked after are in care because of abuse or 

neglect and attachment difficulties can happen where care is not good enough 

and the carer is not meeting the child’s needs.  For some children this will 

begin at birth or soon after; for others it may occur repeatedly throughout their 

childhood years.  Concerns about whether they will go home to their parents 

or whether they can still see their brothers and sisters can impact on their 

ability to make best use of the opportunities which a positive experience in 

care can offer. In Care Matters: Time for Change25, the Government set out its 

ambitions to transform the care experience for looked after children. People in 

                                             
25

 Care Matters: Time for Change – June 2007 
http://publications.dcsf.gov.uk/eOrderingDownload/Cm%207137.pd 


 

 60 

the workforce, in specialist, targeted and universal roles are critical to 

realisation of that ambition.  

 

6.9 The Government has begun to work with partners in a number of ways 

to ensure that people in the workforce can support looked after children 

effectively, and more will be done as a result of the workforce strategy. This 

includes the following measures which will impact on universal, targeted and 

specialist parts of the workforce and on sectors within it:    

 

For people who provide universal services  

• for everyone: in reviewing the Common Core of Skills and 

Knowledge, Government will ensure that it gives everyone in the 

workforce access to basic knowledge about what it means to be 

a looked after child and what they can do to support them; 

• school workforce: Government wants to ensure that all staff 

develop a deeper understanding of the social, emotional and 

learning needs of this group in order to help them enjoy school 

and achieve; 

• for health professionals: all health professionals should have a 

good understanding of the specific health issues for looked after 

children. To support this, Government is revising the guidance 

Promoting the Health of Looked After Children, which is already 

statutory on local authorities and sets out roles and 

responsibilities and will put it on a statutory footing for both local 

authorities and health bodies.   

 

For people who provide targeted services to looked after children and 

young people 

• Personal Advisors and Connexions PAs: every looked after 

child and care leaver who is in, or returns to, education will have 

access to a PA until they are 25. Through their initial and 


 

 61 

ongoing training, PAs will be equipped to advise care leavers on 

the full range of issues that they might face and where needed, 

help them access additional and specialist support. 

• For designated teachers for looked after children in 

schools: Government will require schools to ensure that a 

designated person with Qualified Teacher Status has lead 

responsibility for promoting the educational achievement for 

looked after children who are registered pupils at the school. 

 

For specialists who work with looked after children and young people: 

• Social workers: as part of the Government’s plans for the 

reform of social work, there is a need to ensure that the 

profession is as skilled as it can possibly be in assessing and 

helping to meet the diverse needs of looked after children. By 

addressing recruitment issues and high turnover rates the 

Government wants to ensure social workers are confident that 

they have the right level of knowledge and understanding of how 

other professionals, particularly in health and education, work in 

order to make best use of their expertise and work with them in 

integrated ways in order to help make happen what is described 

in the child's care plan.  

• Foster carers: foster carers are a unique part of the wider 

social care workforce.  They care for around 70% of the looked 

after population and play a vital role in providing love and 

support to the children they care for.  As part of the further 

development of that workforce the Government will continue to 

support foster carers to develop and accredit their skills and to 

access specialist training to support them in parenting children 

and young people, some of whom will have complex needs.  

• Residential children’s home workers: children’s home 

workers are also an important part of the social care workforce 

and play critical parenting roles for some looked after children. 


 

 62 

Government will continue to work with partners to develop the 

framework for professional development for residential care and 

other social care workers. Models for the use of Social 

Pedagogues in children’s residential homes are currently being 

piloted and the findings of these pilots will be considered as part 

of the future development of the social care workforce.   

• Looked After Children Nurses: designated Looked After 

Children nurses are much valued by children and young people 

in areas where they are in post. They have a key role in 

providing expert advice, for example, in relation to the 

commissioning of services for looked after children and in taking 

a strategic overview to ensure that looked after children have 

access to the range of universal and specialist health care 

services they may need.  

 

Meeting the needs of children and young people with mental health 

difficulties 

 

6.10  Promoting children and young people’s psychological well being 

and mental health is key to their development and positive outcomes in adult 

life.  A minority of children and young people are at increased risk than their 

peers of developing mental health problems, as a result of a combination of 

risk factors in their lives. 

 

6.11  The recent review of CAMHS, published in November 200826, 

had two principal aims.  It was intended to assess progress since the launch 

of Standard 9 of the Children’s National Service Framework and the 

publication of Every Child Matters in 2004; and to explore practical solutions 

that can be used by those developing policy and delivering, managing and 

commissioning services.  The Review made twenty recommendations that 

have been accepted in principle by government, and will be considered in 

more detail by the new National Advisory Council, whose remit is to ensure 

                                             
26

 http://www.dcsf.gov.uk/CAMHSreview/ 


 

 63 

implementation of the Review’s findings. 

 

6.12  In summary, the Review found a need for better basic 

knowledge of child development and mental health and psychological well-

being across the children’s workforce.  It recommends that Government 

should ensure that all bodies responsible for initial training of the children’s 

workforce provide basic training in child development and mental health and 

psychological well-being. It also recommends that the children’s workforce 

strategy should set out minimum standards in relation to key knowledge of 

mental health and psychological well-being to cover both initial training and 

continuous professional development. 

 
6.13  The CAMHS review sets out a challenging set of 

recommendations, which the Government is considering in detail.  However, 

as an immediate response, Government will progress the following 

measures which impact on universal, targeted and specialist parts of the 

workforce.   

For people who provide universal services  

 

• for everyone: The CAMHS review  set out a clear 

recommendation that all those working with children and young people 

have access to high quality initial training on children’s mental health, 

which is embedded as a core part of their initial training programmes. 

This will in turn begin to develop a psychologically aware workforce and 

ensure working psychologically in teams and across organisations. In 

reviewing the Common Core of Skills and Knowledge, Government will 

ensure that it gives everyone in the workforce access to basic 

knowledge about children’s mental health and psychological well-

being.   

 

• for managers and commissioners of children’s services.  The 

review has recommended that an accredited multi-sectoral programme 


 

 64 

is developed for commissioners and managers, to support them in 

driving forward service and workforce development around mental 

health and psychological. Government will work with the National 

Advisory Council and key partners, including the leadership and 

management task force, to develop an appropriate strategy for taking 

forward this recommendation. In addition, commissioners need to be 

aware of the strategic workforce issues for the emotional health and 

psychological wellbeing agenda and that appropriate measures are 

implemented to develop and maintain skilled practitioners who can 

support positive outcomes for children and young people. The National 

CAMHS workforce programme is already engaging with commissioners 

and providers to support local planning in this area.  The aim is to 

further build on this, as the recommendations of the CAMHS review are 

taken forward. 

  

For people who provide targeted services for children with mental 

health problems.  

6.14  There are already a number of practitioners who are delivering 

targeted services for children with mental health problems and as a result of 

increased funding, their numbers have increased, and new roles developed.  

For example the number of primary mental health workers have increased 

by 62% from 2004-7.  However, currently there is limited consistency in the 

training and support they receive.   

• Primary mental health workers. Primary mental health workers 

provide an invaluable service in improving children, young people, and 

families’ access to both targeted and specialist services, and 

supporting training and consultation approaches for universal services.  

Government will work with the National Advisory Council to review 

skills gaps, existing programmes of support, and identify priorities for 

development.  

 

• Behaviour Support Staff, Educational Psychologists, Parenting 


 

 65 

Support Advisers, Educational Welfare Officers, Social Workers, 

Youth Offending Team workers, Learning Mentors, Connexions 

Personal Advisors.  Many practitioners who work with vulnerable 

children and young people, such as looked after children and children 

and young people with social, emotional and behavioural difficulties, 

may already be delivering targeted interventions with them or their 

families which actively supports their mental health, or which address 

mental health problems.  The CAMHS review has set out a clear 

agenda for ensuring that the practitioners who are delivering this work, 

have access to the appropriate training, support and supervision to 

enable them to do so effectively.  Government will consider carefully 

the proposals that the review has set out in this area, and work with the 

National Advisory Council and other key partners to review how we can 

best take these recommendations forward a national, regional and 

local level. 

 

For specialists who work with children with mental health problems:  

 

• Specialist CAMHS includes child psychiatrists, clinical child 

psychologists, CAMHS trained nurses, occupational therapists, social 

workers, child and adolescent mental health workers, child 

psychotherapists, family therapists, specialist teachers, a range of 

creative therapists and other allied health professionals.  There are a 

number of programmes to support practitioners develop the 

necessary knowledge, skills, training and where necessary 

supervisory skills in this area.  One example is the New Ways of 

Working (NWW) project,which is about developing new, enhanced 

and changed roles for staff, and redesigning systems and processes 

to support them in delivering effective, person-centred care in a way 

that is personally, financially and organisationally sustainable.   

6.15  In addition, the Review has highlighted the importance of 

ensuring that all those working in specialist services: 


 

 66 

• are effectively trained in child development and mental health 
issues,  

• have access to recent and up-to-date information on evidence on 
effective interventions, and how to implement these 

• and are supported by high quality supervision 

 

6.16  And it recommends that a key role for Government is to: 

 

• assess the training capacity and skill base that currently exists for 

implementing evidence base guidelines in the area of children’s 

mental health 

• fund and develop centres of training to ensure that there is training 

available for the children’s workforce in all parts of the country for 

evidence-based therapies  

• and assess the gaps in guideline development currently available 

(for example for anxiety disorders) and submit proposals to NICE 

and/or SCIE to fill those gaps. 

6.17  In response to these recommendations, Government will work 

with the National Advisory Council and key partners, to explore the 

development of a coherent programme of work in this area that reflects local 

and national priorities. 

 

 


 

 67 

Analysis of the evidence 

Alongside this paper, we are publishing the following evidence reports, which 

were prepared to support the Children’s Workforce Expert Group: 

 
Evidence & Knowledge Management: a report for the 2020 Workforce 
Strategy Expert Group by the CWDC, NCSL & TDA 
 
 
Report of Children’s Workforce Practitioners Workshops: report 
prepared by the Policy Research Institute, Leeds Metropolitan 
University, on behalf of CWDC 
 
 
Workforce: The Young Voice: a summary prepared by WCL for DCSF on 
the views of children and young people about the children’s workforce 
 
 
These publications can be found at: 
 
www.publications.dcsf.gov.uk 
 


