	Consultation
Launch Date 26 February 2010
Respond by 1 May 2010
Ref: Department for Children, Schools and Families

	Teenage Pregnancy Strategy: Beyond 2010

The Teenage Pregnancy Strategy: Beyond 2010 document sets out how we want to build on the existing Teenage Pregnancy Strategy to strengthen its delivery in all local areas and make further progress towards halving the under 18 conception rate and improving outcomes for teenage parents and their children. The Strategy aims to give young people the knowledge and skills they need to delay early sex until they are ready, to ensure they are able and confident to access and use effective contraception when they do become sexually active, and to provide effective support for teenage parents. Success depends on the contribution from a range of agencies. We welcome your views to help inform the next phase of the Strategy. A separate consultation with young people and parents will be starting next month through Brook and Parentline Plus.

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

	Teenage Pregnancy Strategy: Beyond 2010

	A Consultation

	To
Local Authorities, NHS, voluntary and community groups and wider stakeholders working with children and young people
Issued
26 February 2010

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

Telephone: 0870 000 2288

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

or by telephone: 0870 000 2288.

	1
	Ministerial foreword

	
	We believe England's teenage pregnancy rate is too high. That was why we launched the Teenage Pregnancy Strategy in 1999. Since then there has been steady progress to the point where we have the lowest under 18 conception rate for over 20 years. Data published today shows that since the Strategy started the under 18 conception rate has fallen by 13.3 per cent with births to under 18s down by almost 25 per cent. That is something which we should all welcome. It reflects a huge amount of hard work and dedication from strategic leaders, teenage pregnancy coordinators and people working in schools, youth services, sexual health clinics and wider children's services. But the job is not yet done and we need to keep up the momentum to bring down the rates to the level experienced by many other Western European countries.

The reasons why we care about reducing our high teenage pregnancy rate have not changed either. For a variety of reasons - lack of knowledge, lack of confidence to resist pressure, poor access to advice and support, low aspirations - around 40,000 young women become pregnant each year. Around three quarters of those pregnancies are unplanned and half end in an abortion - an outcome we all want to avoid. For conceptions that end in a birth, there are often costs too - poorer child health outcomes, poor maternal emotional health and well being, and increased chances of both teenage parents and their children living in poverty. These all contribute to health inequalities and child poverty.

The rationale for trying to reduce our high teenage pregnancy rate remains strong, as does our commitment to tackling the issue. This document makes clear our determination to continue to work towards the original ambition - to halve the rate of teenage pregnancy that existed in 1998 when the first phase of the Strategy was launched. It:

· takes stock of what has been achieved so far and sets out the results of work we have undertaken to review the evidence base for the Strategy and to assess its cost-effectiveness;

· sets out our vision of what we want to be provided for young people, so that they have the knowledge and skills to make safe and healthy choices, and accessible, young people-friendly services they need when they become sexually active;

· describes how all universal and targeted services for young people have a role to play in helping to prevent teenage pregnancies and provide support for teenage parents;

· looks at how we can best support and challenge local areas to drive down rates further, based on the lessons learnt from the areas where teenage pregnancy rates have fallen fastest; and

· asks for your thoughts on what more we can do to accelerate progress.

We have reduced teenage pregnancy rates though a shared commitment between partners. We have a broad consensus now on the approach that we need to take as we move forward, which supports more open and honest discussions between young people and their parents and the professionals who support them in and out of school. If everyone is prepared to play their part, we believe as we move into the next phase of the Strategy that we can make even faster progress towards our goal.

Dawn Primarolo

Minister for Children, Young People and Families

Gillian Merron

Minister for Public Health

	2
	Executive Summary

	
	The 'Teenage Pregnancy Strategy: Beyond 2010' document sets out how we want to build on the key planks of the existing Strategy so that all young people:

· receive the information, advice and support they need - from parents, teachers and other professionals - to deal with pressure to have sex; enjoy positive and caring relationships; and experience good sexual health; and

· can access and know how to use contraception effectively when they do reach the stage that they become sexually active, so they can avoid unplanned pregnancies and sexually transmitted infections (STIs).

This updated strategy document focuses on the factors we know can reduce teenage pregnancy rates when they are implemented robustly and consistently, with each delivery partner understanding and taking responsibility for their particular contribution to the overall Strategy. The reason for issuing it now, is because - in delivery terms - the first phase of the Teenage Pregnancy Strategy was based on a target that related to 2010.

This, therefore, is the final year during which local areas can take action that will influence the achievement of that target. But that does not mean that the Teenage Pregnancy Strategy ends in 2010, and so it is important that we signal to local areas the continuing priority we attach to this important issue. We will not know until 2012, exactly what level of reduction we have achieved against the target, and our commitment to improving outcomes for young people will continue.

We look forward to receiving your response to this consultation.

	3
	How To Respond

	
	Responses can be completed online at www.dcsf.gov.uk/consultations

by emailing TeenagePregnancy.STRATEGY@dcsf.gsi.gov.uk

or by downloading a response form which should be completed and sent to:

Consultation Unit, Area 1A, Castle View House, East Lane, Runcorn, Cheshire, WA7 2GJ.

	4
	Additional Copies

	
	Additional copies are available electronically and can be downloaded from the Department for Children, Schools and Families e-consultation website at: http://www.dcsf.gov.uk/consultations

	5
	Plans for making results public

	
	The results of the consultation and the Department's response will be published on the DCSF e-consultation website in July 2010.

