

Youth Provision and Needs

Appendix A

Ward: Little Horton

1) Provision

a) Youth Service Provision

Name of Session & Where	Activity	When (day / time)
Canterbury Youth Club, Canterbury Arc	Open Access	Tuesday 6.00 - 8.30pm
Canterbury Youth Club, Canterbury Arc	Open Access	Thursday 6.00 - 8.30pm
Parkside Youth Centre, West Bowling	Sports related youth work – aimed at increasing health and fitness	Saturday - 10.00 - 12.30pm
Young Volunteers Parkside Centre	Volunteering Targeted at BME groups but open to all	Meet every 2 weeks Weds – 5.00 -7.00pm

b) Non Youth Service Provision (this list is not exhaustive and does not include uniformed groups)

Name of Session & Where	Activity	When (day / time)
One in a Million Kids Club – The Arc, Canterbury.	After school provision for young people aged 5 – 11years.	Monday, Tuesday , Wednesday, Thursday 3.30pm - 5pm.
South Youth Service Disabilities – Parkside Youth Centre.	Targeted youth session aimed at addressing the needs of young people aged 13 – 25 years with disabilities.	Thursday 6.00 – 9.00pm.
Emerge Youth Sessions – St Stephens Church, West Bowling.	Open access youth work sessions aimed at young people 11 – 20 years.	Tuesday & Fridays – 7.00 - 9.00pm.
Light Of The Word – West Bowling, BD5	Open access youth work sessions aimed at young people 8 – 19 years.	Thursday 6.00 – 9.00pm - Youth Club.
Phab Club, MAPA, West Bowling, BD5	Targeted youth session aimed at addressing the needs of young people aged 11 – 25 years with disabilities.	Wednesday - 7pm – 8.30pm.
Cecil Green Arts.	Delivering arts and crafts sessions aimed at	Various.

	the whole of the community. Run from Canterbury Children's Centres.	
Healthy Lifestyles Project - Huggies Gym, West Bowling.	Boxing sessions aimed at young people 13 – 19 years.	Tuesday - 6.00 – 8.00pm.
I-Inspire – After school club, Parkside, West Bowling.	Private after school care for young people 5 – 16 year old.	Monday – Friday – 3.00 pm – 5.00pm.
Homework Club Plus –Park Lane Centre, West Bowling.	For secondary school and targeting asylum seeker / refugee backgrounds.	Saturdays - 2.00 – 3.30pm.
Youth Volunteering Sessions West Bowling Youth Initiative, Parkside Centre.	Targeting young people 14 yrs + to engage in sporting activities.	During school holidays – sports sessions Aki or Nasar – 01274 394262
Play scheme – Light of the World, West Bowling.	For 8- 15yr olds.	1 st 2 weeks of school summer holidays 9.30 – 4.00pm Mr Smith 01274 730640
Kickboxing session – 5 – 19years, West Bowling & Marshfield's.	Private sessions running from Mayfield Centre, Marshfield and Park Lane Centre.	Saturday – Mayfield Centre – 9.45am – 11.30am. Sunday – Park Lane - 11.30am – 1.00pm.

2) Partnerships & Events Organised

Event	Activities
Detached Work	<ul style="list-style-type: none"> Detached work sessions have taken place in West Bowling / Marshfield's / Canterbury in response to issues addressed in Ward Partnership meetings.
Community Events	<ul style="list-style-type: none"> The Youth Service has taken the lead in a number of -community events at the Arc with young people including Easter celebrations, fun days and Christmas celebrations. Events are aimed at addressing community cohesion, community pride and fundraising. Events have been aimed at the whole of the community with a range of partners and organisations supporting e.g. Incommunities / Police service/ Fire service / PCSOs / voluntary organisations.
Holiday Provision	<ul style="list-style-type: none"> Holiday programmes have been delivered in each of the school holiday periods. A range of open access and project based work has been done as well as outdoor activities.
Work with Schools	<ul style="list-style-type: none"> Youth Service currently working with Grange School (Bradford South).
Work with Children's Residential Units	<ul style="list-style-type: none"> No residential units in the area.

Partnership Work	<ul style="list-style-type: none"> • Freedom Studio - Delivering drama workshops as additional session with youth workers and further additional session use arts to explore community issues. • One in Million - working with youth workers to deliver a week of anti-bullying awareness in youth sessions. • Cecil Arts - supported youth workers to deliver holiday activities & deliver creative arts I open access youth session. • James Motor Education – delivered 12 weeks motor education within open access session. • Dance for Life - Delivered 12 weak dance program with youth workers. • Princes Trust - worked in alongside youth workers to deliver 2 community based projects. • Canterbury Children s Centre - worked alongside youth workers to raise importance of literacy development in line with the Dolly Parton Book Project. <p>The following organisations have had use of the Arc to provide services to the community :</p> <ul style="list-style-type: none"> • One in a Million – delivers after school club for 5-11 year olds four afternoons a week. • All Canterbury Together (ACT) and Bradford Trident deliver a 11 -25 youth session on Saturdays 7-10pm with a focus on IAG and education. • Better Start Bradford – deliver one off community events and parent workshop. • ACT – women’s group. • Women’s aerobics classes.
------------------	---

3) Key Issues & Responses

Top 5 Issues	Responses
ASB and challenging behaviour	<ul style="list-style-type: none"> • Ground rules / behaviour contracts and consequences developed with young people. • Increase in provision for young people to tackle boredom – including the development of over 19s provision. • One to one work done with young people to address individual issues e.g. housing, employment. • Work with parents / guardians to address behaviour / consequences for behaviour agreed. • Open access closed and project work introduced with detached work being carried out while the session is open.
Substance Misuse	<ul style="list-style-type: none"> • Clear ground rules and consequences done with young people. • Workshops around use of substance and consequences of using and dealing drugs. • Alcohol awareness event delivered by Youth Service. • Work with the Drug and Alcohol Team to run sessions and work with individual young people.

	<ul style="list-style-type: none"> • Detached work with young people – youth workers developing relationships with young people and having positive discussions about the issues. • Signposting to services for support –e.g. Bridge Project. • Development of diversionary activities such as health and fitness.
Lack of Community Pride/ Lack of engagement	<ul style="list-style-type: none"> • Development of a youth forum – listening to the needs of young people and involving young people in decision making • Encourage young people to attend district wide youth voice events • Increase in community run activities from the Arc, Youth Centre in partnership with organisations. • Working with young people to develop holiday provision and new project work. • Increase in ownership of youth sessions and promoting citizenship. • Community Clean Ups with young people and litter awareness sessions – 2 Canterbury and 2 in West Bowling • Addressing poverty issues - community events run from the Arc including Pay as your Feel food events, money management, and parental support.
Segregated Communities	<ul style="list-style-type: none"> • Interclub activities bringing young people from across the BD5 area together e.g. football tournaments, celebration event, interclub residential. • Community Events run and delivered by young people e.g. fundraising events. • Issues based work on stereotypes, racism, etc and for Black History Month. • Encourage further engagement in ward, area and district wide events. • Youth Workers challenging inappropriate language and consequences in place.
Low educational attainment	<ul style="list-style-type: none"> • Informal education sessions including budgeting, planning, writing job applications, IT skills, leadership skills. Team working. • Deliver opportunities for young people to gain recognised accreditation for their involvement in Youth Service provision. • One to one work – support with CV writing, access to education and opportunities to informal learning.

Demographics of Young People in Little Horton Ward at 31 10 16

Young People are of academic ages 12 through to 17; data from Bradford Children's Services' YSS database

Yp_Age	Total		Destination_Description	Total		Schools & Colleges Currently Attended	Total
12	319	13.8%	Apprenticeship (Employed Status)	14	0.6%	Appleton Academy	56
13	405	17.5%	College: Further Education	326	14.1%	Askham Bryan College (Other Campuses)	1
14	418	18.1%	Custody with Further Education (age 16/17)	2	0.1%	Beckfoot School	2
15	387	16.7%	Employed with Accredited Training or Part-time Study	3	0.1%	Beckfoot Thornton	3
16	368	15.9%	Employed with Non-Accredited Training	1	0.0%	Beckfoot Upper Heaton	7
17	353	15.3%	Higher Education	2	0.1%	Belle Vue Girls' School	49
18	64	2.8%	Lost Contact	6	0.3%	Bradford Academy	316
Grand Total	2314	100.0%	Lost Contact: Follow Up Exhausted	1	0.0%	Bradford College	268
			NEET: Ready for Employability or Re-Engagement	1	0.0%	Bradford District PRU	5
			NEET: Ready for Study Programmes	1	0.0%	Bradford Forster Academy	21
			NEET: Seeking Jobs Only	1	0.0%	Bradford Girls' Grammar School	21
			NEET: Seeking Jobs or Training or Courses	8	0.3%	Brighouse High School	1
			NEET: Start Date Agreed (for learning/participation)	1	0.0%	Buttershaw Business & Enterprise College	40
			Not Active NEET: is a Parent	1	0.0%	Calderdale College	2
			Not Active NEET: is Ill	4	0.2%	Carlton Bolling College	5
			Not Active NEET: is Pregnant	2	0.1%	Craven College	2
			School:Year 10	394	17.1%	Dixons Allerton Academy	5
			School:Year 11	391	16.9%	Dixons City Academy	167
			School:Year 12	186	8.1%	Dixons Kings Academy	28
			School:Year 13	138	6.0%	Dixons McMillan Academy	49
			School:Year 8	393	17.0%	Dixons Trinity Academy	108
			School:Year 9	406	17.6%	Feversham College	110
			Traineeship	1	0.0%	Grange Technology College	572
			Training: Other Course (with Qualification)	7	0.3%	Greenhead Sixth Form College (Huddersfield)	5
			Training: Study Programme	15	0.6%	Hanson Academy	5
			Working not for Reward with Part-Time Study	1	0.0%	Hazelbeck School	2
			Year 11 Chase Up	4	0.2%	Heckmondwike Grammar School	7
			Grand Total	2310	100.0%	High Park School	4
			Looked After or Care Leaver Young People	39		Huddersfield New College	3
			Young People with SEN Statement or EHC Plan	59		Jaamiatul Imaam Muhammed Zakaria	2
						Keighley College	3
						Kirklees College	6
						Laisterdyke Leadership Academy	1
						Leeds City College (Other Campuses)	14
						Leeds College of Building	1
						MA Boys School	2
						MA Girls School	1
						No Local School/PRU Currently Identified	10
						North Halifax Grammar School	1
						Notre Dame Catholic Sixth Form College	4
						Oasis Academy Lister Park	8
						Oastler's School	2
						One in a Million Free School	4
						Other (unlisted) School/College Elsewhere	41
						Other (unlisted) School/College in North Yorks	1
						Queensbury School	24
						Saint Bede's & Saint Joseph's Catholic College	61
						Samuel Lister Academy	5
						Shingley College	14
						Southfield School	16
						St John's Catholic School for the Deaf	1
						The Fountain	3
						Titus Salt School	1
						Tong High School	148
						University Academy Keighley	1
						Werrington YOI	1
						Wetherby YOI	1
						Woodhouse Grove School	1
						Grand Total	2242

Youth Provision and Needs

Appendix B

Ward: **Bowling & Barkerend**

1) Provision

a) Youth Service Provision

Name of Session & Where	Activity	When (day / time)
Karmand Centre	Open Access session	Monday 5.15pm to 8.15pm
Power Girls various venues (will move to Women Zone 15 th November)	Girls Only Provision	Tuesday 6pm- 9pm
Outreach/detached- Hustler Street, Prospects Road, Paley Road.	Street Contact, home visits, holiday activities	Wednesday 5:00pm-9:00pm
Sportivate at Karmand Centre	Football - Time limited November 2016 until February 2017	Thursday 6:00pm-9:00pm

b) Non Youth Service Provision (this list is not exhaustive and does not include uniformed groups)

Name of Session & Where	Activity	When (day / time)
Karmand Centre	Football for Girls 13-16 years of age	Monday 4.30pm-6:00pm
Karmand Centre	Boxing – Mixed – Age 8+	Mon, Tues, Thurs 4.30pm-6.30pm
Karmand Centre	Karate – Mixed – Age 5+	Wednesday 7:00pm-8.30pm
Karmand Centre	Aikido/MMA Mixed – Aged 10+	Wednesday 7:00pm-9:00pm
E-Merge 18 Pawson Street BD4 8BY	11-24 years of age range of activities	Tues, Wed 5.45pm-7.45pm

Community Works, Undercliffe Lane	5-13 Years of age - range of activities	Monday 3:30pm-8:00pm Tuesday 3:30pm-7:00pm Wednesday 3:30pm-8:00pm Thursday 3:30pm-7:45pm Friday 3:00pm-5:00pm- Girls only
St Augustine's Church	Faith based group	Monday 5:00pm- 7:00pm- Crafts Sunday 6.30-8pm
LACO Project, Thornbury Centre	11-25 years	Wednesday 4:00pm-6:00pm
Women Zone 19-21 Hubert Street BD3 9TE	All ages, women and girls only sport, Health, Fitness, ESOL, advice and job search.	Sunday – Friday 9:00am to 7:00pm

2) Partnerships & Events Organised (this list is not exhaustive and does not include uniformed groups)

Event	Activities
Detached Work	<ul style="list-style-type: none"> • Detached work took place between Jan – June 2016 in a bid to increase take up at Karmand Centre on a Monday night. • Since the Community Assets Transfer of the DOE centre in April weekly outreach and detached work has been carried out in the Bowling and Barkerend area to continue young people's engagement in provision and holiday activities.
Community Events	<ul style="list-style-type: none"> • Family summer activities organised by young people from the Prospects Road area. • Football tournament - organised by young people for their peers who live across the constituency.
Holiday Provision	<ul style="list-style-type: none"> • Holiday programmes have been delivered in each of the school holiday periods. A range of open access and project based work has been done as well as outdoor activities.
Work with Schools	<ul style="list-style-type: none"> • 1:1 support of vulnerable individual's in Carlton Bolling and Hanson Academy. • Promotion of opportunities to year groups and assemblies in Carlton Bolling and Hanson Academy. • Group work with young people in Hanson Academy.
Work with Children's Residential Units	<ul style="list-style-type: none"> • No residential units in the area.
Partnership Work	<ul style="list-style-type: none"> • Women Zone- partnership in setting up young women only session.

- Emerge - joint holiday activities in East Bowling.
- Step 2 – workshops and provision of sexual health services.

3) Key Issues & Responses

Top 5 Issues	Responses
Substance Misuse	<ul style="list-style-type: none"> • Information and Guidance sessions provided. • Workshops around use of substance and consequences of using and dealing drugs. • Signpost to organisations dealing with substance misuse.
Non Engagement of Youth Provision (Karmand Centre)	<ul style="list-style-type: none"> • Outreach and detached work carried out between January – June 2016 in a bid to increase members. • Lapage Primary School contacted and information passed. • Young people engage well in sports orientated activities offered by both youth service and Karmand centre. Despite the outreach work numbers fluctuate between 5 and 10 users. With this in mind youth service should support joint sports orientated ventures and close the open access session & redirect resources into East Bowling where there is a need for open access provision.
Segregated Communities	<ul style="list-style-type: none"> • Regular activities across Bradford East in youth clubs settings to promote community cohesion between groups of young people - Constituency wide themed events, sports competitions, voice and influence work, inter club visits.
Low educational attainment	<ul style="list-style-type: none"> • One to one session to help with gaining a place in schools, especially those from the Gambian community who have only been in the country for 6 months. • CV Writing, interview skills workshops, job searching and application for courses all available at the centres. • Offer volunteering training and volunteering opportunities. • Links made with secondary schools to support vulnerable young people and identify support needed. • Deliver opportunities for young people to gain recognised

	accreditation for their involvement in youth service provision.
Low self esteem, confidence and aspirations	<ul style="list-style-type: none">• Promotion of Power Girls group - young women's group.• Peer mentors planning, organising and co leading youth work sessions.• Young peoples celebration event.

Demographics of Young People in Bowling & Barkerend Ward at 31 10 16

Young People are of academic ages 12 through to 17; data from Bradford Children's Services' IYSS database

Yp_Age	Total		Destination_Description	Total		Schools & Colleges Currently Attended	Total
12	278	12.8%	Apprenticeship (Employed Status)	26	1.2%	Appleton Academy	5
13	354	16.3%	College : FE ChaseUp	1	0.0%	Askham Bryan College (in Bradford)	6
14	385	17.8%	College: Further Education	264	12.2%	Beckfoot School	1
15	415	19.2%	Employed with Accredited Training or Part-time Study	6	0.3%	Beckfoot Upper Heaton	1
16	323	14.9%	Employed with Non-Accredited Training	4	0.2%	Belle Vue Girls' School	8
17	357	16.5%	Employed without Training	1	0.0%	Bingley Grammar School	1
18	54	2.5%	Lost Contact	7	0.3%	Bradford Academy	331
Grand Total	2166	100.0%	Lost Contact: Follow Up Exhausted	1	0.0%	Bradford Central PRU (Ellar Carr)	2
			NEET: Ready for Level 2 Training	1	0.0%	Bradford College	205
			NEET: Ready for Level 3 Training	2	0.1%	Bradford Forster Academy	35
			NEET: Ready for Study Programmes	3	0.1%	Bradford Girls' Grammar School	15
			NEET: Seeking Jobs Only	1	0.0%	Bradford Grammar School	2
			NEET: Seeking Jobs or Training or Courses	12	0.6%	Buttershaw Business & Enterprise College	2
			Not Active NEET: is a Parent	1	0.0%	Calderdale College	7
			Not Active NEET: is Ill	1	0.0%	Carlton Bolling College	659
			School:Year 10	398	18.4%	Craven College	2
			School:Year 11	392	18.2%	Crawshaw Academy	1
			School:Year 12	179	8.3%	Dixons Allerton Academy	1
		1.8%	School:Year 13	141	6.5%	Dixons City Academy	68
			School:Year 7	1	0.0%	Dixons Kings Academy	11
			School:Year 8	329	15.2%	Dixons McMillan Academy	11
			School:Year 9	358	16.6%	Dixons Trinity Academy	33
			Traineeship	2	0.1%	Elective Home Education	3
		59.8%	Training: Other Course (with Qualification)	3	0.1%	Feverham College	56
			Training: Study Programme	18	0.8%	Grange Technology College	6
			Year 11 Chase Up	4	0.2%	Greenhead Sixth Form College (Huddersfield)	3
			Year 12 Chase Up	2	0.1%	Guiseley School	3
			Grand Total	2158	100.0%	Hanson Academy	104
			SEN Statement & EHC Plan	60		Hazelbeck School	2
		30.6%	Looked After & Care Leaver	16		Heckmondwike Grammar School	3
						High Park School	2
						Huddersfield New College	1
						Ilkley Grammar School	1
		3.9%				Immanuel College	9
						Jaamiatul Imaam Muhammed Zakaria	2
						Keighley College	2
						Kirklees College	2
						Laisterdyke Leadership Academy	78
						Leeds City College (Other Campuses)	20
						Leeds College of Building	2
						MA Boys School	4
						MA Girls School	1
						No Local School/PRU Currently Identified	31
						North Halifax Grammar School	1
						Notre Dame Catholic Sixth Form College (Leeds)	3
						Oasis Academy Lister Park	9
						Oastler's School	2
						Olive Secondary School	6
						One in a Million Free School	5
						Other (unlisted) School/College Elsewhere	24
						Other (unlisted) School/College in Calderdale	1
						Other (unlisted) School/College in Wakefield	1
						Priesthorpe School	10
						Queensbury School	1
						Saint Bede's and Saint Joseph's Catholic College	47
						Saint Mary's Catholic High School, Menston	1
						Samuel Lister Academy	5
						ShIPLEY College	13
						Southfield School	15
						The Halifax Academy	1
						Titus Salt School	10
						Tong High School	174
						Wakefield College	1
						Grand Total	2072

Youth Provision and Needs

Appendix C

Ward: Bolton & Undercliffe

1) Provision

a) Youth Service Provision

Name of Session & Where	Activity	When (day / time)
Greenwood Centre Open Access Youth club for ages 11 - 19	Open Access.	Tuesdays - 6.30pm to 8.30pm.
SORTED 2 Youth club	Open Access.	Fridays (Term Time only) 6.45pm – 8.45pm
Detached Youth Work BD10 & BD2	Engaging with Young People on their turf, Information Advice & Guidance, Networking with local businesses 5 Lane Ends, Bolton and Undercliffe & Peel Park.	As and when needed. In general this has been on Wednesdays, Thursdays and Saturdays 6pm to 9pm.
Greenwood Centre	After School Club (Homework support, literacy and creative writing, health and well- being. Supporting young people in transition from primary to secondary school).	Tuesdays 4pm – 5.30pm (Due to start in January 2017).

b) Non Youth Service Provision (this list is not exhaustive and does not include uniformed groups)

Name of Session & Where	Activity	When (day / time)
SORTED 3 Faith based youth provision. Bolton Villas Church Hall	Planning group for SORTED 2 – 15-25yrs.	Wednesday 6pm – 9pm.
Abundant Life Youth program Abundant life Centre	Faith based youth provision - All ages	Sundays 10.30am – 5pm Fridays 7pm – 9pm Visit
BMX Bandits (Seasonal)	All ages	For more information and contact details Visit:

		http://www.bradfordbmxbandits.org.uk/home
One in a Million Junior youth club Greenwood Centre Wood Lane	Age 5 -8	Fridays 3.15pm – 5.00pm

2) Partnerships & Events Organised

Event	Activities
Detached Work	<ul style="list-style-type: none"> Greenwood community centre was closed between November 2015 and July 2016. During this period detached work was employed to maintain contact with young people and provide a minimum service. Responded to issues around ASB within the Ward Partnership Team, identifying issues and working together to manage hotspot areas. Programmes of detached work have been set up at 5 Lane Ends dealing with large groups of young people. Key times of detached work have been during May/June when significant problems were happening, as well as the re-opening of McDonalds and across the bonfire weekend period.
Community Events	<ul style="list-style-type: none"> Community Gardening Project, Greenwood Centre Community consultation – in partnership with Friends of Greenwood & Inspired Neighbourhoods to determine what people would like to see happen at Greenwood centre Peels on Wheels – community bike ride
Holiday Provision	<ul style="list-style-type: none"> Open access holiday programmes have been delivered since the re-opening of the centre
Work with Schools	<ul style="list-style-type: none"> Weekly one to one support sessions with vulnerable young people at Hanson Academy who have been identified by school as experiencing personal difficulties impacting on their school performance. Promotion of opportunities to year groups and assemblies in Hanson Academy.
Work with Children's Residential Units	<ul style="list-style-type: none"> No residential units in the ward
<ul style="list-style-type: none"> Partnerships 	<ul style="list-style-type: none"> Friends of Peel Park - Bike ride in Peel Park in Partnership with Friends of Peel Park . Inspire Neighbourhoods - summer school support with transition into Secondary School.

	<ul style="list-style-type: none"> • One in a Million – Support the Goals weekly Football sessions with youth workers and volunteers. • Sorted Church – youth workers support the weekly session.
--	---

3) Key Issues & Responses

Top 5 Issues	
ASB & challenging behaviour	<ul style="list-style-type: none"> • Detached work in areas identified with high levels of ASB to determine the source of the issue and individuals involved. • Working towards better communication with local PCSOs and Police. • Communicating with local businesses to engage in conversations with young people. • Strikes and reward system to reinforce expected behaviours when using community facilities. • One to one work to identify consequences of behaviour and responsibilities. • Workshops within sessions. • One to one support. • Communicating and working with parents/carers to address challenging behaviour and bullying.
Substance misuse	<ul style="list-style-type: none"> • Information and Guidance sessions provided • Workshops around use of substance and consequences of using and dealing drugs • Signpost to organisations dealing with substance misuse
Low self confidence, self esteem and aspirations (at risk of CSE)	<ul style="list-style-type: none"> • 1-1 work with vulnerable girls and boys at risk of CSE, sharing information with Hanson School and identifying the vulnerable groups. • Encourage single gender sessions • Referrals to CSE Hub • Informal conversations about staying safe – with a plan to deliver formal sessions • Attending relevant events such as Safe Guarding Week –

	keeping yourself safe
Low educational attainment	<ul style="list-style-type: none"> • Links made with secondary schools to support vulnerable young people and identify support needed. • Deliver opportunities for young people to gain recognised accreditation for their involvement in Youth Service provision. • After School Club (Homework support, literacy and creative writing, health and well-being session. Due to start January 2017)
Lack of Community Pride, lack of engagement	<ul style="list-style-type: none"> • Detached sessions to engage with young people where they are. • Promoting services from within Hanson School • Use of social media to promote activities • Consultations with young people in planning and organising activities • Young person led community activities. – (Clean ups and Gardening)

Demographics of Young People in Bolton & Undercliffe Ward at 31 10 16

Young People are of academic ages 12 through to 17; data from Bradford Children's Services' IYSS database

Yp_Age	Total		Destination_Description	Total		Schools & Colleges Curently Attended	Total
12	181	13.0%	Apprenticeship (Employed Status)	25	1.8%	Askham Bryan College (in Bradford)	4
13	240	17.3%	College: Further Education	197	14.2%	Beckfoot School	5
14	229	16.5%	Employed with Accredited Training or Part-time Study	4	0.3%	Beckfoot Thornton	3
15	223	16.0%	Employed with Non-Accredited Training	5	0.4%	Beckfoot Upper Heaton	1
16	228	16.4%	Employed without Training	1	0.1%	Belle Vue Girls' School	3
17	245	17.6%	Lost Contact	4	0.3%	Benton Park School	3
18	44	3.2%	NEET: Not Yet Ready for Job or Training	1	0.1%	Bradford Academy	8
Grand Total	1390	100.0%	NEET: Ready for Study Programmes	2	0.1%	Bradford Christian School	1
			NEET: Seeking Jobs Only	1	0.1%	Bradford College	129
			NEET: Seeking Jobs or Training or Courses	4	0.3%	Bradford District PRU	3
			School:Year 10	226	16.3%	Bradford Forster Academy	2
			School:Year 11	249	17.9%	Bradford Girls' Grammar School	12
			School:Year 12	114	8.2%	Bradford Grammar School	2
			School:Year 13	95	6.8%	Buttershaw Business & Enterprise College	1
			School:Year 8	214	15.4%	Carlton Bolling College	87
			School:Year 9	236	17.0%	Craven College	11
			Traineeship	1	0.1%	Dixons City Academy	39
			Training: Other Course (with Qualification)	3	0.2%	Dixons Kings Academy	5
			Training: Study Programme	4	0.3%	Dixons McMillan Academy	12
			Year 11 Chase Up	2	0.1%	Dixons Trinity Academy	16
			Grand Total	1388	100.0%	Elective Home Education	3
						Ermysted's Grammar School	1
						Feversham College	52
			SEN Statement & EHC Plan	44		Grange Technology College	1
			Looked After & Care Leaver	18		Greenhead Sixth Form College (Huddersfield)	3
						Guiseley School	4
						Hanson Academy	587
						Hazelbeck School	4
						Heckmondwike Grammar School	6
						High Park School	3
						Ilkley Grammar School	1
						Immanuel College	95
						Keighley College	2
						Kirklees College	1
						Laisterdyke Leadership Academy	9
						Leeds City College (Other Campuses)	14
						Leeds College of Building	2
						No Local School/PRU Currently Identified	6
						Notre Dame Catholic Sixth Form College (Leeds)	5
						Oasis Academy Lister Park	11
						Oastler's School	1
						One in a Million Free School	12
						Other (unlisted) School/College Elsewhere	5
						Other (unlisted) School/College in Lancashire	1
						Other (unlisted) School/College in Leeds	1
						Other (unlisted) School/College in North Yorkshire	1
						Priesthorpe School	2
						Prince Henry's Grammar School, Otley	2
						Saint Bede's and Saint Joseph's Catholic College	81
						Saint Mary's Catholic High School, Menston	1
						Samuel Lister Academy	1
						Shipley College	25
						Southfield School	6
						Titus Salt School	26
						Tong High School	7
						Underley Garden School	1
						Wakefield College	2
						Grand Total	1332

Youth Provision and Needs

Ward: Bradford Moor

1) Provision

a) Youth Service Provision

Name of Session & Where	Activity	When (day / time)
Laisterdyke Youth Club	Open Access.	Tuesday 6.45-9.15pm
Laisterdyke Juniors	Open Access.	Tuesday 4-6pm
FAB Group	Open Access for young people with disabilities.	Wednesday 5.30-8.30pm
Laisterdyke Youth Club	Open Access.	Thursday 4.45-7.15pm
Laisterdyke Youth Club	Open Access.	Friday 6.45-9.15pm

b) Non Youth Service Provision (this list is not exhaustive and does not include uniformed groups)

Name of Session & Where	Activity	When (day / time)
Thornbury Youth and Community Centre 16 Lower Rushton Road, Bradford, BD3 8PX	8-19yrs – Male	Monday 5.30-8pm Friday 5-7.30pm
Thornbury Centre 79 Leeds Old Road, Bradford, BD3 8JX	Open age – Eastern European (Young and old LACO Project)	Monday 4-6pm Wednesday 4-6pm
Women Zone 19-21 Hubert Street, Bradford, BD3 9TE	Women 6-16 (Bhangra Class) 16-24 (Talent Match) Many exercise classes for 16+ run throughout the week.	Tuesday 6-7pm Tuesday 1-3pm

E-merge 18 Pawson Street, Bradford, BD4 8BY (B&B)	11-14yrs – Female 8-19yrs – Male and Female	Wednesday 6.30-8.30pm Friday 6.30-8.30pm
Hindu Cultural Society of Bradford 341 Leeds Road, Bradford, BD3 9LS	Hindu kid's club 6-11yrs – Male and Female	1 st Sunday of each month 5.30-8.30pm

2) Partnerships & Events Organised

Event	Activities
Detached Work	<ul style="list-style-type: none"> • Detached and outreach conducted depending on needs i.e Attock park to inform young people of services provided or where specific issues have arisen.
Community Events	<ul style="list-style-type: none"> • Syrian Community Eid Celebration Fun Day • Community BBQ
Holiday Provision	<ul style="list-style-type: none"> • Holiday programmes have been delivered in each of the school holiday periods. A range of open access and project based work has been done • Junior Provision - Run in partnership with young volunteers (get accreditation for their volunteering) from the community who have been trained up by youth workers and now help run the provision.
Work with Schools	<ul style="list-style-type: none"> • Linked in with specific issues concerning individual young people not attending school and brokering their reintroduction back to school.
Work with Children's Residential Units	<ul style="list-style-type: none"> • Meetings take place quarterly with First Avenue .Information is shared regarding services and support offered. Residential staff are able to refer young people to the youth worker and information on provision is disseminated to the unit .

Partnership Work	<ul style="list-style-type: none"> • Laco Project - Secondment of Eastern European worker on a Thursday to explore health issues with young people with a focus on healthy eating and young women's issues. • Bradford Moor Pass - Joint successful bid and delivery of sports to Eastern European women and delivery of work exploring sexual exploitation. June to Aug 2016. • Bradford Syrian Refugee Council - Held a community day to introduce young people to youth service provision with an aim for Syrian young people to independently engage wider provisions in the communities they live in.
------------------	---

3) Key Issues & Responses

Top 5 Issues	Responses
Segregated communities	<ul style="list-style-type: none"> • Discourage separate nights for EU and Asian young people. • Deliver workshops and informal sessions around diversity. • Regular activities across Bradford East in youth clubs settings to promote community cohesion between groups of young people. Themed events, sports competitions, voice and influence work, inter club visits.
Low educational attainment	<ul style="list-style-type: none"> • Working towards accreditation including Lord Mayors award and food hygiene • Running CV writing sessions • Offering volunteering training and volunteering opportunities • Pilot an unemployed drop in for young people not in employment, education and training to support and increase opportunities available to them and decrease the chance of them involving themselves in alternative ways of generating income ie drug dealing.
Low self-esteem, confidence and aspirations	<ul style="list-style-type: none"> • Single gender work to address issues of personal safety, rights and responsibility • Referral to CSE hubs • Information Advice & Guidance re sexual health clinics , contraceptives, Chlamydia testing and domestic violence

	<ul style="list-style-type: none"> • Direct young women to girls group due to start at Women's Zone. At same time need to explore resourcing a girls group in the immediate vicinity
Anti-social behaviour and challenging behaviour	<ul style="list-style-type: none"> • One to one work to address behaviour • Longer term solution to consider a shelter outside the building when centre is closed
Substance misuse	<ul style="list-style-type: none"> • Workshops around use of substance and consequences of using and dealing drugs

Demographics of Young People in Bradford Moor Ward at 31 10 16

Young People are of academic ages 12 through to 17; data from Bradford Children's Services' IYSS database

Yp_Age	Total		Destination_Description	Total		Schools & Colleges Currently Attended	Total
12	264	12.3%	Apprenticeship (Employed Status)	12	0.6%	Adel Beck Secure Children's Home	1
13	346	16.2%	College: Further Education	277	13.0%	Appleton Academy	2
14	364	17.0%	Custody with Further Education (age 16/17)	2	0.1%	Askham Bryan College (in Bradford)	1
15	350	16.4%	Employed with Accredited Training or Part-time Study	4	0.2%	Askham Bryan College (Other Campuses)	1
16	395	18.5%	Employed with Non-Accredited Training	7	0.3%	Beckfoot School	1
17	360	16.8%	Employed without Training	3	0.1%	Beckfoot Upper Heaton	5
18	59	2.8%	Lost Contact	7	0.3%	Beechfield Secure Children's Home	1
Grand Total	2138	100.0%	Lost Contact: Refuses to Disclose Situation	2	0.1%	Belle Vue Girls' School	13
			NEET: Not Yet Ready for Job or Training	1	0.0%	Benton Park School	6
			NEET: Ready for Study Programmes	3	0.1%	Bingley Grammar School	1
			NEET: Seeking Jobs Only	1	0.0%	Bradford Academy	40
			NEET: Seeking Jobs or Training or Courses	12	0.6%	Bradford Central PRU (Ellar Carr)	1
			Not Active NEET: for Other Reason	1	0.0%	Bradford College	220
			Not Active NEET: is III	2	0.1%	Bradford District PRU	4
			Not Active NEET: is Pregnant	3	0.1%	Bradford Forster Academy	8
			School:Year 10	378	17.7%	Bradford Girls' Grammar School	27
			School:Year 11	352	16.5%	Bradford Grammar School	4
			School:Year 12	208	9.8%	Calderdale College	2
			School:Year 13	161	7.6%	Carlton Bolling College	380
			School:Year 7	1	0.0%	Craven College	1
			School:Year 8	322	15.1%	Crawshaw Academy	2
			School:Year 9	331	15.5%	Crossley Heath School	1
			Traineeship	2	0.1%	Darul Uloom Dawatal Imaan School	2
			Training: Other Course (with Qualification)	5	0.2%	Dixons Allerton Academy	5
			Training: Study Programme	23	1.1%	Dixons City Academy	68
			Year 11 Chase Up	6	0.3%	Dixons Kings Academy	22
			Year 12 Chase Up	5	0.2%	Dixons McMillan Academy	24
			Grand Total	2131	100.0%	Dixons Trinity Academy	33
			Looked After & Care Leaver	20		Elective Home Education	6
			SEN Statement & EHC Plan	61		Elliott Hudson College	2
						Feversham College	82
						Grange Technology College	1
						Greenhead Sixth Form College (Huddersfield)	3
						Hanson Academy	54
						Hazelbeck School	5
						Heckmondwike Grammar School	2
						High Park School	1
						Horsforth School	1
						Huddersfield New College	1
						Ilkley Grammar School	1
						Immanuel College	4
						Jaamiatul Imaan Muhammed Zakaria	3
						Keighley College	1
						Laisterdyke Leadership Academy	656
						Leeds City College (Other Campuses)	16
						Leeds College of Building	2
						Leeds Grammar School	1
						MA Boys School	4
						MA Girls School	1
						No Local School/PRU Currently Identified	47
						Notre Dame Catholic Sixth Form College (Leeds)	15
						Oasis Academy Lister Park	4
						Olive Secondary School	13
						One in a Million Free School	9
						Other (unlisted) School/College Elsewhere	40
						Priesthorpe School	45
						Pudsey Grangefield School	2
						Saint Bede's and Saint Joseph's Catholic College	35
						Saint Mary's Catholic High School, Menston	1
						Samuel Lister Academy	7
						Shipleigh College	11
						Southfield School	19
						Titus Salt School	2
						Tong High School	63
						Wetherby YO1	1
						William Henry Smith School	2
						Woodhouse Grove School	3
						Grand Total	2042

Youth Provision and Needs

Ward: Eccleshill

1) Provision

a) Youth Service Provision

Name of Session & Where	Activity	When (day / time)
Ravenscliffe Youth Centre	Open Access (age 11+)	Tuesday 6.30 to 9.30pm Friday 6-9pm
Eccleshill Ward Detached/Project Work	Detached/Project – targeted work (age 11+) (targeted work with identified young people, a range of sports, arts and issue based sessions addressing issues)	Thursday 6-9pm
Ravenscliffe Youth Centre	Junior Youth Club (age 8-11yrs) (opportunities to access play, sports and arts and crafts)	Monday 5.30-8.30pm
Ravenscliffe Youth Centre	After School Club (Homework support, literacy and creative writing, health and well- being. Supporting young people in transition from primary to secondary school)	Friday 4pm – 5.30pm

b) Non Youth Service Provision (this list is not exhaustive and does not include uniformed groups)

Name of Session & Where	Activity	When (day / time)
The Big Swing @ Eccleshill Adventure Playground	Play Sessions (Ages 5-13) Family Day	Tues – Friday 3.30pm – 6.30pm Saturday 12pm – 3pm
Rockwell Centre Junior Youth Club (Eccleshill Ward but very Close)	8-13	Tuesday 4.00-6.00pm
Rockwell Centre Junior Gardeners (Eccleshill Ward but very Close)	8-13	Wednesday 4.00-6.00pm

2) Partnerships & Events Organised

Event	Activities
Detached Work	<ul style="list-style-type: none"> Responded to issues around ASB within the WPT, identifying issues and working together to manage hotspot areas. Programmes of detached work have been set up at 5 Lane Ends dealing with large groups of young people. Key times of detached work have been during May/June when significant problems were happening, as well as the re-opening of McDonalds and across the bonfire weekend period. Consultations have taken place to identify what provision they might want to see locally. Information given to yp and businesses informing them of what youth service is providing locally where yp can access.
Community Events	<ul style="list-style-type: none"> A number of community events have taken place including a fundraising event organised by young people and volunteers at Ravenscliffe Youth Centre. This was attended by around 500-600 young people and over £1000 was made towards providing activities from the centre. The community also pulled together in planning a fundraiser towards the cost of a local young person who passed away. They organised events such as a sponsored run and leg wax and there was a real sense of community pulling together.
Holiday Provision	<ul style="list-style-type: none"> Holiday programmes have been delivered in each of the school holiday periods. A range of open access and project based work has been done as well as outdoor activities.
Work with Schools	<ul style="list-style-type: none"> Maintained contact with schools in communicating around vulnerable young people who we have concerns with. Sharing of information between organisations and discussions around support currently in place and what can be offered. Ran sessions in schools with year 11's and sixth form to get young people to register to vote
Work with Children's Residential Units	<ul style="list-style-type: none"> Made links with The Willows. Introduced myself and regular information sent about what's available for young people to access and how we can support young people in the residential units.

<p>Partnership Work</p>	<ul style="list-style-type: none"> • The Gateway Centre - Summer 2016 – trial junior youth club over summer holidays – from Monday 10.10.16 weekly club set up. Working together with the parent’s power group and the Gateway in running a youth club for young people at Ravenscliffe Youth Centre for ages 8-11. Young people are also supporting the delivery of these sessions in a peer education role, putting something back into their community and acting as positive role models. • The Big Swing -To support vulnerable yp becoming disengaged within education, at risk of drop out. Working on a project identifying young people who need additional support, may not be attending school or causing ASB issues within the area. Funding has been identified and a project is being delivered to support young people on these issues. • Eccleshill Mechanics Institute -Intergenerational work taking place with the men @ Eccy Meccy Men’s Group. Regular sessions during holiday periods to bring groups of younger and older people together, to build relationships and help break down stereotypes. • Core skills coaching - Opportunity knocks programme delivered to young males to raise aspirations, increase confidence and self-esteem. Young people took part in a broad range of activities to develop skills including bricklaying, plumbing, electrician and joinery • Void Arts -Funding bid submitted to reaching communities to deliver alternative education programme for young people aged 13-19 who are NEET. This is a project that is based around film and photography.
--------------------------------	--

3) Key Issues & Responses

Top 5 Issues	Responses
Low educational attainment	<ul style="list-style-type: none"> • After school club set up to support young people in transition. • Links made with secondary schools to support vulnerable young people and identify support needed. • Deliver opportunities for young people to gain recognised accreditation for their involvement in youth service provision.
ASB and challenging behaviour	<ul style="list-style-type: none"> • Regular detached work taken place during key days and times

	<p>as a response to issues raised through WPT.</p> <ul style="list-style-type: none"> • Links made through partners at Ward Partnership Team to identify individuals/groups of young people needing support. • Strikes and reward system in place at open access provision, in agreement with young people accessing the facilities.
Low self-esteem, confidence and aspirations	<ul style="list-style-type: none"> • One to one support for individuals identified by workers, schools, referral organisation and partners. • Young people's work within sessions displayed within the centres so young people have a sense of ownership and pride in the facilities they are accessing. • Presentations, with family members and elected members, on completion of projects where young people are recognised for their involvement and achievements.
Substance misuse	<ul style="list-style-type: none"> • Programme run with young people in partnership with the Drugs and Alcohol Team. • Regular sessions as part of 12 week plans, linked to key themes eg alcohol awareness week. • Attendance at Community Alcohol Partnership.
Segregated communities	<ul style="list-style-type: none"> • Regular activities across Bradford East in youth clubs settings to promote community cohesion between groups of young people. Themed events, sports competitions, voice and influence work, inter club visits.

Demographics of Young People in Eccleshill Ward at 31 10 16

Young People are of academic ages 12 through to 17; data from Bradford Children's Services' YSS database

Yp_Age	Total		Destination_Description	Total		Schools & Colleges Currentley Attended	Total
12	204	13.9%	Apprenticeship (Employed Status)	41	2.8%	Appleton Academy	6
13	256	17.5%	College : FE ChaseUp	1	0.1%	Askham Bryan College (in Bradford)	3
14	220	15.0%	College: Further Education	235	16.1%	Askham Bryan College (Other Campuses)	1
15	246	16.8%	Custody with Further Education (age 16/17)	2	0.1%	Beckfoot Oakbank	1
16	256	17.5%	Employed with Accredited Training or Part-time Study	13	0.9%	Beckfoot School	6
17	244	16.7%	Employed with Non-Accredited Training	5	0.3%	Beckfoot Thornton	3
18	39	2.7%	Employed without Training	1	0.1%	Belle Vue Girls' School	1
Grand Total	1465	100.0%	Lost Contact	3	0.2%	Benton Park School	22
			Lost Contact: Follow Up Exhausted	1	0.1%	Bradford Academy	5
			Lost Contact: Refuses to Disclose Situation	3	0.2%	Bradford Central PRU (Ellar Carr)	1
			NEET: Ready for Employability or Re-Engagement	1	0.1%	Bradford College	140
			NEET: Seeking Jobs Only	1	0.1%	Bradford District PRU	1
			NEET: Seeking Jobs or Training or Courses	14	1.0%	Bradford Forster Academy	2
			Not Active NEET: for Other Reason	1	0.1%	Bradford Girls' Grammar School	3
			Not Active NEET: is a Carer	1	0.1%	Buttershaw Business & Enterprise College	1
			Not Active NEET: is a Parent	2	0.1%	Calderdale College	1
			Not Active NEET: is ill	2	0.1%	Carlton Bolling College	61
			School:Year 10	222	15.2%	Craven College	13
			School:Year 11	246	16.8%	Dixons Allerton Academy	1
			School:Year 12	83	5.7%	Dixons City Academy	20
			School:Year 13	70	4.8%	Dixons Kings Academy	5
			School:Year 8	242	16.6%	Dixons McMillan Academy	6
			School:Year 9	248	17.0%	Dixons Trinity Academy	4
			Traineeship	1	0.1%	Elective Home Education	3
			Training: Other Course (with Qualification)	1	0.1%	Elliott Hudson College	1
			Training: Study Programme	6	0.4%	Feversham College	1
			Training: Supported Internships	1	0.1%	Guiseley School	5
			Year 11 Chase Up	11	0.8%	Hanson Academy	329
			Year 12 Chase Up	3	0.2%	Hazelbeck School	5
			Grand Total	1461	100.0%	High Park School	3
			Young People with SEN Statement or EHC Plan	45		Immanuel College	401
			Looked After or Care Leaver	24		Keighley College	6
						Laisterdyke Leadership Academy	23
						Leeds City College (Other Campuses)	32
						Leeds College of Building	1
						Leeds West Academy	8
						No Local School/PRU Currently Identified	13
						North Halifax Grammar School	1
						Notre Dame Catholic Sixth Form College (Leeds)	6
						Nugent House School	1
						Oasis Academy Lister Park	2
						Oastler's School	5
						Olive Secondary School	2
						One in a Million Free School	15
						Other (unlisted) School/College Elsewhere	14
						Other (unlisted) School/College in Leeds	3
						Other (unlisted) School/College in North Yorkshire	1
						Priesthorpe School	1
						Roundhay School	1
						Saint Bede's and Saint Joseph's Catholic College	99
						Saint Mary's Catholic High School, Menston	2
						Samuel Lister Academy	3
						ShIPLEY College	32
						Southfield School	6
						Titus Salt School	17
						Tong High School	13
						Wetherby YO1	2
						William Henry Smith School	1
						Wings School	1
						Grand Total	1366

Youth Provision and Needs

Ward: Idle & Thackley

1) Provision

a) Youth Service Provision

Name of Session & Where	Activity	When (day / time)
Junior Youth Club	Play, Sports, Arts for 5-12yrs	Wed and Fri 4.30-6.30pm
Intermediates Club	Homework support, literacy and creative writing, health and well-being, School years 6+	Wed 6.45-8.15pm
Senior Youth Club	Open Access	Friday 7.30-9.30pm

Comments

The senior sessions were created to ensure we can discuss relevant issues with young people of a certain age and intermediates to support the transition from primary to secondary school, particularly focused on improving literacy, respectfulness, resilience and being ready for their next stage of education.

b) Non Youth Service Provision (this list does not include uniformed groups)

Name of Session & Where	Activity	When (day / time)
Rockwell Centre Junior Youth Club (Eccleshill Ward but very Close)	8-13	Tuesday 4.00-6.00pm
Rockwell Centre Junior Gardeners (Eccleshill Ward but very Close)	8-13	Wednesday 4.00-6.00pm
Platinum Boxing (Very small fee for entry)	8-adults	Mon – Thursday 5-7.00pm

2) Partnerships & Events Organised

Event	Activities
Detached Work	<ul style="list-style-type: none"> • Responsive outreach to show a visual presence of youth workers, inform young people of provisions available.
Community Events	<ul style="list-style-type: none"> • August Bank Holiday Fun day and BBQ in partnership with Rockwell Centre BD10
Holiday Provision	<ul style="list-style-type: none"> • Activities and provision planned and organised by young people during each holiday period to offer diversionary and positive engagement for themselves and their peers.
Work with Schools	<ul style="list-style-type: none"> • Delivery of 6 weeks Summer transition program with Hanson Academy, Inspired Neighbourhoods, Greenwood Centre, Springfield Centre and local Councillors. • Continued progress review of current year 7 and support and intervention where and when needed identified by teaching staff.
Work with Children's Residential Units	<ul style="list-style-type: none"> • Contact made and information passed to Children's units to promote services and activities available
Partnership Work	<ul style="list-style-type: none"> • Continued partnership with Rockwell centre, Play Network and Springfield Centre to ensure continue of Junior clubs.(See Provisions) • Local Ward Councillors working toward improving literacy in young people and development of Springfield Centre Facilities, supervision support and guidance for Literacy Learning Champion • Springfield Centre supported bid For Literacy Champion and support this work to be on-going, facilitate access to identified young people in youth service provision • Rockwell Centre working with roots and fruits to develop young growers scheme at allotments • Inspired Neighbourhoods development of provision for young people in Springfield and Greenwood Centre

3) Key Issues & Responses

Top 5 Issues	Responses
Low attainment and achievement	<ul style="list-style-type: none"> • 6 weeks summer transition program for students moving into year 7 at Hanson. Working on the themes of being respectful, resilient and ready for the next level of education, particularly focused on improving literacy • Continued progress meeting to track and support the summer 2016 transition pupils and any others which may be flagged up by school issues. Working in partnership with schools and literacy and learning champion to offer homework support, literacy clubs, mobile library access and encourage young people and their families to access Libraries. • Establish a Community Library Hub at Springfield with access to materials relevant to school curriculum • Partnership planning meeting to deliver another Summer transition program for students moving into year 7 Sept 2017 • Deliver opportunities which offer accreditation and recognition of young people's work. • After school club set up to support young people in transition.
Anti-social and challenging behaviour	<ul style="list-style-type: none"> • Detached work in areas identified with high levels of ASB to determine the source of the issue and individuals involved. • Engage with members to inform and discuss impact on the wider community when young people are in large groups and causing ASB and to avoid Anti-Social Behaviour Orders. • Strikes and reward system to reinforce expected behaviours when using community facilities. • Attendance at ward partnership meetings to discuss issues, ways of working and future plans around ASB and other issues
Low self-esteem and confidence	<ul style="list-style-type: none"> • One to one support for individuals identified by workers, schools, referral organisation and partners.

	<ul style="list-style-type: none"> • Group workshops to support peer groups with common issues. • Art work to promote and support groups and individuals to raise self-esteem and confidence. • Support with external barriers and issues to increased well-being. ie. Home and family issues, relationships.
Substance misuse	<ul style="list-style-type: none"> • Information Advice & Guidance on substance use, workshops and small group discussions, one to one advice, referrals to outside agencies and partners where needed. • Attendance at Community Alcohol Partnership
Segregated communities	<ul style="list-style-type: none"> • Activities across East localities, youth provision providers, to promote Community cohesion in young people. Themed events, sports competitions, voice and influence work, inter club visits.

Demographics of Young People in Idle & Thackley Ward at 31 10 16

Young People are of academic ages 12 through to 17; data from Bradford Children's Services' IYSS database

Yp_Age	Total		Destination_Description	Total		Schools & Colleges Currently Attended	Total
12	123	13.4%	Apprenticeship (Employed Status)	25	2.7%	Askham Bryan College (in Bradford)	3
13	149	16.3%	College: FE with Independent Specialist Providers	1	0.1%	Askham Bryan College (Other Campuses)	2
14	126	13.8%	College: Further Education	101	11.1%	Aycliffe Secure Centre	1
15	144	15.7%	Employed with Accredited Training or Part-time Study	4	0.4%	Beckfoot School	6
16	174	19.0%	Lost Contact	1	0.1%	Beechcliffe School	1
17	170	18.6%	Lost Contact: Follow Up Exhausted	1	0.1%	Benton Park School	42
18	29	3.2%	Lost Contact: Refuses to Disclose Situation	2	0.2%	Bingley Grammar School	2
Grand Total	915	100.0%	NEET: Not Yet Ready for Job or Training	1	0.1%	Bradford Academy	1
			NEET: Ready for Level 3 Training	1	0.1%	Bradford Central PRU (Ellar Carr)	1
Gender_Description	Total		NEET: Seeking Jobs or Training or Courses	3	0.3%	Bradford Christian School	1
Female	439	48.0%	Not Active NEET: is a Parent	1	0.1%	Bradford College	41
Male	476	52.0%	School:Year 10	133	14.6%	Bradford Girls' Grammar School	6
Grand Total	915	100.0%	School:Year 11	140	15.3%	Carlton Bolling College	1
			School:Year 12	108	11.8%	Craven College	9
Ethnicity_Description	Total		School:Year 13	82	9.0%	Crawshaw Academy	1
Any Other Ethnic Origin	18	2.0%	School:Year 8	155	17.0%	Crossley Heath School	1
Black - Caribbean	5	0.5%	School:Year 9	136	14.9%	Dixons City Academy	7
Black - African	2	0.2%	Training: Other Course (with Qualification)	2	0.2%	Dixons Trinity Academy	1
Black - Other	1	0.1%	Year 11 Chase Up	14	1.5%	Elective Home Education	2
Indian	9	1.0%	Year 12 Chase Up	3	0.3%	Ermysted's Grammar School	1
Other Asian Origin	2	0.2%	Grand Total	914	100.0%	Guiseley School	5
Pakistani	15	1.6%				Hanson Academy	24
Gypsy/Roma	2	0.2%				Hazelbeck School	4
White - Other	4	0.4%	Young People with SEN Statement or EHC Plan	24		Horsforth School	1
Irish	2	0.2%	Looked After or Care Leaver	16		Ilkley Grammar School	1
White British	826	90.3%				Immanuel College	545
Other European Origin	1	0.1%				Keighley College	3
Other Shared Heritage	5	0.5%				Laisterdyke Leadership Academy	3
White + Asian	6	0.7%				Lawnswood School	2
White + Black Caribbean	7	0.8%				Leeds City College (Other Campuses)	22
Not Known	10	1.1%				Leeds College of Art & Design	5
Grand Total	915	100.0%				Leeds College of Building	1
						Leeds Grammar School	1
						Leeds West Academy	2
						No Local School/PRU Currently Identified	19
						Notre Dame Catholic Sixth Form College (Leeds)	2
						One in a Million Free School	1
						Other (unlisted) School/College Elsewhere	3
						Other (unlisted) School/College in Calderdale	1
						Priesthorpe School	1
						Prince Henry's Grammar School, Otley	1
						Saint Bede's and Saint Joseph's Catholic College	38
						Saint Mary's Catholic High School, Menston	8
						Shipley College	15
						South Craven School	1
						Southfield School	1
						The Holy Family Catholic School	1
						Titus Salt School	24
						Tong High School	1
						University Technical College (UTC) Leeds	1
						Whitcliffe Mount Business + Enterprise College	1
						William Henry Smith School	1
						Woodhouse Grove School	6
						Grand Total	875

BRADFORD EAST ASB INTERVENTIONS

YELLOW ASB LETTERS	Total Issued	Under 18	Over 18
Bolton	9	9	-
Bowling	9	9	-
Bradford Moor	5	4	1
Eccleshill	29	28	1
Idle	24	22	2
Little Horton	1	-	1
TOTAL	77	72	5

ACCEPTABLE BEHAVIOUR CONTRACTS	Total Issued	Under 18	Over 18
Bolton	1	1	
Bowling	2	2	
Bradford Moor	1	-	1
Eccleshill	2	2	
Idle	1	1	
Little Horton	-	-	
TOTAL	7	6	1

RED FINAL WARNINGS	Total Issued	Under 18	Over 18
Bolton	1		1
Bowling			
Bradford Moor			
Eccleshill	2	2	
Idle			
Little Horton			
TOTAL	3	2	1

The following GP practices provide Long Acting Reversible Contraception (coils and implants). This is available to all young people. However the delivery of the service is dependent on the practice and is normally provided during their normal clinic hours by appointment (you would need to contact them for times)

Level 2 GPs

Avicenna MP - BD3

Bowling Hall MP - BD4

Bradford Student health - BD5

Bowling Hall - BD5

Dr Mills & partners - BD4

Haigh hall - BD10

Parklands - BD5

Peel Park Surgery - BD2

Rooley lane - BD4

Thornbury MC - BD3

Tong MP - BD4

Farrow MC - BD3

Dr Dehaar and partners Woodroyd MC - BD5

- All GPs provide oral contraception and are able to provide condoms which is accessible by making an appointment with their GP or practice nurse.
- There is an outreach service provided by HALE and Step2 which are two young people's VCS organisations that goes around different areas on a bus across the Bradford district. It has been at Eccleshill library and health centre, Ravenscliffe youth club, Idle Rec, Undercliffe youth group, Hanson school and Carlton Bowling College in the month of October. Venues vary from month to month in areas across Bradford (commissioned by Locala our Sexual and Reproductive Health Service).
- The full variety of services are available within the city centre to ensure young people are able to access services appropriately and with anonymity based in Howard House that is open Monday to Friday and open Saturday morning and is accessible to all Bradford young people that provides drop in sessions and appointments (would need to contact Locala for times).
- UR Choice is an Education programme that looks at sexual health and relationships and is delivered in Bradford Academy, Southfield Grange, Hanson, and District PRU. Emmanuelle school was offered the programme but did not take it on in their school.

There are opportunities for staff within VCS, agencies and organisations that work with young people across the district to access free training via workforce development around sexual health.

Other key issues for young people are smoking, alcohol, healthy diet, staying safe, obesity as in other areas across Bradford.

- Our teenage pregnancy rates across the Bradford district have decreased over the last 10 years and continue to fall at this present time.
- Free Emergency Hormonal Contraception (EHC) is available at pharmacies for 25s and under across the district. In the East ward there is.

Moorside Pharmacy BD3

Rowlands Pharmacy BD10

Day Night Pharmacy BD3

Exel Chemists BD10

Fagley Pharmacy BD2

Farrow Pharmacy BD3

Lloyds Pharmacy BD10

Woodroyd Pharmacy BD5

The main pharmacy that is used for EHC tends to be Boots in Broadway by young people with easy access and referral to the Sexual and Reproductive health service based in Howard House just above the Yorkshire building society.

Families First

This covers the period 01/10/2015 – 30/09/2016.

Ward	All families worked with in year	Families worked with in year which include young person aged 12-19
Bolton and Undercliffe	45	32
Bowling and Barkerend	71	44
Bradford Moor	55	44
Eccleshill	94	55
Idle and Thackley	22	12
Little Horton	71	39
Total	358	226