


# Health and Wellbeing Outcome Report: Children Have the Best Start in Life


Priority	Indicator	Target	Period	Performance	Direction since last period	Polarity
Promote the emotional wellbeing of children and young people	NI116 Proportion of children in poverty	20%	2010/11	23.3%	-	It's best to be low
Provide the full offer of the Healthy Child Programme between 0 and 19 years	No indicator identified as yet	-	-	-	-	-
Reduce teenage pregnancy	TC01 Under 18 conception RATE	50.9	2010	46.6	-	It's best to be low
Increase attainment	NI102b Achievement gap between pupils eligible for free school meals and their peers at Key Stage 4	25%	AY 2010/11	32.9%	+	It's best to be low
	NI104 The Special Educational Needs (SEN)/non-SEN gap – achieving Key Stage 2 English and Maths threshold	No target = not shown on radar	AY 2011/12	53%	-	It's best to be low
Improve employment prospects of working families	No indicator identified as yet	-	-	-	-	-

**Achievements since last meeting**

**Challenges for the next three months**

**Action required by partners**

**Potential amendments required to Joint Strategic Needs Assessment and/or Joint Health and Wellbeing Strategy**