[image: image2.jpg]amaze

Our Strategic Plan 2015-18
[image: image1.jpg]

1. Forward

As Chair of Amaze, I am delighted to present our new three year Strategic Plan, setting out what we wish to do over the next three years to support families with children with special educational needs and disabilities (SEND). In this section I introduce our core priorities for the period 2015-18. These are shown in more detail in section 7:
i. Excel at being user-led and meet the needs of our community
Amaze was established in 1997 by and for parent carers of children and young people (CYP) with special educational needs and disabilities (SEND). It was founded on the belief that parents are the experts in their child’s care. Parent carers have been at the forefront of how Amaze has developed its services over the last 18 years and we are proud to be user-led throughout.

Over half of Amaze’s 32 staff are parent carers themselves. About 50 volunteers also support our work and about half of these also have direct experience of caring for a disabled child. We are delighted that many of our parent carer volunteers become staff members. Amaze is ultimately accountable to a Board of Trustees which is made up of at least one third parent carers plus SEND professionals.

In addition, since 2008, Amaze has supported the Parent Carers’ Council (PaCC), the local parent carers’ forum, and we continue to provide it with back office and strategic support. The PaCC Chair has a seat on Amaze’s Management Committee and regularly communicates the concerns and needs of parent carers to ensure these remain at the forefront of our strategic planning.
Amaze has traditionally worked with families whose children are aged 0-19 and live, or are at school, in Brighton and Hove but during 2014 we extended some of our services both geographically into West Sussex and direct to children and young people with SEND themselves. This has been an exciting year of change for Amaze as we have developed relationships with key professionals and families in another area and begun to develop systems for hearing the voice of young people directly.
While we already have a good level of understanding about the needs of children with additional needs and how these sometimes differ from their parent carers, it has been important for Amaze to develop ways of supporting more young people to feed into our organisation’s development and we now employ a visually impaired young person who is helping us develop our information specifically for young people. In partnership with Speak Out, a local advocacy group, we have established a new young people’s advocacy project called ‘The Power Group’.
ii. Successfully respond to changes and opportunities (in particular recent national SEND reforms and local SEND Review)
During 2015-17 Brighton and Hove City Council will be implementing significant changes to SEND services as a result of their SEND Review which may bring new opportunities for Amaze and will require additional work from the Parent Carers’ Council (PaCC) in terms of helping to shape these changes and engaging the views of parent carers. Amaze’s core service contracts are going to be re-commissioned during 2015/16 and will require significant focus to ensure these are retained by Amaze.
The SEND reforms contained in the Children and Families Act (2014) have changed the nature of many of the processes and services used by the families we support, particularly with the move from Statements of Special Educational Needs to Education, Health and Care (EHC) Plans and the introduction of personal budgets.
Every local authority’s duty to provide a one-stop Information, Advice and Support (IAS) Service now extends to families with children up to the age of 25 as well as direct to children and young people with SEND themselves. Amaze intends to meet this extended remit so our focus and expertise is extending from solely working with parent carers. We are already experiencing significantly higher levels of demand putting pressure on all services, in particular the Helpline, so will seek to find more sustainable ways to manage and meet this. For instance, we are introducing new Helpline volunteers to assist our staff.
We will seek to develop and maintain the Independent Support (IS) service in both Brighton & Hove and West Sussex. In West Sussex we will look for complementary opportunities for growth which will make our work there more sustainable and we will pursue these where they meet our strategic criteria. We will consider new partnerships and more joint working where these meet our strategic aims and strengthen our bids.
iii. Diversify and grow our income

Over the last three years, Amaze’s strategy to diversify its income base has been successful with turnover increasing from £475k to £777k, including £169k for the new Independent Support (IS) Service across both Brighton and Hove and West Sussex. This has meant we have been able to protect core services within Brighton and Hove and more recently develop new ones in West Sussex.

We will continue to seek to diversify funding over the next three years as the council is predicting significant cuts to budgets until 2020 so it is vital that we continue to provide evidence of the value and impact of our work. We will also aim to be responsive and offer innovative yet practicable solutions that meet the priorities of local families as well as our funding partners.
I’m proud that the impact of Amaze’s work is felt strongly through the community of families with disabled children, particularly in Brighton and Hove. A recent thank you letter sums this up well:
“Having your support has been invaluable; your knowledge of the whole process hugely helped us navigate our way through it and understand what was expected of us, who would be involved at different stages etc. We feel so lucky to have had Amaze on hand to provide such a wonderful level of support during a stressful time for our family - THANK YOU!!”

For a more detailed picture of the impact we have on families’ lives, please see our most recent Impact Report (click link or see www.amazebrighton.org.uk)

I want to take this opportunity to thank all our funders and supporters, and our dedicated team, and I look forward to continuing to work with you over the next three years.

Hugh Clench, Chair of Amaze

2. The needs of families with children with SEND
Amaze is subcontracted by Brighton and Hove City Council to manage the city’s register of disabled children, The Compass. To register on the Compass database, families must complete a 4-page form which is updated every two years and includes questions about the needs of their child and themselves as a carer. And in return they get a Compass Card which gives them around 70 free or discounted leisure opportunities across the city and beyond. As a result Amaze currently holds detailed information about the profile and needs of over 1,850 children and young people with SEND (that’s around 1,600 families) – which represents 65% of the local population in receipt of Disability Living Allowance (DLA).

The incentive of the Compass Card, together with the breadth of our service offer to parent carers means we generally get good response rates to surveys and consultations that we run and we can be confident therefore that our understanding of the needs of families and subsequent strategic decisions are based on high quality data and high levels of participation.

Families with disabled children tell us that life is ‘complex’ and they feel they are in a ‘maze’ with new jargon and services to navigate. One of the most stressful times in the ‘parent carer journey’ is when their child is newly diagnosed, with many parents facing a huge learning curve as they seek information about their child’s disability and the support available for them:
“When my son was born he was in special care for three weeks and we knew when we left that he had cerebral palsy and it was going to be quite severe... We were sent home on our own and we didn’t know anything. Didn’t know who to phone. Didn’t know anyone.” (Parent Carer living in West Sussex)
Parent carers want access to good quality and impartial information, advice and support (IAS) and Amaze has successfully provided this service (previously called the Parent Partnership Service) in Brighton and Hove for the last 18 years. We do this via our Helpline, our publications, website, events and workshops and more recently, through active use of social media.
We also know that families with disabled children can feel financially and socially isolated so Amaze has developed additional, complementary services, including the DLA project and The Compass, which help give families the funding and confidence to feel part of their community.
“We now feel part of the community… we feel like we belong somewhere and are accepted” (parent quote, JB Eventus report, see Opening up Our World – Compass Card Independent Evaluation by JB Eventus SUMMARY)
The following table shows the other major needs/issues for families with children with SEND and how Amaze has responded to meet these:
	Issues/needs
	Amaze’s response (bringing in supplementary funding to):

	Financial concerns: carers unable to return to work, families reliant on benefits etc
	Support with DLA/PIP applications

	Social and financial isolation, poor housing, poverty
	Outreach projects in the two most deprived wards in the city

Regular (relevant and high quality) communication and information products (including termly newsletter, handbooks, website, e-bulletins, social media, and workshops)

	Preparing for adulthood, thinking ahead to what a young person with SEND might do when they finish school/college

	Offering transition to adulthood casework

	Impact on parent carers’ mental health and resilience
	Delivering a suite of resilience-building training courses/workshops for parent carers including Insiders’ Guide, Looking After you, Triple P (Stepping Stones)

	Access to welcoming, affordable leisure activities
	Compass Card offers and activities

	Siblings being over-looked
	Establishing a siblings support group

3. Our Vision
“A world where families with children and young people with special educational needs and disabilities feel valued, included in their community and supported to thrive.”
4. Our Mission
“Parent carers, children and young people with special educational needs and disabilities are informed and supported to build their resilience and ensure their voices are heard.”

5. Our Core Outcomes

As a result of implementing our new three year strategy we aim that parent carers of, and children and young people with special educational needs and disabilities themselves, will feel:

· More informed about their (child's) additional needs and the support and services available
· Well supported in relation to their (child's) additional needs
· More able to deal with any issues or problems that arise from their (child’s) additional needs
· A sense of being included, feeling understood or connected to others in similar situation
· That their voice is heard and their views are taken into account regarding their (child's) needs
6. Our Values

Our values will underpin all our work. These are:
· Parent carers and young people with SEND themselves are the experts and our services should be ‘person-centred’
· We build the confidence and skills of parent carers so they are then better placed to build their child’s resilience
· Amaze services will be of a high quality, underpinned by experienced and knowledgeable staff, approachable, trustworthy and independent

· Amaze provides a link between parents, children, services and the wider community so will aim to provide information, advice and support which is holistic and presents/considers all the different perspectives

7. Our Goals

Over the next three years Amaze will focus on delivering these key 4 goals:
GOAL 1:

Meet the needs of our community: protect core information, advice and support (IAS) services in Brighton and Hove and maintain the independent Support service in both areas.

Key outcomes
· Current range of Amaze services is maintained as level of statutory funding is sustained.
· Our integrated IAS service for parents of children 0 – 25 delivers high quality outcomes.

· Our integrated IAS service for children and young people delivers high quality outcomes.

· A range of information materials are developed specifically for at young people with SEND.

· High quality advice is available via the Helpline service and the first time caller response rate improves.

· Families are supported to achieve successful DLA and PIP claims.

· High level of Compass and Carers Card membership is retained and development of variety of good offers and activities

· Our suite of training courses and workshops delivers high quality outcomes for participants.

· Independent Support services in Brighton and Hove and West Sussex continue to support families and young people to input to their EHC plans.
· Families not currently in touch with Amaze are identified and supported to access services and have a ‘voice’.
· Communication with all Amaze families (particularly with young people) increases especially via social media and online information.

· Amaze achieves silver and gold level accreditations from Simple Quality Protects and levels 2 and 3 of PQASSO.

GOAL 2:

Excel at being user-led: promote service user co-production including the hosting of the Parent Carers’ Council and the development of young people with SEND’s participation.
Key outcomes

· The PaCC operates effectively and organises its work to deliver its key strategic objectives.
· The PaCC continues to provide high quality parent participation at key strategic groups and committees
· The visibility of the PaCC brand and its communication with parent members and other stakeholders improves.

· PaCC’s membership and level of engagement of PaCC members increases.

· PaCC’s regional and national profile increases.

· Young people with SEND inform all service developments for YP at Amaze and their views are fed into key strategic meetings.

· Amaze and PaCC Reps provide high quality representation of families’ views at key strategic groups and committees.
· Amaze recruits new trustees to its board – representing the views of parents and professionals in West Sussex in particular
GOAL 3:

Successfully respond to changes and opportunities for growth in both Brighton and Hove and West Sussex.
Key outcomes

· Outcomes for this goal will be dependent upon the particular opportunity being developed but priority will be given to projects which are fundable, sustainable, and meet identified needs of families with children and young people with SEND. In particular:
· Amaze will apply to the West Sussex commission to deliver and manage the children’s disability register and concessions card across the border.
· Amaze will consider closer partnership working and or merger with Reaching Families (providing information and training to families in West Sussex).
· Amaze will consider closer partnership working and or merger with Extratime (providing after school activities and holiday play schemes in Brighton and Hove).
· Amaze will consider opportunities and needs arising from the SEND Review in Brighton and Hove
GOAL 4:

Diversify and grow our income.
Key outcomes

· Increase trust fundraising income

· Increase our range of fundraising events and support to individuals fundraising for Amaze and begin to target high net worth individuals

· Develop corporate fundraising opportunities

· Annual fundraising targets are achieved helping fund a range of services and activities.

· Amaze will begin looking into (the feasibility of) setting up a social enterprise to generate a sustainable income source whilst providing benefit for our community.
8. Our Key Partners

Amaze cannot hope to deliver all this work in isolation and is reliant on working in partnership with many different organisations, services and professionals. In particular:
In Brighton and Hove:
· Brighton and Hove City Council (wide range of teams and services)

· Brighton and Hove Clinical Commissioning Group

· Sussex Community NHS Trust and BSUH hospital

· Schools, colleges and PRESEN

· The Parent Carers’ Council (PaCC) and associated Parent Support groups namely:

· Pebbles

· Mascot

· Sweet Peas

· Little Darlings

· Kaleidoscope

· Scope (Face to Face)

· Link Plus

· T21

· The AHA! Group and the Power Group (and Speak Out) (young people with SEND engagement groups)
· Other Community and Voluntary Sector organisations including:

· Extratime

· Community Works

· Hangleton and Knoll Project

· Trust for Developing Communities

· The Whitehawk Inn

· Serendipity
In West Sussex:
· West Sussex County Council (wide range of teams and services)

· The West Sussex Parent Carers’ Forum (WSPCF)
· Other Community and Voluntary Sector organisations including:

· Reaching Families

· Spring Board

· PACSO

· Kangaroos
Page 1 of 6

[image: image2.jpg]