

Buckinghamshire Thames | Local Enterprise Valley | Partnership The entrepreneural Heart of Britain

Buckinghamshire Thames Valley Careers Wave 1 Hub Dashboard-Summer Term (2019)

Baseline: Percentage of establishments in Buckinghamshire Thames Valley Careers Hub reporting achieving the benchmark in July 2018 (where establishment data was not available in July 2018, data from December 2018 was taken).

Buckinghamshire Thames Valley Careers Hub: Percentage of establishments in Buckinghamshire Thames Valley Careers Hub reporting achieving the benchmark.

Careers Hub achievement: Percentage of establishments in all Wave 1 Careers Hubs nationally reporting achieving the benchmark.

National achievement: Percentage of establishments nationally, who have completed Compass, reporting achieving the benchmark.

The yellow line on benchmarks 5 and 6 indicate targets.

Commentary

- Buckinghamshire Thames Valley Careers Hub has made progress against a number all of the Gatsby benchmarks, including a notable increase in those achieving benchmarks 1, 2, 3, 4, 5, 6 and 7.
- Targets for both benchmarks have been exceeded by Buckinghamshire Thames Valley Careers Hub.
- Buckinghamshire Thames Valley Careers Hub has outperformed the Careers Hub average on 7 out of the 8 benchmarks.
- Most significant progress can be seen in benchmark 2 with an increase of 52 percentage points in those achieving benchmark 2 in comparison to baseline.
- While national Careers Hubs' achievements in benchmarks 6 haven't been out-performed in Buckinghamshire Thames Valley, it should be noted that progress has clearly been made in benchmark 6 with a marked uplift in achievement compared to the baseline.

Buckinghamshire Thames Valley Wave 1 Careers Hub Dashboard- Summer Term (2019)

Movement towards targets in Buckinghamshire Thames Valley Careers Hub

	Summer Term (2019)	Year 1 Target (July 2019)	Year 2 Target (July 2020)
Average Number of Benchmarks reported as achieved	5.1	4	6
Percentage of establishments reporting achieving BM5	90%	60%	75%
Percentage of establishments reporting achieving BM6	52%	45%	60%
Percentage of establishments reporting partially achieving BM6	48%	35%	35%
Percentage of establishments using Tracker	48%	100%	100%

Cornerstone Employers in Buckinghamshire Thames Valley Careers Hub:

Health Education England

 Two Cornerstone meetings have been held in May and July 2019. • Focus project for employers will be to support the Hub Lead to

trial ways to increase schools progress against BM6. It was agreed at the last meeting that the Cornerstone Employers

would support the Hub Lead and team to pilot an Open Doors programme. This would be planned for March 2020, to possibly coincide with Careers Week.

Cornerstone Employers will sign up, push out to networks and support with promoting on social media and providing case studies.

	Summer Term (2019)
Number of establishments in Careers Hub	21
Number of establishments matched to an Enterprise Advisor	19
Number of Cornerstone Employers	4
Number of establishments completing compass	21
Careers Leaders awarded a training place	9
Careers Leaders who've starting training	7
Careers Leaders who have completed training	1

Hub Lead Commentary:

Buckinghamshire Thames Valley Hub has been pleased to see greater engagement with Headteachers through the summer term. The successful brokerage model and running of key events continues to ensure that BM5 remains high and employers have shown strong commitment and engagement with careers. With robust performance in both BM4 (86%) and BM5 (90%) we are now aiming for 100% achievement. Buckinghamshire is particularly pleased to note that the commitment of the schools in the hub has been key in ensuring strong progress overall with an average of 5.1 benchmarks achieved in comparison to 3.9 benchmarks nationally.

BM6 and BM8 7 continue to be challenge areas. To improve performance, we will be developing resources via the Hub Steering Group and identifying trends and common gaps. Funding in relation to these BMs is a barrier Careers Leaders are facing, alongside the capacity of key stakeholders.

A strong Lead School and continued innovative and collaborative approaches such as working with NCOPs and universities will give us a good foundation for introducing "employer challenges" and "local skills show" events. ECs are ambitious about delivering high achievement across all BMs next academic year.

Establishments in the Ruckinghamshire Thames

alley Careers Hub
Nainstream (21)
Buckingham School

The Grange School

The Mandeville School

Cressex Community School

St Michael's Catholic School

The Aylesbury Vale Academy The Highcrest Academy

Great Marlow School

The Chalfonts Community College

Sir William Ramsay School

John Colet School

Chiltern Hills Academy

Amersham School

Waddesdon Church of England School

Princes Risborough School

Holmer Green Senior School

The Beaconsfield School

Buckinghamshire UTC

Bourne End Academy

The Misbourne School

The Cottesloe School