1
5

PART 1

(OPEN TO THE PUBLIC)

ITEM NO.

REPORT OF THE LEAD MEMBER FOR

TO THE CABINET ON TUESDAY, 5th FEBRUARY, 2002

TITLE : EDUCATION AND LEISURE DIRECTORATE PROGRESS IN ACHIEVING THE TARGETS IN PLEDGE 1 OF THE CITY OF SALFORD 6 PLEDGES

RECOMMENDATIONS : That Members note the content of this report.

EXECUTIVE SUMMARY :

The report outlines the progress made by the Education and Leisure Directorate in relation to achieving the objectives of Pledge 1 of the Six Pledges, which have been established by the City Council “To create the best possible quality of life for the people of Salford.”

BACKGROUND DOCUMENTS : "The City of Salford 6 Pledges and You" leaflet.

(Available for public inspection)

CONTACT OFFICER :
Anne Hillerton, Assistant Director, 0161 778 0135

Helen Hayes (Early Years), 0161 778 0307

Richard Dodd (Key Stage 3 Pilot), 0161 778 0153

Jane Austin (Excellence in Cities), 0161 778 0154

WARD(S) TO WHICH REPORT RELATE(S) : ALL

KEY COUNCIL POLICIES : Best Value, Community Strategy, Education Development Plan, Early Years and Child Care Development Plan, Post-OfSTED Action Plan, Excellence in Cities and Excellence Challenge Plans, Lifelong Learning, Key Stage 3 Strategy

DETAILS (Continued Overleaf)

2.� Introduction

2.5 The Cabinet has requested that Directorates report on a regular basis against the 6 Pledges established by the City Council which aim to ensure the Council mission statement is achieved, which is: “To create the best quality of life for the people of Salford.”

2.5 The 6 Pledges are as follows:

·
Pledge 1 – Better Education for all

We want every child to have the best start in life

·
Pledge 2 – Quality Homes for all

We will ensure every person in the City lives in a decent home

·
Pledge 3 – A clean and healthy City

We will make Salford a cleaner and healthier place to live and work

·
Pledge 4 – A safer Salford

We will make Salford a safer place to live and work

·
Pledge 5 – Stronger communities

We will make Salford a better place to live

·
Pledge 6 – Support for young people

We will create the best possible opportunities for young people in our City

2.5 Pledge 1 is the second pledge to be reported on – “A better education for all” in which the City Council aims to give every child a better start in life.

2.5 Pledge 1 has three sub sections:

·
Every child is offered a free pre-school nursery place.

·
GCSE results improve faster than the rest of the country.

·
Every young person leaves secondary school with a recognised qualification.

Pledge 1 has links with Pledge 6 – Supporting young people, particularly in relation to the post-16 sector.

2.5 Following is a summary of the action taken by the Education and Leisure Directorate and an outline of the progress made so far in achieving the aims.

2.� “Every child is offered a pre-school nursery place”

2.5 Early Years education provision is funded by the LEA and DfES Nursery Education Grant. The Early Years Development and Child Care Partnership has responsibility for managing provision.

2.5 Provision for 3 year olds in Salford is offered through a variety of agencies within the maintained and non-maintained sectors. In September 2001, there were 2,399 LEA funded places for 3 year olds in Nursery Classes and Early Years Centres. Within the non-maintained sector, an additional 248 pupils received funding for early years placement.

2.5 In September 2001, the total number of children in receipt of free nursery education was 3,247. Currently there are 3,468 in receipt of free nursery education, either full-time or part-time.

2.5 The target for Salford Early Years Development and Child Care Partnership is to be able to offer a free nursery education place to 85% of 3 year olds whose parents wish them to have one by April 2002, and 90% by 2005 (Best Value Performance Indicator 30).

2.5 Already, 87.7% of Salford 3 year olds are provided for. The national target is to reach 66% by 2004.

2.6
Salford has a long history of commitment to early years education and the experiences of young
children provided by early years programmes have made a valuable contribution to the
attainment of pupils at the end of Key Stage 1.

2.7
Good progress is being made towards fulfilling the pledge and the LEA is working towards
provision for all by September 2004. In this context, it is worth noting that the DfES definition
of universal provision is 85%.

3.
“GCSE results improve faster than the rest of the country”

3.1
Salford is the 28th most deprived LEA in the country and this is reflected in pupils attainment. All LEAs are subject to targets which are set by the DfES. While targets reflect the context of the LEA, they are nevertheless challenging and expectations of schools are high. This is an essential part of the drive to improve standards.

3.2
Progress may be judged against national data and comparisons made with other LEAs in similar contextual circumstances (statistical neighbours). The most useful way of judging progress of pupils is to look at whether the results achieved by any group of pupils are better or worse than might have been expected for that particular group, based on their previous achievements (prior attainment). When schools report on SATs at KS2 and KS3, or GCSE results, they usually provide this information for governors.

3.3
The usual way of reporting on attainment at GCSE level is in relation to:

·
The percentage of pupils gaining 5 A* - C grades (BVPI 38)

·
The percentage of pupils gaining 5 A* - G grades

·
The percentage of pupils gaining 1 A* - G grades (BVPI 39)

3.4
It can be seen from the figures in Appendix 1 that Salford results at 5 A* - C grades made some improvement year on year from 1998 – 2000. Performance over this period was on a par with statistical neighbour LEAs, but fell below national performance. However 2001 was a disappointing year. The dip in performance was sharper than that predicted, based on statistical information about the cohort.

3.5
The rate of increase varies when compared with both similar LEAs and national performance. In only one year of the 3, i.e. 2000, for which the data is available was the Salford rate of increase greater than its statistical neighbours. Salford results at 5 A* - G are better than similar LEAs and compare very favourably with national performance in 1998 - 2001. The rate of increase was greater than similar LEAs or national performance in 2000, but fluctuated in other years.

3.6
Salford results at 1 A* - G grades compare very favourably with those of similar LEAs and nationally, and in 1999 and 2000, Salford out-performed both similar LEA and national data.

3.7
The global figures mask some success stories:

·
Performance of pupils at the end of KS3 (Year 9 pupils) increased by 5% in English, compared with a nil increase nationally. This bodes well for GCSE results in 2003, since English results are felt to be the best single indicator of future performance overall.

·
In Mathematics and Science at KS3, Salford results reflected those achieve nationally and again augurs well for outcomes at Key Stage 4.

·
Through the Excellence in Cities initiative, encouraging developments have taken place

-
the number of pupils entering early for GCSE examinations (i.e. in Year 10) has increased from 33 in 2000 to 96 in 2001

-
the number of pupils gaining three or more A* - A grades has risen from 168 to 220

3.8
The overall picture is a mixed one. Whilst there is scope for improvement, there are some grounds for optimism. The KS3 and Excellence in Cities initiatives both target performance. The full effect of the various initiatives within the two programmes has yet to be felt, but the indicators are positive. The new Education Development Plan for 2002 - 2007, approved by the Council, addresses issues of targeting underachieving groups and schools through Priorities 2, 3, 4 and 5.

4.
“Every young person leaves secondary school with a recognisable qualification”

4.1
As shown in Appendix 1 and Section 2 of this report, 95.6% of pupils left secondary education with 1 GCSE grade A – G. If GNVQ qualifications are also taken into account, then the number of pupils gaining 5 A* - G equivalent grades was 90.5% in 2001.

4.2
The Excellence Challenge strand of EiC focuses on underachieving young people from deprived backgrounds who have the ability to participate in Higher Education. 380 pupils in Years 10 and 11 are identified and are given a wide range of opportunities to experience Higher Education as well as encouragement to achieve as highly as possible. The programme began in September 2001, and it is expected to impact significantly from 2003.

4.3
The Government drive to diversify the curriculum with greater vocational opportunities for young people will, in turn, have a beneficial effect on the courses on offer. This issue is addressed through the new EDP, and aims to develop partnerships with the F.E. Sector to give greater access to vocationally based courses during Years 10 and 11, and increase the numbers going on to further study post 16.

4.4
Excellence in Cities has provided Learning Mentors for Secondary Schools. This initiative enables schools to focus support on pupils who are at risk of leaving school without a recognised qualification. Learning Mentors support pupils in overcoming barriers to learning.

4.5
Until 2001, the number of pupils in Salford gaining at least 1 GCSE grade has kept pace with national statistics and has exceeded that of similar LEAs. The targets set by DfES for 2004 are 44% of pupils gaining 5 A* - C grades and 92% of pupils gaining 5 A* - G grades. These are challenging targets requiring an increase of 10%. Those for 5 A* - G grades require an increase of 3%. By 2002, the target of 100% of pupils to achieve 1 A* - G, requires an increase of 5%.

4.6
Salford has a distance to go in achieving the demanding targets set by the DfES and by Pledge 1. However, there are strategies both planned and in place which will address many of the complex issues involved in reaching them. Excellence in Cities, the Key Stage 3 strategy and EDP2 2002 – 2007 focus on attainment, learning and teaching, and enabling better access to opportunities for young people.

4.7
The drive to secure improvement in standards of achievement is part of a wider agenda. Access to a broad and balanced curriculum also contributes to the achievement of pupils. There are many opportunities provided by schools e.g. sport, drama and music. The LEA provides opportunities through Lledr Hall which is an invaluable resource for widening the experiences of young people and for developing personal and interpersonal skills. Salford Music and Performing Arts Service work across the City in and out of school hours to enable access to Music, Dance and Drama activities which enable pupils to widen horizons. All of these activities and opportunities have an impact on the lives of young people and indirectly on their achievements.

4.8
The City has been chosen as a pilot LEA for Creative Partnerships which will begin in April 2002. This DfES/DCMS funded project will enable 12 schools to work with members of the artistic community on projects which will enhance the school curriculum. Research and experience has shown that such activities have a beneficial effect on raising standards.

4.9

The School environment has a significant impact on the learning experiences of pupils.

Between the period 2000/2004 the City will have invested in improving the learning environment for pupils through such programmes as:

· Surplus Place Removal for four High Schools and one Primary School

· Excellence in Cities to provide two City Learning Centres

· New Deal for Schools Condition and Modernisation Funding

· New Deal for Schools Rounds 3 & 4 (general building condition related projects)

· SEN Project to replace three Primary Special Schools with one new school

· New Deal for Schools & Standards Fund Grant to refurbish laboratories at five High Schools

· New Deal for Schools Round 3 to provide a new hall, kitchen and office accommodation at one Primary School

· Neighbourhood Renewal and General Education Capital to provide three Pupils Referral Units

· Standards Fund Key Stage 2 Grant to extend classrooms at one Primary School

In all £41 million will have been invested in improving the building stock of the City's schools during the time frame indicated above.

APPENDIX 1

GCSE Results – Salford, Statistical Neighbours and National, 1999 to 2001

* The figures used are supplied by OfSTED and show the percentage of pupils reaching the levels indicated.

5 A * - C
5 A * - G

Inc.on prev year

Inc.on prev year

Salford
OfSTED Stat Neighbours
National
Salford
OfSTED Stat Neighbours
National
Salford
OfSTED Stat Neighbours
National
Salford
OfSTED Stat Neighbours
National

1998
34.5
33.2
44.7
n/a
n/a
n/a
88.4
85.8
89.8
n/a
n/a
n/a

1999
34.8
35.5
46.6
0.9
6.9
4.3
88.6
87.5
90.9
0.2
2.0
1.2

2000
36.7
36.9
47.8
5.5
3.9
2.6
90.9
87.4
90.9
2.6
-0.1
0.0

2001
35.0
38.4
48.4
-4.6
4.1
1.3
90.5
88.4
91.0
-0.4
1.1
0.1

1 A * - G

Inc.on prev year

Salford
OfSTED Stat Neighbours
National
Salford
OfSTED Stat Neighbours
National

1998
94.2
92.9
95.2
n/a
n/a
n/a

1999
95.6
94.2
95.8
1.5
1.4
0.6

2000
95.9
94.1
95.8
0.3
-0.1
0.0

2001
95.6
94.9
96.1
-0.3
0.9
0.3

