[image: image1.wmf]
The 2002 National Skills Show is to be held in Manchester from 13th – 16th November

To gain the maximum benefit from holding this major event in the region and to capitalise on a number of related activities and events (eg the Commonwealth Games and the associated legacy programmes - the Spirit of Friendship Festival and the SRB projects), the North West region will be mounting a major campaign during 2002 to promote a demand for learning from individuals across the region. 

This will be called The North West Festival of Skills & Learning.

The 2002 national skills Show

· The Show will celebrate excellence in skills, be a source of inspiration to young people and be a showcase of job and career opportunities.

· It will aim to attract at least 80000 young people and their families and give those young people the opportunity to try out the skills that will help shape their futures.

· It will include the national finals of the Skill Competitions where the winners go on to represent the UK at the World Championships in 2003.

· It will be housed in the largest single purpose built structure in Europe - some 60000 sq ms of dedicated display space.

· The Show will include all presentations and award ceremonies for Festival activities.

The north west festival of skills & LEARNING

· The Festival will run from 1 Jan 02 to 31 Dec 02. It will consist of activities and events organised on the basis of LSC areas. Some activities will be run on a regional basis.

· The target groups for the Festival are young people and in particular those not engaged in learning or acquiring new skills, but the campaign will target all people who can benefit from skills and learning.

· We aim to work with 1000 schools, 50 Colleges, 9 Universities and 10000 companies right across the region.

FURTHER INFORMATION

Further information is available from the Project Team

Tony Gill – Project Director

Bev Cope – Project Manager

Elaine Biggins – Project Administrator

Telephone 0161 877 3000 or e-mail team@nwfestivalskillslearning.org.uk

Regional Partners
· The Festival has attracted the support of a huge range of partners from across the region from both demand and supply side.

· Key partners are the 5 LSCs who are providing financial support as well as appointing a dedicated staff member, the NWDA, ME, MIDAS, the NWRA and the NWUA.

· The Festival is backed by all the main employer organisations; the CBI, I of D, and Chamber of Commerce as well as sector groups already working with the NWDA.

· We are also working with the ES, the NW Museum Services, the NW Arts Board, the NW Tourist Board and other similar organisations to add value to existing programmes.

· Our key partners for PR and communications will be Granada and Learning Northwest.

REGIONAL Organisation

· The Festival will be organised at sub-regional level: Cumbria, Lancashire, North Manchester (Wigan, Bury, Bolton, Oldham and Rochdale), Manchester (City Pride and Stockport), Cheshire and Merseyside. Each area will be developing its own programme with the help of the regional project team. Each local area will have a dedicated 'champion' to lead and develop the programme with the help of the LSC and local providers.

· The Festival will address both skills and learning issues and encompass all sectors: school, colleges, universities and the many aspects of the work-based route.

· It will also aim to add value to already planned activities with the same objective to promote a demand for skills and learning by appropriate branding and PR activity.

Skills

· The 6 sub-regions will focus on those labour market issues most relevant to the area, building on existing sectoral arrangements where appropriate.

· Some aspects may be handled regionally - for example the NW Young Chef of the Year competition, being organised by NW Fine Foods.

· Local skills events will include heats for the national Skill Competitions

Learning

· A number of learning themes are being worked up regionally to assist local delivery. These are: enterprise, entrepreneurship and creativity; art, culture and music; sport; science, engineering and technology; and sustainable development and health. 
· In addition, a programme of activities focusing on the HE sector is being drawn up in partnership with the NW HEIs.

DEVELOPMENT OF LEARNING THEMES

Enterprise, Entrepreneurship and Creativity

· To focus on young people (primary, secondary and FE)

· Developed jointly with Enterprise Insight (a national initiative sponsored by the CBI, I o D, and the Chambers of Commerce).

· Following an initial workshop to paint the wider picture, the strand will focus on the identification and celebration of best practice across the region, building on existing events (eg Young Enterprise).

· The best examples will be given appropriate coverage and rewarded in some way.

· The next step will be to develop a framework for future policy in this area to be presented at a major national conference in Sep 2002. DFES has agreed to sponsor this conference as their contribution to the NW Festival.

· In parallel, we are working up a proposal with the NWBLT and the NWUA to launch a programme of "Enterprise Fellows" and Gold, Silver and Bronze awards for innovation alongside the Commonwealth Games.

Art, Culture and Music

· This strand will build on the arts element of the National Spirit of Friendship Festival, which is being managed by M2002 in association with the NW Arts Board.

· The approach will be to showcase successful projects through local events and at the Skills Show.

· We are also working with the Lowry, the Imperial War Museum North and the NW Museum Services more widely to develop a programme to give young people an insight into careers in the creative sector

Sport

· This strand will focus on taking advantage of the Commonwealth Games by adding value to the legacy programmes and making linkages to appropriate projects.

· The main partners are: Soccer Skills Community Coaching, Granada Learning, Manchester City FC.

· In addition, we are working with Sports England and the LAs on learning through participation.

Science, Engineering and Technology

· Development of the NW Science Festival with SCIL. Seeking support from OST and other appropriate bodies.

· Adding value (PR and communications) to Year of Science

· Public awareness of science (in partnership with HEIs and NW libraries)

· International Conference on Engineering Education (Aug 2002)

Sustainable Development, Health and the Environment

· Strand to be led by Sustainability NW

· Web-site based competition involving schools and colleges on the theme of the impact of climate change. Winners represent the NW at the Johannesburg Conference.

· Health and the Economy Conference (NWUA)

· Wider sustainability programme to be built up if secondee available.

· Skills shortages to be addressed separately.

SKILLS THEME

· To be addressed on a sub-regional basis with some exceptions (eg Teachers, NHS)

