BSF and its impact upon educational ICT

Proposals to establish a Transforming Education Network (TEN)
1. Background - This paper was originally written for a range of audiences – headteachers, governors, officers, school staff, unions and bidders. It provides a high level overview of the proposed strategy, and more detailed work will be required to clarify the implementation strategy. As appropriately amended during consultation and dialogue, the proposals may then form the basis for Salford’s ongoing relationship with its BSF ICT partner.
2. Transformation - A major component of ICT within BSF is training and professional development. We can provide the best kit and systems in the world, but we need to work with teachers, educators and learners to ensure that it is being used to best advantage. BSF is an opportunity to migrate digital media to all parts of the learning environment. We are moving beyond the days of fixed ICT rooms, and beyond the bounds of the school building. BSF is intended to transform patterns of learning, and to lift educational standards. BSF will provide the right infrastructure for ICT and the right physical environment within the school buildings. This is more than providing a warm, dry, attractive school environment. It is also about providing a range of flexible learning spaces within those buildings to best meet the needs of learning in all its many forms.
3. Local Education Partnership - The LEP will deliver a range of services. It will design and build a range of schools for the Council. Many of these schools will also have services provided by the LEP such as building maintenance and caretaking. The LEP will also provide an ICT Managed Service to all of Salford’s secondary schools, and with the option for this service to be also offered to the primary schools. The LEP will have a number of constituent companies working within it, each of which will specialise in a particular part of service delivery. These will include architectural services, site security or grounds maintenance, for example. It will also include a range of ICT services. All services provided by the LEP will be subject to a contract and performance management regime. Put simply, if the LEP failed to deliver on the agreed outcomes, it would be penalised financially. This would be a far more precise system, inclusive of both incentives and penalties, than any SLAs which are currently in operation for schools.
4. Timescales - The detail of our service requirements of the LEP will be developed and finalised through the contract negotiation period which will begin shortly and will continue through to the start of 2009 when a preferred partner will be selected. The requirements will include educational targets as well as service targets, so that the LEP becomes a true partner in delivering the improvements in learning and standards for which we are all striving.
5. ICT within the LEP - The ICT organisation within the LEP will probably itself be made up of a number of organisations providing specialised services in network provision, hardware and software management, Learning Platform delivery, training and professional development. We will expect the LEP’s ICT partner to deliver all of the following services:

· Provision of a managed Wider Area Network for all secondary schools (certainly) and for primary schools (probably). This would replace the current provision made to most schools by the Council’s IT Services team, or by BT and other providers with whom some schools have contracts. The intention is to have a schools network which is fast, resilient and robust. It must support flexible educational usage, including media streaming and Learning Platform work.
· Maintenance of each secondary school’s internal network (with the option for primaries to be included) with back up provision, hardware and software management, phone systems and digital media support.

· Maintenance of hardware and software within schools with clear response and replace times.

· The ICT Managed Service will also provide and support the Learning Platform, and will undertake the necessary training and staff development to maximise the opportunities of this provision.
· Significant funding will be provided to support professional development so that levels of confidence can be built, and so that new patterns of delivery can be supported. Extensive professional development work will be undertaken to support teachers and the wider educational team in enhancing developments in Learning and Teaching, and in the personalisation of learning. Training in the operational use of ICT and the Learning Platform will be provided by the Managed Service provider.
6. BSF Funding - BSF funding has been provided to meet the needs of all Salford’s secondary schools, whether the building for that school is affected by BSF or not. We will be allocating in excess of £16m in capital to upgrade ICT provision across the board so that all schools are brought up to a comparable level of excellence. We think today of the CLCs as incorporating the best in ICT provision. By the end of the BSF programme our vision is that each secondary school will have become a centre of excellence in its own right, enabling the CLCs to evolve to a more developmental role across the network of schools.
7. TEN - It is for that task of widening our commitment to improvements in teaching and learning that the Transforming Education Network (TEN) has been conceived. We no longer need to think of excellence in ICT as being localised in a few high tech centres. Through BSF we have the opportunity to build a Network approach where individualised expressions of excellence are established in all our schools as part of a co-ordinated network (TEN). TEN would then support the necessary underpinning development work, and would ensure that its benefits are available to learners across Salford. For example, one school may wish to focus upon Music and would develop skills and resource around digital recording and composition. TEN would support that school, would draw upon resource from across the world, and would test bed concepts and technologies. TEN would also ensure that the good work of that school could be known about and be accessible to interested Music students across Salford.
8. Functions of the TEN HQ - TEN would be managed for the Authority by the ICT Managed Service provider, and it is important to clarify what tasks it will undertake, and what it will not undertake. At the TEN HQ, the following services will form its remit:

· To be a Research & Development Centre for enhanced patterns of learning, supported by ICT

· To provide an “Observatory” function, looking to the future

· To be an “Incubator” of new ideas and concepts

· To provide a “Sand Pit” function where technologies can be tested

· To actively share good practice, and to be a catalyst for innovation

· To provide workshop facilities for teachers to develop innovative and good practice (such as workshop sessions for groups of English teachers on wikis and blogs)

· To trial and assess new patterns of teaching and learning

· To develop the usage of the Learning Platform

· To act as the interface with the BBC
· To provide a Help Desk function to all service queries from schools

· To provide Management and Administration for the LEP’s service delivery

· To provide technician workshops for the commissioning and repair of hardware

It would not provide for teaching spaces for learners as these would be best provided for in the individual schools.
9. School Provision - As part of the BSF project, within each secondary school, there will be the provision of a localised focus of ICT delivery as part of the wider TEN network. It is intended that other income streams will be sought in order to extend this provision to primary schools. The BSF provision will include the following areas of service delivery from the LEP:
· Ubiquitous high quality access to digital technology

· Wireless and hardwired enabled areas, fit for purpose to deliver learning and teaching within learning spaces which blend a range of types of provision from small zone break out areas to large multi-media lecture halls

· Digital resources tailored to meet the curriculum specialisms of each school

· Specialist technician and TEN liaison staff to strengthen the learning network on the ground
· The development of Learning Platform content specific to individual school needs

· A localised “Sand Pit” facility to try out software and types of technology specific to each school’s specialist requirements
· A linkage and support facility for feeder primary schools
10. Overlap of Provision - It is clear that the new areas of service provision delivered by the LEP partner will overlap with some of those currently being delivered through the Children’s Services Directorate and through the CLCs. Work is ongoing to define these areas of overlap. When this work has been completed, a further set of strategic decisions will be taken in order to finalise the brief which will be given to the BSF bidders. At this stage, it is envisaged that the work of the CLCs will be absorbed and expanded within the LEP delivery. It is also intended that this assimilation should be done in ways that do not threaten the DCSF’s ongoing funding for CLCs. Further discussions on these matters are currently being held with the Excellence in Cities and the Partnership Board.
11. TUPE - Where an area of service delivery is to be transferred from the Local Authority to the LEP partner, the Local Authority would transfer those staff currently delivering such services to the employment of the LEP. This is known as TUPE transfer, and could affect staff currently working in the CLCs, ICT technicians working in schools, and some staff working within the Children’s Services directorate. It is possible that some staff currently working in the IT Service may also be affected. It is important that these staff are contacted as soon as is feasible, and provided with assurances over their terms and conditions and pension entitlements, all of which are protected. However, as the Government funding has not even yet been approved for the project, and as its impact is about 2 years away, it would be premature to have such discussions at the present time.
12. Timing - The best assumption on timing for TEN implementation is as follows:

· May to December 2007 – develop the ICT output specification for BSF which will incorporate the TEN project

· February 2008 – publish the ICT specification to the 3 shortlisted bidders for the LEP

· Spring 2008 and Autumn 2008 – dialogue with the bidders to refine the proposals

· February 2009 – appoint the Preferred Partner for the LEP

· Summer 2009 – Preferred Partner starts to provide ICT systems to Buile Hill and Harrop Fold and a start is made to fit out the TEN HQ

· Summer 2009 – BSF Commercial Close with LEP

· September 2009 – LEP begins to build the first of the new schools, and starts to assimilate the first of the non-BSF secondary schools into the ICT Managed Service

· September 2009 – Learning Platform up and running

· September 2009 - A menu of ICT services delivered by the LEP to be made available to primary schools

· Spring/Summer 2011 – Walkden High, the first BSF school, is completed and is the first BSF school to be fully on the ICT package

· September 2011 and 2012 – the remaining BSF schools are all completed and assimilated fully into the ICT Managed Service.
Appendix 2

