LIFELONG LEARNING AND LEISURE SCRUTINY COMMITTEE

ACTION SHEET ARISING FROM THE 8 SEPTEMBER 2004.

Present: Councillors

B.Lea (Chair), D. Fernandez, J. Mullen, I. Lindley, J. Pooley, I. Macdonald, J. King, P Dobbs, and S Cooke

Invitees and Officers: Russell Bernstein, Carole Chapman, Councillor Devine (Executive Support Member – Education), John Stephens, Sue Eldridge, Bev Walker, Linda Pride and Steve Houghton (LEA School Improvement Officer Blackburn with Darwen Council).
Apologies: Councillors B. Pennington, Cullen, Mann, Reverend Archer, and Reverend Perrott.

Item/Responsible Member/Officer
Presentation
Further Discussion & Action Required.
Timescale.

Nomination of Deputy Chair.

It was agreed that Councillor Lea would Chair the meeting in the absence of Councillor Pennington.

2.

Action sheet arising from the 14 July 2004.

Carole Chapman

Noted.

Following an invitation issued to all Scrutiny Members to express an interest in becoming a member of a sub group to be formed to work on the subject of Young People, Obesity and a Healthier Lifestyle, it was agreed that all members of the Lifelong Learning and Leisure Scrutiny Committee be put forward.

3.

Best Value Review of the Youth Service.

Linda Pride (Principal Youth Officer)

Councillor Devine.

Members agreed to take this agenda item first due to the prior commitments of Councillor Devine.

It was agreed that questions would be taken from Members prior to the presentation.

In response to questions the following points were made.

· The figure of £20k stated for the development of a comprehensive website includes the provision for actively engaging young people in the project. This will require the services of Youth workers and professional support for the website design. Currently there are no resources in the budget for this undertaking therefore there is a requirement for external funding.

· Trade Unions have been consulted and are in agreement with the Workforce Development Strategy and amendments to job descriptions.

· Members were informed that none of the targets with resource implications have been met and a number of the target dates within the report were incorrect. Linda Pride was requested to provide Members with a report that included the correct dates.

Agreed:

· Members of the Lifelong Learning and Leisure Scrutiny Committee endorse the Best Value review of the Youth Service

Amended report to be circulated along with the Action sheet.

4.

Post 16 Education

Sue Eldridge

(14–19 Co-ordinator)

Bev Walker School (Improvement Officer)
It was agreed that questions would be taken from Members prior to the presentation.

In response to questions the following points were made:

· There are a number of Pre-services courses on offer to prepare young people for entry to training for a specialist career, i.e. pre-police training, cabin crew training etc. The Colleges and other providers have responded by providing courses that young people want to attend and in order to attract funding from the Learning and Skills Council they must be seen to be providing courses that meet the needs of the young people.

· Through Aimhigher, Salford schools and colleges are working in partnership to raise aspirations, widen participation and increase entry into higher education. Currently there are well-established collaborative networks involving all partners, although Steve Houghton from Blackburn with Darwen stated that it is widely acknowledged that further collaboration is needed in this area.

· The fact that, according to national statistics, Salford is now the third worst in the country for participation in education is obviously unsatisfactory. However, it is difficult to judge the reason for this and although Entry to Education may have made a difference the figures for 2004 won’t be available until January (2005).

· The Local Public Service Agreement target of 91% for participation in learning by 2005 was set pre-dating a number of changes and the target excludes young people in employment with education. Mentors have now been appointed who liaise and support young people into the next course of education.

· It was acknowledged that motivation is a factor that needs to be encouraged. In view of this an expansion of options for Key stage 4 pupils is being worked on to widen the range. Individual Learning Plans will be established for year 9 pupils which will be cascaded to yrs 7and 8 to encourage young people to think outside the box. Steve Houghton stated that there is a need for more focused attention to let young people sample lessons that could lead to college courses.

· Colleges now have rigorous procedures in place to monitor the suitability of courses that young people have enrolled for, which include induction, assessments, tutorials and referrals for special support should it be needed. There is the option for young people to switch courses if it becomes necessary. Retention levels are considered within college funding arrangements and this is therefore closely monitored.

Agreed:

· Members of the Lifelong Learning and Leisure Scrutiny Committee endorse the Post 16 Education report.

5.

14 – 19 Strategy.

John Stephens

 Sue Eldridge.
It was agreed that questions would be taken from Members prior to the presentation.

Points were raised by Members during discussion and in response to questions the following points were made:

· Members felt that information contained within the strategy did not always present a clear picture, particularly when percentages and numbers were not associated. Objectives set out in the strategy were felt to be loose in definition with no indication of how, where and when they would be achieved. As members are not involved in the decision making process they need more information to enable them to undertake the task of scrutiny.

· It was explained that there was a certain amount of pressure to release the report and it is recognised that there is a need to build on the work already undertaken. Officers from Education and Leisure found the feedback from Members extremely helpful and realise they need to be more responsive to the types of data preferred by members in order to communicate the information most effectively. They will be mindful of how the figures are represented in the future.

· With regard to the training for school staff in respect of vocational qualifications, these are new courses therefore everyone is at the same baseline. There is a need to interpret the qualifications in order to provide the relevant training. Reliance is being placed upon the Headteachers and the Governing Body of all schools to ensure that staff access appropriate opportunities for Continual Professional Development.

· The discipline of ensuring that qualifications are relevant to the work force is a very complex area. An example was quoted whereby although there is a desperate shortage of plumbers at the moment and students are enrolling on the appropriate courses it is proving difficult to identify placements in the profession. A speaker is scheduled to provide information on the labour market at the next 14 – 19 conference.
Agreed:

· Members of the Lifelong Learning and Leisure Scrutiny Committee endorse the 14 – 19 strategy.

6.

Forward Plan

7.

Work Programme

Carole Chapman

A copy of the Forward Plan was provided for information.
Members were made aware of the possible implications of the strategic review of governance on the Scrutiny Committees and the individual work plans.

The review will have an impact when deciding on the appropriate Committee to receive the reports.

October

2004

8.

Any other business.

Councillor Pooley raised a number of concerns in relation to the operation of certain Leisure centres, particularly the decline in participation.

Letters were sent to all Co-opted members on 27th July to confirm status.
It was agreed that questions would be noted and taken to the October meeting of the relevant Scrutiny Committee presenting the progress report of Salford Community Leisure.

The status of all Co-opted Members has now been confirmed.
October 2004

Part 2 Item

John Stephens
John Stephens provided Members with an overview of the recent GCSE results. However, It was stressed that the results are unverified at this stage.

Cllr Lea suggested that a statistical analysis showing what schools have achieved against the targets could be presented once the results have been confirmed.

Chair
Councillor Bernard Pennington
0161 790 4181

Assistant Director
Russell Bernstein
0161 793 3530

Scrutiny Support Officer
Carole Chapman
0161 793 3316 carole.chapman@salford.gov.uk

Date of the next meeting:

· Scrutiny Committee – 13 October 2004, 2.00pm at Salford Civic Centre.
PAGE
1

