	
	ITEM NO.

REPORT OF THE ACTING DIRECTOR FOR CHILDREN’S SERVICES

TO LEAD MEMBER FOR CHILDREN’S SERVICES AND LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

ON 26 and 29 MARCH 2010

TITLE:
STUDENT FINANCE –MAJOR AND MINOR DISCRETIONARY AWARDS SCHEME
RECOMMENDATION: That the Lead Member for Children’s Services and the Lead Member for Customer and Support Services approve the proposal that there will be no discretionary awards policy in operation during the 2010 financial year.

EXECUTIVE SUMMARY:
There is an annual requirement for Local Authorities to determine whether discretionary awards may be awarded to students who are not eligible for support under the Teaching and Higher Education Act and associated regulations.

In view of the current financial climate, it is proposed that there will be no discretionary awards budget for the 2010 financial year.

In line with the legal requirement stated above, this will need to be reviewed annually
BACKGROUND DOCUMENTS:
Teaching and Higher Education Act 1988

(Available for public inspection)

KEY DECISION:
NO
1 Details

1.1
The situation with regard to discretionary awards has been amended by legislation, and there is a requirement for the Council to decide annually whether it wishes to operate a discretionary scheme.

1.2
Salford Local Authority has not operated a discretionary awards policy for some years and has received no formal complaints.

1.3
There are alternative funding schemes available. For example, Career Development Loans are offered by three main banks and the Government pays the interest whilst the student is studying, thus providing an alternative funding source. In addition, most education establishments provide their own bursary scheme. There are also national schemes available eg. National Academy for Gifted and Talented Youth – details of such schemes are available to the general public from the library and via the internet.

1.4
This decision would need to be reviewed annually before 1 April.

2 Summary

2.1
Due to the current financial climate, it is recommended that discretionary awards will not be available during 2009/10 financial year. There is a legislative requirement to review this decision annually before 1 April.

3 Recommendations

3.1
That Lead member for Children’s Services agrees that there should be no discretionary awards policy in place during the 2010 financial year.

3.2
That Lead member for Customer and Support Services agrees that there should be no discretionary awards policy in place during the 2010 financial year.

KEY COUNCIL POLICIES:

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:- This decision does not negatively impact on a group of people – all groups of people can apply for alternative funding provided by career development loans (partnership arrangement between the Government and 3 banks), education establishments and various national bursaries.

ASSESSMENT OF RISK:

Low.

Salford Council has not operated a discretionary awards policy for some years and has received no formal complaints.

SOURCE OF FUNDING: Salford council

LEGAL IMPLICATIONS : Should the Council not determine a policy for discretionary awards on an annual basis, this could result in a legal challenge.
FINANCIAL IMPLICATIONS Supplied by - Jean Foot

OTHER DIRECTORATES CONSULTED: Customer and Support Services
CONTACT OFFICER:
Jean Foot
TEL. NO.
0161 778 0206

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

R:\Finance\DATA\Paula\Jon Stonehouse\Lead Member Report Community Service Pilot 12.02.2010.doc

