Date of this return 9 October 2002

Appendix 4

Area Inspection Action Plan Progress Report

Name of area inspected: Salford

Name of local LSC: Greater Manchester

Date of inspection: April and June 2000

Date area inspection report published: December 2000

Date action plan accepted by Minister: February 2002

Education and training characteristics of the area:

Salford is one of 10 Metropolitan Authorities covered by the Learning and Skills Council Greater Manchester. The area has one general FE college, two sixth form colleges and 14 secondary schools, all of which are 11-16. There are 3 special schools, one of which has post 16 provision. The LEA also maintains the Royal Manchester Childrens Hospital School, which provides a post 16 programme for in-house patients. Work-based learning is provided by 11 local providers, with number of trainees ranging from 30 to 400. There are approximately 2500 young people in the year 11 cohort in 2002/03.

Achievements at Key Stages 1 and 2 are either similar to or better than the national average. Key Stage 3 and 4 attainment has been consistently below that achieved nationally, but in line with statistical neighbours. However the 2002 figure for science at key stage 3 was at the national average.

The FE college is the largest provider of vocational courses for 16-19 year olds within Salford and provides a range of courses from Level 1 to Level 3. In Eccles College, the majority of 16-19 learners are following predominantly GCE Advanced and Vocational A level, but with a range of courses at intermediate GNVQ, GCSE, NVQ level 1 and four Entry level courses for learners with learning difficulties and/or disabilities. In Pendleton College, there is a full programme of GCE, Advanced and Vocational A levels with a high proportion of students taking intermediate and foundation level programmes.

Performance

Key Stage 3

English

Maths

Science

2002

Salford

England

Salford

England

Salford

England

KS3 (% achieving L5 or above)

52.4

64

58.7

62

55.1

55

KS3 Girls (% achieving L5 or above)

60.2

58.8

53.2

KS3 Boys (% achieving L5 or above)

44.7

58.7

57

(source: DfES 1999. Figures are for the test results, not the teacher assessments)

GCSE performance

2002

% achieving 5+

A*-C grade GCSEs

% achieving 5+

A*-G grade GCSEs

% achieving no passes

Average point score

Salford

nya

nya

nya

nya

England

50.0

88.9

5.5

39.3

(England figures are for 2001, and are courtesy of DfES)
GCSE results are unconfirmed, because of large number of remarks, but unconfirmed overall result of % of students achieving 5+ GCSEs A-C is 35.4%

GCSE performance for English and Mathematics

2002

English % achieving A*-C grades at GCSE

English % achieving

D-G grades at GCSE

Mathematics % achieving A*-C grades at GCSE

Mathematics % achieving D-G grades at GCSE

Salford

nya

nya

nya

nya

England

58.6

40.2

50.8

45.9

(England figures are for 2001, and are courtesy of DfES)

Participation in education and training of 16 year olds

2002

Education and Training

Full-time education

GST Total

Employer funded training

Other education and training

Not in education or training

Salford

nya

nya

nya

nya

nya

nya

England

86.5%

71.2%

7.0%*

3.0%

5.8%

13.5%

(England figures are for 2001,and are courtesy of DfES)

* includes 0.5% full time education

Participation in education and training of 17 year olds

2002

Education and Training

Maintained schools

Independent schools

FE colleges

GST Total

Other education and training

Not in education or training

Salford

nya

nya

nya

nya

nya

nya

nya

England

79.3%

22.2%

5.7%

30.1%

9.4%

7.2%

20.7%

(England figures are for 2001,and are courtesy of DfES)

Achievements at GCE A/AS/AVCE Level

2002

% achieving two passes at GCE A Level Grades A-E

Average points score per student

Average point score per entry

Salford

nya

nya

nya

England

50.9

5.3 (old style)

73 (new style)

6.0 (old style)

(England figures are for 2001, and are courtesy of DfES. Average GCSE score is estimated using DfES’ value-added analysis for 2001)

Training Provider Achievements
2002

AMA Completions

% of AMA leavers who have completed framework

FMA Completions

% of FMA leavers who have completed framework

NVQ achievements

% of all leavers who have achieved at least one NVQ

Salford

nya

nya

nya

England

29.0

28.0

30.6

(England figures are for 2002 [periods 1-13]. Data source: ILR)

Progress against targets

It is too early to report against Action Plan Strategic Targets, since achievement and destination data are unknown or unconfirmed. These will be reported on fully in the next report.

Issues for attention identified by the inspection report were:

The main post-16 issues needing attention in Salford relate directly or indirectly to unacceptably low levels of participation in education and training in the area, and low levels of retention on many programmes. A co-ordinated approach will be needed by all of the providers in the area to successfully address the following issues:

provision of entry and foundation level courses, basic skills provision and programmes for students with learning difficulties should be expanded to meet the clear needs which exist and to increase post-16 participation;

to ensure that students embark on appropriate programmes, guidance at age 16 should be made more rigorous and realistic entry criteria applied, particularly for level 3 courses;

the quality and co-ordination of learning support available for students in the colleges should be improved;

action should be taken to deal with unacceptable variations in achievement between different programmes in all providers. Value added analysis should be used where possible, to establish the progress made by students, and comprehensive performance data should be made widely available to help inform choices at age 16;

collaboration by institutions over post-16 studies should aim to prepare students more effectively during Key Stage 4 studies, by looking closely at the curriculum on offer as well as at pastoral arrangements;

courses in all institutions should be kept under review to ensure that there are no examples of unnecessary duplication and no significant gaps in the range provided.

The action plan identified the following key objectives for action:

Access and participation

To dramatically improve access to and participation in learning opportunities by young people by:

· Raising awareness of young people to the benefits of learning and raising aspirations

· Providing 14-19 year olds with the information and guidance to make informed choices about their future.

· Creating a clear progression route from mainstream school to the next stage of lifelong learning

· Providing a comprehensive range of learning opportunities which meets the needs of young people in Salford

· Removing the barriers to learning

· Making use of inclusion and widening participation strategies

Teaching and learning support

To significantly improve retention and achievement by:

· Developing effective and innovative methods of teaching and learning to meet the needs of learners

· Providing appropriate learning support to enable all learners to achieve their full learning potential

· Encouraging dissemination of good teaching practice amongst all training providers

Strategy and collaboration

To produce a coherent strategy for 14-19 based on a comprehensive review of learners needs, curriculum provision and economic need by:

· Collaboration and joint working by all providers and strategic partners in the area

· Carrying out a fundamental review of provision and developing a full range of provision

· Establishing arrangements to monitor and continuously improve the quality of provision

· Making provision cost effective
Arrangements to implement and monitor the plan

The local LSC has now reorganised, with a new Salford/Trafford team within its Operations Directorate. This will allow a much closer evaluation of developments at Salford level and an understanding of the Salford contribution to activity undertaken at Greater Manchester level. Until recently a full-time Action Plan Manager monitored activity, but responsibility now falls to the Salford/Trafford team. This will make the link more effectively with Performance Review and regular liaison and monitoring activity with all partners.

The Overarching Monitoring Group is well established, involving all local partners. It recently held an away day at which all actions were reviewed and revised where appropriate. Till recently there have been three sub-groups, but it has been agreed to continue only with the 14-19 Participation Group, in order to simplify monitoring arrangements.

In addition, the Salford Lifelong Learning Partnership has taken a large role in overseeing 14-19 activities. The Chair will move to the Director of Education and Leisure from January 2003. Salford PLAIT (involving Senior Management of the three colleges) takes forward issues in relation to the colleges. There are then management/monitoring groups for individual activities, such as the Vocational Learning Centres.

Progress summary

Good progress has been made in implementing the Action Plan. At September 2002, 67% of the milestones had been met, with good progress on another three. Only three milestones had not met, two because of financial issues, one because a decision was made to defer the Learners Fair to a more appropriate time, bearing in mind that Skills City takes place in Salford in November 2002.

Restructuring, Collaboration and Curriculum Development

The 14-19 Participation Group is overseeing exciting developments in the vocational curriculum at key stage 4. During 2001/02 466 Salford students in years 10 and 11 followed NVQ or equivalent qualification.

· The establishment and staffing of Silverdale Vocational Centre, offering C&G Progression Award in Construction and NVQ in Catering, one day a week for 67 young people from February to July 2002. A total of 129 young started at the centre in September 2002 from 11 secondary schools, 2 special schools, a pupil referral unit and the Bridges project. In construction there are 53 year 10 students, 53 year 11 students. In catering there are 9 year 10 students and 14 year 11. Overall there are 113 males and 16 females. Schools are paying for the provision. Plans for the development of a secondvocational centre, although on hold because of lack of funding, have now had a renewed impetus through LEA.

· Placements at college for half/one day a week for young people at Salford Colleges, advertised through Salford PLAIT. Students take a range of qualifications, NVQ or equivalent, in brickwork, painting and decorating, carpentry and joinery, wall and floor tiling, automotive, engineering, IT, hairdressing, plumbing, health and social care, beauty therapy. In 2001/02 there were 158 students (96 year 10, 62 year 11) from 24 schools (124 students and 13 schools in Salford). Enrolments to date for September 2002 are 277 (239 students and 11 schools in Salford). Of these 79 are part of the MPower programme.

· Work-based placements through MPower, leading to NVQ. In 2001/02 120 young people from years 10 and 11 were involved. 65 year 10 students continued into the second year of the programme with 79 year 10 students starting September 2002, making 147 students on the programme altogether, 79 at Salford College.

· Successful bid for Increased Flexibility funding will support 60 young people through GCSE in Applied IT (30) and CACHE qualification in care (30).

· A successful bid for LSDA funding has established a network and training to underpin the development of GCSEs in Vocational subjects. 6 schools are currently involved in delivering GCSEs in vocational subjects, involving 415 students, 166 male, 249 female, in all vocational areas except engineering and manufacturing. There are plans for this to extend to at least 12 of the 14 high schools in September 2003. In addition 6 schools are involved in delivering GNVQ Foundation or Intermediate courses in five occupational areas, involving 737 students, 381 male, 356 female, 396 in year 10 and 341 in year 11. In both areas, ICT accounts for more than half of the provision.

· A local conference on the 14-19 Green Paper, bringing all partners together.

· Secondment of a Headteacher to kick-start the LEAs 14-19 strategy. He has mapped and analysed provision of the vocational curriculum across the area and is currently preparing his final report with recommendations.

· This has culminated in a high level of collaboration leading to the City being asked to submit a full proposal for 14-19 Pathfinder Status. This was submitted in early September, with a response from DfES in October.

Entry/Foundation level/Life skills

Life Skills provision has been established at 2 work-based learning providers, involving around 16-30 young people.

Participation and Access/Advice and Guidance

The main elements of activity in this area have been:

· The establishment of Salford Connexions Service, with a primary target to reduce the number of young people not in education, training or employment. There are plans to create three main Connexions Centres in Salford, with outreach in other areas. Cross-cutting and partnership targets are now reflected in the re-specified Action Plan to ensure that all Connexions work demonstrates a clear contribution to the overall aims of the Action Plan. The Careers Service was able to fund a pre-16 outreach worker to engage young people of compulsory school age who are not attending. This was funded initially through ESF, from March to July 2002, subsequently through core Connexions funding. A total of 232 home visits were made between March and September 2002, but it has been more difficult to convert this to positive outcomes.

· College promotional activities by all partners, including:

· College taster days. A total of 19 taster days were delivered by the three Salford Colleges in July 2002. Students in year 10 were given the opportunity of choosing three taster sessions at Eccles and Pendleton and one vocational area at Salford College. 13 of the 14 High Schools were involved, six of the schools visiting all three colleges, four schools visiting two colleges, three schools visiting one college. Numbers of students involved at each college were:

Eccles College 1,132

Pendleton College 1,100

Salford 1,115

Currently there are 2,458 year 10 pupils in Salford High Schools. Although many young people will have visited more than one college, it is estimated that well over 50% young people were involved. This will be extended to work-based learning providers in 2002/03

· Cragrats Theatre Group – promoting all post 16 routes – toured 11 Salford Schools in 2001/02, already booked for 8 secondary/1 special school for 2002/03

· Web-site of all training providers established. This will be extended to all post 16 learning during 2002/03, with hyper links to individual institutions

· Paper-based directory of work-based learning opportunities issued to all Careers Services/schools/colleges. This will also be extended to all post 16 opportunities in 2002/03

· Jobs Fairs were held in March 2002 to which all Salford young people were invited.

· The BBC Learning Bus will start to visit Salford sites once a fortnight from November 2002

· Widening participation activities by colleges. In addition to wide range of links with schools, colleges have increased their activities with hard-to-reach groups, for example Pendleton College’s work with young offenders and the community development “Cornerstone”; Salford College’s work with Salford Foyer and the Prince’s Trust; Eccles College’s increasing work with learners with learning difficulties and/or disabilities.

· 80 Learning Mentors, through Excellence in Cities support achievement, barriers to learning and transition at 16. Some schools are beginning to employ their own mentors.

· The LEA MIS section is taking the leads in an ambitious project to build on schools’ pupil database, establish links with college/LSC/Connexions databases and support the transfer of data. The long-term aim is to increase participation in learning.

· Quality

The development of quality and continuous improvement pervades all activity of colleges and work-based learning providers. All providers produce self-assessment plans and development plans on an annual basis. Standards Funding and other funding are used to implement development issues. Specifically:

· Performance reviews – during the year two of the Salford Colleges and one work-based learning provider moved to a “good “ grading from a lower grade.

· £910,939 Standards funding has been allocated to Salford Colleges and £82,351 to Salford Work-Based Learning Providers for 2002/03, contributing to the implementation of their development plans.

· A provider staff development programme has been established for work-based learning providers, including initial assessment, basic skills, key skills and management.

· £50,000 (across Greater Manchester) is being made available to FE and work-based learning providers, through the Provider Development Fund to meet ENTO/FENTO standards.

· The local LSC has analysed inspection results for work-based providers in Salford to identify greatest need. A consultant has worked on a 1:1 basis with six providers to date.

· One provider in Salford has been able to take advantage of a consultant being employed to benchmark key skills.

· 17 staff from four Salford work-based learning providers have taken part in the Key Skills Support programme.

· A network of work-based learning providers is being established – first meeting 14th October to look at Key Skills builder.

· Funding has been made available to work-based learning providers to train work-based assessors in D32/D33.

Retention and Achievements

Full data on achievement and retention for 1999/2000/2001 were reported on in the last periodic report. It is too early to report on 2002 data. This will be included in the next periodic report.

· Retention officers have been funded in 5 institutions – I college, 4 work-based learning providers. Providers are now bidding for funding for 2002/2003. All 3 Salford colleges and at least`7 work based learning providers have bid to date.

· Coherent retention and achievement data will be established ready for provider reviews in November. This will be a big step forward in helping providers benchmark their activity.

Funding Support

Funding for 2001/2002 was reported on in the last periodic report. Although not all budget heads are finalised, funding for 2002/2003 is likely to be as follows:

Standards funding

Standards Funding for implementation of action plan - £152,730 has been approved for 2002/03 (in addition to £35,800 carried forward from 2001/02). Approval for a further £240,300 was notified at the end of September 2002.Contracting and action plans for these areas of work are now underway.

Other Standards Funding for 2002/03

Salford Colleges - £910,939

Work-based learning providers - £82,351

Other funding

Level 2/3 initiative 2002/03 (£3.2million at Greater Manchester level)– to fund retention officers in colleges and work-based learning providers – providers currently bidding, so exact amount will be known by the time of the next report.

LIF - £225,000 (across Greater Manchester) for development of Life Skills/enrichment

Local LSC marketing budget – £34,000 for promotional activities in Salford for 2002/03

DfES PSA – MIS tracking system -£10,000

GONW funding for Salford Lifelong Learning Partnership - £9,000

SUMMARY

The development of the Salford/Trafford Area Team is already making a difference, at least in understanding the area and understanding the impact of activities at Greater Manchester level on developments at Salford level.

The involvement of the new Director of Education and Leisure in the delivery of the Area Wide Action Plan and her forthcoming involvement as Chair of the Salford Lifelong Learning Partnership is likely to make a significant impact.

The funding now made available through Standards funding will allow considerable progress in achieving remaining milestones.

Examples of Developments Which Made a Difference (1)

Case Study on Four Students attending Silverdale Vocational Centre

Bridges: A student working in the Food Preparation and Service option has shown a significant improvement in behaviour and confidence. Upon first arrival the student was very difficult to communicate with, trusted no one and walked out on one occasion. Positive relationships between staff and the student developed over the first term and although the student had one or two minor incidents regarding behaviour, we were able to retain interest in the vocational area.

This particular student is in care and an indication of the student gaining confidence and trust was that the carer in the children’s home came to the open evening with the student. At the start of the new term the Vocational Centre Manager attended a case conference at the children’s home.

Irwell Park High School: A letter from the work experience co-ordinator at Irwell Park, a school for student with emotional and behavioural difficulties, quotes the following “We at school along with the student and his mum are absolutely delighted at the progress he has made on his construction course. It has made his ambition to become a bricklayer an achievable goal and given a focus to his work at school, improving both his behaviour and achievement.”

Canon Williamson High School: A Deputy Head at the school reported on a number of occasions that staff at the Vocational Centre are the only people who are having a positive relationship with a particular student working in the Food Preparation and Service option. The student has subsequently been permanently excluded from school (for unrelated incidents) from September 2002.

Arrangements have been made for her to attend the centre two days per week and go on a work placement at a local hotel for one day per week. We are currently considering whether to refer her to our learning support teacher on one of the days she is with us, to continue with GCSE English and Maths.

Moorside High School: The parents’ evening at the Vocational Centre in July 2002 was a great success, with many parents of students who are currently attending and prospective students with their parents/guardians. The parents of a student on the construction option were very apprehensive about coming, “expecting negative comments from teachers” they referred to previous parents evenings at school, saying they did not like attending because of their son’s performance and comments from some teachers. They were pleased that we were able to report both verbally and written, that their son was one of our best students and that it was a pleasure to teach him. They were particularly impressed with some examples of joinery work he had done. The school are impressed with his change in behaviour and use the ‘carrot and stick approach’ to ensure he performs better in school.

Examples of Developments Which Made a Difference (2)
__

Press Notice(s) issued

None issued

Appendix (LSC internal report)

Use this section to record actions not achieved or delayed, the reasons for this and what you intend to do about this – changed actions, revised timescales etc…. It is very important that where actions have fallen behind you can demonstrate a clear plan to catch up.

Progress against targets

Achievements against targets in the action plan

Reorganisation into Area teams within the LSC, while productive in the long term, means that the team is not quite as knowledgeable about Salford providers as they might otherwise be, but this is already improving quite quickly

Arrangements to implement and monitor the plan

Progress summary

Restructuring, Collaboration and Curriculum Development

All very positive, except for lack of funding for the establishment of the Windsor site and extension of the curriculum at Silverdale Centre.

Participation and Access/Advice and Guidance

All very positive, except for loss of ESF funding for Outreach work.

Revised timetable for Learners Fair.

Quality

Retention and Achievements

Funding Support

Lack of funding for Windsor Vocational Centre

Lack of AWI Standards Funding for Silverdale and Intermediate Labour Market

Lack of ESF funding for Connexions Outreach work.

Signed:
Jane Bracewell
Date:
9 October 2002

On behalf of
Liz Davis

Executive Director, Learning and Skills Council Greater Manchester

Page 1

