APPENDIX 7 ACTION POINTS AND RECOMMENDATIONS

25/11/02

 Appendix 7

NUMBER
Action Points / Recommendations
Directorate
SLLP
Schools/Colleges
Pathfinder

1
STRATEGY, ORGANISATION AND MANAGEMENT

1.1
The Chair of the Salford Lifelong Learning Partnership (SLLP) is, by agreement with the Partnership members, to be held by the Director of Education & Leisure, with effect from January 2003, or as soon as practicable thereafter.
X
X
X
X

1.2

1.2.1

1.2.2
 The SLLP is to be the Strategic Body for 14 – 19 Developments in Salford: -

A review of membership and constitution is carried out to ensure appropriate and fair representation of all partners.

The 14 – 19 Coordinator services this group on behalf of the Directorate.
X

X
X

X
X
X

1.3

1.3.1

1.3.2
14 – 19 Participation Group to be the operational body for 14 – 19 Developments in Salford: -

 A review of membership and constitution is carried out to ensure appropriate and fair representation of partners.

The 14 – 19 Coordinator represents the Directorate at meetings of this group.
X

X
X

X

1.4

14-19 Coordinator Succession Strategy.

 As a matter of extreme urgency the Directorate needs to consolidate this position as the full or substantial responsibility of a new or existing member of the IAS Team. The potential availability of Pathfinder Funding for a further 9 months would enable the secondment of an established education practitioner.
X
X

X

1.5

1.5.1

1.5.2

1.5.3

1.5.4
Improve Communication Channels: -

The Education & Leisure Directorate needs to review the structural links, both with other Directorates of the Local Authority such as Strategy and Regeneration and with the Salford Local Learning Partnership.

 Clear links within the Directorate between the Asset Management Group, Lifelong Learning and the IAS are essential for staff to operate effectively.

 Areas for development include: -

 Regular meetings between Strategy and Regeneration, Asset Management, Lifelong Learning and the IAS.

 Reorganising statutory and Lifelong Learning under one umbrella to enable collaborative educational planning and to coordinate efforts to attract grant related funding in a systematic way that is clearly understood and fair to the potential recipients.

Establish clear links and meetings between the14 – 19 Coordinator and the newly appointed SLLP Coordinator.
X

X

X

X
X

X

NUMBER
Action Points / Recommendations
Directorate
SLLP
Schools/Colleges
Pathfinder

1
STRATEGY, ORGANISATION AND MANAGEMENT (Continued)

1.6

1.6.1
Collaborative Working - Confirm that the proposed Area Wide model is acceptable to all partners.

For the future, review whether or not a move towards consortium arrangements within the area (Birmingham), or a collegiate model (Knowsley), would add any benefit.
X

X
X

X
X

X
X

1.7
Connexions Policy – ensure that a Salford policy document is produced urgently, shared with Connexions, agreed and disseminated in order to enable 14 – 19 year olds to take full advantage of the potential benefits of the service.
X

1.8

1.8.1
Sixth Form Policy – confirm that Salford seeks to maintain the current arrangements for 11 – 16 High Schools, with separate Sixth Form provision through the current local college structure.

Consider the necessity of enhanced support mechanisms for Salford’s Catholic students who may choose to travel to Post 16 provision outside the local area.
X

X

X

X

1.9
Staying On Rates, Recruitment and Retention – promote the importance of improving these three areas to all Salford High Schools, Special High Schools and Referral Units, by providing explanatory material and comparative data in relation to the Area Wide Action Plan and other Authority targets.
X
X

1.10
Work Experience Coordination – explore with Connexions and Salford BEP how this is funded and delivered in other Local Authority areas with a view to adopting best practice.
X

1.11
Salford University Links – Review the role of Salford Young Peoples University and the M5 4WT Summer School with a view to incorporating the benefits more closely within the 14 – 19 Strategy.
X
X
X
X

2
VOCATIONAL CENTRES

2.1

2.1.1

2.1.2

2.1.3

2.1.4
Pursue the probable development of a second “stand alone” Vocational Centre or expansion of the current provision based on the following: -

An analysis of centre take-up data and an assessment of future demand from schools.

A review of the range and type of courses in relation to skill needs.

A review of the range and type of courses in relation to student and school requirements

A review of the most appropriate geographical location.

X

X
X

X
X
X

X
X

X
X

X

X

NUMBER
Action Points / Recommendations
Directorate
SLLP
Schools/Colleges
Pathfinder

2
VOCATIONAL CENTRES (Continued)

2.2

2.2.1

2.2.2

2.2.3

2.2.4

2.2.5

2.2.6

2.2.7
Review the Management issues of Vocational Centres in relation to LEA responsibilities including: -

Inspection Requirements – Ofsted.

Public Accountability. Financial control and monitoring is currently with Pendleton College. Review the need for the LEA to be the accountable body.

Quality assurance standards for Teaching, Learning and Accreditation.

Staff training, both in behaviour management and professional skills updating. Costs apportionment?

Charging out policies to other schools, both within and outside Salford

The development of schools’ own In House centres, ownership, premises costs, maintenance and competitive dangers.

Learning Provider contracts and the need to avoid the potential for any conflicts of interest.
X

X
X
X
X
X
X

X
X
X
X

X

X

X
X

X
X

3
OPERATIONAL

3.1

3.1.1

3.1.2

3.1.3
Consult with Schools and Colleges on School Timetabling Issues: -

Blocking to enable Vocational Options to be coordinated e.g. an Applied GCSE Day would enable the exchange of students between schools/college and work based learning providers

 College linked half days for Year 10 & 11? If so which? Currently Weds / Friday

 Common Start / Finish times? Would facilitate Link course attendance
X

X

X

X

X

X

3.2
Ensure awareness by schools/colleges of safety issues associated with “Duty of Care”

This to include: - transport, equipment, H&SW, presence of adult learners, and supervision.
X

X

3.3
Skill Shortages – NVQ Course provision – Survey what is needed rather than what is offered. (Area Wide Action Plan)

X

3.4
Applied GCSE – consult with schools on the use of one examining board to simplify training, reduce costs and to facilitate student transfer
X

X

3.5
KS4 to Post 16 Data Transfer – Ensure liaison between the Management Information Services Team, schools, colleges, learning providers and others, to facilitate the success of the PSA 5 Target Project.
X
X

X
X

3.6
Vocational Courses Data - Maintenance and updating of information. Conduct a Gap analysis re courses and investigate the gender balance across courses. Widened the data to include an analysis by ethnic grouping.
X

X

NUMBER
Action Points
Directorate
SLLP
Schools/Colleges
Pathfinder

4
PATHFINDER PROPOSAL HEADINGS & ISSUES (Where not already included above)

4.1
Collaboration (see Page 1 of Pathfinder Proposal)

 Covered in 1.1, 1.2, and 1.3 above.
X
X
X
X

4.2

4.2.1

4.2.2

4.2.3
Broader Curriculum Offerings (see Pages 1 and 2 of the Pathfinder Proposal)

Vocational Centres, Covered in 2.1 above

Applied GCSE

 - Increase the number of Schools and courses for September 2003

 - Increase the number of work based learning placements

 - Investigate the introduction of Applied Manufacturing or Engineering for September 2003

College based NVQ

 - Maintain the increased provision of half day college places at around 290 (from 200 in 01/02)

 - Develop the provision of work based learning placements
X

X

X

X
X

X

X

X

X

X

X

X
X

X

X

X

4.3

4.3.1

4.3.2

4.3.3
Extending Work Related Programmes (see Page 2 of the Pathfinder Proposal)

Alternative Curriculum Programme for 80 students (Subject to successful Bid)

· Contract Salford BEP to organise and arrange programme

· Identify appropriate pupils and develop Basic Skills programme in schools

Liaison with Work Based Learning Providers to support

· App GCSE and NVQ work based learning provision (see 4.2.2 and 4.2.3 above)

· Sample days for identified students (Subject to successful Bid)

Central coordination of Work Experience

 - Investigate “best practice” of organisation and funding in other areas with a view to releasing staff time for individual pupil support
X

X

X

X
X

X

X
X

X

X
X

X

X

4.4

4.4.1

4.4.2
Innovative Use of Vocational Route (see Pages 2 of the Pathfinder Proposal)

Applied GCSE Development Work (see 4.2.2 above)

Provide training for IAS, Teaching & Support Staff, College Staff Work Based Learning Providers & Voc Centre Staff, in relation to Applied GCSEs, GNVQs and NVQs
X

X

X
X

X

X
X

X

X
X

X

X

NUMBER
Action Points
Directorate
SLLP
Schools/Colleges
Pathfinder

4
PATHFINDER PROPOSAL HEADINGS & ISSUES (Continued)

4.5

4.5.1

4.5.2

4.5.3

4.5.4
Enhanced Advice & Guidance (see Pages 2 and 3 of the Pathfinder Proposal)

During Year 9and working with Connexions Salford and the Salford BEP

 - Provide up to one day per week additional Personal Advisor time (Subject to successful Bid)

· Provide one performance by the “Cragrats” Theatre for each school (Funded through LSC Standards Fund)

During Year 10 and working with Connexions Salford and the Salford BEP

· Provide Year 10 taster sessions at the colleges and Salford University (Subject to successful Bid, LSC Standards Fund and EiC / Excellence Challenge Funding)

· Provide Year 10 taster sessions with identified pupils at Work Based Learning Provider premises (Subject to successful Bid)

· Provide funding for Work Based Learning Providers to adapt materials for younger students (Subject to successful Bid)

· Provide additional mentor time at the Vocational Centres and colleges (Subject to successful Bid)

Use the Broadband network to facilitate (Partly subject to successful Bid)

· Communication by academic and support staff via discussion boards, E mail and on-line training

· Virtual classroom support for students following Applied GCSEs, NVQs and GNVQs

· On line guidance for students from Personal Advisors and Mentors including the provision of Careers Education and Guidance software

· RMCH and City Learning Centre Master Class provision by use of E mail, video conferencing, Teleportech and CD Rom resources.

Information to support the provision of advice and guidance

 - Provide clear information about 14 – 19 Developments to students, parents, school and college staff, trainers and employers

· Data Transfer between Key Stage 4 and Post 16 PSA 5 will be developed using the Pump priming funding for PSA Target 5
X

X

X

X

X

X

X

X

X

X
X

X

X

X

X
X

X

X

X

X

NUMBER
Action Points
Directorate
SLLP
Schools/Colleges
Pathfinder

4
PATHFINDER PROPOSAL HEADINGS & ISSUES (Continued)

4.6

4.6.1

4.6.2

4.6.3
Partnership Arrangements and Participants (see Page 3 of the Pathfinder Proposal)

The Lead Body – Salford Lifelong Learning Partnership (see 1.1, 1.2, and 1.3 above)

The Contracting Body - is the Directorate of Education & Leisure

Young Peoples Views, two survey instruments will be developed. (Subject to a successful Bid)

· The first in conjunction with Salford BEP to gather views and evaluate provision

· The second for use by Mentors and Personal Advisors
X

X

X

X

X

X
X
X

X

X

4.7

4.7.1

4.7.2

4.7.3
Monitoring (see Page 4 of the Pathfinder Proposal)

The coordinator is to produce a termly report for the DfES, in conjunction with the SLLP and 14 – 19 Participation Group

Commission an external consultant evaluation in the Summer Term

Ascertain ethnic minority information from schools and colleges and update in Appendix 3, “Salford Vocational Course Take Up, September 2002”

4.8

4.8.1
Outcomes, Performance Indicators, Targets (see Page 4 of the Pathfinder Proposal)

Establish a small group to,

· Monitor progress towards the targets which are congruent with the AWI Action Plan, EDP 2 and EiC plans

· Identify the Reduction in Truancy at KS 4. Data to be extracted from 11 – 16 Attendance information.

· Identify the Decrease in Students NOT Gaining Qualifications.
X

X
X

X
X
X

X

4.9
Organisation and Management Arrangements (see Page 5 of the Pathfinder Proposal)

· Director of Education & Leisure is to become Chairman of SLLP in January 2003. (see1.1above)

· Contracting Organisation, Salford Directorate of Education & Leisure (see 4.6.2 above)

· Lead Body, Salford Lifelong Learning Partnership (see 1.1, 1.2, above)

· Operational Management, The 14 – 19 Participation Group (see 1.3 above)

· 14 – 19 Coordinator, position to be funded to summer 2003 (see 1.4 above)

· Temporary enhanced responsibility to be available for school and college coordinators
X
X
X
X

Page 1

