
01/09/2004
Salford draft 14-19 strategy

01/09/2004

14-19 in Salford

A strategy for 14-19 developments in Salford

Produced on behalf of Salford Lifelong Learning Partnership

14-19 in Salford

A strategy for 14-19 developments in Salford

Produced on behalf of Salford Lifelong Learning Partnership

Developing a 14-19 curriculum that meets the needs of all young people and prepares them for adult and working life

Introduction

This strategy has been produced as a result of development work over the last few years. Following the Area Wide Inspection in 2000, a number of collaborative groups were established, including the 14-19 Participation Group, which commissioned this report on behalf of Salford Lifelong Learning Partnership. The 14-19 Participation Group has overseen a great deal of partnership activity, designed particularly to develop the vocational curriculum at Key Stage 4 and to encourage participation in learning at 16. In Autumn 2002, a headteacher was seconded to the LEA to develop information and strategy on 14-19 issues. Ideas from his report have been incorporated into this strategy. A mid term review of the Area Wide Inspection produced information and suggestions for future development. Subsequently the Area Wide Inspection Action Plan has been revised to provide a clearer way forward. A 14-19 Away-day in March 2003 and a 14-19 conference in October 2003, involving all partners, have provided a platform for future development. Underlying this there has been a strong push from government to develop the 14-19 phase of learning, with a clear emphasis on the roles of the LSC and LEA in leading a 14-19 strategy. This has reinforced the strong desire locally to establish a clear picture of current achievements and future development – in essence a 14-19 strategy.

National Context

Early in 2003, the government published “14-19: Opportunity and Excellence”, which proposed greater flexibility in the curriculum at Key Stage 4, expanding vocational courses, and support and guidance to help young people make the best choice of increased options. This was embodied in QCA guidance, issued in September 2003. The government also established a Working Group on 14-19 Reform led by Mike Tomlinson to look at longer term issues:

· The need for a stronger vocational offer

· Assessment which is fit for purpose

· A unified framework of qualifications across the ability range and across the whole of the 14-19 phase

The working group is due to report in October 2004, but its interim report proposes Diplomas at 4 levels:

· Entry

· Foundation (roughly equivalent to GCSE grades D-G, NVQ Level 1)

· Intermediate (roughly equivalent to GCSE grades A*-C, NVQ Level 2)

· Advanced (roughly equivalent to A level, AVCE, NVQ Level 3)

Diplomas will share a common core, involving mathematical skills, communication, ICT, an extended project, wider activities, personal planning, review and guidance. Main learning forms the bulk of the young person’s diploma programmes and is selected by the learner. In many cases, it will build on existing academic and vocational qualifications.

Living in Salford
Situated in the heart of Greater Manchester, the city of Salford covers an area of 37 square miles and has a population of around 216,100. It ranges from a dense urban core at the heart of the Greater Manchester conurbation to the east, through established suburban housing areas to areas of high value housing and greenbelt to the west. The city boasts a thriving University, Hope Hospital as a major teaching facility and Salford Reds – a Super League rugby club. Home to the artist LS Lowry for much of his life, the multi-million pound arts and theatre complex – The Lowry - named in his memory, houses the world’s largest collection of his works.

The city has transformed itself in recent years. The redevelopment of Salford Quays has created a world-class business and cultural area of great national and regional significance. The Commonwealth Games in 2002 offered a wealth of opportunities in terms of job creation and raised the profile of the city. The city is continuing to drive forward regeneration through its Community Plan and Neighbourhood Renewal Strategy. This will ensure that the major changes needed in the Central Salford area, to the east of the city, and the stabilisation of neighbourhoods in Salford west is achieved. However, amidst these exciting developments there still exist severe pockets of deprivation, and overall Salford is one of the most deprived areas in the country, and the 4th most deprived area in the North West, with almost 40% of its population living in the 10% most deprived wards in the country (Source: 2000 Indices of Deprivation). The city ranks 27th worst of 354 authorities for employment (2004), and 35th worst of 354 authorities for income (2004). Beneath this overall picture the authority exhibits a wide range of variation between geographical areas, for example Ordsall is ranked as the 16th worst ward (out of 8415) on the Education Ranking of the 2000 Index of Deprivation whereas Worsley and Boothstown is ranked 7,947, Ordsall is also ranked 12th in the Child Poverty Index and Worsley and Boothstown ranks 6,966.

The Community Plan, developed by the Salford Partnership (Salford’s multi-agency Local Strategic Partnership - LSP), sets out the overarching vision for the City:

“Our vision for Salford is to create a city where people choose to live and work. We aim to improve the quality of life of all our citizens by creating an economically prosperous city with a buoyant and competitive economy; creating and maintaining strong, safe, healthy and sustainable communities where all citizens can participate to the fullest extent in decisions which affect their communities; providing better education for all, to enable children and young people to thrive and fulfil their potential; creating a City that is good to live in by providing quality homes and a clean and healthy environment.”

The Community Plan has seven themes including “A creative and learning city” which is driven by the Lifelong Learning Partnership (LLP). The overarching aim of this theme is to support and stimulate lifelong learning and cultural activity to ensure people, particularly children and young people, maximise their potential and pursue personal development and fulfilment. There are three priorities for action in the Community Plan that the LLP is acting on; these are to:

· Improve overall school performance to the national average and ensure that GCSE results improve faster than the rest of the country

· Ensure that all young people leaving education have a recognised qualification

· Achieve a dramatic increase in the participation of school leavers in post 16 education and training

Learning in Salford

The area has one general further education college, two sixth form colleges and 14 secondary schools, all of which are 11-16. There are three secondary special schools, one of which has post-16 provision. The local education authority (LEA) also maintains the Royal Manchester Children’s Hospital School, which provides a post-16 programme for patients. There are Pupil Referral Units across all Key Stages of education located across the city (currently under review). There are approximately 2,500 young people in the year 11 cohort in 2003/04.

Salford 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, both vocational and academic. It has recently established The Salford Academy, specifically for 16-19 year olds and reintroduced A levels. At Eccles College, the majority of 16-19 learners are following predominantly A level courses (academic and vocational), but there is a range of intermediate GNVQ, GCSE, and NVQ level 1 courses and four entry level courses for learners with learning difficulties and/or disabilities. Pendleton College, although designated as a sixth form college has a student profile typical of a tertiary college and offers a wide range of academic and vocational courses at all levels. All colleges have increased achievement and retention rates considerably over a two/three year period.

Work-based learning is provided by 12 local providers based in Salford, with numbers of trainees ranging from 30 to 400. Between them they offer almost all occupational areas at Apprenticeship level. E2E (Entry to Employment) is offered by YMCA Training, Age Concern, ERP (Employment Regeneration Partnership) and Salford Consortium. Young people from Salford are also recruited by other providers across Greater Manchester.

In 1999, just over 34% of 16 year olds in Salford achieved five or more higher grade GCSEs, compared with the then national average of 48%. By 2003, the 5+ GCSE A*-C pass rate had risen to 36.1%. There are significant gender differences in performance at GCSE. In 2003, girls attained a 42.4% pass rate while boys achieved a 29.9% pass rate at the higher grades.
In 1999, 55% of 16 year olds stayed on in education (up from 48% in 1998). By 2002 the percentage continuing in full-time education had increased to 61.5%. The gap between the participation rate in full-time post-16 education in Salford (61.5%) and that nationally (71.5%) had narrowed from 13% in 1999 to 10% in 2002. However in 2003, this remained static at 60.72% and is now the third lowest figure in the country.

In 2002, 11% of the cohort entered work-based learning, some 3% above the national average. However, this had fallen from 14% in 2001. Latest figures reveal that this has started to recover in 2003, with 13.24% of young people going into work based learning. This has been helped by the introduction of E2E. There is still a substantial proportion of young people in Salford who enter employment, 8.92% in 2003 (this is in addition to those taking an Apprenticeship), the vast majority of these going into employment with training. A combined figure of 22.16% of 2003 leavers entered either employment or work based learning, with the English average being 15.1%.

Through Aim Higher Salford schools and colleges are working in partnership with five local higher education institutions – Manchester University, UMIST (University of Manchester Institute of Science and Technology), Manchester Metropolitan University, Salford University and Bolton Institute of Higher Education – to raise aspirations, widen participation and increase entry into higher education.

Positives
Salford has many positive achievements to be proud of:

At Key Stages 3 and 4:

· Achievement at Key Stage 3 is improving; the proportion of young people achieving Level 5+ in English improved from 53% in 2002 to 61% in 2003 (the second best improvement in the country); in mathematics it improved from 59% to 63%; only in science did the figures remain static

· Well established provision to meet the needs of the gifted and talented cohort in secondary schools

· The number of students achieving 3+ A/A* at GCSE increased in 2003

· Involvement in the national Behaviour Improvement Programme

· The establishment of successful collaborative vocational provision at Key Stage 4. All but one secondary school now offer vocational qualifications at Key Stage 4; nine schools offering GCSEs in vocational subjects covering all curriculum areas except engineering; and eight schools offering GNVQ, mainly ICT (information and communication technology). In 2002 32% of Key Stage 4 students were involved in vocational provision, either internal or external. This has increased substantially in 2003; the numbers of year 10 students starting vocational courses in September 2003 included those taking vocational GCSEs 1005 (38.6% of cohort); GNVQ 627 (24%); on college placements 192 (7.3%); at vocational centres 143 (5.5%); with MPower 103 (4%).
· Learning mentors established in all secondary schools, supporting retention and achievement

At transition from Key Stage 4 to post 16

· Increased participation in learning at 16 (from 70% in 1999 to 74% in 2003). Participation in further education has shown an even more dramatic increase, from 48% in 1998 to 61% in 2003
· A wide range of collaborative activity to support progression to post 16 learning, such as taster days, careers fair, summer schools, transition initiatives, through Aim Higher, Excellence in Cities, and Area Wide Inspection activities

· The establishment of Connexions Salford in September 2002

· For school leavers, reducing NEETs (not in education, employment or training), from 17% in 2001 to 14% in 2002 and 10.74% in 2003

· The funding threshold for EMAs (Education Maintenance Allowance) has now been increased allowing more young people to benefit; increasing publicity should bring this to the attention of more families in Salford.
Post 16

· An increased range of curriculum at all three colleges, both academic and vocational, especially at Entry and Foundation levels
· Increased achievement and retention at all three colleges
· In the last three years all work based learning providers have been inspected and graded as satisfactory or better
· E2E is now well established with four work based learning providers in Salford and is already making an impact.
Collaboration

· Schools and other partners in Salford are committed to 14-19 strategies and understand and appreciate their value

· Well established collaborative networks, involving all partners

· Over the last few years work based learning providers have been increasingly involved in collaboration with each other and with colleges, particularly around leadership and management, joint development activity and E2E

Areas of work where development work is ongoing or where issues need to be addressed:

At Key Stage 4
· Achievement at Key Stage 4 is not increasing at a fast enough rate and there are big differences in achievement between boys and girls

· Young people need increased support and guidance if they are to make the most of the 14-19 phase

· Development work is needed to coordinate the various agencies which promote positive attitudes to education

· Schools need support in managing a more flexible Key Stage 4 curriculum, ensuring delivery of core and entitlement subjects, as well as developing the vocational curriculum; there are still some schools that have no vocational curriculum and most schools do not have sufficient provision to offer an entitlement to vocational curriculum

· External vocational placements are not sufficiently secure for schools to have confidence in their continuation; there is a lack of an overarching funding steer from government and a lack of funding specifically for 14-19 developments

· The vocational curriculum at Key Stage 4 is still insufficiently inclusive and doesn’t meet all young peoples’ needs

· Schools, colleges, work based learning providers and other providers need to be assured of quality issues – including guidelines for staff, support for students

· While relations between schools and colleges in Salford are good, many young people from catholic schools move on to catholic colleges in Manchester at 16, which are not part of the collaborative network in Salford

· Development work is needed if schools are to satisfy statutory requirements to introduce work-related learning from Sept 2004

· Schools are finding it difficult to recruit and retain high quality staff
At transition
· Young people, and particularly their parents/carers, are still not sufficiently aware of the vocational route; progression routes need to be clearer

· The participation rate of young people at 16 is still well below the national average and there are wide differences between schools; there are cultural issues in an area where going on to further or higher education is not the norm

· Although many students are moving on to college and work based learning they are not necessarily all being retained (there may be a geographic factor here)

· Although reducing, there are still too many young people aged 16-18 who are NEET (not in education, employment or training); despite strenuous efforts by Connexions there are still too many young people whose destinations are unknown

· There has always been a relatively high proportion of young people in Salford in work based learning. This fell in 2002. Although numbers have started to increase in 2003, this improvement needs to be sustained; work based learning providers are involved in a range of activity with schools, but not all schools and not all providers are involved
Mission

In Salford, we will establish a curriculum, support and progression routes to enable all young people to be involved in learning opportunities that meet their needs, raise aspirations; allow them to achieve their full potential and prepare them for adult and working life

Vision/objectives

 We will: -

· Work together collaboratively and sensitively through the Salford Lifelong Learning Partnership and the 14 – 19 Participation Group, involving Salford Education and Leisure Directorate, the Learning and Skills Council Greater Manchester, high schools (including special high schools), sixth form and further education colleges, higher education institutions, employers, work based learning providers, Connexions Salford, and Salford Business Education Partnership, to establish a range of pre and post 16 provision that meets young peoples’ needs

· Establish a range of high quality provision at Key Stage 4, both vocational and academic, to ensure that all young people can have a personalised curriculum that meets their needs, making full use of increased flexibilities, enabling Salford pupils to equal and exceed the standards of the country’s best

· Establish a range of external vocational placements at Key Stage 4 that makes use of all appropriate providers (for example, colleges, work based learning providers, employers, local authority and providers in the voluntary and community sector)

· Develop enhanced support and guidance for young people to help them make the best use of the increasingly complex choices open to them

· Ensure that Salford partners are fully cognisant with “14-19: Opportunity and Excellence” and the outcomes of the Tomlinson report in order to plan appropriate developments for the future

· Ensure that there is a range of post 16 provision that offers a full range of qualifications, at all levels and in all occupational areas

· Ensure that provision pre and post 16 is inclusive and meets the needs of all young people, regardless of ability, special needs, ethnic background or gender

· Ensure that there is a clear plan for the contribution to be made to 14-19 developments by different projects and different funding streams

· Plan and monitor the success of this initiative through consultation with students and their parents/carers in addition to those listed above

· Be prepared to take risks and innovate in order to keep Salford at the forefront of developments

Action plan

In order to address the issues and take forward the developments identified in this plan, the following action plan is proposed (baselines will be established and activity/impact monitored on an annual basis):

Establishing an entitlement at Key Stage 4

Activity
Lead responsibility
Timescale
Funding stream

A1
Schools will ensure that all Key Stage 4 students, whatever their circumstances, will have access to a personalised curriculum that prepares them for adult and working life, meets their developmental needs and allows them to achieve their full potential
Schools
2004-2006
Schools’ mainstream funding

A2
Schools will ensure that students will have the opportunity to develop an individual learning plan, have access to a Connexions personal adviser at crucial stages of decision making, and be supported by learning mentors where appropriate (also see B3)
Schools supported by Connexions
2004-2005
Schools’ mainstream funding

Connexions funding

A3
Schools will ensure that there will be a core entitlement for students on external placements, reflecting recent QCA Guidance on Key Stage 4; tuition in Key Skills – Communication, Application of Number and Information Technology, should be seen as a minimum entitlement
Schools
2004-2005
Schools’ mainstream funding

A4
Schools should provide the opportunity to develop personal, social and vocational skills through a range of programmes or experiences, taking account of QCA’s work on personal development
Schools supported by School Improvement Service/Connexions/training and development group
2004-05
Schools’ mainstream funding/LSC AWI funding for training

A5
Schools/providers should ensure that all accreditation is based on Section 96 of the Learning& Skills Act 2000
Schools/all providers
On-going
Increased flexibility/LSDA funding for new courses

A6
Schools will retain responsibility for all students on work, vocational centre, or college placements and for reviewing their achievements whilst on placement
Schools
On-going
Schools’ mainstream funding

A7
Schools will ensure that there will be a differentiated curriculum provision at Key Stage 4 to enable non age related accreditation where appropriate, including access to early accreditation or specialised provision, including gifted and talented and other elements of SEN
Schools
On-going
Schools’ mainstream funding

A8
Schools will ensure that all young people at Key Stage 4 will have access to a work-related curriculum, in line with QCA’s recently established guidance; development work will be undertaken to develop Salford wide policies and guidance
Schools supported by 14-19 coordinator and Salford BEP
From September 2004
Some AWI funding for training and development/work related learning project

Potentially Enterprise Pathfinder funding

A9
Schools/providers should establish strategies to ensure that young peoples’ and their parents’/carers’ views are taken into account in the development of the Key Stage 4 curriculum
Schools/colleges/wbl providers
On-going
Schools’/providers’ mainstream funding

A10
Once the outcomes of the Tomlinson report become clearer, work will be done on establishing an entitlement that spans the whole of the 14-19 age group

14-19 Participation Group
Autumn 2004
None required

Preparing young people at Key Stage 3 for the 14-19 phase

Activity
Lead responsibility
Timescale
Funding stream

B1
Schools will establish a structured year 9 guidance programme, with access to a Connexions personal adviser where appropriate
Schools supported by Connexions
September 2004 on
Schools/Connexions

B2
Progress File will become a key document in recording and reviewing progress across the whole of the 14-19 phase, building on the substantial experience of the National Record of Achievement;
Connexions working with schools/colleges/wbl providers
Ongoing

Some AWI funding for developments

B3
Schools, the Connexions Service, post 16 providers and others will work together to support young people in developing an individual learning plan for the whole of the 14-19 phase
Connexions with schools, post 16 providers, LEA and LSC
Development work 2004/05

B3
A good range of marketing material will be developed for young people and parents/carers, that explains options available at Key Stage 4 and progression routes
Increased flexibility steering group
Spring 2004 onwards
Increased flexibility funding

B4
Vocational masterclasses will be developed to inform year 9 students of the range of vocational courses and progression routes open to them 14-19
Salford PLAIT
Spring 2005
AWI funding

B4
Parity of esteem between academic and vocational routes will be promoted with teachers/young people/carers and guardians through development of marketing and information materials, and inclusion of partners in parents/carers information evenings.
Schools/Connexions/providers
Ongoing
Schools/Connexions/providers

B5
A broad and balanced curriculum will be maintained at Key Stage 3 to enable all young people to have access to an appropriate 14-19 pathway
Schools
Ongoing
Schools’ mainstream funding

Raising achievement at Key Stage 4

Activity
Lead responsibility
Timescale
Funding stream

C1
All schools and other partners involved with KS4 students, should be committed to using the increased flexibilities set out in “14-19: Opportunity and Excellence” and the revised national curriculum framework in order to develop a curriculum appropriate to young peoples’ interests and learning styles; where appropriate flexibility will be extended to Key Stage 3; developments will take account of the emerging themes from the 14-19 Working Group
Schools supported by 14-19 coordinator and providers
2004-2006
Mainstream schools’ funding

C2
Training will be offered to school timetablers to ensure that they are aware of the requirements of flexibility at Key Stage 4
14-19 coordinator/SIO
2004/05
AWI Training and development fund

C3
The lessons of Key Stage 3 will be extended to Key Stage 4, especially in teaching and learning
Key Stage 3 strategy manager
2004 on
DfES Strategy funding

C4
Learning mentors will be used to support students’ achievement and raise aspirations at Key Stage 4
Schools
On-going
EiC funding/LPSA/NRF

C5
Excellence in Cities and Aimhigher will be used to support the raising of achievement at Key Stage 4, including increasing achievement of 5+ A*-C (target of 45% by 2005) and 5+ A*-G (target 93.5% by 2005)
EiC Director/schools/SIOs
On-going
EiC/Aimhigher budgets

C6
Programmes will be provided to support gifted and talented young people. Through the gifted and talented programme and Aimhigher, the proportion of young people achieving the highest grades at GCSE will be increased
Aimhigher coordinator working with schools
On-going
Aimhigher budget

C7
School improvement officers will support schools in developing their Key Stage 4 curriculum and setting targets to raise achievement at Key Stage 4
SIOs
On-going
LEA budget

C8
Where appropriate research and innovative projects will be developed to understand and promote the achievement and learning styles of boys at Key Stage 4, building on the Aimhigher pilot
Aimhigher coordinator
2004/05
Aimhigher

C9
Full use will be made of developing technologies to enhance achievement, motivation and attainment
CLC Director/School improvement service/ICT services
ongoing
Schools mainstream + ICT budgets

Ensuring that all young people have access to a vocational curriculum

Activity
Lead responsibility
Timescale
Funding stream

D1
The range of vocational qualifications at Key Stage 4 will be expanded to meet the needs of all students; all schools should offer at least one vocational qualification
Schools with support of 14-19 coordinator, IF steering group, providers
Ongoing
Mainstream school funding supported by IF/LSDA/AWI

D2
External vocational placements will be established on a secure, collaborative basis, on a distributed model i.e. placements in colleges, work-based learning providers, vocational centre, with employers, with common days for external placements, taking account of emerging developments around Young Apprenticeship
14-19 Participation Group
September 2004 onwards
Mainstream school funding supported by IF/LSDA/AWI/LSC

D3
Collaborative arrangements between schools, and between schools and colleges (and possibly work based learning providers/employers) will be extended for the delivery of in-school vocational curriculum (GNVQ, GCSEs in vocational subjects and other vocational qualifications), in order to extend the range of vocational qualifications available to individual young people
Schools working with 14-19 coordinator/LIG manager
Ongoing
IF/AWI funding, possibly supported by LIG collaborative

D4
Schools will be supported in the introduction of new vocational qualifications, particularly those intended to replace GNVQ; development work will be undertaken to prepare schools for introducing courses in 2005
14-19 coordinator, training and development group
Ongoing
IF/LSDA/AWI training and development fund/vocational courses fund

D5
Information and training for school staff will be offered on the range of new and existing vocational qualifications available at Key Stage 4 and progression routes
14-19 coordinator/training and development group
Ongoing
IF/LSDA/AWI

D6
Rights and responsibilities will be set out formally in a student, parent/carer, school/provider agreement where the vocational provision includes significant time on vocational centre, college, work based learning provider or employer premises
Increased flexibility steering group
Summer 2004
Increased flexibility

D7
Each student with significant off site provision will have an identified adult mentor, if funding is available, within school who will regularly monitor progress against the individual learning plan
Schools
Ongoing
Schools mainstream/EiC budget

Ensuring that the vocational curriculum at Key Stage 4 is inclusive

Activity
Lead responsibility
Timescale
Funding stream

E1
A range of vocational curriculum and support for students in Key Stage 4 will be developed in special schools, through the LSC funded special needs project
Chatsworth High School
2003/05
LSC AWI

E2
An improved and more personal/individualised curriculum (including vocational options) will be developed for pupils in PRUs and Learning Support Units and pupils at risk of exclusion in mainstream schools, through PAYP XTRA
Lifelong Learning Directorate PAYP manager
Jan 2004-Dec 2005
ESF Co-financing

E3
Schools will maximise the use of existing and future vocational qualifications to meet the needs of pupils of all abilities
Schools with support of IF steering group/14-19 Coordinator
Sept 2004 on
IF/schools’ mainstream funding/AWI

E4
New qualifications, particularly Entry level qualifications will be explored and introduced where appropriate
14-19 coordinator with schools/colleges
Sept 2004 onwards
IF/AWI

E5
All partners will monitor provision and developments to ensure that it is sufficiently inclusive
All partners
Ongoing

Ensure the quality of vocational provision, whether delivered by schools or by external partners

Activity
Lead responsibility
Timescale
Funding stream

F1
A quality monitoring framework will be established for all Key Stage 4 vocational provision, involving all partners
14-19 coordinator
Summer 2004-Spring 2005
AWI training and development fund

F2
The existing LSDA (Learning and Skills Development Agency) network will be enhanced to ensure training of school and college staff for the vocational curriculum
Eccles College/LSDA Network, but link to LIG collaborative
Ongoing
LSDA

F3
Training and development for all partners on 14-19 issues will be provided; where possible teachers/tutors delivering vocational qualifications will be recruited from relevant occupational areas or will be offered substantial time for placements in industry
14-19 coordinator/training and development group/BEP
Ongoing
LSDA/AWI training and development fund

F4
A 14-19 training and development group will be established to oversee training and development on 14-19 issues
Eccles College – chair, supported by 14-19 coordinator
Ongoing
LSDA/LSC AWI training and development fund

Build on existing collaborative arrangements

Activity
Lead responsibility
Timescale
Funding stream

G1
An action plan will be developed that shows the clear contribution of each project and funding stream that impacts on 14-19 developments
14-19 coordinator
Summer 2004
None required

G2
We will ensure that there is sufficient communication between existing collaborative groups – 14-19 Participation Group, Lifelong Learning Partnership, Overarching Monitoring Group, Salford PLAIT, headteachers’ and principals’ group, Aimhigher partnership, LIG collaborative, work based learning providers network – ensuring that the remit of each is clarified and communicated to all
Lifelong Learning Partnership
Ongoing
None required

G3
The 14–19 Participation Group will monitor, revise and evaluate developments and disseminate good practice
14-19 Participation group
Ongoing
None required

G5
An evaluator will be employed to undertake a review of Area Wide Inspection action plan activities and spending and develop a self evaluation framework in preparation for an Area Wide Inspection
14-19 Participation Group
Sept 2004/July 2005
AWI funding

G4
Curriculum deputies (with colleges, LEA and other partners) will be empowered to tackle issues of curriculum planning and collaboration
Schools with support of LIG/IF/14-19 coordinator
2003/2005
Increased flexibility/ LIG collaborative

G6
Protocols/Service Level Agreements and guidance for all school/college/provider staff will be developed in relation to external vocational placements
Increased flexibility steering group
Summer 2004
Increased flexibility

Increase participation in learning of young people at 16

Activity
Lead responsibility
Timescale
Funding stream

H1
Careers education from year 7 will be developed in each school, in line with the non statutory framework
Schools supported by Connexions
Sept 2004 onwards
Connexions/schools’ mainstream

H2
Awareness raising on post 16 options will be developed for all teachers involved in Key Stage 4
Training and development group/14-19 coordinator
Summer 04 ongoing
AWI training and development fund

H3
Awareness raising with young people on post 16 options will be delivered through:

·
· Careers education and guidance and work related learning programmes
Schools supported by Connexions/BEP
Ongoing
Schools’ mainstream funding/Connexions/BEP

·
· Salford careers fair and involvement in Skillcity
Careers fair – Salford PLAIT

Skillcity – 14-19 coordinator
Annually
AWI funding

None needed

·
· Tasters for year 10 students in colleges
Salford PLAIT
Annually
AWI funding

·
· Tasters for year 10 students with work based learning providers
LSC
Spring 2005
AWI funding

·
· Providing full information on all post 16 options, available to all young people and their parents/carers, using national campaigns, web-sites and local information
Connexions/ Aimhigher/LEA Student support team
Ongoing
Connexions

LSC/Aimhigher/LEA

·
· Transition initiatives/events
Aimhigher coordinator
Ongoing
Aimhigher

·
· Summer schools e.g. M5 4WT
LEA Study support coordinator
Annual
NOF/Aimhigher/PAYP/SRB

·
· Provision of financial advice, particularly EMAs
Connexions/LEA Student support team /Aimhigher
Ongoing
Connexions/Aimhigher

·
· Involvement of providers in school careers events, options evenings, parents evenings
Schools and colleges/providers
Ongoing
None needed

H4
Young peoples’ skills will be developed, including encouraging young people to become independent learners and make full use of e.learning
Schools
Ongoing
Schools’ mainstream funding

H5
The Connexions Service will work with partners to decrease the number of young people who are not in education, employment or training; Connexions will target its support to those young people not engaged in learning
Connexions
Ongoing
Connexions

H6
School improvement officers will work with schools to set targets to increase participation in learning post 16
School improvement officers
From September 2004
LEA

H7
There will be development work on involvement of work-based learning providers in schools
LSC/14-19 Coordinator
From September 2004 on
LSC AWI

H8
The LEA will work with all its partners, in particular the Connexions Service and Learning and Skills Council, to endeavour to achieve the extremely demanding LPSA (Local Public Service Agreement) participation target of 91% of young people going into education or work based learning at 16
14-19 Coordinator
Summer 2004-December 2005
LPSA pump-priming funding

Progression routes

Activity
Lead responsibility
Timescale
Funding stream

J1
Development work will be undertaken to ensure secure progression routes from Key Stage 4 (including vocational qualifications) to post 16 options, including for those young people who are not able to access formal full-time learning
Increased flexibility steering group
Ongoing
Increased flexibility

J2
Methods will be developed to raise the profile of vocational learning with employers and higher education
Increased flexibility steering group
2004/05
Increased flexibility/AWI training and development fund

Post 16 provision

Activity
Lead responsibility
Timescale
Funding stream

K1
All partners in Salford will collaborate with the Learning and Skills Council Greater Manchester in the implementation and outcomes of the Strategic Area Review, in order to ensure that the range of provision is sufficient for all 14-19 year olds
LSC
Summer/Autumn 2004
LSC

K2
All providers will work with the Learning and Skills Council to ensure that all provision for all learners is of high quality, whatever their chosen pathway
LSC/providers
Ongoing
LSC

K3
Providers will work with the Learning and Skills Council to develop their facilities, to ensure that they are appropriate to meet young peoples’ needs and to provide discrete provision for 16-19 year olds
LSC/providers
Ongoing
LSC

K4
All providers will measure and aim to improve achievement, retention and added value
LSC/providers
Ongoing
LSC

K5
Colleges will work together to develop a programme of support for Level 1 students in order to increase retention
Salford PLAIT
Sept 04/July 2005
AWI funding

K6
All providers will work with other partners to support students’ Individual Learning Plan and Progress File, and monitor students’ progress and progression
Colleges/wbl providers
Ongoing
Mainstream college/provider funding

K7
All colleges will continue to make special arrangements for the cohort of students identified as “gifted and talented” and those identified as being in the widening participation/Aim Higher cohort
LEA Aim Higher coordinator/colleges
Ongoing
Aim Higher funding

K8
Colleges will increase the work relatedness and links with employers in particular vocational areas
Colleges working with BEP and schools
Sept 2004/July 2005
AWI work related learning fund

K9
Training will be developed for all provider staff on 14-19 issues, such as new qualifications, post 16 opportunities, progression pathways, preferred learning styles, work with gifted and talented and widening participation group, use of Individual Learning Plan and Progress File, higher education and PPS
Training and development group
Ongoing
AWI training and development fund

K10
All providers will work with the Connexions Service to support the tracking of students at 16,17,18,19 and Connexions will share the information with partners, where possible
Connexions
Ongoing
Connexions

K11
The LSC will work with all its partners, in particular work-based learning providers to develop the quality and range of provision offered through apprenticeship programmes
LSC/wbl providers
Ongoing
LSC

K12
A full range of E2E provision will be developed, in partnership with a range of local organisations
LSC/wbl providers
Ongoing
LSC

K13
Benchmarking data will be developed to enhance the performance of work-based learning providers
LSC/wbl providers
Ongoing
LSC

16-19 Entitlement

Activity
Lead responsibility
Timescale
Funding stream

L1
All learners will be entitled to the following, whatever their institution, mode or level of study:
LSC/colleges/wbl providers
Ongoing
LSC

·
· Free tuition
LSC/colleges/wbl providers
Ongoing
LSC

·
· Free choice of institution
LSC/colleges/wbl providers
Ongoing
LSC

·
· Clear entry to courses/training and levels
LSC/colleges/wbl providers
Ongoing
LSC

·
· A range of provision from entry level to level 3
LSC/colleges/wbl providers
Ongoing
LSC

·
· High quality teaching and learning
LSC/colleges/wbl providers
Ongoing
LSC

·
· Access to basic skills/key skills support
LSC/colleges/wbl providers
Ongoing
LSC

L2
All learners on full-time college courses and work based learning will be entitled to:
LSC/colleges/wbl providers
Ongoing
LSC

·
· An induction programme and assessment on entry
LSC/colleges/wbl providers
Ongoing
LSC

·
· Pastoral support
LSC/colleges/wbl providers
Ongoing
LSC

·
· Access to advice on financial support
LSC/colleges/wbl providers
Ongoing
LSC

·
· Careers information, advice and guidance
LSC/colleges/wbl providers
Ongoing
LSC

·
· Access to work related learning
LSC/colleges/wbl providers
Ongoing
LSC/AWI

·
· Enrichment activities
LSC/colleges/wbl providers
Ongoing
LSC

·
· Specialist tuition and facilities
LSC/colleges/wbl providers
Ongoing
LSC

·
· Support for their individual learning plan and Progress File
LSC/colleges/wbl providers
Ongoing
LSC

L3
Once the outcomes of the Tomlinson report become clearer, work will be done on establishing an entitlement that spans the whole of the 14-19 age group
14-19 participation group
2004/05
None required

Data sharing

Activity
Lead responsibility
Timescale
Funding stream

M1
The LEA will lead a project to develop a database to support the transfer of school information to meet the needs of colleges
LEA partnership information officer
Spring 2004-2005
AWI funding

M2
Information on tracking of students will be shared
Connexions/Aim Higher/ Education and Leisure information unit/partnership information officer
Ongoing
Connexions/Aimhigher/AWI

M3
The Learning and Skills Council Greater Manchester will share information on work-based provider performance, making it publicly available in the same way that data on school and college performance is provided
LSC
Ongoing
LSC

Progression to Higher Education

Activity
Lead responsibility
Timescale
Funding stream

N1
Through Aim Higher, involving schools, colleges, LEA and HEIs (local and distant, including Oxbridge), to motivate and encourage young people to aim for higher education through:
LEA Aimhigher coordinator
Ongoing
Aimhigher funding

·
· Summer schools, tasters, HEI visits, student conferences
LEA Aimhigher coordinator
Ongoing
Aimhigher funding

·
· Study support programme, masterclasses, HEI lectures, differentiated provision e.g. for gifted and talented
LEA Aimhigher coordinator
Ongoing
Aimhigher funding

·
· Curriculum projects
LEA Aimhigher coordinator
Ongoing
Aimhigher funding

·
· Financial advice for students considering higher education
LEA student support team/Aimhigher
Ongoing
Aimhigher funding

·
· Aim Higher Roadshow and other marketing activities raising HE profile with students, parents/carers and families
LEA Aimhigher coordinator
Ongoing
Aimhigher funding

·
· HE mentoring
LEA Aimhigher coordinator/BEP
Ongoing
Aimhigher funding

·
· Vocational links between schools, colleges and higher education institutions, for example transition support, progression routes, careers advice
LEA Aimhigher coordinator
Ongoing
Aimhigher funding

N2
To support Greater Manchester’s Partnerships for Progression programme, through membership of sub-groups and other activities, and to actively contribute to new merged Greater Manchester Aim Higher (P4P and Aimhigher/Excellence Challenge)
P4P/Aimhigher coordinator
Ongoing
P4P/Aimhigher

N3
To work in collaboration with the University of Salford, to support the University’s Summer School M5 4WT
LEA/University of Salford
Annually
NOF/Aimhigher/PAYP/SRB

Information and communication

Activity
Lead responsibility
Timescale
Funding stream

O1
A termly newsletter will be produced on 14-19 issues
14-19 coordinator
Termly
AWI training and development fund

O2
In the short term a contacts database and resource material will be established on Eccles College’s web-site
Eccles College
Summer 2004
LSDA

O3
In the longer term a dedicated Salford 14-19 web-site will be established
LEA/14-19 coordinator
2004/05
Salford City Council

O4
In order to facilitate understanding, cross sector placements will be developed
14-19 coordinator/BEP
2004/05

Performance indicators

All activities in the action plan will be monitored and reported upon on an annual basis. But there are some headline targets that are sufficiently important to be reported on here as follows:

Involvement of year 10 students in vocational education

The proportion of young people in year 10 starting vocational courses run either in their own school (such as GNVQ or GCSEs in vocational subjects) or at external providers, such as colleges or employers.

2002
Overall proportion of young people involved in vocational education 32%

2003
Year 10 students involved in

GCSEs in vocational subjects 38.6%

GNVQ 24%

14+ college provision 7.3%

MPower 4%

Vocational centres 5.5%

2004 target
Overall proportion of year 10 students involved in vocational education 40%

2005 target
Overall proportion of year 10 students involved in vocational education 42%

Achievement of 5+GCSEs A*-C

Target
2000 actual
2001 actual
2002 actual
2003 target
2003 actual
2004 target
2005 target

5+ GCSEs A*-C
35.5%
34.3%
35.9%
43%
36.7%
44%
45%

5+ GCSEs A*-G, incl. English & maths
87.5%
85.3%
85.8%
90%
85.4%
92%
93.5%

Average GCSE point score
32.5
31.6
31.5
36.1
32.7
36.8
35.9

Participation of school leavers in learning

Target
1999 actual
2000 actual
2001

actual
2002

actual
2003

actual
2004 target
2005 target

Raise % of Y11 leavers from Salford schools going into further learning post 16 (FE & WBL)
70%
71%
73%
72.5%
73.97%
76.75%
79.25%

Raise Y11 leavers from Salford schools going into F/T Education
55%
57%
59%
61.5%
60.72%
62.5%
64%

Raise Y11 leavers from Salford schools going into work-based learning
15%
14%
14%
11%
13.25%
14.25%
15.25%

Reduction of % of young people not in education, employment or training

1999 actual
2000 actual
2001 actual
2002 actual
2003 actual
Nov 2004 target
2005 target

18%
16%
14%
14%
10.65%
10.26%
Not yet agreed

Overall LPSA (Local Public Service Agreement) is to reduce the proportion of young people not in education, employment or training by 2 percentage points by 2010

Targets for post 16 learning

Baselines and targets for post 16 learning (further education and work based learning) will be established during 2004/05
Organisations in Salford committed to this strategy

Salford City Council/Education and Leisure Directorate

Learning and Skills Council Greater Manchester

Salford Lifelong Learning Partnership

14-19 Participation Group

Salford PLAIT

Connexions Salford

Salford Foundation/Business Education Partnership

Schools

All Hallows RC High School

Canon Williamson CE High School

Buile Hill High School

Chatsworth High School

Irlam and Cadishead Community High School

Harrop Fold High School

Hope High School

Moorside High School

New Park High School

Oakwood High School

Royal Manchester Childrens’ Hospital School

St. Ambrose Barlow RC High School

St. George’s RC High School

St Patrick’s RC High School

The Albion High School

The Swinton High School

Walkden High School

Wentworth High School

Education Inclusion Service (including Pupil Referral Units and Barton Moss Secure Unit)

Colleges

Eccles College

Pendleton College

Salford College

Work based learning providers

Age Concern Training

Carillion

GDN Training

HCTC

Salford Consortium

SITEC

Skills Solution
START Training

STEGTA

Training and Manpower

YMCA Training

The Vocational College

Glossary

14-19: Opportunity and Excellence – sets out the government’s proposals for 14-19. published in early 2003

14-19 Participation Group – responsible to Lifelong Learning Partnership, involving wide range of partners in Salford, responsible for overseeing developments and strategy in 14-19

A level – GCE Advanced Level, in 2000 became AS and A2

Aim Higher – previously Excellence Challenge, part of Excellence in Cities, aimed at raising aspirations/widening participation in learning and increasing entry to higher education. Greater Manchester Aim Higher – from 2006 there will be a merger of Aim Higher/Excellence Challenge and P4P across the 10 Boroughs in Greater Manchester

AMA/FMA – Advanced Modern Apprenticeship/Foundation Modern Apprenticeship – work based qualifications offered through training providers/employers, including NVQs at levels 2-4, key skills and technical certificates. During 2004 Modern Apprenticeships became Apprenticeship and Advanced Apprenticeship

AVCE – Advanced Vocational Certificate of Education, previously Advanced GNVQ, will be called A level from September 2005

AWI – Area Wide Inspection; when Salford was inspected in 2000 this covered the 16-19 age range, but current inspections cover 14-19

Connexions Salford – the Connexions service in Salford, part of the national service offering a range of guidance and support for 13 to 19 year olds to help make the transition to adult life a smooth one

Core/entitlement subjects - from September 2004, the curriculum at Key stage 4 will become more flexible, with:

Core (compulsory) subjects – English, maths, science, ICT plus work related learning, citizenship, RE, PE, careers education, sex education

Entitlement (options for students) – modern foreign languages, design and technology, arts and humanities

CLC – City Learning Centre

EiC/Excellence in Cities – funding from DfES through LEAs to raise achievement in inner city schools, both primary and secondary

EMA – Education Maintenance Allowance – funding of up to £30 per week, if family income is less than £30,000, for young people who continue in education post 16, as long as they meet certain targets

Entry level qualifications –part of the National Qualifications Framework, available at 3 levels for students not ready for Level 1

Foundation level – qualifications offered at level 1 of the National Curriculum Framework

GCSE – General Certificate of Secondary Education, normally taken at age 16; graded A*-G; 5 A*-C equivalent to level 2 of the National Qualifications Framework

GCSEs in vocational subjects – introduced in September 2002 to replace GNVQ Part 1, offered at the same grades as GCSE

HEI – higher education institution

IF/Increased flexibility – DfES funded programme for introduction of GCSEs in vocational subjects and other vocational qualifications at Key stage 4; in Salford steering group chaired by Salford College

Individual learning plans – part of the government’s 14-19 strategy, students will have an individual learning plan for the whole of the 14-19 phase

Key Stage 4 – years 10 and 11 in secondary schools, ages 14-16

Key Stage 3 – years 7-9 in secondary schools, ages 11-14

LEA – Local Education Authority, in Salford Directorate of Education and Leisure

LIG – Leadership Incentive Grant – funding for secondary schools to support collaboration, leadership and management

LPSA – Local Public Service Agreement – agreement between Local Authorities and Government to achieve targets in a wide range of areas, including target 2 – raising achievement of 5+ GCSEs Grades A*-G, and target 5 – increasing participation of school leavers in learning (FE and work based learning)

LSC – Learning and Skills Council – responsible for funding and planning all post 16 education and training, except HE

LSDA – Learning and Skills Development Agency – funding to support networks to support training and development for GCSEs in vocational subjects. In Salford, based at Eccles College

M5 4WT – Salford young peoples’ university – summer schools for year 5 - year 10 students
MPower – a unique local programme, providing one day a week placements with employers for Key Stage 4 students, leading to NVQ or equivalent

NOF – New Opportunities Fund

NRF – Neighbourhood Renewal Fund. In 2004/05 used to improve floor targets, particularly achievement of 5+ A*-C grades, through use of Advanced Skills Teachers and mentors
NVQ – National Vocational Qualification, available at Levels 1-4 and normally taken in a work setting, part of the National Qualifications Framework

Overarching Monitoring Group – led by Learning and Skills Council, involving representatives from colleges, work based learning providers, Connexions Salford, Salford LEA. Responsible for decisions on direction and funding for post Area Wide Inspection action plan

P4P/Partners for Progression –HEFCE (Higher Education Funding Council) – funded programme for widening participation and entry to higher education

PAYP – Positive Actions for Young People – funding through Government Office North West and Greater Manchester Connexions – to provide diversionary activities for young people and increase engagement in learning for young people aged 8-24

PAYP XTRA – linked to PAYP, ESF funded project to increase participation and achievement for disaffected 14-19 year olds

Progress File – the successor to National Records of Achievement; materials available for year 9, years 10/11, post 16 learners and adults

PRUs – Pupil referral units – responsible for the education of pupils excluded from school

QCA – Qualifications and Curriculum Authority, responsible for curriculum framework and qualifications in England and Wales

QCA Guidance – Statutory Guidance on Key Stage 4 curriculum, published September 2003

Salford PLAIT – Salford colleges’ collaborative network

Section 96 – a database of QCA accredited qualifications available for use at Key Stage 4 or 16-19 (accessed via DfES web-site)

SEN – special educational needs

SIO – school improvement officer, part of Education and Leisure Directorate, working with individual schools to help raise achievement

SkillCity – originally a national skills/careers event, available for all ages, but particularly 14-19 year olds, now available annually on a Greater Manchester basis

SRB – Single Regeneration Budget
Strategic Area Review – LSC led review of 14-19 learning in an area

Work related learning – becomes compulsory at Key Stage 4 from September 2004 – learning through work, about work, for work

8
28

