LIFELONG LEARNING AND LEISURE SCRUTINY COMMITTEE

ACTION SHEET ARISING FROM THE MEETING HELD ON THE 12 NOVEMBER 2003.

Present: Councillors Pennington, Upton, B. Lea, Carson, Witkowski, Judith Elderkin and Reverend Archer

Officers/Invitees: Russell Bernstein, Karen Lucas, Faith Mann, Irene Loh-Lynn, Kevin Smith, Katherine Podmore, Christine Tyler, Tony Craven, Mike Garrity, Beverly Hill-Spence, Louise Bamber, Ian Jones and Ann Cullen

Apologies: Councillors Mann, Fernandez, Dobbs, Cullen, Wilkinson, Reverends Paxton and Perrott, Lynn Wright and John Harrison.

Mike Garrity Deputy Chair of Salford College Board welcomed everyone to the City Campus site.

A tour of the campus was provided prior to the meeting, providing an opportunity for Members to see at first hand what courses are available to the local community.

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

	1.Action sheet arising from the 8 October 2003.

Karen Lucas
	
	Approved.
	

	2. Adult Community Learning.

Irene Loh-Lynn, Kevin Smith and Katherine Podmore.
	A copy of each of the following three presentations was provided at the meeting.

Kevin Podmore provided a presentation covering ESOL provision in Salford.

The learning countries of origin and the community partners listed in the presentation are not exhaustive.

ESOL provision in Salford has been short-listed for a national Beacon Award; Ofsted has also graded it as very good.

Beverly Hill-Spence provided a presentation on Information Communication Technology.

ICT is provided in 100+ venues across Salford, providing learning for over 6,000 people.

A skills gap analysis is being undertaken per City Council ward.

Irene Loh-Lynn provided a presentation outlining basic skills provision in Salford.

Basic skills are English and maths at junior level.

Faith Mann provided copies of a brief regarding the provision of Family, Adult and Community Learning in Salford, copy attached.
	Questions:

Do you work with your partners on a one to one basis? = A Community Stakeholders Meeting is held at Salford College and the three colleges meet together some partners also attend, thus providing the opportunity for cross fertilisation of ideas.

Do you organise social teaching events? = Yes, its called enrichment training; various social activities are organised i.e. theatre trip, providing the opportunity to gain a understanding of our culture.

How do you cope with numerous languages? = English is the main language used in the classroom environment.

What is the age range of people attending the courses? = All ages. The colleges have an age profile system, which records ages in each of the colleges and ethnic profiles. However, the information is only as good as the information provided by individuals. It was agreed that information would be made available to Members.

Members asked for details of the 10 wards in Salford with more than 30% of residents with poor numeracy and literacy skills.

Councillor Pennington asked what the percentage would be of people who actually need educating. = Irene explained that each of the colleges has a strategy to reach people who are in need of education and breakdown the barriers that presently exist.

Councillor B Lea asked how the ward areas had been chosen to be prioritised for the delivery of ACL = The areas were chosen because of deprivation indices and because some areas have sure start and early years centres to enable partnership working. Also, they are areas where accommodation could be identified for the delivery of provision. The major factor was that there are areas where basic skills levels appear to be particularly poor.

 Councillor Pennington thanked Irene, Kevin and Beverly for their presentations.

Agreed:

(Members to receive information from the ‘age profile system’, via Karen Lucas.

(Members to receive details of the 10 wards with more than 30% numeracy and literacy skills, via Karen Lucas.

(It was agreed a further report would be presented on post 16 Education - Karen Lucas.
	To be agreed.

To be agreed.

To be agreed.

	3. The Mapping of Adult and Community Learning Provision in Salford.

Ian Jones and Ann Cullen.
	Copies of an Executive Summary were circulated at the meeting.

The aim of the exercise was to map adult and community learning, including basic skills, family learning and ICT. The purpose being to share information with members of the Lifelong Learning Partnership, identify geographical gaps, to enable pathways to progression to be identified and promoted to clients, to aid future planning and funding provision and to avoid un-necessary duplication.

The exercise was completed in partnership with the colleges and voluntary sector providers.

The final report will be submitted on the 28 November 2003.

	
	

	4. Inspection Report of Salford Consortium.

Faith Mann and Louise Bamber.
	This Inspection has the same status as an Ofsted Inspection of a school.

Salford Consortium comes under the umbrella of Lifelong Learning and Leisure part of the Directorate.

The Adult Learning Inspectorate was established under the provision of the Learning and skills Act. Inspections are carried out on a 4-year cycle. As well as the performance of Salford Consortium Faith Mann and John Harrisons performance is also considered.

The initial inspection took place in May 2002, whereupon some areas were graded 4, which are significant areas of weakness. A re-inspection of Salford Consortium was carried out over a total of 30 days in February 2003. If there had not be any improvement between inspections the funding may have stopped and the provision closed.

The inspectors felt the distance travelled from the initial inspection was significant and congratulated the work done to achieve what they had.

Salford Consortium has returned to the 4-year cycle of inspections.

Louise outlined some aspects of the action plan i.e. implementation of monitoring systems and a management structure.
	It was noted that Salford Consortiums partners do not include Forest Bank Prison as they provide their own provision. However, the consortium are presently working in partnership with Hindley Prison, a bid has been made for ESF funding to enable the delivery of vocational training in the prison, which will hopefully include partners and family of the inmates.

Agreed:

(To present a report on the progress of Salford Consortiums action plan in one years time.

	Date to be agreed.

	5. Forward Plan

Karen Lucas
	There are no key decisions listed on the forward plan that impact this committee.
	
	

	6. Work Programme.

Karen Lucas
	Karen provided Members with presentation dates for the items listed on the ‘other issues for consideration’ part of the work programme, which will be updated accordingly.
	Councillor B Lea’s concerns were noted as no date had been given for the presentation of the Primary School Performance report.

Councillor Pennington asked for the action plan for Harrop Fold to be presented at the December meeting rather than January/February as suggested.

Agreed:

(Councillor B Lea asked when we would be receiving a copy of Moorside Highs Ofsted Inspection. Karen Lucas.

(Scoping papers for young people and obesity and young people and bullying will be presented at either the December or January meeting.
(Re negotiate dates for the presentation of the action plan for Harrop Fold and the Primary School Performance Report. – Karen Lucas
	Date to be identified.

December or January.

ASAP

Salford LEA

Family, Adult and Community Learning

Following the incorporation of the Colleges in 1992, all LEAs retained a statutory responsibility for Adult Education. Most authorities chose to exercise that responsibility by maintaining an Adult Education service with premises and staffing establishments. Others, including Salford, chose to contract out provision to local providers.

In recent years, LEAs have been required to submit an annual plan and funding has been taken out of local council budgets and transferred to the Learning and Skills Council. The decline in funding has been reversed and funding has grown, although because of historical factors, Salford LEA does not yet draw down funding for Adult Learning on a similar per capita level with other Greater Manchester authorities.

Local authority adult learning provision is now required to meet the standards of the Common Inspection Framework and will, sooner rather than later, be the subject of an inspection by the Adult Learning Inspectorate. At the start of this year, in response to the need to have a tighter control over the quality of provision and link that provision more closely to the key strategies of the City Council, it was decided by the Lead Member for Education that in future our Family, Adult and Community Learning provision should be directly delivered. This change of policy was reflected in our annual plan submitted to and approved by the Learning and Skills Council.

This policy decision has taken effect from the start of the current academic year, with an Adult and Community Learning Manager and a team of part time tutors starting on 1 September. The last two months have been a period of planning, development and training. Our focus will be

· largely community based

· ‘’first step’’ provision

· family learning, ICT, AND Basic Skills

· engaging non-traditional learners with few, if any, qualifications

Delivery will take place in community venues across the city, and we will continue to utilise our ICT mobile training vehicle. A major part of our role will be to enhance the skills, confidence and self-esteem of learners and then through information, advice and guidance to move them on to other local providers who will be able to offer progression to a wide range of provision and accreditation.

A major part of our plan is in the delivery of Family Learning. Clearly, much of this will take place in schools. However, recognising the need to widen our approach we will be delivering in other venues and will particularly seek to reach other parents and carers through our relationships with Early Years Centres and Surestart.

For this reason and because of the limitations of funding we will initially focus our provision in Little Hulton, Winton, Broughton, Pendleton and Irlam and Cadishead. Family Learning will be the first ‘’recognised’’ learning that many of our parents/carers have undertaken for several years. We see our responsibility as being to give a holistic response to learner need. This package will include

· first step learning opportunities

· addressing basic skills/ICT needs

· learner support

· bridging provision to facilitate progression

To facilitate this area approach the team of tutors has been split into area teams with a mix of curriculum expertise. The team approach will support course delivery, and the integration of other services such as Information, Advice and Guidance. Team members have started on the important task of building relationships with local communities, voluntary groups and other providers. Simultaneously as a result of the development work, courses are starting.

For this model to work to the benefit of our clients we are committed to continue to work alongside all our partners to cover gaps, avoid duplication and contribute to local and citywide policy initiatives.

PAGE
6

