LIFELONG LEARNING AND LEISURE SCRUTINY COMMITTEE WORK PROGRAMME FOR 2003/04 AS OF THE 9 OCTOBER 2003.

	ITEM
	DESCRIPTION
	RESPONSIBLE

MEMBER / OFFICER
	INVITEES
	COMMENTS

	MEETING DATE 12 NOVEMBER 2003, 2PM, City Campus, Lissadel Street, Salford. – DEADLINE FOR ITEMS 3 NOVEMBER 2003.

	Adult Education.
	Adult Community Learning – post 19.
	John Harrison, Irene Loh-Lynn, Katherine Podmore, Kevin Smith and Christine Tyler.
	Councillor Mann.
	A further report will be presented at a later date covering post 16 Education.

	Adult Learning Inspection.
	Inspection report of Salford Consortium.
	Faith Mann & John Harrison.
	Councillor Mann.
	

	Library Report.
	Presentation of the report presented to Cabinet recommending budget cuts.
	Robin Culpin.
	Councillor Warner.
	Presentation to Cabinet Briefing 14 & 22 October’03.

	MEETING DATE 10 DECEMBER 2003, 2PM, SALFORD CIVIC CENTRE – DEADLINE FOR ITEMS 1 DECEMBER 2003.

	MEMBERS VISIT.

9.30am from the Members lounge.
	A visit for Members to see the new Albion High School.

	Karen Lucas in liaison with the Education Directorate
	
	Headteacher – Margaret Shelton.

	Young People and Obesity.
	Following various Government initiatives including the statutory standards for school lunches and the national fruit scheme, aimed at helping young people to consider healthier eating options as well those with a weight problem. Members of the Lifelong Learning and Leisure Scrutiny Committee stated an interest in this topic with regards the guidance and support available to young people in Salford.
	Karen Lucas, Officers from the Education Directorate and Julia Carter (PCT).
	
	Briefing paper provided for officers outlining the initial scope for the review.

Date of the presentation to be confirmed.

	Lledr Hall.
	Presentation of their annual report.
	
	Councillor Warner
	

	Pledge 6.

Supporting Young People.
	Update on progress.
	Paul Greenway.
	
	Report due at Cabinet on the 5 November 2003.

	New Funding Arrangements for Education.
	Funding arrangements for Education in 2004.
	Robert McIntyre.
	Councillor Mann.
	Councillor Pennington has asked if this could be presented at the December meeting rather than January 2004.

	MEETING DATE 14 JANUARY 2004, 2pm, SALFORD CIVIC CENTRE – DEADLINE FOR ITEMS 5 JANUARY 2004.

	Before and After School Provision.
	A report outlining resource’s available for parents with young children within the Salford area, is delivery of services in line with Government expectations, do we meet the demand for such services.
	Faith Mann/Helen Hayes.
	
	

	Young People and Bullying.
	Following the announcement of the Government campaign Members of the Lifelong Learning and Leisure Scrutiny Committee stated an interest in this topic with a view to identifying whether or not bullying is an issue in Salford and what support mechanisms are available for young people and parents?
	Karen Lucas.

Officers from the Education Directorate.

Representatives from City 2000 (Oasis Youth Centre).
	Councillor Mann.
	Briefing paper provided for officers outlining the initial scope for this piece of work.

Date of presentation to be confirmed.

	Ofsted Inspection.
	Members to receive feedback from the Ofsted Inspection September 2003.
	Jill Baker.
	Councillor Mann.
	

	MEETING 11 FEBRUARY 2004, 2PM, SALFORD CIVIC CENTRE – DEADLINE FOR ITEMS 2 FEBRUARY 2004.

	Connexions Partnership.
	Following on from the presentation in April’03, to provide a further progress report on the development of Connexions in Salford.
	Faith Mann & Annette Hughes.
	Councillor Mann.
	

	OTHER ISSUES FOR CONSIDERATION

	The Libraries Annual Position Statement
	Members to receive the Libraries and Information Service Annual Position Statement to Department for Culture, Media and Sport.
	Robin Culpin.
	
	

	Public Service Agreement.
	To examine the action plans behind the PSA objectives:

EDUCATION.

1 – Improve Educ. attainment of young people in care.

2 – increase the % of pupils obtaining 5+ GCSEs at grade A-G.

3 - to increase attendance rate in secondary schools.

5 – increase the proportion of school leavers going onto further educ.

LEISURE

4 – increase the no. of young people aged 6-16 years participating in sporting activities..
	
	Councillor Mann & Warner
	

	Secondary School Admission Policy.
	Following on from the final report presented to the Scrutiny Committee in March’03, Members to receive an evaluation following implementation of this policy.
	Judy Edmonds.
	Councillor Mann
	

	School Improvement Service.
	Members to receive information outlining the implications arising from the new School Improvement Service.
	John Stephens.
	Councillor Mann.
	

	Uptake of Summer Activities.
	Following on from a report presented in July 2003, Members to receive details of the monitoring and comparative information on juvenile nuisance and crime.
	Faith Mann.
	Councillor Warner.
	

	Youth provision.
	A report for Members to gain an insight into the overall service approach and opportunities available – do we meet the needs of young people?

	Faith Mann.
	Councillors Mann & Lea.
	(Best Value Review underway at present.

(Councillor Lea has been tasked with implementing a Youth Strategy.

	Best Value Review of Lifelong Learning.
	
	Officer to be identified.
	
	

	Best Value Review of Culture, Arts and Heritage.
	
	Robin Culpin.
	
	

	Harrop Fold High School
	Members to receive copies of the action plan arising from the school being put into special measures.
	John Stephens.
	Councillor Mann.
	Members have asked for this to be scheduled as soon as the action plan has been compiled (Oct 2003).

	Primary School Performance.
	Members to receive a report outlining the LEA’s proposed action to help the primary schools, which have declining standards.
	John Stephens.
	Councillor Mann.
	Requested item from the September meeting.

	Home to School and Social Transport.
	Following the meeting in September 2003, a copy of the SLA to be presented.
	Lynn Wright.
	Councillor Mann
	

	Supply Teachers.
	Further analysis to be presented to Members following the September meeting.
	Mel Cunningham.
	Councillor Mann
	Scrutiny Support has provided a briefing paper for officers outlining the information requested by Members.

	Services to Schools.
	FREE SCHOOL MEALS -What action is the LEA taking to reduce the stigma associated with free school meals?

BUILDING CLEANING SERVICES – details of the buy back rate for 2001/02
	Heather Grove
	Councillor Mann
	

	SACRE
	A member to receive feedback from the assessment to clarify what support is required by SACRE.
	John Stephens
	Councillor Mann
	

	MEMBERS VISIT.
	Organise a visit for Members to the new build for Albion High School
	Karen Lucas in liaison with the Education Directorate
	
	Headteacher – Margaret Sheldon.

	Post 16 Education.
	To inform Members about:

(The range of vocational courses available and where.

(Uptake and retention analysis.

(How many young people go directly from school to college and how many mature students attend courses?

(Do colleges and libraries co-ordinate the availability of course material?
	Officer to be identified.
	
	

	Chair
	Councillor Bernard Pennington
	0161 790 4181

	Assistant Director
	Russell Bernstein
	0161 793 3530

	Scrutiny Support Officer
	Karen Lucas
	0161 793 3318

PAGE
7

