LIFELONG LEARNING AND LEISURE SCRUTINY COMMITTEE WORK PROGRAMME FOR 2004/05 AS OF THE 4 JUNE 2004.

ITEM
DESCRIPTION
RESPONSIBLE

MEMBER / OFFICER
INVITEES
COMMENTS

MEETING 14 JULY 2004, 2PM, SALFORD CIVIC CENTRE – DEADLINE FOR ITEMS 5 JULY 2004.

Salford Consortium.
Members to receive an update on the action plan following the re-inspection of Salford Consortium in June 2003.
Faith Mann and Louise Bamber.

Update report – no Officer to attend.

Primary School Review
Progress on the recommendations, which were approved in May 2003 for the Primary School Review.
Judith Edmonds
Councillor Mann

Education & Leisure Directorate Service Plans:

2003/04 & 2004/05
Report on last year’s progress and proposals for next year.
Jill Baker / Lynn Wright
Councillors Mann and Warner.

Review of the Scrutiny Committee – part 2.
Agreeing next year’s priorities on the work programme.
Karen Lucas
Officers from the Education & Leisure Directorate.

Councillors Warner & Mann.

Young People, Obesity and a Healthier Lifestyle.
Update from the special meeting held on the 1 June 2004.
Russell Bernstein.

MEETING 8 SEPTEMBER 2004, 2PM, SALFORD CIVIC CENTRE – DEADLINE FOR ITEMS 30 AUGUST 2004.

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?
Sue Eldridge/Bev Walker
Councillor Mann.
Invited Officer from Blackburn with Darwen to attend. Awaiting confirmation.

14 - 19 Strategy.
Details of the strategy. (copies circulated to Members prior to presentation at Cabinet.).

John Stephens

Best Value Review of the Youth Service.
Structural review and review of premises.

Faith Mann
Councillor Mann
Deferred from July meeting.

MEETING 13 OCTOBER 2004, 2PM, SALFORD CIVIC CENTRE – DEADLINE FOR ITEMS 4 OCTOBER 2004.

Salford Community Leisure.
Progress report – agreed on a 6 monthly basis.

Faith Mann & Stephen Hassall.
Councillor Warner.
Due to item below can this be brought forward or deferred?

Best Value Review of Culture.
Final Report.
Robin Culpin.
Councillor Warner.
To be a single item on the agenda – autumn 2004. Robin to suggest an appropriate venue rather than the civic

MEETING 10 NOVEMBER 2004, 2pm, SALFORD CIVIC CENTRE – DEADLINE FOR ITEMS 1 NOVEMBER 2004.

Home to School and Social Transport.
Feedback from the consultation process.

(Commencing April/May 2004).
Paul Greenway.
Councillor Mann.
Possibly Nov 04

Secondary School Admission Policy.
Following on from the final report presented to Scrutiny in March’03, Members to receive an evaluation following implementation of this policy.
Paul Greenway.
Councillor Mann.
Evaluation will be available after September 04

MEETING 8 DECEMBER 2004, 2PM, SALFORD CIVIC CENTRE – DEADLINE FOR ITEMS 29 NOVEMBER 2004.

Connexions Partnership
Progress report, including update on destinations of 2004 school leavers.
Faith Mann and Annette Hughes
Councillor Mann

Primary School Performance.
Update report following the initial report presented in January’04.
John Stephens & Terry Stringer.
Councillor Mann.
Attendance of Ian Kendrick confirmed.

MEETING JANUARY 2005.

MEETING FEBRUARY 2005

LEA OfSTED Inspection
Update on the Action Plan.
Jill Baker
Councillor Mann

OTHER ISSUES FOR CONSIDERATION

Out of school provision.
Following presentation of a report in January’04, Members to receive comparative provision figures for each of the wards.
Circulation of info – no officer to be present.

Information will be available by the end of April 2004.

Community Leisure Facilities.
The communities use of leisure facilities, sports and art projects.

-Progress of the sports/arts buildings (running costs, usage, funding, community committee involvement).
Faith Mann & Steve Hassall
Councillor Warner.

School OfSTED Inspections
Summary of Inspections and action to be taken by the LEA
John Stephens

Received period Jan’03 – Dec’03 in May 2004.

Youth Strategy
12 month Progress report
Councillor M Lea

Timetable for May 2005.

Public Service Agreement no. 1.
Improve Education Attainment of Young People in Care progress report and comparative figures with Salford’s neighbouring authorities.
Paul Greenway
Councillor Mann
Members requested a further report in Feb 2005.

Work Force Remodelling.
Update report.
Roger Yates

Due March 2005.

School Improvement Service.
Officers to provide a 12 monthly progress report.
John Stephens
Councillor Mann.
Due March 2005

Special Meeting.

Young People and Bullying.
Following presentation of a report in April 2004 Members agreed to organise a special meeting to include Ivan Lewis MP.
Karen Lucas
Officers from the Education & Leisure Directorate.

Ivan Lewis MP.

Secondary Schools Performance

School Governors
Overview of the service and comparative info from other LEA’s.
Scrutiny Support & officers from the Education Directorate.

Early Years Review
No report – interview with Councillors Pennington and Witkowski.
Faith Mann

Organise with Faith Mann – JUNE 2004.

Chair
Councillor Bernard Pennington
0161 790 4181

Assistant Director
Russell Bernstein
0161 793 3530

Scrutiny Support Officer
Karen Lucas
0161 793 3318 karen.lucas@salford.gov.uk

PAGE
1

