
[image: image1.jpg]Salford City Council

SKILLS FOR LIFE STRATEGY

SALFORD CITY COUNCIL EMPLOYEES

1.
INTRODUCTION

1.1 AIM OF THE DOCUMENT

This document aims to:

· Identify and analyse some of the issues around skills for life

· Outline the Skills for Life Strategy for employees of Salford City Council

1.2 CONTENT OF THE DOCUMENT

The document contains:

· The background to Skills for Life and the Skills for Life issues;

· An overview of Skills for Life and Salford City Council;

· Options for taking Skills for Life for employees forward;

· A strategy for Skills for Life for Salford City Council employees; and,

· An Action Plan

2. BACKGROUND – understanding the issues

This section aims to:

· Explain what “Skills for Life” is;

· Summarise the current thinking about Skills for Life; and,

· Provide a common understanding of the term “Skills for Life”

2.1
THE DRIVERS OF SKILLS FOR LIFE

There are many documents issued by central government documents driving the skills for life agenda, most of which are listed in appendix 1, with the main ones being:

· Skills for Life, The National Strategy for improving adult literacy and numeracy skills (DfES)

This document sets out the government’s vision for Skills for Life and makes particular reference to Skills of Life for public sector employees.

· Generic Skills in Local Government. (Employers Organisation)

This document identifies a number of generic core “employability skills”, that underpin all jobs, occupations and professions. People equipped with these skills will be more adaptable and flexible, with the ability to “up-skill” and change direction, in line with job and career opportunities that become available. Skills for life are part of these employability skills.
· Skills White paper 'Skills: Getting on in business, getting on at work'. (HM Government)
This document builds on the work of the national skills strategy (2003) and one of its aims is to help low skilled adults to improve their literacy and numeracy and raise employability skills and gain a full “level 2” qualification.

· Transforming the Organisation, Improving Performance: the local Government Pay and Workforce Strategy 2005. (ODPM and the Local Government Association).

This document sets out the need to develop the workforce’s skills and capabilities and in particular the need to “enhance the general capability of staff at all levels”.

To achieve this local authorities should, “Identify the skills needs of their workforce and put in place appropriate support programmes, giving particular consideration to Skills for Life issues”.

2.2
DEFINTION OF SKILLS FOR LIFE

“Skills for Life” is the government’s national strategy for improving adult literacy and numeracy skills. These are the fundamental basic skills that all adults need to function and progress at work and in society generally. They include:

· Reading;

· Writing;

· Speaking and listening;

· Maths; and, latterly

· ICT.

National research (The Moser Report, 1999) indicates that:

· 24% of adults have problems with basic skills;
· 90% of jobs require communication and literacy skills;

· 50% of jobs require numerical ability; and,

· 50% of those with poor basic skills are employed

Also, 1 in 10 people are mildly affected by dyslexia with 1in 25 being seriously affected.

2.3
THE COST OF BASIC SKILLS

Poor basic skills of employees cost employers in terms of, for example,

· Poor timekeeping

· Misunderstood instructions

· Misread health and safety information

· Low levels of customer care

· Failure to meet performance standards

· An inability to deal with change

· Ability to access and benefit from training

Research estimates that employers could save £500 per employee per year if basic skills were improved.

2.4
PRIORITY SKILLS FOR LIFE GROUPS

Public sector employees and low skilled people in employment are two of the priority groups identified in the government’s National Skills for Life Strategy.

2.5
THE NATIONAL SKILLS FOR LIFE STRATEGY

The National Skills for Life Strategy includes:

· Free basic skills teaching for all adult learners

· National standards for basic skills - Entry Level, Level 1 and Level 2

(How Skills for Life maps to the national qualification framework is illustrated in appendix 2)

· New national qualifications for learners

2.6
GOVERNMENT SKILLS FOR LIFE INTITIATIVES AND PROGRAMMES

To deliver the National Skills for Life Strategy, the government has put in place a number of initiatives and programmes.

· Basic Skills Courses

These are for people who are at entry level (below a GCSE). Programmes usually consist of a 30-hour programme, usually delivered by a local college or other accredited provider.

· National Certificates in Literacy and Numeracy

National certificates are available in literacy and numeracy at Level 1 and Level 2 (GCSE level). Certificates are motivator and moral booster for many staff and make progress easy to track.

· Move On

Move on is the strand within Skills for Life that focuses on people at Level 1 and Level 2.

It consists of

· A free taster session

· A free brush up course

· An opportunity to take national tests at level 1 or 2

· Get on at Work
Get on at Work is the strand within Skills for Life that focuses on employees improving their literacy and numeracy skills to level 2. It consists of:

· The opportunity to sample the national tests

· Take a brush up course through ha tailor made programme

· Move up

Move Up is a pilot project aimed at applying the principles of Move On to Entry Level learners, specifically at Entry 3, where it is felt to be most appropriate.

· Test the Company

Test the Company offers a campaign approach to promoting the improvement of English and Maths across the whole of the organisation and links in to Move On. The LSC do offer funding to undertake the testing and therefore a local provider of basic skills / skills for life should be able to undertake this activity

· Train to Gain
Train to Gain is a government project to develop the skills of employees.

As part of this initiative, funding is available for people to gain their first full level 2 qualification and their first numeracy and literacy qualification

This project is due to be finalised and launched late summer 2006.

2.7
BENEFITS OF SKILLS FOR LIFE

There are many benefits of skills for life, both to the organisation and the individual.

The organisational benefits of Skills for Life are:

· Health and safety requirements are met

· Absenteeism reduced

· Improved customer communications and relations

· Help achieve the Investors in People Award

· Improved effectiveness and efficiency

· Compliance with regulations and policies

· Improved staff retention

· A workforce that is capable of accepting change and meeting future challenges.

· A workforce that is willing to continuously update their skills and knowledge.

The benefits to the individual of Skills for Life are:

· People can achieve promotion or change their employment/role.

· People are able to undertake the job competently and safely

· Improved skills and personal performance

· Raised motivation

· Improved confidence

· A qualification gained

· Improved ability to understand instructions, including those dealing with critically important health and safety issues.

· Improved ability to communicate with colleagues and customers

· Improved ability to assess and take advantage of training and development opportunities

There are also benefits to the local Salford areas in that the improvement of literacy and numeracy skills is key to economic regeneration and social inclusion. Improving skills for life can enable staff to earn more, spend more and thus contribute to the improvements in the local economy.

2.8
SKILLS FOR LIFE LINKS

Skills for Life does not operate in isolation, everyone has a responsibility for Skills for Life. However, in particular Skills for Life has a strong link to:

· Human resources planning

· Information technology systems utilisation

· People management

· Performance management and service improvement

3.
SKILLS FOR LIFE AND THE COUNCIL

3.1
INTERNAL DRIVERS AND ISSUES

A number of internal drivers affect skills for life agenda for employees, with the main ones being:

· Salford’s Skills for Life Strategy 2003 – 2007

The Salford Lifelong Learning Partnership (SLLP) has responsibility for raising the basic skills of adults and the Skills for Life agenda across the whole of the City and has developed the Salford Skills for life Strategy (2003 – 2007). One of the Key strategic aims of the Strategy (strategic aim 6) is:

“To secure the commitment of employers to raising the skills for life levels of their employees”

· Salford’s Community Plan 2006 – 2016

The SLLP has also produced Salford’s Community Plan (2006 – 2016), which identifies improving the skills for Life of Adults in Salford as a priority and states, as one if it’s objectives, the need to, “Engage with employers to encourage the provision of learning opportunities for employees to improve their skills for life and gain qualifications up to level 2”.

It also identifies, as a one of the priority groups, low skilled people in work, and has two targets:

1. Increasing the number of adults gaining at least one skills for life qualification at entry level 3, level 1 and level 2.

2. To close the gap between skills for life levels in Salford and the North West average.

· The Salford Employment Plan

The Salford Employment Plan has a strategic action to encourage public sector employers to act as exemplar organisations. It also identifies target groups as being those in employment but with low skills, and local employers.

· The Balanced Scorecard
The Skills for Life strategy will ensure that Skills for Life issues are addressed in the workforce and contributes to the learning and growth perspective of the balanced scorecard, which establishes priorities of:

· Create effective leadership at all levels

· People skilled to meet customer needs

· A continuously learning and growing organisation

· Right people, right place, right time

3.2
SALFORD STATISTICS

Salford is the 12th most deprived local authority in the country (Partners In Salford 2005) and experiences problems associated with social exclusion such as low skilled and limited employment opportunities, low levels of qualifications, and higher than average levels of literacy and numeracy as set out below (Read Write Plus 2005).
· 35% of people in Salford have no qualifications, compared to 32.7% for Greater Manchester and 28.9% for England

· 28.1% of people in Salford have poor literacy, compared to 26.2% for Greater Manchester and 24.2% for England

· 29.7% of people in Salford have poor numeracy, compared to 27.5 for Greater Manchester and 25.1% for England.

Salford City Council is the largest employer in the borough and has 11,500 employees, across a range of grades and pay bands. Approximately 5,000 employees live in Salford, with two thirds of local people employed at the lower grades.

It is estimated that the number of people employed by Salford City Council who have basic skills needs, will be between 3,000 and 4,000.

3.3
THE CURRENT POSITION AND PROGRESS SO FAR

Within Salford City Council, the HR Division leads the Skills for Life agenda for employees. The developments so far are described below.

· Literacy and Numeracy Pilots

Pilots have been completed in both numeracy and literacy. These were two small pilots for people identified as being at level 1. Back fill money was available through the Employer Training Pilots fund. 16 employees from Environment and Urban Vision attended these pilots. See appendix 3 for full details.

· Embedded Skills for Life in Vocational Training
The Community Health and Social Care directorate (CHSC) has worked in partnership to embed Skills for Life within vocational NVQs for social care staff. CHSC has developed a strategy in partnership with PCT/GMAS/BSTMH Trust/ Salford Royal NHS Trust to develop skills for life across the whole of the health and social care sector.

· Training and Development
Officers from Human Resources have also undertaken training in implementing Skills for the Life in the workplace.

· Union Learner Representatives
A small network of Union Learner Representatives (ULRs) is in place with most of the representatives being concentrated in the directorates where the pilots have taken place. However, there are not enough ULRs to cover the whole of the organisation.

The URLs attend the Skills for Life Task group, which is a sub group of the Salford Lifelong Learning Partnership.

· Qualifications

Employees undertaking NVQs in Care have had their basic skills addressed through the NVQ process.

Other employees in other parts of the council, for example, grounds maintenance, also undertake basic skills as part of their vocational qualification.

3.4
KEY CHALLENGES

There are a number of challenges that are likely to impact upon the skills for life agenda, with the main ones being:

· Numbers involved

Based on the national figures, Salford has higher than average Skills for Life needs and based on the national figures there could be approximately 3,000 to 4,000 employees with a low level of basic skills.

There may also be additional skills for life needs as skills for life issues can affect everyone in some way, such as difficulty with spelling or working out percentages and therefore it could be said that nearly all employees may need or want to brush up on such skills. Such a breadth of potential need makes it impossible to determine precisely what the take up of any Skills for Life initiative implemented as there is both the potential for a low take up as people may be reluctant to come forward due to embarrassment or a higher demand if people with smaller 2brush up” needs come forward.

· Resources and organisational support

Within Human Resources, the focus of Training and Development is:

· Management Development,

· Skills training to support the Core Competency Framework,

· Human Resources Skills – Appraisal, Recruitment and Selection, Attendance Management etc.

· Elected Member Development

· E-learning

· Induction

A 3-year post, funded through the SLLP has been created to assist all public sector employees across Salford to develop skills for life. However, there remains a resource gap in terms of implementing the strategy and co-ordinating activity within Salford City Council.

· Backfill money

Many of the employees who will have basic skills needs at entry level will be employed in front-line services and cover for their absence from the workplace to attend Skills for Life training will need to be resourced.

· Time off to attend assessment, training, and tests

In all services there may be operational difficulties in being able to release people, especially front line delivery staff, from their role and this could affect the numbers accessing Skills for Life training and programmes. Therefore, there needs to be a planned approach.

· Convincing managers of the business need

Many managers do not see the need of basic skills and often cannot see the business benefits. [It is estimated that unmet skills for life needs cost business in the UK £6 billion a year -Campaign for learning]. Awareness raising will play a crucial part in convincing managers of the business benefits and gaining commitment to Skills for Life.

· Stigma attached to poor literacy and numeracy

People may not wish to confront their skill levels due to a number of factors such as lack of confidence and embarrassment (Read Write Plus 2005 and Skills and Education Network 2005) and this may prevent programmes from being fully effective in engaging staff with the idea of gaining skills and qualifications.

· Being unable to recognise basic skills needs

Some managers may have a lack of awareness in how to identify if someone has skills for life needs. Training for managers needs to take place to ensure that they are able to identify Skills for Life needs.

4.
MAKING HEADWAY – taking Skills for Life forward

There is no 'right' way to approach skills for life; rather there are many ways. However, whatever approach is used, it needs to be ambitious, well resourced and tailored to Salford’s needs.

Given the complexity of programmes and initiatives available, careful thought needs to be given to which approach (es) to be pursued.

4.1
THE OPTIONS

There are two main options:

Option 1: Whole organisation approach

This is a big bang approach, which starts from the point that most employees will benefit from improving their skills for life and sees skills for life as being an entitlement for all staff.

The benefits of this approach could generate a huge demand for Skills for Life at all levels and therefore needs to be well resourced. It also helps to avoid the stigma and embarrassment factors as all employees are partaking. However, it needs buy-in from all stakeholders.

Option 2: Start small

This approach advocates rolling out skills for life across the organisation, which can mean:

· Using one directorate as a pilot before offering more widely
· Target service areas were there are a high number of low paid employees as, according to research, people in low paid employment are more likely to have skills for life needs and experience greater social exclusion
· Focusing on those with the greatest need (entry level)

· Securing quick wins by focusing on those with level 2 needs.

· Embedding Skills for Life within other training such as health and safety training, IT, vocational and professional training

This approach can help to build momentum and makes the process more manageable and less resource intensive.

4.2
THE PREFERRED OPTION

The skills for Life Strategy for Salford City Council Employees adopts a “Whole Organisation” approach but incorporates some of the suggestions in the “Start Small” approach to make the project more manageable.
5.
SKILLS FOR LIFE STRATEGY FOR SALFORD CITY COUNCIL EMPLOYEES

This strategy sets out the approach to Skills for Life for all employees of Salford City Council.

STATEMENT OF COMMITMENT

Salford City Council recognises the business benefits of Skills for Life and has documented its commitment to Skills for Life in both Salford’s Strategy for Adult Basic Skills and the Community Plan, and is committed to the principle of developing the “Skills for Life” of its own employees (including those on temporary contracts).

PURPOSE OF THE STRATEGY

The purpose of the strategy is to provide a framework to implement Skills for Life for employees of Salford City Council

VISION

The vision of Salford City Council is to aspire to have a confident workforce who are skilled to level 2 and achieving their potential.

KEY AIMS OF THE STRATEGY

The key aims of the strategy are to:

1. Establish a corporate model to facilitate Skills for Life improvement for employees of Salford City Council and achieve LPSA 2 targets

2. Raise awareness of Skills for Life across the organisation

3. Assess the organisation’s overall Skill for Life needs

4. Source and deliver skills for life programmes

5. Set out a framework to monitor and evaluate Skills for Life activity

PROGRESS SO FAR

Some work has already been undertaken around literacy and numeracy needs across the organisation.

· Community, Health and Social Care have developed their own Skills for Life strategy in parnership with the health sector and staff undertaking vocational training in Social Care have skills for life embedded in the NVQ process

· Two pilots (numeracy and literacy) with staff from Environment and Urban Vision taking part (see appendix 3)

· Appointment of some Union Learner Representatives

· The revised Salford Competency Frameworks have Skills for Life as underpinning skills that are necessary in achieving competence.

DELIVERING THE STRATEGY

The delivery of the Skills for Life Strategy for employees will be the responsibility of Human Resources who will work in partnership with the Salford Lifelong Learning Partnership. The roles of others are outlined below:

Directors and Senior Managers are responsible for demonstrating a commitment to Skills for Life by incorporating it into their strategic and operational plans and ensuring that employees’ needs are identified and addressed.

Line Managers are responsible for identifying Skills for Life needs of employees through their day-to-day management and the appraisal scheme.

Employees are responsible for identifying their own Skills for Life needs

Union Learning Reps (ULRs) are responsible for helping employees to identify Skills for Life needs and find solutions to the needs.

Learning Champions are responsible for helping to recruit people to Skills for Life courses and programmes

RESOURCES

Consideration needs to be given as to how the implementation of the strategy will be resourced.

REVIEW AND EVALUATION OF THE STRATEGY

In order to successfully monitor and evaluate the success of the Skills for Life Strategy a number of approaches both qualitiative and quantative will be taken:

· Robust monitoring and reporting systems are put in place to capture key information such as: numbers assessed, numbers taking part in programmes/ initiatives, number of web hits/ enquiries, numbers taking qualifications at each level, qualification pass rates, drop out rates.

· Evaluation of the impact of the training in the workplace will take place through evaluation

· Progress of the strategy will be monitored Human Resources and reported to the HR Cabinet Working Group.

5.
ACTION PLAN

It is essential that a co-ordinated approach be put in place to avoid a fragmented and possible costly (in terms of time and resources) approach.

An action plan has been constructed to ensure that the strategic objectives of this

strategy are achieved.

Appendix 1

REFERENCES
Adult Learning Inspectorate, (2005). The impact of the Employer Training Pilots among employers and employees. HM Treasury and Department for Education and Skills, London

Adult Learning Inspectorate, (2005). Adult Learning Inspectorate Employer Training Pilot Survey. HM Treasury and Department for Education and Skills, London

Basic Skills Agency, (2000). Getting better basic skills - what motivates adults. available on line at www.basicskillsagency.gov.uk
Campaign for Learning, (2005). Baseline Local Authority Skills for Life Survey for Employers Organisation.

Chartered Institute of Personnel and Development, (2005). Employers must rethink basic skills. Available on line at www.cipd.co.uk
ODPM and the Local Government Association, (2005). Transforming the Organisation, Improving Performance: the local Government Pay and Workforce Strategy 2005.
Parsons, S., and Bynner, J, (2002). Basic skills and social exclusion, Centre for Longitudinal Studies, Institute of Education for the Basic Skills Agency.

Payne, J., (2002). Basic Skills in the Workplace. A research review. Learning and Skills Development Agency
Read Write Plus, (2005). Skills for life in the Workplace. Department for Education and Skills

Read Write Plus, (2005). Skills for life - The national strategy for improving adult literacy and numeracy skills. Department for Education and Skills.
Skills and Education Network, (2005) Guide to Basic Skills. Learning and Skills Council. Available on line at www.senet.lsc.gov.uk.

TUC Learning Services North West, (2006). Skills for Life. Available on line at www.TUC.co.uk

Unison Open College (2005). Basic Skills in Local Authorities Project. available on line at www.unision.co.uk
Appendix 2

Skills for Life and the Qualifications Framework

[image: image2.jpg]National Curriculum Skills for Life Key Skills NvVas
Postgraduate Level 5 Level 5
Graduate Level 4 Level 4
Alevels Level 3 Level 3
GCSE A-C Level 2 Level 2 Level 2
GCSE D-G Level 1 Level 1 Level 1

Entry

Appendix 3

Summary of the Skills for Life Pilot

To be updated by KD

	Literacy pilot – June to August 2005

	Nos.

	No. signed up to the programme (Environment)
	8

	No. withdrawing
	3

	No. requiring alternative programme for dyslexia support
	1

	No. completing programme
	4

	No. successfully passing national certificate
	1

	No. not yet passed
	2

	No. absent for test
	1

	No. requesting re-sit
	3

	Numeracy pilot –January – March 2006

	Nos

	No. expressing interest (Environment and Urban Vision)
	 12

	No. signed up to the programme
	8

	No withdrawing after inital assessment revealed that their abilities were not up to the minimum standard
	2

	No achieving the City and Guilds Entry level qualification
	2

	No achieving level 1 qualification
	

	No achieving level 2 qualification
	4

Appendix 4

	KEY STRATEGIC AIM 1:
Establish an organisational model to facilitate Skills for Life for employees of Salford City Council

	No
	Action
	Outcomes
	End Date
	Lead
	Progress

	1.1
	Gain commitment from Councillors, the Chief Executive, and Strategic Directors, to Skills for Life.
	· Salford City Council signed up GO Award for Skills for Life

· Skills for Life included in the Corporate Balanced Scorecard, Directorate Balanced scorecards

· Skills for Life Strategy approved by director, cabinet and unions

· Each directorate has a named individual with responsibility for skills for life
	
	
	

	1.2
	Establish a Steering Group to monitor the implementation of the strategy
	· Salford Skills for Life Strategy included as part of SfL Task Group to monitor progress

· Directorate Skills for Life Officers included in the Task Group

· All partners to be included in the task group
	
	
	

	1.3
	Secure resources for SfL
	· Sufficient financial and human resources secured to enable to strategy to be implemented and staff to be released to partake in the training (back fill money).
	
	
	

	1.4
	Keep abreast of developments in funding by attending relevant meetings and maintaining links with SLLP, Salford Family and Adult Learning Service, Salford Plait, LSC
	· All available funding accessed and maximised
	
	
	

	1.5
	Recruit more union learner reps / Skills for Life champions
	· The unions encouraged to provide more union learner reps

· Skills for Life Champions recruited
	
	
	

	1.6
	Train those with SfL responsibilities
	· ULR / Recruiter training organised and delivered

· Skills for Life training delivered to all staff involved with Skills for Life
	
	LSP Skills for Life Co-ordinator
	

	1.7
	Adopt a staged whole organisation approach
	· Priority needs / service areas identified
	
	
	

	1.8
	Review all corporate policies to ensure that relevant policies refer to skills for Life including the Corporate Training Policy, Capability Procedures, Equality and Diversity Policies, Recruitment and Selection Policy (Options)
	· All policies reviewed and amended as necessary

	
	HR - SMG
	

	1.9
	Include Skills for Life as part of induction for all new staff
	· Corporate induction scheme revised to include skills for Life

· On line tests available as part of induction
	
	
	

	1.10
	Include skills for Life in all directorate training plans as an entitlement for all and in personal development plans
	· All directorate training plans make reference to Skills for Life needs

· Where appropriate Skills for Life are included in individual personal development plans
	
	
	

	1.11
	Ensure Skills for Life is embedded in all NVQ programmes
	· Skills for Life embedded as part of all NVQs
	
	All directorates
	

	1.12
	Review the IT qualifications currently offered by Salford City Council IT Services
	· Equal Skills in place instead of ECDL
	
	Yvonne Charnock
	

	KEY STRATEGIC AIM 2:
Raise awareness of Skills for Life

	No
	Action
	Outcomes
	End Date
	Lead
	Progress

	2.1
	Hold a range of awareness raising sessions with Councillors, Strategic Directors, Heads of Service Managers, staff members, staff in directorates with responsibility for training and/or Skills for Life, all staff
	· Awareness sessions held
	
	LSP - Skills of Life Project Co-ordinator
	

	2.2
	Develop appropriate communication and marketing strategies
	· Free promotional materials accesses

· SfL web pages developed on the intranet

· Case studies from corporate pilots and CHSC used

· SfL newsletter produced

· Contact points for staff established

· Mechanism for sharing good practice established

· An appropriately named campaign n (Brush up your skills!)

· Success is celebrated

· A high profile group (senior managers) used as examples in promotional material
	
	
	

	KEY STRATEGIC AIM 3:
Identify the organisations Skill for Life needs

	No
	Action
	Milestones – evidence outcomes
	End Date
	Lead
	Progress

	3.1
	Put in place appropriate needs identification methods including:

· Quick screening through Union Learner Reps

· Management Screening - induction, appraisal, job changes

· Self assessment as part of Move on

· Initial assessment by expert by an assessment

· Full diagnostic assessment by a qualified assessor
	· All staff / services identified as priority groups take part in appropriate screening methods
	
	
	

	3.2
	Provide training for managers on how to identify skills for Life needs
	· All managers training in how to identify Skills for Life needs
	
	
	

	3.3
	Establish a baseline for the council by one of the following methods:

· Conducting a full needs assessment

· Sampling

· Self selection

· Identification of priority areas / services
	· Baseline profile established
	
	
	

	3.4
	Put in place a mechanism to deal with dyslexia needs uncovered.
	· Mechanism in place
	
	
	

	KEY STRATEGIC AIM 4:
Deliver skills for life programmes

	No
	Action
	Outcomes
	End Date
	Lead
	Progress

	4.1
	Identify the priority groups for programme delivery
	· Priority groups / services to go through first are identified and a plan put in place for roll out.
	
	
	

	4.2
	Identify appropriate models of programme delivery including:

· E learning – in-house and Learn direct

· Taster sessions

· Embedded learning through NVQ

· Embedded learning through in house programmes

· Work based learning programmes

· Get on at work short courses

· Local training providers

· National Tests
	· Appropriate programmes are sourced, delivered and evaluated

	
	
	

	4.3
	Put in place guidance and learner support.
	· Learners have access to information about programme options

· Support to help learners access programmes is in place
	
	
	

	KEY STRATEGIC AIM 5:
Set out a framework for monitoring and evaluation

	No
	Action
	Outcomes
	End Date
	Lead
	Progress

	5.1
	Develop systems and processes to monitor the number of people participating in SfL programmes
	· All participation irrespective of method of delivery in SfL is recorded.

· Accurate figures can be contributed to the LPSA2 target

· Progress from the baseline position can be tracked

· SAP is kept up to date
	
	
	

	5.2
	Develop an evaluation model to measure the impact of the SfL programmes
	· Progress and achievement is evidenced

· Reports are provided to key stakeholder groups

· Good practice is shared both inside and outside of the council

· LPSA 2 targets achieved
	
	
	

INTRODUCTION AND BACKGROUND

Salford experiences a higher than average Skills for Life needs and the number of people employed by Salford City Council who have basic skills needs will be between 3,000 and 4,000.
Heather Grove
Page 1
13/07/2006

