

__

REPORT OF THE DIRECTOR OF EDUCATION AND LEISURE
TO THE CABINET

ON TUESDAY 13TH FEBRUARY, 2001

 TITLE:
16 – 19 AREA INSPECTION

RECOMMENDATIONS

That the cabinet be requested to:

1] receive this report

EXECUTIVE SUMMARY:

This report outlines the results of the 16-19 Area Inspection and the steps being taken to prepare an action plan to address key issues.

CONTACT OFFICER:
John Harrison

Head of Community Education Services

0161 736 9448

BACKGROUND:

1.
The concept of 16-19 Area Inspection was first announced in the 1999 White Paper “Learning to Succeed: a new framework for post-16 Learning.” It is part of the Government’s vision of the Learning Age”.

“To build a new culture of learning and aspiration which will underpin national competitiveness and personal prosperity, encourage creativity and innovation and help build a more cohesive society”.

2. The White Paper identified a number of specific problems in the post-16 system including “low rates of learning and staying on rates at 16” and referred nationally to around 1 in 11 of the 16-18 age group as being neither in learning nor in work.

3. Area Inspections of 16-19 education and training were to be introduced encompassing all providers. These were to focus on areas where the challenge to raise achievement and participation is particularly acute. Such inspections were to not only make 16-19 providers more accountable by concentrating on the match of provision to local demand, but also support the Learning and Skills Council in its wider planning role. The inspections were to be led by OFSTED.

4. 15 inspections were to be completed by the end of 2000, each one to be a collaboration between OFSTED, the F.E.F.C. Inspectorate and the Training Standards Council (T.S.C.)

5. In the Prospectus of the Learning and Skills Council, published in 2000 it was stated that

“Area Inspection reports will lead to action plans involving both the local L.S.C. and the L.E.A., who will work in close consultation with all parties: schools, colleges and training providers. These action plans will link directly to the strategic roles of both the L.S.C. and the L.E.A. to ensure that emerging themes receive appropriate attention to spread good practice and avoid common problems”.

DETAILS

1. The L.E.A. was informed in March 2000 that Salford would be the subject of a 16-19 Area Inspection. Its purpose would be

- To comment on the match of 16-19 provision to local demand.

· To investigate the extent to which local labour market needs are met.

· To look at the quality of what providers offer and for coherence in what they offer.

· To look at cross-area issues such as participation, guidance.

· To investigate whether public providers are offering value for money.

· To provide a basis for planning.

2. The Inspection was carried out between April and June 2000. All providers of post16 education together with the major training providers were visited. Visits were also made to a sample of 11-16 schools, including one special school and the Careers Partnership to investigate guidance procedures for students entering post 16 provision.

3. The Inspection Report was published in December 2000 and is available on the OFSTED website (www.ofsted.gov.uk). The Inspection Team led by Maureen Banbury H.M.I. held a feedback meeting with all the key agencies and providers on 26th January 2000.

4.
In its main findings the Report addresses:-

· Access and Participation

· Achievement

· Curriculum and Programmes Available

· Teaching and Learning

· Support and Guidance

· Management and Collaboration and Liaison

· Strategy and Planning

· Cost effectiveness and Value for Money

5.
The Report is to be welcomed because it

· shows a good understanding of the culture of post 16 education training and employment in Salford

· recognises the strengths within current provision and the steps being taken to address key issues.

· provides a focus for the L.E.A., local providers, the L.S.C. and the Salford Lifelong Learning Partnership for future strategies.

6. I attach for your information a copy of Baroness Blackstone’s letter to me of 14 December 2000 addressing the follow up to the report. You will note that she sees the inspectors as providing

“ a platform for the Learning and Skills Council and the L.E.A. to work with partners to raise standards across the whole range of provision for young people”.

7. You will also note that Baroness Blackstone identifies the areas which will need to be improved and addressed in a co-ordinated action plan.

8. The production of the action plan will be co-ordinated by the L.E.A. in close partnership with the Salford Lifelong Learning Partnership and the local L.S.C. A meeting has already been held with Liz Davies, the Chief Executive of the local L.S.C. to highlight the importance of the Inspection Report and Action Plan in the developing strategies of the L.S.C.

9. The Salford Lifelong Learning Partnership sees the action plan as being the key priority area for its work over the next 12 months and will be devoting the whole of its next meeting in March to consideration of the draft action plan.

CONCLUSIONS

1. The 16-19 Area Inspection report has come at an opportune time as the local L.S.C. becomes established and as we start to plan for the Connexions service across Greater Manchester for April 2002. It will particularly assist the process of developing a unified strategy for 16-19 provision in the area and ensuring that lifelong learning is an integral part of the Community Plan.

2. Most importantly for individuals, recognising that learning is the key to prosperity, we will enrich our local committees if we can ensure in future that more young people participate (and participate successfully) in post 16 learning.

ITEM NO.

PART 1

(OPEN TO THE PUBLIC)

