	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE EXECUTIVE SUPPORT MEMBER FOR CUSTOMER AND SUPPORT SERVICES

To the: Human Resources Cabinet Working Group

On:
Monday, 21 November, 2005

TITLE: Skills for Life / Lifelong Learning

RECOMMENDATIONS:
That Members' views the progress and future plans are requested.

EXECUTIVE SUMMARY:
The Council, in partnership with the Trade Unions has established a Steering Group to progress activity in relation to Skills for Life / Lifelong Learning. The Executive Support Member for Customer and Support Services is a member of the Steering Group. The minutes from the last meeting of the Steering Group are attached for information.

The Group has established a pilot programme for literacy and is planning a further pilot programme for numeracy, involving employees form the Environment Directorate. Also a number of Union Learner Representatives are being trained and accredited.

Recently Salford City Council has been nominated for involvement in the Skills for Life Quality Initiative which has given us access to a facilitiator from the Learning and Skills Council to advise on how to develop an authority wide approach to Skills for Life. An initial meeting took place at the end of October. From that meeting an outline plan for future developments has been proposed by the Learning and Skills Council. It is proposed to develop this plan further and Members' views are welcomed on whether the outline plan (attached) is in line with expectations in this respect.

BACKGROUND DOCUMENTS:
Attached

ASSESSMENT OF RISK:
Medium

THE SOURCE OF FUNDING IS:
Existing budgets and Learning and Skills Council funding

LEGAL ADVICE OBTAINED:
n/a

FINANCIAL ADVICE OBTAINED:
n/a

CONTACT OFFICER:
Karen Darlington x 3522

WARD(S) TO WHICH REPORT RELATES:
ALL WARDS

KEY COUNCIL POLICIES:
Equalities; Lifelong Learning; Social Exclusion;

DETAILS:

