LEARNING AND SKILLS COUNCIL CAMBRIDGESHIRE

REPORT ON EXTERNAL CONSULTATION ON THE DRAFT OUTLINE STRATEGIC PLAN

November 2001

Introduction

Following extensive informal consultation with partners, we unveiled our draft Outline Strategic Plan at the launch of the Learning and Skills Council for Cambridgeshire, on 17 September 2001. Copies were distributed widely, both direct and through other partners. We sent out nearly 800 copies of the plan. In addition, the Plan was raised as an agenda item at a number of other network and partners meetings, and another 230 copies of the Plan were disseminated in this way – over 1000 copies in all.

We initiated three consultation meetings around the county and held five Focus Group meetings, which were more targeted in their audience. We gave presentations of the Plan and of the themed strategies, and listened to questions and views that were raised.

By the end of the consultation process (on 31 October), not including staff and Council members, more than 100 people had come to one or more events to raise issues for discussion and give their views. Many gave their time to Focus Groups that met more than once, to help us look at how the strategies could be achieved.

We had 26 written responses, of which 15 were from people who had not been able to attend an event and the rest were made as well as attending an event. Many major partners provided extensive responses.

The Annex lists those who contributed to the events.

The responses

Overall, respondents were positive about the strategies set out in the Outline Plan, and expressed their desire to work with the Council to help us achieve them.

Many helpful comments were made about how we need to proceed with the next stage of the plan, to give a more “grounded and accessible” view of how we propose to achieve the strategies in Cambridgeshire. Many of these related to presenting fuller information on the national, regional and local frameworks that we are all working within – the role of the Regional Development Agency, for example, the role of Learndirect as the Government’s flagship for lifelong learning, how the interface between previously integrated support to business now operates, especially from the point of view of the customer/employer. This reflects the experience with the national LSC Corporate Plan: the initial consultation plan had been seen as lacking information on the policy and operational developments which form the backdrop to LSC work and which would support delivery.

Measuring Success

The targets section of the plan raised a lot of discussion, as it had at national level, with views at both ends of a spectrum. At one end, there was a deeply-felt concern that too much emphasis on the headline targets for 2004/5 would undermine the focus needed on long-term and enduring change, and might distort priorities. At the other end, the case was put for having additional targets. These two points can be reconciled: the issue of defining, measuring and fine-tuning targets is recognised as a thorny one. This is even more the case when we want to have baselines and targets for local areas within the local LSC area. It was recognised that we need to translate the headline national targets to measures that are meaningful to our aims at local level, and where progress that is made can truly be attributable to local delivery. For young people’s targets especially, year-on-year improvements were seen as failing to take account of the changing starting point of the cohort.

One organisation suggested that two of the targets seemed un-ambitious (young people’s participation and the adult level 3 target). The issue of translating these high-level targets – for which baselines are “orders of magnitude” provided from national datasets and are not in any way precise measures - into a meaningful collection of locally sensitive targets would go some way to allay such concerns.

Skills Strategy

Our consultations suggested that we need to be very much clearer in our communications with businesses. We need to get home the message that their corporate success depends on them meeting THEIR responsibilities for skills development.

The new Sector Skills Councils are seen as helpful to the LSC’s role and the plan should spell out how we propose to work with them and with the East of England Development Agency. The manufacturing sector must not be overlooked.

Employers welcomed the model that the plan suggested of working with groups to identify and stimulate demand, and with providers to ensure the demand is met. Information and advice are seen as vital to increasing the demand for learning. Our plan needs to show how we propose to address the perceived fragmentation of the previously-integrated business advice and support infrastructure, so as to give employers the level of customer service they need.

Our outline Plan’s identification of management skills and basic skills as early priorities was endorsed by respondents. Learndirect needs to be fully integrated in the delivery arrangements.

Stronger emphasis on links with higher education and progression into higher education are seen as vital to develop the high-level skills needed to ensure the area’s competitiveness.

Some other key points were to do with emphasis on skills development in public service areas that underpin the Learning and Participation strategies: this point was made by learning providers, guidance providers, the Learning Disability Partnership, and the Early Years and Childcare Development Partnership.

Participation Strategy

Here issues were largely around the ways in which funding and contracting systems need to respond to the real needs of learners rather than rewarding whole qualifications only, and being based on a pattern of delivery that does not encourage innovation and risk-taking. Many organisations expressed concern about how diversity of provision would be safeguarded and expanded with systems that seem very demanding on providers.

We had many responses that identified the lack of provision for adults with learning difficulties and disabilities including mental health difficulties. Many of the partnership plans (joint investment plans) were drawn up during the transition to new post-16 arrangements and it is time for the LSC now it is established to take a full part in reviewing the strategies and plans and its contribution to delivering them. This was pinpointed as an area to which the LSC for Cambridgeshire should give priority.

Information Advice and Guidance services are seen as one of the key contributors to widening participation, and the role of learner support was widely emphasised.

Support for grassroots involvement in local community initiatives and locally based provision were seen as crucial to delivering the aims of redressing gaps in opportunities to improve life chances through learning. This is seen as important in “rural-proofing” of strategies. Partners felt that the rural dimension should be given a higher profile in our plans, with the need to tie learning into rural regeneration initiatives, supporting village appraisals and market town regeneration plans.

As with the other strategies, people and organisations are keen to ensure that the plan will identify and acknowledge the partnership work that is already going on, and identify how the LSC will build on this.

Learning Strategy

The main message coming from respondents about the Learning Strategy is that there is certainly a will among providers to work differently. There is a recognition that sharing in the strategic plan for learning and skills for the LSC area needs to result in a change in the pattern of provision. That means that resources are likely to have to be allocated differently.

It was recognised that there is scope for pushing more resources into front line delivery through providers seeing themselves as delivery centres rather than necessarily planning and management centres in some cases. The Plan’s reference to anticipating what the result of an area inspection might be was seen as helpful to signposting change. Collaboration would be fostered and accelerated with resources specifically dedicated to helping this to happen.

Encouragement to colleges and training providers to develop vocational specialisms is seen as a process that may be helpful to them in considering their resource deployment. On the other hand, we need to be careful of the impact such a strategy might have on local access.

There was concern that the LSC systems, especially the funding, management information and quality systems, would work against diversity of provision. Provision outside the mainstream by small organisations was seen as endangered. Yet it is this provision that is needed to meet the needs of groups of people who have been failed by the mainstream and are now referred to as non-learners.

There was a call for recognition that widening participation needs different approaches and that the structures and systems need to take account of different measures of success.

There needs to be 100% transparency and public accountability for funding decisions, and it was proposed that there should be a single gateway of information about funding opportunities and decisions.

Once again a key issue for the learning strategy is the information base on which learning needs and learning gaps are assessed, and the partnership framework for producing, agreeing and validating the needs assessment.

Other Issues

Some respondents raised the issue of how additional resources would be targeted towards areas with greater levels of need, and pointed out the need not to neglect “successful” areas.

Dissemination of information and the whole area of marketing and communications are seen as factors critical to the success of the strategies.

Next Steps

The consultation exercise is the major input to moving our Plan from Outline to Draft. The Draft Plan will be subject to further consultation, during January 2002. Following the issue of annual guidance and budgets in December 2001, we will step-up development of partnership strategies, including one-to-one discussion with partner organisations that provided extensive replies, to agree how we work together in taking forward our Strategy.

END

Contributors to Consultation on the Outline Strategic Plan

	Participants in Consultation Events

	(W) = written response also given, by the individual named or by others in the organisation

	Claire Quinn
	Addenbrookes NHS Trust

	Reg Smith
	Association of Colleges in the Eastern Region

	Nicki Tulloch (W)
	Axiom Housing Association Ltd

	A Shirbini
	Bassingbourn Village College

	Ian Handscombe

Sue Long
	Boston College

	Lynn Ladds
	Boston Training Agency

	Lindsley Robertshaw
	Bretton Woods Community School

	Tina Parsons
	Burghley Academy

	Eric Winstone
	Bushfield Community College

	Laurie Coppersmith (W)
	Cambridge Childcare

	Lorna Davies (W)
	Cambridge Council for Voluntary Services/ Cambridge Voluntary Sector Training Forum

	Jo Beaton

Michelle Palmer
	Cambridge ITEC Ltd

	Di Fuller

James Hampton
	Cambridge Regional College

	Derry Earnshaw
	Cambridge Women's Resource Centre

	Stephen Hampson

John Callaghan
	Cambridgeshire Business Services

	Steph Luke (W)

Jane Norman
	Cambridgeshire Careers Guidance

	Val Cambers

Sue Owen
	Cambridgeshire Community Education

	Alan Barnish

Andrew Baxter

Jim Buchanan

Anne Kent

Keith Walters

Ramon Wilkinson
	Cambridgeshire County Council (W)

	Jean Clark (W)
	Cambridgeshire Learning Disability Partnership

	Mike Platten (W)

Joanne Turner
	Cambridgeshire Learning Partnership

	Pauline Makey
	Cambridgeshire Probation Service

	Carolyn Hume
	Cambridgeshire Employment Service

	John Ward
	Chater Training Associates Ltd

	Jacky Dobson
	Cobden Training Services

	Nigel Blanchford

David Yates
	Connexions Partnership

	Julian Stanley
	Cresset Leisure Services Ltd

	Joyce Bywater

Laura Sercombe
	Dyslexia Institute

	Frances Image
	East Anglia Diocesan Schools' Commission

	Richard Atkinson
	Education and Youth Services Ltd

	Nichola Cowell
	Employment Foundation Scheme/ Cambridge City Council

	Jeff Solomon
	ERBI (Eastern Region Biotechnology Initiative)

	John Clarke

Dawn Murat

Chris Nelson

Will Spinner
	Fenland District Council (W)

	Kay Gibson
	Freemans Plc

	Tim Cracknell
	Guidance Employment and Training (GET) Group

	Keith Hawkins
	Government Office for East of England

	Graham Buck
	Graham Buck Limited

	Barry Barber
	Grifols UK Ltd

	Alan Tuohy
	Hedley Incorporated 2000 Ltd

	Sue Folkerd
	Hereward Community College

	Margaret Ingram
	Hills Road Sixth Form College

	Martin Wallsworth
	Hilton Meats Retail Ltd

	Alan Peel
	Hospitality Plus

	Quentin Brambridge
	Hunt & Coombs Solicitors

	David Monks
	Huntingdon District Council

	Joe Greenway

Susanne Seed

Gerry Jones
	Huntingdonshire Regional College(W)

	Sue Claydon (W)
	IAG Partnership

	Philip Woolford
	Institute of Management

	Dominic O'Sullivan
	Irvine Marketing Ltd

	John Kitchen
	Isle College

	Mrs Robertshaw
	Ken Stimpson Community School

	Andrew Thompson
	Long Road Sixth Form College

	Alan Pittwood
	Loughborough University at Peterborough

	Liz Morfoot

Suzanne Irwin
	Madingley Hall (W)

	Roger Tingey
	Marshalls Training Centre

	Will Spurgeon
	Marshfields School

	Rosa Blunt
	Meadowgate School

	Johanna Partridge (W)
	Mencap

	Margaret Gledhill

Michael Gledhill
	Mymar Computer Services

	Susan Crampton

Linda Goult
	Nacro New Careers Training

	Paul Stratpavel
	Neale Wade Community College

	Mary Knox
	Opportunity Links

	Gordon Lister
	Papworth Trust

	Joyce Francis
	Perkins Engines Company Limited

	Jenny James
	Peterborough City Council (W)

	Gigi Bryan

Graham Bull
	Peterborough College of Adult Education

	Roy Brown
	Peterborough Learning Partnership

	Keith Stapleford (W)
	Peterborough Regional College

	Linda Rathbone
	Qualitetch Components Ltd

	Meryl Chisholm
	Ramsey Abbey School

	Di Aldrich
	Ridgeons Ltd

	Angharad George
	Segal Quince Wicksteed Ltd

	M Sandeman
	Sir Harry Smith Community College

	Irene Ward
	Soham Village College

	John Ballantyne
	South Cambridgeshire District Council (W)

	Bridget Tidd
	Spicers Ltd

	Stephen Forster
	Stanground College

	Alan Woollard
	Suffolk Training Consultancy Services

	Lynne Gough
	Sure Start South Fenland

	Rob Stickland (W)
	The Career Navigation Company

	Bill Collinson
	The College of West Anglia

	Dyl Powell
	The King's School

	Wendy Wilkinson
	UFI Ltd East (W)

	David Livesey
	University of Cambridge

	John Lucas
Derek Ford (W)
	University of Cambridge, Institute for Manufacturing

	Steve Brattan
	Vogal Industrial Installations

This was in addition to the contributions made by Council members and the staff of the Learning and Skills Council for Cambridgeshire.

(Exclusion of Council members from the list may give the appearance of under-reporting of their organisation’s input.)

	Written Responses to Strategic Plan consultation

	(personal)
	Alan Hewitt

	Nicki Tulloch
	Axiom Housing Association
(Foyer at St Neots)

	Laurie Coppersmith
	Cambridge Childcare

	Lorna Davies
	Cambridge Voluntary Sector Training Forum

	Steph Luke
	Cambridgeshire Careers Guidance Ltd

	Malcolm Turner, Service Development and Commissioning Officer (Mental Health)
	Cambridgeshire County Council

	Jean Clark, Service Development and Commissioning Officer, Social Services
	Cambridgeshire County Council

(Cambridgeshire Learning Disability Partnership)

	Vicki Lant, Head of Service,

Care and Education
	Cambridgeshire County Council
(Cambridgeshire Care and Education Partnership)

	Adrian Williams Assistant Director (Planning & Review)
Education, Libraries & Heritage Department
	Cambridgeshire County Council

	Graeme Minto, Chair

Mike Platten, Manager
	Cambridgeshire Learning Partnership

	Mike Carter, Head of Economic Development
	Fenland District Council

	David Lewin
	Homerton College

	Richard Summers, Principal
	Huntingdonshire Regional College

	Sue Claydon, IAG Manager
	Information Advice and Guidance Network Management Board

	Andrew Duff, MEP
	Liberal Democrat Member of European Parliament

	Johanna Partridge
	National Mencap District Office

	Julie Miller, Education Officer (SEN)
	Peterborough City Council, Education Department

	Susan Cary,

Julia Robinson
	Peterborough Early Years Development and Childcare Partnership – Training Task Group

	Keith Stapleford, Principal
	Peterborough Regional College

	A J Purnell
	Pi Group Ltd

	-
	South Cambridgeshire District Council

	Rob Stickland
	The Career Navigation Company

	Roger Mills, Regional Director
	The Open University in the East of England

	Sue Betts, Regional Director
	UfI, Regional Office East

	Dr Derek Ford
	University of Cambridge Institute for Manufacturing

	Dr Michael Richardson, Director of Continuing Education
	University of Cambridge, Board of Continuing Education

PAGE
Page 1

