Notes of Building Pathways Business and Computing group meeting held at Rother Valley College on 17th September 10:00 am – 12:00pm

Attendance:

Nina Parkin

RCAT

Judy Smith

Building Pathways
Naz Khan

Business & Education, South Yorkshire

David Berry

Building Pathways

Marco Maccio

SBF, SHU

Alex Dougall

SBF, SHU

David Smith

Chesterfield College

Vaughan Downes
Sheffield College

Carol Grayson

Sheffield Hallam University

Ann Goddard

Rotherham College of Arts & Technology

Chris Blore

Sheffield Hallam University

Apologies:

Gary Elliot

Rotherham College of Arts & Technology
Jane Evans

Hallam Volunteering

Graham Holden
Sheffield Hallam University
Joe Clark

Sheffield College

Verity Brack

The University of Sheffield
1.
Welcome and Introductions

Judy welcomed the members and Introductions were made.

2.
Notes of Meeting 18th June

Notes of previous meeting held at Eastwood Building Rotherham
College of Arts & Technology 18th June 10:30 am – 12:30pm were
approved as a correct record.
3.
Matters Arising
· Situational update

Progress and a re-affirmation of the objectives of the BP project were outlined
by Judy Smith. The five main strands of activity were to continue:

1.
Mapping HE in FE across the region and articulation with progression

routes - especially in SHU.

2.
New Access to HE developments were continuing - adult and

community credit recognition was progressing.

3.
Development of smoother progression opportunities for level 3

learners.

4.
Opportunities for progression to HE for advanced apprentices for

engineering, construction and care.

5.
Promotion of curriculum groups and guidance information

development across the region.

· Detailed activity plans are under construction for the integrated Aim Higher strategy for South Yorkshire.

· Chris Bloor reported that from 1st August the Academic Departments at the University were re-organised from 11 schools to 4 faculties. Most business courses would be run under the faculty of Organisation and Management, with a few in the ACES faculty. Each faculty will have a WP/diversity co-ordinator at PL level who's prime role will be related to the objectives of the group.

· Alex Dougall outlined his role in Sheffield Hallam School of Business & Finance, and the Faculty of Organisation and Management, in working with partner schools and colleges.
· David Smith updated the group on Chesterfield College activities. The B/TEC national Diploma will replace the AVCE from September 2005. FD's in leisure, heritage and culture, and logistics are under development at the College's Tapton Centre.

· The issue of Hallam summer school access for Chesterfield College students was raised. Funding had been initially raised for this from South Yorkshire Colleges, and thus this had not covered Chesterfield Students - however this could be re-examined for the coming year.

· Sheffield College is developing a FD in business, and Hallam is to validate. There has been a decline in the popularity of the p/t HND, and it is hoped that the new FD will reverse the decline.

· From 1st August Rother Valley College has ceased to exist as a separate entity, and is now in the process of being absorbed into Rotherham College of Arts & Technology. Curriculum areas are still under re-organisation; however there is a move away from AVCE in favour of B/TEC National courses.
· In computer applications - different qualifications are offered at the RVC site and the RCAT site, and with the merger new progression routes have been opened up.

4.
Action Plan Proposals Update

· Business: Marco Maccio summarised progress so far with the BP College project. The proposed action plan was circulated. 18 students have been recruited to take the project forward.

General satisfaction was expressed in relation to the action plan. Some
reservations were expressed by RCAT in terms of effectiveness of
implementation and end results at Rotherham as they already had
established routes to HE.

It was agreed that College representatives would liaise directly with Marco
and/or Alex. Any difficulties to be referred to J. Smith or D. Berry at Building
Pathways. Support & liaison re-affirmed from BP team to assist Alex in
implementation. It was agreed that 1 group per College partner would be
piloted. It was stressed that details would need to be forthcoming from
partner colleges to Alex - within 7 days of meeting - namely:
· cohort

· tutor / college representative contact details

· proposed timetable agreement so as to keep student ambassadors informed

Naz Khan invited participation in master classes from partners, and outlined
flexible arrangements for implementation to suit partner needs.
· Computing: A proposal for activities by Jane Evans was circulated.

Progression figures from level 2 and level 3 programmes in business and
computing at partner Colleges would be welcomed.

A schedule of the proposed meetings of the group was circulated - and is
included below:

19th November
10am - 12pm
RCAT
11th February 2005
10am - 12pm
Doncaster

15th April 2005

10am - 12pm
Sheffield College - Square Mile
5.
Date of Next Meeting

The next meeting was planned for 19 November.
3
2

