	HIGH LIFE HIGHLAND
REPORT TO BOARD OF DIRECTORS
21 June 2012

	AGENDA ITEM 14 REPORT No HLH 18/12

	
	

THE CONTRIBUTION OF HIGH LIFE HIGHLAND TO THE EMPLOYABILITY AGENDA - Report by Chief Executive

	Summary
This report outlines the work taking place within High Life Highland which contributes to the employability agenda.
It is recommended that Directors agree to:-

i. note and comment on the work taking place within High Life Highland which contributes to the employability agenda.

	1.
	Background

	
	

	1.1
	At its meeting held on 29 March 2012 the board agreed that a report be submitted to a future meeting on employability work undertaken by High Life Highland (HLH).

	
	

	1.2
	During the past three years central government and local public agencies have placed a greater emphasis on employability. This has been done by both developing new services and re-focussing current services on employability outcomes to address issues of changes in skill requirements or skills deficit. There has been a particular focus on young people and more deprived communities which are hit hardest and soonest in an economic downturn. These types of services have generally been provided by agencies such as Skills Development Scotland (SDS), Colleges, Jobcentre Plus and Local Authorities.

	
	

	1.3

	Other organisations have supported this work by offering opportunities which compliments the work of the main employability agencies. HLH contributes to this through each of the nine services.

	
	

	2.
	The Role of High Life Highland

	
	

	2.1

	Within HLH the Youth Service and Adult Learning play the primary role in working with the groups detailed above in delivering services that have an impact on employability. These services are involved with people who are a number of steps away from the jobs market either through age, experience or a requirement to develop or evidence skills which are relevant for employers.

	
	

	3.
	Youth Work

	
	

	3.1

	Youth Work focuses on personal development, particularly in the area of transferrable skills such as communication, building relationships, team working, taking responsibility and developing a sense of self awareness. Examples of ways in which Youth Work staff support young people in this include:

i. delivering a programme of activity to young people that broadens their understanding of their wider community and of the roles they can play in it. This can be through getting involved in new sporting, cultural or arts based projects or through tackling issues such as substance abuse. Young people often use their involvement in this kind of work as evidence for CVs and job applications;

ii. offering guidance advice to young people; and

iii. achievement programmes such as the Duke of Edinburgh’s Award and Youth Achievement Awards. Appendix A evidences the value which employers place on the Duke of Edinburgh’s Award.

	
	

	3.2
	Services, including those that help young people toward the jobs market, are often developed without their input. Youth workers facilitate young people to contribute to policy development. As an example of this, the Highland’s Youth Parliament (Highland Youth Voice) at its conference taking place on 21 June 2012, is bringing young people together with agencies such as Jobcentre Plus.

	
	

	3.3
	Youth Workers are also involved in the delivery of the following national initiatives in Highland:-
i. 16+ Learning Choices is a guaranteed offer of a place in post-16 learning courses. Youth workers in some locations are a part of working groups with SDS and school staff supporting young people in the programme. In some locations this has led to youth workers being able to access additional funding for projects;
ii. Activity Agreements are plans of learning and activity which are individually designed for and by young people who would find it difficult to access training and employment. They can include volunteering, short courses, supported learning and practical experience, including work experience placements. The purpose is to move the young person towards being ready for the labour market. Some Youth Development Officers act as personal advisors for young people who are undertaking Activity Agreements;
iii. Employability programmes are offered by some youth work staff directly or through partnership arrangements. In Alness, Tain and Invergordon the youth workers worked together to offer a 6 week programme to a group of disengaged young people.

	
	

	4.
	Adult Learning

	
	

	4.1
	Adult Literacies learning and community based adult learning can play a fundamental role in people building confidence and gaining the skills necessary for employment.

	
	

	4.2
	Adult Literacies staff and volunteers provide free, confidential tuition on a one-to-one or small group basis for adults who want to improve their essential skills. Staff and tutors provide support in Work Clubs and for young people on Activity Agreements. They also arrange ESOL classes (English for Speakers of Other Languages).
Examples of activities include:-
i. reading, writing and spelling;
ii. counting, calculating and number work;
iii. creating CVs, completing application forms and preparing for interviews;
iv. preparing for Entrance Exams e.g. Police / Emergency Services;
v. gaining SQA Core Skills accreditation up to Intermediate 1 level; and
vi. English for the workplace (part of ESOL)

	
	

	4.3
	The Prison Literacies Liaison Officer works with offenders in Porterfield Prison and ex-offenders to help them increase their basic skills and thus increase their chances of gaining employment and reduce re-offending.

	
	

	4.4
	HLH employs 3.4 FTE Community Language Assistants to work with inward migrants with limited English language skills who wish to settle permanently in Highland. Staff help clients to access a range of support services ranging from health, education and housing.

	
	

	4.5
	HLH commissions partner organisations (predominantly the Learning Centre Network and Third Sector organisations) to deliver adult learning opportunities. In 2011/12, 42 pre-employment courses were delivered using this funding.

	
	

	4.6
	Two HLH Learning Centres, in Ullapool and Brora, support Social Enterprises through training and also offer employability skills courses.

	
	

	5.
	Archives

	
	

	5.1
	Each strand of the Archives Service (records management, conservation, family history and archives management) has a trainee post. Each traineeship is full time for a fixed period of four years during which time the post holder is required to undertake a relevant professional training course for which financial assistance is provided. At the same time, the trainee has the opportunity to work alongside experienced professionals in the field and to gain practical experience in a specialist area of activity. At the end of the four years, trainees are fully qualified, have experience and are equipped for professional employment in the sector. In addition to the formal trainee programme, all four Archive Centres accept students on short term unpaid placements from Archives and Records Management training courses.

	
	

	6.
	Arts

	
	

	6.1
	The Exhibitions Unit works in partnership with the Hi-Arts Craft Officer on a mentoring project, “Making Progress”. This is designed to further the careers of new and mid-career craft makers. The programme includes mounting showcase exhibitions, securing inclusion in high-end Craft Fairs (where key galleries scout for new artists) and working with them to develop business skills in presentation, marketing, approaching and negotiating with galleries etc. Four artists had solo exhibitions last year and the previous year and it is anticipated that there will be a similar number this year.

	
	

	6.2
	The Exhibitions Unit also provides exhibition opportunities for new graduates to help with their professional development as artists. This is run every two to three years and in the last show there were fourteen artists. The next exhibition for new graduates is scheduled for 2013.

	
	

	7.
	Leisure Facilities

	
	

	7.1
	Swimming pools offer nationally recognised pool lifeguard training and First Aid at Work qualifications.

	
	

	7.2

	The Floral Hall and Training Centre delivers a green keeping course through a contract with SDS known as skillseekers. It provides a Modern Apprenticeship for people in full time employment with golf clubs as trainee or apprentice green keepers. The qualification delivered is the SVQ 3 Sports Turf and takes two to four years. Apprentices attend block release (3 to 4 weeks per year) at Elmwood College, Cupar, Fife. There are currently eight apprentices in the programme, though numbers can be as high as fifteen.

	
	

	7.3
	The Floral Hall and Training Centre also runs a Garden Project for adults with learning disabilities and currently serves 36 clients between the two sites (Floral Hall and Isobel Rhind Centre). The project uses horticulture as a vehicle to deliver therapeutic activity. Because of the profound level of disability of clients, the project delivers the Recognition of Individual Achievement In Horticulture award. This is not a formal qualification but it does have set criteria for achievement which some clients can use as a progression route to further training or employment.

	
	

	8.
	Sport

	
	

	8.1
	For young people or adults who are not academic, sport can be a vehicle for developing both coaching and leadership skills which are applicable to employment. Sport staff work in partnership with schools and other organisations to deliver Sports Leadership awards. Last year (2011/12) over 500 students achieved a sports leadership award.

	
	

	8.2
	Sports Leadership awards, especially when linked to volunteering opportunities, are valued by further education providers and recognised by sportscotland and can be the first step towards National Governing Body of Sport (NGB) coaching qualifications.

	
	

	9.
	Libraries

	
	

	9.1
	There are three areas where libraries contribute to employability:-

i. School pupil placements. Every year libraries offer work experience placements. As well as helping them build confidence in working with the public, the pupils are also introduced to the latest IT developments in information and communication including social media techniques and processes;
ii. Certified Affiliate of the Chartered Institute of Library and Information Professionals (ACLIP) qualification. Staff who hold Library Supervisor posts are required to obtain their ACLIP qualification within two years of attaining that post and there are mentors within the service who provide mentoring support to do this. The qualification is carried out entirely in the staff members’ own time. Offering staff the ability to do this means that there is a route to them becoming qualified and therefore eligible to advance to Chartership without having to leave home or stop working; and
iii. Qualified librarian status. Staff who hold professional librarian posts are required to obtain their Chartership qualification within two years of attaining their post and the process for this and benefits are similar to the ACLIP qualification described above.

	
	

	10.
	Museums

	
	

	10.1
	Highland Folk Museum (HFM) has recently entered into a partnership with The Highlands Small Communities Housing Trust (THSCHT) to enable young people to develop skills for work. The Museum has recently acquired a 1920s Shinty Pavilion, currently situated in Foyers. The Pavilion will be dismantled and relocated to HFM. Six trainees, aged 19-21, from THSCHT will be involved in the relocation. Working alongside HFM’s experienced craft workers, the young people will initially be involved in all stages of the dismantling process; followed later by the opportunity to help re-construct the building at the Museum under the gaze of the Museum’s visitors. In addition to benefitting HFM, the aim is to engage the interest of the young people, introduce them to traditional building skills and develop their work ethics.

	
	

	10.2
	In 2011 Museums Galleries Scotland (MGS) launched an intern scheme, offering to fund 20 one-year internships across Scotland. Inverness Museum and Art Gallery (IMAG) was successful in securing one of the internships. The scheme enables recent graduates wishing to follow a career in museums to gain practical skills and experience, better equipping them for securing employment. Subject to securing external funding, it is also hoped to establish two one-year internships at HFM to assist with the relocation of the collections to the new Museum Store when the new build is complete.

	
	

	11.
	Outdoor Learning

	
	

	11.1
	Outdoor learning has over a number of years offered outdoor experiences to young people from both school and community groups. It provides a different medium with which to develop young people’s generic skills, it supports the delivery of The Duke of Edinburgh Awards and it offers an insight to what is a growing industry in Highland.

	
	

	12.
	Internships

	
	

	12.1
	HLH has recently signed up to the Adopt an Intern Programme which is a voluntary service started up by the Centre for Scottish Public Policy (CSPP). It connects unemployed graduates with employers and sets a minimum standard for internships which includes: the term of employment being 3 months; hours worked to be 20 per week; and the wage earned be £6.08 per hour. The HLH recruitment process has been adjusted to accommodate the scheme.

	
	

	13.
	Conclusion

	
	

	13.1
	High Life Highland is delivering a range of different services to individuals that are valuable in improving their employment prospects. This falls into two main categories: Youth Work and Adult Learning staff offer support for people in the areas of guidance and generic employability skills and formal awards which are recognised by employers such as the Duke of Edinburgh’s Award. Other sections of HLH provide more service specific experiences which range from short-term work placements through to internships and support to gain sector specific qualifications.

	
	

	Recommendation

It is recommended that Directors agree to:-

i. note and comment on the work taking place within High Life Highland which contributes to the employability agenda.

	Signature:

Designation:
 Chief Executive

Date:
 7 June 2012

Appendix A

[image: image1.emf]
_1400658279.unknown

