North Yorkshire Community Learning Partnership, 2016/17
Memorandum of Understanding

Revised June 2016
Members of the North Yorkshire Community Learning Partnership commit to an integrated partnership approach to the provision of community learning which is consistent with SFA / BIS priorities and requirements. They agree to support one another as this approach is pursued.

They agree:

· To share information about their current and planned provision freely and without prejudice so that the totality of provision across North Yorkshire can be reviewed on a regular basis.
· To continue to work together to assess community needs and identify and prioritise responses to unmet need;

· To share approaches and work together to involve individuals and communities;

· To plan provision collaboratively in order to maximise opportunities and facilitate progression for participants;

· To work together to ensure a consistent approach across North Yorkshire;

· To share approaches to quality standards and work together to ensure consistency and support new providers;

· To work closely with Children’s Centres, Libraries and other community centres;

· To link to other “projects” as appropriate.
· To respect institutional autonomy and the financial circumstances of members but hold true to the principles of good integrated partnership working;

· To share information and approaches so that any changes to funding regimes and / or SFA / BIS priorities and requirements may be anticipated to ensure appropriate levels of stability but maximum benefit to (potential) participants in North Yorkshire;
· To ensure and demonstrate “added value” as appropriate and required.
· To pay a membership fee normally pro-rata to their previous level of SFA funding for community learning so that a Partnership Coordinator may be employed on a part-time, flexible basis, to help individual institutions pursue the approaches and objectives described above. The Coordinator will be employed by Your Consortium but act according to the direction of the Partnership Steering Group.

· To encourage other providers to commit to the Partnership.

· To review this Memorandum of Understanding on an Annual Basis.

Members: Askham Bryan College, Craven College, Harrogate College, North Yorkshire County Council, Scarborough Sixth Form College, Selby College, The Workers’ Educational Association, Yorkshire Coast College and Your Consortium.

Payment of membership fees confirms acceptance of the terms of the

Memorandum of Understanding.
