
1

Welsh Government Response to the
Independent Review of Learning Delivered by
Further Education Colleges and the Relevance
of that Delivery in Supporting Farm Businesses

in Wales

2

Response and Action Plan

 Recommendation Response Responsibility Action Timescale Progress – July 2016

1

That a small group is convened by
Lantra consisting of key individuals
from the colleges, the sector levy
funded bodies and farmer
employers to move the agenda
forward on the issue of
apprenticeships. The FE colleges
may be able to identify and
disseminate the good practice in
other sectors in this regard.

Accept Welsh
Government
and Lantra

The Further Education (FE)
Apprenticeships Department
within the Welsh Government’s
Department for Education & Skills
(DfES) will facilitate the creation
of a small group to consider good
practices and how employer
engagement can be improved in
this area. It is anticipated that the
group will hold its first meeting
during the Summer of 2015.

Summer
2015

Completed.

The Apprenticeships Unit,
within DfES, in collaboration
with Lantra are taking this
recommendation forward.

2

That the three primary providers of
Level 3 Agriculture courses, namely
Grŵp Llandrillo Menai, Coleg
Cambria and Coleg Sir Gâr should
be encouraged and supported to
develop a coherent, cooperative
and complementary approach to
support the vision for agriculture
and work up their plans for co-
operating as a priority. In this they
should work to include other
colleges.

Accept
(in

principle)

Grŵp Llandrillo
Menai, Coleg
Cambria and
Coleg Sir Gâr

The Welsh Government will
facilitate an initial meeting
between Professor Wynne Jones
and all FE providers who offer
Level 3 Agriculture courses in
Wales, to set out his vision and
encourage cooperation between
the FE providers.

Spring 2015 Completed.

A successful meeting was held
between Professor Wynne
Jones and Welsh Further
Education Institutions. The
Colleges were happy with the
report and accept this
recommendation. They are
currently looking to develop
their curriculum, CPD and
knowledge exchange
techniques and have since
formed a Network of Colleges
to provide a more integrated
pan Wales service. The
network has also formed part
of the successful tender bid for
knowledge transfer under the
Farming Connect Framework.

3

 Recommendation Response Responsibility Action Timescale Progress – July 2016

The Network of Colleges
submitted, in May 2016, a
proposal for RDP funding to
establish a networking project
based on a collaborative
approach to provide access to
the exemplar college farms
and establish training solutions
for identified industry needs.
The project has received
approval in July 2016 and will
commence in September 2016.

3

That the Welsh Government puts
measures in place to ensure greater
integration between service
providers when allocating funding.
It is important to develop the
success of current initiatives such
as Farming Connect and build
greater capacity in Wales, utilising
where appropriate the public
resources available. Alignment with
other UK platforms and access to
funding opportunities from
elsewhere should be encouraged
wherever possible.

Accept Welsh
Government

The Welsh Government will
develop the success of current
initiatives such as Farming
Connect, through the next RDP,
and build greater capacity in
Wales, as recommended in the
Gareth Williams review of
Farming Connect.

Through its Planning and Funding
Framework, DfES will encourage
integration of provision and
ensure that there is no nugatory
competition.

Autumn
2015

Completed.

This recommendation is being
addressed under the new
Farming Connect programme ,
which began in autumn 2015,
and is delivered through the
Welsh Government Rural
Communities – Rural
Development Programme
2014-2020 (RDP). It delivers a
pan-Wales programme of
knowledge transfer, specialist
advice and innovation support
and has been developed in
consultation with the
Agriculture industry and takes
account of recent independent
reviews and evaluations.

Eligibility for the new

4

 Recommendation Response Responsibility Action Timescale Progress – July 2016

programme has broadened to
enable more businesses and
persons engaged in the
agricultural, forestry and food
sectors to participate. It is
aligned with other Welsh
Government business support
packages and activities
including Business Wales and
Resource Efficient Wales.

DfES are continuing to
encourage the integration of
provision in its ongoing
engagement with FE providers
in Wales.

4

As an element of the emerging
strategy for Welsh agriculture a
group should be established to
develop an Agricultural Education
and Development Strategy for
Wales.

The group, initially, should be
established on a Task and Finish
basis to produce a strategy and
action plan. Thereafter, it could be
reconvened periodically (every 2
years) to monitor and evaluate
progress and uptake of the strategy.

Accept
(in part)

Welsh
Government, FE

and HE
representatives

An Agricultural Strategy
Framework is being developed to
set out the vision for agriculture in
Wales and the actions needed by
Government, Stakeholders and
farmers if that vision is to be
realised. The Strategy
Framework will consider
agricultural education, learning
and support for farm businesses
in Wales so a separate strategy
specifically for education is not
considered necessary.

The three primary providers of
Level 3 Agricultural courses will
be encouraged to feed into the
development of the Agricultural

Autumn
2015

Ongoing

The Colleges understood and
accepted the rationale for not
having a separate agricultural
education strategy. They will
decide on a nominee to
represent the views of the
group to Welsh Government
and contribute to the
development of the Agricultural
Strategy Framework, through
the work of the Strategic
Framework Partnership Group.

The Farming Connect Lifelong
Learning and Development
Programme Strategic Advisory

5

 Recommendation Response Responsibility Action Timescale Progress – July 2016

Strategy Framework as part of
the approach agreed in
recommendation 2.

The Gareth Williams review of
Farming Connect recommended
the continuation and broadening
of the Strategic Advisory Board
which will also provide advice on
skills development and
Continuous Professional
Development.

Sub Group will include
representatives from Welsh
universities and colleges, with
the aim of providing advice and
guidance on a wide range of
skills, training and
qualifications, to benefit the
agricultural industry in Wales.

The work of developing a
Agricultural Education and
Development Strategy for
Wales will be taken forward by
a sub group of the Strategic
Framework Partnership Group.

5

That the Strategy Group should pay
particular attention to structure,
content and delivery challenges of
Level 3 provision in agriculture. It is
essential that the qualification
decided upon meets the
requirement of industry and
National Occupational Standards in
addition to the usual educational
objectives. In the medium term, it
would be desirable to establish this
level of qualification as a minimum
entry requirement for those wishing
to run a farm business in future.
Furthermore, the strategy group
should also ensure that the Level 4
provision fulfils the technological
demands of various agricultural
sectors thus enabling continued

Accept
(in part)

Welsh
Government

The Welsh Government
recognises the need for further
modernisation and resilience
within the agricultural industry in
Wales and this is being picked up
especially in respect of the
Agriculture Strategy Framework.
There is ongoing monitoring of
the appropriateness of
qualifications through the
Database of Approved
Qualifications in Wales (DAQW).
This process verifies the
importance of each of the
educational courses to the
industry.

The ongoing review of
Qualifications will see the

Ongoing Completed.

Work has been undertaken by
Lantra and other sector bodies
on regulated qualifications, to
assist in the prioritisation of
qualifications.

The work will be taken forward
by a sub group of the Strategic
Framework Partnership Group.

6

 Recommendation Response Responsibility Action Timescale Progress – July 2016

learning opportunities in those
technologies allied to managerial
training.

establishment of Sector,
Qualification Advisory Panels
(SQAP), and will be using the
Sector Qualification Priority
(SQP) activity, which aims to
reduce the number of
qualifications entering the system.
Sector representative bodies
review pending qualifications and
provide a sector view on their
relevance (in terms of
progression to next-stage
education or to employment) and
value (in terms of broader
educational benefit for the
learner).

6

Once the main providers noted in
recommendation 2 have formulated
a collective approach and close
collaboration as learning,
development and technology
exchange hubs, they need to
establish a coherent working
relationship with key universities in
Wales with strong agricultural
education and research specialisms
to exploit their joint resources to the
full and maximise opportunities. The
colleges need to establish within
their hubs close links with the
Farming Connect service in Wales,
the key levy funded bodies
supporting Wales and other
relevant organisations, including

Accept
(in

principle)

FE and HE
representatives

The Welsh Government will
facilitate an initial meeting
between Professor Wynne Jones
and all FE providers who offer
agriculture Level 3 Agricultural
courses to set out his vision. This
meeting should encourage
cooperation between all of the
providers in Wales and the
development of exchange hubs
should be discussed and moved
forward by the group.

Spring 2015 Completed.

As mentioned in
recommendation 2, a
Network of Colleges has been
established to provide a more
integrated pan-Wales service.
The colleges involved
submitted a proposal for RDP
funding in May 2016 to
establish a networking project
based on a collaborative
approach to provide access to
the exemplar college farms
and establish training solutions
for identified industry needs.
The project received approval
in July 2016 and will

7

 Recommendation Response Responsibility Action Timescale Progress – July 2016

Natural Resources Wales. It is
relevant to consider forming hubs to
cover north west, north east, south
west and south east Wales.

commence in September 2016.
The collaborative partnership
will also work with key
universities and Farming
Connect.

7

In order to embrace the activities
related to the proposed broader
remit of the FE colleges sector,
there is a need for staff
development in innovative
agricultural technologies to
complement their pedagogic
expertise. The relevant colleges
should engage in discussions with
IBERS to adopt the Advanced
Training Partnership (ATP) in order
to provide for the technical and
professional development of its staff
in grassland and ruminant
agriculture. The ATP for staff could
also tap into similar arable and food
initiatives operating out of
Nottingham and Reading
universities respectively.

Accept
(in

principle)

FE and HE
representatives,

IBERS

It is expected that the group
proposed by recommendation 2
will include within its remit an
action to engage with IBERS to
develop the Advanced Training
Partnership for their staff and to
promote best practice.

Spring 2015 Completed.

This recommendation was
discussed at the meeting (see
progress update under
recommendation 2) and
Professor Wynne Jones has
met with IBERS.
The Colleges are developing a
joint strategy to collate,
disseminate and demonstrate
best practice to the Agricultural
sector in Wales. This will
include a range of technical up-
skilling opportunities and
Continuous Professional
Development (CPD) for those
employed in the sector. They
form part of the successful
tender for Knowledge Transfer
and Innovation through
Farming Connect.

The Network of Colleges
submitted a proposal for RDP
funding in May 2016 to
establish a networking project
based on a collaborative
approach to provide access to

8

 Recommendation Response Responsibility Action Timescale Progress – July 2016

the exemplar college farms
and establish training solutions
for identified industry needs.
The project received approval
in July 2016 and will
commence in September 2016.

8

That a database is created to
collate and record all students from
Wales engaged with FE and Higher
Education (HE) agricultural
provision. It is difficult to gain any
estimate of demand for people in
the industry, and hence makes any
reasonable assumptions on supply
meeting the demand difficult. This
data would enable better estimates
of demand for new entrants,
progression opportunities as well as
training and education needs.

Accept
 (in

principle)

Welsh colleges
and universities,

Welsh
Government

The FE and HE institutions in
Wales currently record and
collate their own statistics on
students. The Welsh Government
can see benefit and will
encourage the FE and HE sector
in Wales to share data.

Ongoing Completed.

The recommendation was
discussed with the Further
Education Colleges in April
2015. Further discussion has
taken place to encourage the
FE and HE sector in Wales to
share data through the group
and the FE land based
network.

The Colleges have agreed a
strategy for working in
partnership through a College
Network initiative.

9

That a serious commitment to
professional development is
required for those already in the
industry to keep up with the
evolving technological
developments and business
competitiveness.

Accept Industry and
Welsh

Government

The Welsh Government will
facilitate an initial meeting
between Professor Wynne Jones
and industry stakeholders in
Wales to set out the vision for
professional development.

The Welsh Government
recognises the need for
individuals within the industry to
commit to professional
development and supports the

Autumn
2015

Completed.

The Welsh Government is
seeking to deliver on its part of
this recommendation through
its membership and work of the
Strategic Framework
Partnership Group and the
Vision it shares with the
industry for a prosperous,
resilient agriculture industry in
Wales. The Welsh Government

9

 Recommendation Response Responsibility Action Timescale Progress – July 2016

need to keep up with evolving
technologies.

The Welsh Government aims,
through the next Rural
Development Programme, to
develop the managerial, business
and entrepreneurial skills of
individuals while continually
promoting the use of ICT.

This is considered to be a very
important building block in the
context of the Welsh Government
vision for agriculture and the new
Agriculture Strategy Framework
designed to deliver that vision.

has put a number of levers in
place to help this agenda,
including, importantly, the
Farming Connect Programme.
Widespread acceptance of and
commitment to professional
development within the
industry will require sustained
action by all key stakeholders.

10

The Welsh Government should
invite tenders to develop and
operate an accreditation framework
for all Continuous Professional
Development activity in Wales. The
framework will build on and be
compatible with the developments
on skills passports as well as those
existing sectorial CPD programmes
e.g. Pig Pro and Dairy Pro. The
framework should recognise the
considerable comparability between
the dairy and red meat sectors in
Wales and should have support of
these sectors and of the farming
unions and other relevant
organisations in Wales. At this

Accept Welsh
Government

The Welsh Government
recognises the need for
individuals within the industry to
commit to professional
development and supports the
need to record and evaluate the
information. In order to achieve
this, the Welsh Government will
develop and operate an
accreditation framework for all
Continuing Professional
Development (CPD) activity in
Wales to support and enhance
the growing professionalism of
Agriculture.

The accreditation framework will

Autumn
2015

Completed.

This recommendation is being
addressed by new Farming
Connect programme, which
commenced in autumn 2015,
and is delivered through the
Welsh Government Rural
Communities – Rural
Development Programme
2014-2020 (RDP).

The Farming Connect Lifelong
Learning and Development
Programme will develop and
deliver a coherent overarching
CPD framework for all Farming

10

 Recommendation Response Responsibility Action Timescale Progress – July 2016

stage, it is my considered view that
we should adopt a voluntary rather
than compulsory approach to CPD.

be integrated and complement
existing accreditation and
Continuing Professional
Development Programmes.

Connect Knowledge Transfer,
lifelong learning and
development activities.

11

In future, an increasing amount of
learning, professional development
and technical and business
information gathering will take place
on the new media platforms. This
will require good rural penetration of
high speed broadband, easily
accessible online learning and
coherent signposting to technical
data held online by various
organisations. I recommended that
the colleges and university sector
conduct an audit of sources of
information on online learning
material in the area of farm
business and financial management
and marketing. Should there be
insufficient online material available
in this regard, I recommend that the
Welsh Government should tender
for the development and delivery of
such material.

Accept
(in part)

Colleges &
University

sector, Welsh
Government

An audit by the Colleges and
university sector of information on
online learning material in the
area of farm business and
financial management and
marketing to avoid unnecessary
duplication and complementarity
is welcomed and will be
suggested to the three primary
providers of Level 3 Agriculture
courses group proposed as part
of recommendation 2.

The Welsh Government
recognises the need for
individuals within the industry to
commit to professional
development. There will be an
opportunity through Farming
Connect to tender for the
provision of services under the
Rural Development Programme
2014 - 2020.

Autumn
2015

Completed.

The Colleges’ strategy for
working in partnership will
incorporate this
recommendation, which will
form part of the resulting action
plan.

The award of the Farming
Connect Framework tender
supports professional
development and provides a
suite of online support through
the Lifelong Learning and
Development Programme,
which commenced in October
2015.

Superfast Cymru aims to
provide homes and businesses
in Wales with access to
superfast broadband. As a
result of the project, rural areas
continue to benefit significantly
from the roll out of superfast
broadband. So far more than
596,000 premises have been
given access to superfast

11

 Recommendation Response Responsibility Action Timescale Progress – July 2016

broadband as a result of the
project.

In addition to Superfast Cymru
the Access Broadband Cymru
and Ultrafast Connectivity
Voucher schemes can support
rural homes and businesses to
get the connectivity they need.
Access Broadband Cymru
funds (or part-funds) the
installation costs of new
broadband connections for
homes and businesses in
Wales. The Ultrafast
Connectivity Voucher scheme
provides up to £10,000 to fund
(or part-fund) the installation
costs of new ultrafast
connections for businesses in
Wales.

12

That personal development plans
should be encouraged as
prerequisite to having courses
funded by Farming Connect. We
need to promulgate the importance
of personal development plans as
being as relevant as business
plans. This is something that the
Welsh Government should do
working side-by side with other key
stakeholders including the farming
unions, CLA, YFC, Lantra, Levy
Bodies, RWAS.

Accept Welsh
Government

The Welsh Government
recognises the need for
individuals within the industry to
commit to professional
development and supports the
need to record and evaluate the
information.

Individual students who follow FE
and HE courses will have
individual learning plans and the
next Farming Connect
programme will consider the

Autumn
2015

Completed.

The completion of an on-line
Personal Development Plan
(PDP) is a compulsory first
step for an eligible individual to
access the funding for training
to the Lifelong Learning and
Development Programme. A
PDP provides a critical
baseline of a customers’ level
of knowledge and assists in
identifying training needs whilst

12

 Recommendation Response Responsibility Action Timescale Progress – July 2016

introduction of compulsory
Personal Development Plans to
identify individual knowledge and
skills gaps.

enabling
progress/improvement to be
measured.

13

That the strategy group engages in
an informal discussion to establish
momentum within the school
curriculum for a more widespread
adoption of a GCSE in Agricultural
Science. Moreover, it is
recommended that teachers in
Wales should be given the
opportunity to embrace examples
from agriculture, food and natural
resources more broadly in school
curriculums. The profile of staff
development in agricultural
education should be reviewed
within the school and FE sectors.

Accept
 (in

principle)

Welsh
Government

DfES officials will encourage
collabortation between Schools
and Further Education Institutions
to share provision.

The development of a new GSCE
needs to be taken up by
Qualifications Wales.
Qualifications Wales will be
reviewing the whole of the GCSE
science suite in 2016. This will
ensure that there is a relevant
and coherent suite of science
GCSEs available to learners in
Wales. The strategy group
should engage in this activity to
establish the need for an
Agricultural Science GCSE.

Ongoing Completed.

A suite of reformed GCSE
Science qualifications,
regulated by Qualifications
Wales, has been developed for
teaching from 2016. The
reformed suite does not
include a GCSE in Agricultural
Science and there are no plans
to develop one.

There are currently 27
‘agriculture’ qualifications
approved on Qualifications
Wales’ register QiW for use in
Wales – many of them
BTEC/City and Guilds at level
2.

Sector representative bodies
should pursue the
development of an Agriculture
GCSE with Wales’
independent regulator if they
identify a need and demand.

13

 Recommendation Response Responsibility Action Timescale Progress – July 2016

14

That a service provider takes the
leading role working with NFU
Cymru, FUW, YFC, the Royal
Welsh Agricultural Society (RWAS),
Lantra, Careers Wales and FE
colleges in Wales to work with
FACE to improve impact and the
dissemination of materials to
schools, thus enabling them to
make a case for the industry and
present it as a career of first choice.
An ambassador programme could
be developed to showcase people
who have developed a successful
career, to encourage and inspire
young people into the agricultural
sector.

 The RWAS maybe in a position to
influence other agricultural shows
societies within Wales to ensure a
network of coverage for all schools
in Wales.

Accept
(in

principle)

All service
providers and

Welsh
Government

The Welsh Government will
facilitate an initial meeting
between Professor Wynne Jones
and service providers to discuss
the availability of the materials
which can be disseminated to
schools in Wales to promote the
industry as a career option for the
students.

Autumn
2015

Completed.

Professor Wynne Jones has
met with officials from all these
organisations and has
encouraged them to
collaborate in order to deliver
the ambition set in this
recommendation.

Under the Welsh Government
Rural Communities - Rural
Development Programme
2014-2020, Farming Connect
will continue and develop the
Agri Academy initiative that will
show case people who have
developed a successful career,
and encourage and inspire
young people into the
agricultural sector.

15

The RWAS should build on the
current co-location of Lantra, Wales
YFC with other land based colleges
and universities exhibiting at their
annual show to develop the concept
of a “learning village” to initiate,
develop and reinforce the
importance and relevance of our
sector as an aspirational career.

Accept
(in

principle)

RWAS The Welsh Government supports
the recommendation in principle
that the RWAS should meet with
Welsh colleges and universities to
establish a working relationship.
This should include a discussion
on the proposal to create a
‘learning village’ on the
showground which can be
accessed by all visitors to
encourage the learning and

Summer
2015

Completed

The RWAS is committed to
supporting youth and
promoting agriculture as a
career. Several leading
colleges and institutions were
present at the 2016 Royal
Welsh Show with both Coleg
Cambria and Harper Adams
University situated adjacent to

14

 Recommendation Response Responsibility Action Timescale Progress – July 2016

development of the industry. Lantra and Wales YFC. Certain
practical and physical layout
constraints limit the potential to
create a “learning village” in
this area, but these
complimentary organisations
have helped create an informal
learning environment. The
RWAS will continue to work
with the Welsh Government
and other organisations to
improve the educational
content at its events.

