	 (
Higher Education and Skills Group
Participation Branch Memo
Department of Education and Early Childhood Development
)

NUMBER: 2014 / July / 18
TO:
	Learn Local organisations
– ALL
	
	

	Adult Education Institutions
	
	

FROM:	Bronwen Heathfield, Director, Participation Branch
DATE:	18/7/2014
SUBJECT:	Intel® Learn Easy Steps update – webinars for new starters and information on Semester 2 delivery

ACTIONS / CRITICAL DATES:
· Introductory webinars for the Intel® Learn Easy Steps program will be held on 13th August, 2nd September and 18th September 2014.
· If you are ready to deliver the program, contact Josie Rose at the CAE to organise a Senior Trainer to visit your organisation.
· Providers already delivering the program are reminded of administration and reporting requirements.

__
The ACFE Board is continuing to make available the Intel® Learn Easy Steps digital literacy program as an option for pre-accredited delivery.

For new starters:
Register now to participate in a webinar to find out about the Intel® Learn Easy Steps program and how it could benefit your learners and organisation. The webinar is being run for information only and there is no obligation to proceed with the Intel® Learn Easy Steps program. The webinar will be held at the following times:

Wednesday	13th August		10 - 11am
Tuesday	2nd September		1 - 2pm
Thursday	18th September		4 - 5pm

To register for a webinar, please visit this webpage http://inteleasysteps.acfe.vic.edu.au/webinars.
Support will be provided for any organisations that are new to the webinar format.

For organisations currently delivering or planning to deliver:
It is now timely to remind those organisations currently delivering or planning to deliver Intel Learn Easy Steps of the steps required:

STEP 1: Negotiate any changes to your delivery plan with your Regional Office (see Changing Your Delivery Plan below).
STEP 2: Ensure all trainers in your organisation delivering Intel Learn Easy Steps have been trained by a Senior Trainer (see Senior Trainers in 2014 below).
STEP 3: Ensure that the words ‘Intel Learn Easy Steps’ are included in the module name of the course when reporting through the Skills Victoria Training System (SVTS). Please ensure you update your SVTS data if you have delivered Intel Learn Easy Steps earlier in 2014 and have not used this naming convention.

STEP 4: Complete a short survey at the end of each Intel Learn Easy Steps course. The survey for learners can be found at: www.surveymonkey.com/s/Survey_for_Learners and the survey for trainers can be found at: www.surveymonkey.com/s/Master_Trainer.

Senior Trainers in 2014
In order to deliver the Intel® Learn Easy Steps program, each trainer within the delivering organisation needs to first be trained by a Senior Trainer. A network of Senior Trainers has been established to support Learn Local organisations across the state. Senior Trainers in 2014 are:
	South-Western Victoria
	North-Western Victoria
	North-Eastern Victoria
	South-Eastern Victoria
	Statewide

	Joan Coker
Pam Ridd

	Leanne Tite
Fiona Wallace
	Kerry Andison
Liz Grigg

	Junita Lyon
Tanya Vessey
	Vivian Ambrus
Josie Rose

Contact Josie Rose at the CAE on 9652 0710 or email Josie.Rose@cae.edu.au to organise a Senior Trainer to visit your organisation and train you in how to deliver the Intel® Learn Easy Steps program. This training will get you set up with the Intel® Learn Easy Steps program, including curriculum and support materials, promotion materials, a sample A-Frame and more!

Changing Your Delivery Plan
If you are interested in changing 2014 pre-accredited program hours to include an Intel® Learn Easy Steps program, hours must be available from your existing delivery plan (i.e overall 2014 contracted Student Contact Hours must remain the same). This can be achieved by:
· Choosing to replace an existing course that has not yet commenced; or
· Using undelivered Student Contact Hours (for example, if a course was cancelled earlier 	in the year due to low take-up.
Any proposed changes to delivery plans must be negotiated with your Regional Office.

1 | Page

