
 Ms Sally Thompson

My focus in 2010 as CEO of ALA has been to implement the ALA Board’s three strategic directions that they agreed on at our planning meeting in February this year. These are

· Effective Advocacy

· Strong Networks and Relationships

· Improved Financial Viability

All three are, of course, interrelated; effective advocacy is only possible through strong networks and relationships. And the financial viability of a membership based organisation comes from offering value to members in terms of advocacy. However within each discrete area, a range of activities has taken place.

Advocacy

ALA was invited to provide a voice for adult and community education on the

Green Skills Implementation Group which is tasked with implementing a range of strategies to assist Australia’s transition to a low carbon economy. In addition, I was invited to join the Flexible Learning Advisory Group, which advises the NSOC on flexible learning and oversees the strategies and programs of the Flexible Learning Framework.

ALA provided written responses to the National VET Equity Blueprint and the Indigenous Education Action Plan. We also took part in round tables for the former, and for the Skills Australia Discussion Paper on the future of VET and in a Search Conference to inform DEEWR’s Language Literacy and Numeracy strategy.

The emergence of a Tertiary Education space offers challenges and opportunities for adult and community education and I was pleased to have the opportunity to speak at the recent Policy Makers forum organised by the Australian Education Union and Australian College of Educators about the role that adult and community education currently plays and how this might develop in the new environment.

Adult Learners Week once again provided us with the opportunity to publicise adult learning and ACE provision across the country. AL Week media coverage included articles in The Age, Adelaide Advertiser and interviews on ABC Perth radio, ABC Melbourne radio and Melbourne Talk Radio as well as a broad range of community newspapers and radio stations.

In the lead up to the recent federal election, ALA members developed a short policy platform which was distributed to every member of federal Parliament and released to the media. The development of the platform was a great opportunity to engage in discussion with members from a broad range of backgrounds and knowledge sets. The breadth of this experience has lead to a stronger platform which now forms a basis for ALA’s advocacy work into the future

Networks and Relationships
ALA Chair Dorothy Lucardie and I have been working closely with the Asian South Pacific Association for Basic and Adult Education (ASPBAE) of which ALA is a member on advocacy issues in our region. The ASPBAE Executive will meet in Melbourne in April 2011 providing a unique opportunity for Australian adult learning advocates to work with their colleagues throughout the Asia Pacific region.

ALA has a broad agenda and there are a number of state and national peak bodies operating within that space. We are committed to working collaborative with these colleagues to advance our mission of Lifelong and Lifewide Learning for All Australians. Throughout the year I have met with representatives from Australian Council of Adult Literacy, Community Colleges Australia, National Seniors, Association of Neighbourhood and Community Houses of Australia and Australian College of Educators with a view to building collaborative projects wherever possible.

ALA’s strategic plan includes a longer term goal of ensuring that an Adult Learning related event occurs in each state and territory in addition to our national conference which moves from state to state. Our first event is a Men’s Learning forum to be held in Hobart in April 2011. Our aim, where possible, is to work with state based peak bodies to build events and I look forward to continuing the relationships I’ve developed throughout the year with a range of state based peak organisations for the mutual benefit of our collective members.

Financial Viability

ALA gets the bulk of its income through project work for and on behalf of federal government departments. Our largest grant in 2010 came from DEEWR to complete a range of policy, research and advocacy activities. We also received funding from FaCHSIA for the Broadband for Seniors project which we took part in with NEC Computers and a range of other smaller partners. Additional income this year came from an Adult Learners Week grant, from membership subscriptions and from sales of AJAL. ALA also consulted on the development of educational videos for Video Education Australasia.

At the beginning of 2010, ALA went through a restructure to ensure that our staffing model matched our new strategic directions. Our aim into the future is to maintain a small core staff focused on our core business of advocacy and membership services, with a larger group of staff moving in and out of the organisation working on specific projects and activities. As part of the strategy we will continue to invest in IT and web capability to ensure that we communicate as effectively as possible with our members and to allow us to attract and work with project staff from around Australia as well as in Canberra. ALA will continue to maintain an office at CIT in Canberra but will increasingly work with staff based around the country.

Staffing

Ron Anderson was the Acting CEO of ALA in the period prior to my arrival in January this year. Ron successfully implemented and reported on our obligations under our contract with DEEWR and with NEC and FaCHSIA. In the modern fashion of retirees not staying retired for long, Ron continues to work with us on the Broadband for Seniors project.

I would like to take this opportunity to thank Mary Hannan, Krystina Lance and Helen Frost for their valuable work on the Broadband for Seniors project. Raelene Hodge began work in June as Membership and Administration Officer and has become invaluable in that short time. ALA also works with a committed band of contractors, whose contribution is integral to our success, including Ken Ong and Erfan Sakib from Oskyinteractive, Justin Richards and Andrew Donahue from Blue Packets, Louise and Larry Gardner from LG2, Michael Chalk, Pat Grosse, Dr John McIntyre and Mary Brennan. ALA bid farewell to Janie McOmish early this year and to Sinety Lance more recently. I thank both Janie and Sinety for their commitment to ALA and wish them well in the future. Finally, Dr Roger Harris continues to edit AJAL and to lead it to new levels of excellence and recognition both nationally and internationally. Thanks to Roger for his continuing commitment to Lifelong and Lifewide Learning.
�

