

Education & Youth Services Ltd.

'Gateway to Regenerating Construction Skills'

Chris Wall MHS(07976208097) & Richard Atkinson EYS(01438 745566)

INTRODUCTION

- EYS + SMTS + MHS and BP/Bovis have formed a partnership to provide Skills for Life and NVQ level 2 in craft skills in the Construction Sector
- Targeted Large Construction Companies supply chain SME's
- Providing a Seamless Approach to Skills for Life needs of employees
- Delivering the LSC's, JCP and CITB new agenda for delivering skills in the workplace
- Embedded programmes with IIF (Health & Safety)

Our Approach ?

- Link skills training to Health & Safety (IIF) & CSCS Card
- Enforced participation (BP/Bovis pressure their SME sub contracts to participate)
- On Site Delivery (Canary Wharf we have Learning Centre on site)
- Flexible approach to meet needs of SME's
- Seamless Approach and armchair ride (delivery, induction, funding, outcomes, management)

What can we offer?

- Identification of candidates that may need help to pass CSCS tests, support for those candidates
- Identification of potential NVQ Candidates through Initial and Diagnostic Assessments
- Development of bespoke training courses to target areas of need identified by our clients (possibly in conjunction with EYS)
- Fully supported NVQ programme with regular access to assessors and Skills for Life tutors.

Who we Target?

- New Workers to Construction
- Workers from new EU states
- Experienced Workers who need Skills for Life
- Workers with ESOL needs
- Workers below level 2 (craft skills)
- Workers without CSCS cards

Workforce Development

We already have experience in the following key areas:

- Working in partnership with large companies
- Working alongside other providers as necessary
- Adapting Skills for Life delivery to suit the requirements individuals and organisations
- Embedding Skills for Life in NVQ training or in other training, for example, Health and Safety training

Workforce Development

We can offer the following:

- Initial Assessments
- Diagnostic Assessments
- Embedded Skills for Life training
- Skills for Life assistance in the workplace
- Skills for Life qualifications
- NVQs

Initial and Diagnostic Assessment

- Initial Assessments can be carried out on paper or using laptops – may help to identify employees who need further assistance
- Diagnostic Assessments can also be run on paper or using laptops
- Results of these assessments are used to develop learning programmes and identify targets for learners

Learning Programmes

- All tutoring is delivered in a way which makes it relevant to the learners
- Skills for Life are embedded into other training or tasks appropriate to the job role of the learner
- Assistance can be provided to learners with tasks they do at work regularly
- Aim of our courses is to provide high quality learning without making it feel like school!

Learning Programmes

Some examples of our embedded literacy programmes:

- Health and Safety work – reinforcing important H&S messages whilst improving Skills for Life
- Verbal and non-Verbal communication skills (for non-native English speakers)
- Workshops based around tasks in Construction
- First Aid work

Learning Programmes

We try to make use of a variety of resources:

- DfES Embedded Materials
- Developing resources based on employers materials
- Making use of other learning or training materials
- Our own resources
- Resources from the internet

Learning Programmes

We are able to run NVQ programmes with integrated Skills for Life support.

- Faster completion of the NVQ
- Learners are fully supported at all stages
- More regular contact
- Learners achieve Skills for Life qualification in addition to NVQ
- Skills for Life support benefits the learner away from the NVQ programme

Qualifications

We can provide Skills for Life qualifications in the following areas:

- Literacy
- Numeracy
- English for Speakers of Other Languages
- Spoken English

Quality Assurance

We have a number of mechanisms in place to ensure that we always deliver high quality training:

- Well trained tutors
- Central management and support framework
- Opportunities for managers, supervisors and learners to take an active role in the development of training programmes.
- Regular reviews with employers
- Regular progress reports for employers

Summary

We work to develop personalised training programmes to make sure that they meet employee and employers needs.

We have a proven track record in providing high-quality training in both small and large companies.

Our programmes are perfect for identifying and preparing staff for future NVQ qualifications.

Future Of Delivery of Skills in Construction

SEEDA

The Gateway to Regenerating Construction Skills
Lead Partners – LSCB, mhs homes, EYS Workforce Development, Bovis Lend Lease, Smarter Builder, SMTS.
Regeneration Delivery Boards

FUNDING STREAMS & PROGRAMMES

PARTNERS & BENEFICIARIES

ENABLING & CO-ORDINATING

Employer Training Programme

Apprenticeships

OSAT

NVQ 2+3

ESOL

Basic Skills

Key Skills

CSCS card

ESF Programmes

National Employer Service

FE Funding

ODPM

New Deal

CITB

Other Regional & Local funding

H&S

LSC

Adults

Young People

Employees

Foreign Workers

Employers

Large Construction Companies (contract holders) Bovis etc
Manufacturers

Construction SME's (Supply Chain)

CITB

Schools

Colleges

Referral Agents

Employers

Brokers

Colleges

JCP

Connexions

Careers

SEEDA

Jobcentre Plus

QUESTIONS

**Wishing You A
Merry Christmas**

