Salford City College

COLLABRATIVE WORKING PARTNERSHIPS

Urban regeneration

Salford is a city where innovation, leadership and partnership working are contributing significantly to the increased economic vitality, growth and competitiveness of the region as a whole.

Here are just some of the Salford City College innovative and partnership-led regeneration programmes that are currently helping to transform Salford into a great city of the future. At the heart of this transformation is a commitment to involve and engage local communities in qualifications and training
· MediaCityUK
MediaCity UK, has been designed to provide a purpose-built home for creative and digital businesses. The first phase, spread over 36 acres, will be completed in 2011 but there is the potential to utilise up to 200 acres of land over the next decade, depending on demand. The BBC will move around 2,500 staff to MediaCityUK, which will involve relocating five London-based departments, along with all local and network broadcasting currently operating out of Manchester city centre. The University of Salford will also have a presence at MediaCityUK, with a brand new campus for more than 800 students and staff. MediaCityUK will house one of the largest high definition studio facilities in Europe, featuring seven HD television studios and two audio studios (one dedicated to the BBC Philharmonic Orchestra).

Salford City College is fully supportive of the development of MediaCityUK. We see it as a fantastic opportunity to make a real difference for our communities and to create tangible opportunities for our residents. Salford City College is involved in development and training, on site assessment of workers (in order to achieve their NVQ whilst remaining ‘on the job’) and ‘Construction Skills Certificate Scheme’ (CSCS) carding in partnership. This is done in partnership with a number of companies, including Bovis Lend Lease and a number of their sub-contractors. We are using this exciting development as a catalyst to raise the profile of Salford, to raise aspirations and to create a fully trained workforce for local employers.

Future Jobs Fund (FJF)
The fund is run by the Department for Work and Pensions (DWP) in partnership with Salford City Council. The aim of the programme is to access host organisations in the region that are willing to offer placements for local individuals who have been claiming JSA for at least 6 months.

Salford City College is working with FJF to provide pre-employability skills and underpinning knowledge prior to the selected individuals taking up placement. During their placement our on site assessment team will continue to work with the learners to progress them to NVQ Level 2 qualification.

· PCT

As a host company for FJF we are working with PCT to place 15 learners in roles for business administration and other clerical duties. We will be providing a four week training course and will then follow this up with NVQ Level 2 Business Administration.
· Urban Vision

Urban vision recently took on 8 placements who had attended the college for a training period of 4 weeks. They are now undertaking the NVQ Level 2 in Highways Maintenance. We are also working with them to obtain their licence for Street Works.

Salford Royal Hospitals and Building Schools for the Future

Salford City College are involved in both of these regeneration projects in partnership with Balfour Beatty Construction and their extensive list of contractors. This involves our team of on site assessors, working extensively at Tameside and Hope Hospital and we are also supporting the Mersey and Manchester Schools Project. This Project will deliver the first phase of the government’s Building Schools for the Future (BSF) initiative across the North West. The first phase of the Project will include the refurbishment of a number of existing schools, and the construction of further new schools, including the building of special educational needs high schools.

Salford City Council
We are working with a number of directorates including Adult Social Care, and Children’s Services organising a variety of “licence to practice” and NVQ qualifications including CCLD, H&SC, and STL.

· ESOL PILOT

Working in partnership with the Health & Social Care Directorate, Salford City College took part in a focus group that was set up to analyse the factors influencing quality of care, based on the experiences of a user group, consisting of residential care home residents and relatives at The Willows Residential Care Home in Broughton, Salford. This pilot scheme is about to be rolled-out and will have a bespoke and work-place focus. The approach has been fresh and innovative and is intended to measure the impact on the service user group. The council has already confirmed that they will be rolling this project across the City.

· CITY WEST
City West are working with their partners to ensure that the money they invest in improving the homes of local people, creates jobs and provides training opportunities for people across West Salford. The contractors who have been appointed have made a firm commitment to employ local trainees. Salford City College Business Centre (now branded as ‘Trinity Business Training’) is working with City West to devise training plans that equip the trainees with sound underpinning knowledge, prior to them commencing with the contractor. The OSAT assessment team will then pick up the trainee, once they have secured a placement, to progress them onto an appropriate Level 2 qualification.

In addition to the above, Salford City College is also currently carrying out Skills Scans with all electrical and plumbing staff employed by City West. Once completed learners without formal qualifications will undertake Level 2 programmes and the remainder of the employees given the opportunity for progression to Level 3 and 4.
Job Centre Plus

· Sixth Months Plus Offer

Salford City College has designed and delivered a range of courses to meet local employment demands by re-skilling and up skilling those who have been claiming JSA for 6 months or more. A guaranteed interview with a job offer is the desired outcome with the opportunity to continue government funded training whilst in employment through Train to Gain.

To date there have been 129 beneficiaries (combined with some response to redundancy) with 85 completers, 14 progressing into employment and three progressing into voluntary work. The course offer has recently expanded to include highway maintenance, street cleansing, business and administration. Collaboration with Salford City Council and the health sector has secured some guaranteed interviews into employment.
1

