

European Social Fund Project Information Pages

Project Summary Index

Project Title	Delivery organisation
Cultivator	Creative Kernow
Family and Community Essential Skills	CSW Group
Family Learning – routes to improved health and wellbeing	Pre-school Learning Alliance
Food for Change	Cornwall Food Foundation
Game Changer	Real Ideas Organisation
I Can	CSW Group
Living Well to Work	The Learning Partnership for Cornwall and the Isles of Scilly
Positive People – Coast to Coast	Pluss
Positive People – South and East	Pluss
Skills for Young People	CSW Group
Skills Support for the Workforce in Cornwall and the Isles of Scilly – Business Sector led	Serco
Skills Support for the Workforce in Cornwall and the Isles of Scilly – Individual led	Serco
SMART Tenants	The Learning Partnership for Cornwall and the Isles of Scilly
Upskilling Voluntary Community and Social Enterprise Sector	The Learning Partnership for Cornwall and the Isles of Scilly
Who Dares Works	Active Plus
Widening Participation through Skills	Plymouth University
Work Routes	Reed in Partnership
Working Together – Atlantic and Moor	The Learning Partnership for Cornwall and the Isles of Scilly

Please contact us if you have any questions.

Call us on 01872 224770

Email us on growthprogramme@cornwall.gov.uk

Follow us on Twitter for the latest updates [@growthprogramme](https://twitter.com/growthprogramme)

European Social Fund Projects

Project title - Cultivator

Delivery organisation – Creative Kernow

Project contact – Sara Chambers | sara@cultivatorcornwall.org.uk | 01209 312501 |

Creative Skills, Krowji, West Park, Redruth, Cornwall TR15 3AJ

Based at Krowji in Redruth, Cornwall's largest creative hub, providing studios, workspaces, meeting rooms, the Melting Pot Cafe and other services for a diverse range of creative businesses, Cultivator is ideally placed to identify and deliver a wide range of support for Cornwall's creative industry sector based across Cornwall and the Isles of Scilly.

Project summary

Cultivator is an innovative project designed by sector specialists to provide tailored provision of relevant, advanced skills for Cornwall and the Isles of Scilly's Creative Industries sectors SMEs. It is directly aligned with the ERDF Cultivator Business Support programme, to provide an integrated programme of skills and business development for Creative Industries businesses in Cornwall and the Isles of Scilly.

This is an Open Call project until September 2019.

Participant eligibility

Creative Industries SMEs (as defined by DCMS), registered with HMRC, based in Cornwall or the Isles of Scilly

Referral routes

Direct from the sector; also via Growth Hub; Oxford Innovation and Unlocking Potential

Delivery Partners

Delivery Partner & Contact Details

Cornwall College – Sue McDonald and Amanda Wood
sue.mcdonald@cornwall.ac.uk amanda.wood@cornwall.ac.uk

Sector specific specialist skills provision; Collaborative projects and promotion and brokering of apprenticeships

Delivery Partner & Contact Details

Real Ideas Organisation – Kate Reed kate.reed@realideas.org

Skills development and mentoring for businesses who wish to work with disadvantaged individuals

European Social Fund Projects

Project title – Family and Community Essential Skills

Delivery organisation – CSW Group

Project contact – Hailey Collins | hailey.collins@cswgroup.co.uk | 07909 535159 | Unit 3, Tolvaddon Energy Park, Redruth TR14 0HX

CSW Group manages and delivers contracts to engage all its customers in learning and work. CSW Group is one of the region's top performing organisations with a "can do, will do" approach. We have grown steadily and now delivers services through contracts which extend across the South West region. Our core service brands are 'CSW Group', 'Education Business Partnership – South West', 'Investor in Careers' and 'Somerset You can Do'.

Project summary

The service will enhance equal access to lifelong learning for those aged 16+ in non-formal or informal settings, upgrading knowledge, skills and promoting flexible learning pathways. The focus will be on delivery of targeted and tailored approaches that engage with, and build skills and confidence of individuals that adds value to family learning mainstream funding through development of community learning champions. The Services should achieve the following: Raised qualification and skills levels, particularly basic skills; Community Learning Champions; Higher levels of self-esteem which raise aspirations; Removal of barriers to learning, e.g. transport, childcare, accessibility; Development of route ways to enable progression in work or to other learning/activity. The focus of this project is around support for families and individuals facing in-work poverty to help them progress and increase their pay, working hours or obtain higher level roles and move out of poverty

This is a Skills Funding Agency project funded until July 2018.

Participant eligibility

Employed and unemployed if recently redundant or where participants require advanced or higher level skills to gain employment. Delivery partners will work with individuals across the County. However CMN are planning to focus their delivery around the Redruth area by working with an Education Trust in this area

Referral routes

Referrals will be received from a range of sources: Delivery Partners Networks; JCP; Enterprise Business Partnership; Housing Associations; Others –Together for Families, Inclusion Cornwall, Schools, Christians against Poverty, Volunteer Cornwall, Dracaena Centre, Trelander etc. will generate referrals

Delivery Partners

Delivery Partner & Contact Details

Access Training South West Limited: Gerald Banks Managing Director, 7 Tregarne Terrace, St Austell PL25 4BE, enquiries@accesstraining.co.uk

Access Training deliver a mixed sector, work focused offer. Learners receive a 1:1 IAG session, to discuss options for employment or career progression with a careers advisor. Learners will also discuss their options for training and skills development, and be set on a programme of learning that is expected to last around 13 weeks. Options include Construction, Hospitality, Security, Childcare, Professional Driving and many more...

Delivery Partner & Contact Details

Cornwall Marine Network (CMN), Amanda Bryant, 7 Bickland Water Rd, Falmouth TR11 4SZ, Amanda.bryant@cornwallmarine.net

CMN will focus support towards families and communities at the heart of a neighbourhood working alongside a local Education Trust, helping staff and parents develop skills, gain confidence and improve learning capacity, adding value to a family unit. Including qualifications to develop employability prospects and be more confident in the market place; A menu of 'community' activities' to learn new skills and better understand aspects such as family budgeting; Employers will offer 'have a go' days to sample talents not tried before – inviting the whole family to join in!; Community will be enriched by learning together whilst individuals can be supported in their next chosen pathway.

Delivery Partner & Contact Details

Digital Peninsula Network (DPN), Janus Howard, Managing Director 1 - 2 Old Brewery Yard, Penzance, Cornwall TR18 2SL, training@digitalpeninsula.com

DPN is the largest network of ICT and Digital businesses in Cornwall. We offer services including; IAG and training provision in a wide range of Digital subject matter including; Social Media Marketing, Website Design, Graphic Design software and Video Production for the Internet as well as Functional Skills Maths and English qualifications. Provision offers the opportunity for individuals and businesses to network and gain contacts.

Delivery Partner & Contact Details

Motiv-8, Kieron Yeoman, Managing Director, The Waterfront, Odhams Wharf, Topsham, Exeter, EX3 0PD, kieron.yeoman@motiv-8sw.co.uk

Motiv-8 SW will deliver non regulated training to individuals helping them prepare for the work environment utilising a range of local venues in Cornwall. We focus on changing mind-sets, attitudes and behaviours through coach-mentoring techniques whilst unlocking a person's true potential. We help people overcome their complex and sometimes multiple barriers towards employment. We work with all levels of learners; we support, empower and inspire people to make their own decisions, life choices and to move forward into employment, further education or training opportunities. A 3-12 week programme focused on individual need moving them into realistic and sustainable employment opportunities. We give everyone the best experiential learning experience to move them into work. We have designed the programme around the employers needs and also co designed with individuals of all ages.

Delivery Partner & Contact Details

Questions and Answers CIC, James Browning, 4 Station Rd, Redruth TR15 2AB, info@qacic.co.cuk

At the point of engagement clients will be assigned a key worker, who will support them through the journey, which will be individual and flexible to suit their needs. In depth initial assessment, induction and IAG will start to identify their goals, and an appropriate programme will be mapped. This may include as: Ongoing IAG; Soft Skills development (confidence, communication); Employability Skills; Coaching & Mentoring; Vocational Skills; Specialist support. Depending on client needs, some aspects will be accredited delivery, whilst others will be unregulated.

Delivery Partner & Contact Details

Nature Workshops (Earth Health Ltd), Jane Acton, Manager, Gwealantops, School Lane, Redruth, Cornwall, United Kingdom TR15 2ER, jane@natureworkshops.co.uk

We are delighted to be able to offer free Forest School training to people in work and living in or near Cornwall. With this training you can take a step up the training ladder with Level 1, Level 2 and parts of Level 3 Forest School training with additional learning choices including plant identification, eco research, risk assessing, fund raising, social media training and work placements.

European Social Fund Projects

Project title - Family Learning – routes to improved health and wellbeing

Delivery organisation – Pre-school Learning Alliance

Project contact – Cherry Martin | cherry.martin@pre-school.org.uk | 01208 269512 | Bree Shute Court, Bree Shute Lane, Bodmin PL31 2JH

The Pre-school Learning Alliance is the largest and most representative early years membership organisation in England. A registered educational charity, the Alliance represents 14,000 member settings and supports them to deliver care and learning to over 800,000 families every year. We offer information and advice, produce specialist publications, run acclaimed training and accreditation schemes and campaign to influence early years policy and practice.

Project summary

Cornwall Pre-school Learning Alliance aims to engage the unemployed and economically inactive in a range of Family Learning workshops looking at health related topics, focussing on food and growing activities. The workshops will be delivered as outreach projects.

This is an Open Call project funded until December 2019.

Participant eligibility

Working with the unemployed and economically inactive who are resident in the UK and are able to take up training and/or work opportunities.

Referral routes

It is expected that the majority of referrals will be generated through our members. If a local organisation identifies someone they think might benefit from the support we can provide, please contact us in the first instance to check out eligibility, Cherry Martin, County Manager, Cornwall Pre-school Learning Alliance, Bree Shute Court, Bree Shute Lane, Bodmin PL31 2JH
T: 01208 269512

M: 07515 098866 cherry.martin@pre-school.org.uk

European Social Fund Projects

CORNWALL **FOOD** FOUNDATION
#thinkfood

Project title – Food for Change

Delivery organisation – Cornwall Food Foundation

Project contact – Natasha Arnold | Natasha@fifteencornwall.co.uk | 01637 861000

We inspire and enable people in Cornwall through food to achieve meaningful change in their lives. We do this through training, employment and better life opportunities, adding real value to the local economy. We are known for managing the Fifteen Cornwall Apprentice Programme and Jamie Oliver's Fifteen Cornwall restaurant. In its first 10 years Fifteen Cornwall recruited over 180 apprentices. Training also includes hospitality skills training and higher level skills to progress people in the industry. At the heart of our approach is the integration of technical skill development with personal development. This applies equally in our community training programmes where we engage communities through food-related activities focussing on health, education and employment.

Project summary

The Food for Change will build four locality-based Food for Change partnerships in Redruth, Truro, St Austell and Newquay. These will enable users of foodbanks and mental health and other social services to address barriers to active inclusion in the economy, also fostering new ways of working and effect lasting change in local community infrastructure as well as enabling 278 participants to progress into, or closer to, work.

4 food disciplines:

- Think Food: nutritional awareness, food budgeting, food provenance and sustainability
- Grow Food: horticulture skills; planting, cultivation and harvest; seasons and climate in Cornwall
- Cook Food: knife skills, food safety & hygiene, ten survival recipes
- Trade Food: making money from food; basic accounting & marketing know how relevant to the community setting and context

4 change activities:

- Food-based training
- Purposeful social activity
- Volunteering and work experience
- Integrated personal support

This is an Open Call project funded until November 2019.

Participant eligibility

Unemployed and economically inactive people; Have the right to work in the UK.
-35% participants with disabilities (98); 20% participants aged 50+ (58); 11% participants from ethnic minority (3)

Referral routes

We expect the majority of referrals will come from delivery partners in our four localities: **Camborne:** CN4C, Transformation CPR; **Truro:** Transformation Cornwall, Café Chaos, Young People Cornwall, Volunteer Cornwall, Truro Foodbank; **Newquay:** Newquay Orchard, Transformation Cornwall; **St Austell:** STAK, St Austell Foodbank, People & Gardens, Young People Cornwall, Volunteer Cornwall. **Strategic partners** are: Cornwall Council, Clinical Commissioning Group, Cornwall Foundation Trust (Mental Health), Trussell Trust, CFF, Pentreath, University of Exeter

Delivery Partners

Cornwall Neighbourhoods for Change

The Elms, Green Lane, Redruth TR15 1LS - kstleger@cn4c.org.uk 01209 310610

Camborne/Redruth: Specialise in community get-together, activities to support personal health and wellbeing and to help make people "Better Off"; including providing new skills and support for employment; activities that aim to make "Better Sense" of community resources and government policy. This includes encouraging new approaches to economic growth, clearer thinking around issues of equality and diversity and better use of food.

Transformation CPR

Don Gardner, donovan.gardner@sky.com, 01209 714592

Camborne/Redruth: Specialities include the CPR Foodbank & developing social care

Newquay Community Orchard

Natalie Frost, natalie@newquayorchard.co.uk

Newquay/St Austell/Truro: Community gardens/growing space, mental health therapy, educational services, support to the local community, social inclusion and skills.

Transformation Cornwall

Debbie.Croucher@truro.anglican.org 01872 274351

Newquay/Truro: Specialising in strengthening and supporting faith-based community social action and anti-poverty work.

People & Gardens

Ken Radford, peopleandgardens@hotmail.co.uk 01726 70721

St Austell. Specialises in enabling people with learning disabilities or emotional impairments to be able to develop as individuals, to learn work and social skills and to have equality of choice and opportunity in the workplace

STAK Community Kitchen

Mike Mellow, [01726 77457](tel:0172677457), mmellow69@gmail.com

St Austell. Helping vulnerable and needy people with a meal. Funded by donations of food and monies by people of St Austell, the churches and other groups of individuals.

Young People Cornwall

Kate Smith, kates@ypc.org.uk, [01872 222447](tel:01872222447)

St Austell/Truro. Specifically supporting youth groups, running programmes and projects, and working with partners to cater to the needs of young people in Cornwall.

St Austell Foodbank

Jon Langford, jon.langford@lightandlife.co.uk, 01726 65313

St Austell. Specialise in emergency food and support for those in crisis.

Truro Foodbank

Bob Girvan, trurofoodbank@gmail.com, 07721 711669

Truro. Specialise in emergency food and support for those in crisis.

Volunteer Cornwall

Rose Taylor, roset@volunteercornwall.org.uk [01872 265305](tel:01872265305)

St Austell/Truro. Working in collaboration with a wide range of organisations to promote and support active citizenship and voluntary action covering emotional, social, environmental and economic needs and opportunities.

CHAOS

Katy Hutchinson, katy@stayathomelimited.co.uk [01872 246725](tel:01872246725)

Truro. Specialise in working with volunteers in the community, learning new skills whilst working with real customers, under the watchful eyes of excellent trainers.

European Social Fund Projects

Project title – Game Changer

Delivery organisation – Real Ideas Organisation

Project contact – Lenna Bithell | lenna.bithell@realideas.org | 0845 862 1288 | Devonport Guildhall, Ker St, Plymouth PL1 4EL

Introduction to organisation

In 2007 a renegade unit was formed; they escaped from regular every day jobs and set up base across the south west of England. Ten years on, wanted by Government Departments, national funding bodies, the public sector, schools and corporate clients, they survive today as innovators, pioneers and social entrepreneurs.

If you have a calling, if no other employer feels right, and if you have what we're looking for, maybe you should join the RIO team...

As you might have guessed, at RIO we do business differently; we're not your usual bunch of weary co-workers dutifully shuffling paperwork and clockwatching till 5pm. We're an energetic, passionate and creative team; our hands are always getting dirty delivering real change for people and communities, and our collective fingers are in a broad range of pies – from education, regeneration and transforming public services, to supporting new business start-ups and even baking bread.

We deliver strategic contracts, we run our own projects and we use our skills and knowledge to help other folk do the same. The work is broad and varied, so you'll never get bored!

We firmly believe in using our powers for good and addressing social problems; finding solutions that are co-designed and co-produced by the people we work with.

Project summary

Game Changer - a snapshot of what we want to achieve

Game Changer will transform the lives of 1035 young people living in challenging circumstances in Cornwall and the Isles of Scilly today. It will support them to overcome the complex challenges they face; understand their individual aptitudes and interests; develop skills and experiences; build connectivity and networks; resulting in at least 55% of them moving into work or long term learning.

Specifically, Game Changer will deliver four outcomes:

- Participants are better equipped to address their personal barriers to engagement.
- Participants report increased confidence and well-being.
- Participants report increased knowledge and confidence in their plans for future careers.
- Participants are ready to re-enter mainstream education, employment or apprenticeships

To do this, we are harnessing an extensive network of local businesses, voluntary and third sector providers, schools, NHS, housing associations, innovators and sector specialists who will work together to transform the lives of 1035 15 – 24 year olds. In addition, Game Changer will build innovative, on-going ways of working to sustain beyond BBO funding.

Game Changer – who will benefit and how will it work

The process of growing up, becoming independent, developing resilience and reaching your potential is challenging for all young people. For those who struggle with drug or alcohol dependency, mental health issues, disability, experiences in the care sector or similar, complex circumstances, the journey is even more difficult.

Game Changer will work with:

15/16 year olds at the Acorn Academy, Cornwall and the Isles of Scilly's PRU, all of whom have been excluded from mainstream schools

Disengaged 15/16 year olds in Liskeard School plus two others, who are at risk of becoming NEET

- 16 – 18 year old care leavers, reached through Cornwall Neighbourhoods For Change
- 16 – 18 year olds who are home educated, reached through BF Adventure
- 16 – 18 year olds with mental health issues, reached through Pentreath Industries and referrals
- 18 – 24 year olds currently on Talent Match, who are long term unemployed and need additional support to move forward
- Unemployed or economically inactive 18 – 24 year olds referred by JCP, Devon & Cornwall Housing, PLUSS, Headstart, Careers South West
- 'Hidden' 18 – 24 year olds, who are unemployed or economically inactive, reached by Game Changer via peer networks, through social media and other personal contacts

34 young people, who have experienced a number of the challenges described above, have co-designed the Game Changer programme. Their insights have led to the Game Changer programme, which offers a powerful mix of:

- Personal support, through a Game Changer Navigator, a personal coach/mentor who will support and guide an individual's journey. In some cases, the Navigator will be an existing coach or mentor, or the young person will be assigned a Navigator when they join Game Changer.
- Individually tailored, challenge based learning opportunities for young people to better understand their interests, aptitudes and talents and develop new skills.
- Bespoke, individual and small group employment experiences including short, 'taster' opportunities; 5 – 10 day work challenges; and longer individual work placements. 60/70 companies, across 7 key growth sectors in Cornwall and the Isles of Scilly have already agreed to provide employment experiences, with the Chamber of Commerce providing links to many more companies, organisations and opportunities to respond to the needs of every individual young person.
- Specific programmes that respond to particularly complex individual situations, including those experienced by young people in the care system; those with significant mental health issues; and young people who are electively home educated.

This project is funded by the Big Lottery until December 2019.

Participant eligibility

Young People aged 15 to 24 the in Cornwall & the IoS who are NEET or at risk of NEET

Referral routes

It is expected that the majority of referrals will be via Talent Match Cornwall, Liskeard School, Acorn Academy, Pentreath, BF Adventures, CN4C, DCH, Headstart, PLUSS, JCP and will be fed directly into RIO via Kate Reed on kate.reed@realideas.org

Delivery Partners

Delivery Partner

Cornwall Marine Network (CMN) will work with the Marine sector to innovate and strategically work towards a step change within the sector by working with young people.

They will practically influence and enable employers to create and increase the range of interactions and opportunities for young people to explore the sector and create pathways to employment and careers

Delivery Partner

Creative Kernow will work with the Creative sector to innovate and strategically work towards a step change within the sector by working with young people.

They will practically influence and enable employers to create and increase the range of interactions and opportunities for young people to explore the sector and create pathways to employment and careers

Delivery Partner

Cornwall College / Software Cornwall will work with the Construction and Digital sectors to innovate and strategically work towards a step change within the sector by working with young people.

They will practically influence and enable employers to create and increase the range of interactions and opportunities for young people to explore the sector and create pathways to employment and careers.

Delivery Partner

Cornwall Food Foundation will work with the Food and Hospitality sector to innovate and strategically work towards a step change within the sector by working with young people.

They will practically influence and enable employers to create and increase the range of interactions and opportunities for young people to explore the sector and create pathways to employment and careers

Delivery Partner

The Eden Project will work with the Tourism and Hospitality sector to innovate and strategically work towards a step change within the sector by working with young people.

They will practically influence and enable employers to create and increase the range of interactions and opportunities for young people to explore the sector and create pathways to employment and careers

Delivery Partner

Creative Kernow will work with the Creative sector to innovate and strategically work towards a step change within the sector by working with young people.

They will practically influence and enable employers to create and increase the range of interactions and opportunities for young people to explore the sector and create pathways to employment and careers

Delivery Partner

Cornwall Neighbourhoods for Change will offer support to care leavers that are NEET or at risk of NEET, helping them to recognise and overcome the barriers that they have that prevent them from engaging in EET

Delivery Partner

BF Adventures will work with Electively Home Educated young people to support them through the process of recognising and addressing their barriers to EET.

Delivery Partner

Acorn Academy will be referring pupils from their establishment to allow them to begin to work through the process of re-intergrating with mainstream education.

Delivery Partner

White Gold will provide individual support to project participants who have a history of offending behaviour or are at risk of offending to enable them to fully engage and benefit from Game Changer

Delivery Partner

Cornwall Chamber Of Commerce will engage with employers to increase visibility of the programme and to enlist their support and investment in it with the aim to creating sustainability to the project

European Social Fund Projects

Project title – I Can

Delivery organisation – CSW Group

Project contact – Hailey Collins | hailey.collins@cswgroup.co.uk | 07909 535159 | Unit 3, Tolvaddon Energy Park, Redruth TR14 0HX

CSW Group manages and delivers contracts to engage all its customers in learning and work. CSW Group is one of the region's top performing organisations with a "can do, will do" approach. We have grown steadily and now delivers services through contracts which extend across the South West region. Our core service brands are 'CSW Group', 'Education Business Partnership – South West', 'Investor in Careers' and 'Somerset You can Do'.

Project summary

An enhancement to the service delivered under the National Careers Service. This project will aim to:- provide continuing development and dissemination of high quality information, advice and guidance regarding career pathways and raise the skills of the workforce across all levels and increase productivity and competitiveness in Cornwall's businesses through relevant skills development. This project will;

- Provide individuals with advice on training/skills in the workplace, deliver services in conjunction with employers and employment stakeholders
- Provide regulated and non-regulated training opportunities to improve employment prospects
- Research to inform service improvements and provide peer information, advice, signposting and referrals to the NCS service
- To increase participation in further education and learning, including Apprenticeships.

This is a Skills Funding Agency project funded until July 2018.

Participant eligibility

Employed and unemployed if recently redundant or where participants require advanced or higher level skills to gain employment. Aged 25+. Our delivery partners will work with individuals across Cornwall.

Referral routes

Referrals will be received from a range of sources: Delivery Partners Networks; JCP; NCS ; Housing Associations; Others –Together for Families, Inclusion Cornwall, Schools, Christians against Poverty, Volunteer Cornwall, Dracaena Centre, Trelander etc. will generate referrals

Delivery Partners

Delivery Partner & Contact Details

Access Training South West Limited, Gerald Banks Managing Director, 7 Tregarne Terrace, St Austell PL25 4BE, enquiries@accesstraining.co.uk

Access Training deliver a mixed sector, work focused offer on the National Careers Service Enhancement – ICAN programme. Learners receive a 1:1 IAG session, where they will be able to discuss their options for employment or career progression with a careers advisor. Learners will also discuss their options for training and skills development, and be set on a programme of learning that is expected to last around 13 weeks. Learners will be able to choose training from a variety of different sectors including Construction, Hospitality, Security, Childcare, Professional Driving and many more...

Delivery Partner & Contact Details

CSW Group Delivery Team, George Hardwick, Head of Education, Unit 2, Tamar Business Park, Pennygillam Industrial Estate, Launceston, Cornwall.
Barnaby.ridge@cswgroup.co.uk

CSW Group key workers provide independent and impartial IAG combined with mentoring, personal development planning and skills development. We work closely with local employers offering work experience and tasters sessions and provide up-to-date Labour Marketing Information. CSW key workers support participants throughout the programme reviewing progress and planning next steps helping them to move into further training, education, apprenticeships or employment opportunities.

Delivery Partner & Contact Details

Digital Peninsula Network (DPN), Janus Howard, Managing Director, 1 - 2 Old Brewery Yard, Penzance, Cornwall TR18 2SL, training@digitalpeninsula.com

DPN is the largest network of ICT and Digital businesses in Cornwall. We offer services including; IAG and training provision in a wide range of Digital subject matter including; Social Media Marketing, Website Design, Graphic Design software and Video Production for the Internet as well as Functional Skills Maths and English qualifications. Provision also offers the opportunity for individuals and businesses to network and gain contacts.

Delivery Partner & Contact Details

Motiv-8, Kieron Yeoman, Managing Director, The Waterfront, Odhams Wharf, Topsham, Exeter, EX3 0PD, kieron.yeoman@motiv-8sw.co.uk

Motiv-8 SW will be delivering non regulated training to individuals helping them to prepare for the work environment utilising a range of local venues in Cornwall. We focus on changing mind-sets, attitudes and behaviours through coach-mentoring techniques whilst unlocking a person's true potential. We help people overcome their complex and sometimes multiple barriers towards employment. We work with all levels of learners, we support, empower and inspire people to make their own decisions, life choices and to move forward into employment, further education or training opportunities. We deliver a 3-12 week programme focused on the best interests of the individuals to move them into realistic and sustainable employment opportunities. We are all about giving everyone the best experiential learning experience to move them into work. The programme focuses on all aspects of preparing for work, we have designed the programme around the employers needs and also co designed with individuals of all ages.

Delivery Partner & Contact Details

Questions and Answers CIC, James Browning, 4 Station Rd, Redruth TR15 2AB, info@qacic.co.cuk

Summary of offer: ESF ICAN. At the point of engagement clients will be assigned a key worker, who will support them through the journey, which will be individual and flexible to suit their needs. In depth initial assessment, induction and IAG will start to identify their goals, and an appropriate programme will be mapped towards them. The programme may include aspects such as:- Ongoing IAG; Soft Skills development; confidence, communication); Employability Skills; Coaching & Mentoring; Vocational Skills; Specialist support. Depending on the client needs, some aspects will be accredited delivery, whilst others will be unregulated.

European Social Fund Projects

Promoting Lifelong Learning

Project title – Living Well To Work

Delivery organisation – The Learning Partnership for Cornwall and the Isles of Scilly

Project contact – Priscilla Samuel | pasamuel@cornwall-learning-partnership.org | 07792 065321

The Learning Partnership fulfils the role of contract manager for a collective of delivery Partners who are specialists in terms of client groups or activity. It has 15 years of experience of this through Objective One and Convergence and a reputation for effective, fair and inclusive partnership working.

Project summary

Living Well to Work will engage with those with health barriers which prevent or restrict their ability join the workforce. 12 pilots will test engagement and delivery models for different target groups. This is a research project which will evaluate a range of different models developed by the partnership.

This is an Open Call project funded until December 2019.

Participant eligibility

Unemployed or economically inactive but wishing to gain employment, who have health issues to overcome.

Referral routes

All referrals will come through the Partners.

Delivery Partners

Delivery Partner & Contact Details

Cascade Theatre Carol Brooking. info@therealcascade.com

Pilot to deliver a theatre course to those with Autism who are engaged by Volunteer Cornwall.

Delivery Partner & Contact Details

Cornwall Adult Education Service Rob Sweetzer-Sturt. Rsweetzer-sturt@cornwall.gov.uk

Development and delivery of training functional skills and financial capability, as signposted from all the pilots.

Delivery Partner & Contact Details

Cornwall Voluntary Sector Forum Ian.Smith@cornwallvsf.org

Publicity, communication and dissemination of project results.

Delivery Partner & Contact Details

The Eden Trust Heidi Morgan. hmorgan@edenproject.com

Pilot to engage and deliver walking project to those with work limiting diabetes.

Delivery Partner & Contact Details

Newquay for Excellence Training Gill Moore. gill@nfet.co.uk

Pilot engaging and delivering to the Over 50s.

Delivery Partner & Contact Details

Pentreath Paul Reeve. paulr@pentreath.co.uk

2 pilots: Engagement and delivery to those with a) mental ill health b) Autism

Delivery Partner & Contact Details

Truro & Penwith College Jo Hancock. johancock@truro-penwith.ac.uk

2 pilots: Engage and delivery to a) Over 50s b) Dropped out students

Delivery Partner & Contact Details

United Response Sue.Bartlett@unitedresponse.org.uk

Pilot to engage and deliver to those with high functioning Autism and Asperger's.

Delivery Partner & Contact Details

Urban Biodiversity Luke Berkeley. luke@newquayorchard.co.uk

Pilot to engage and deliver to those with mental ill health

Delivery Partner & Contact Details

Volunteer Cornwall Marianne Wright. marianne@volunteercornwall.org.uk

Pilot to engage those with Autism and support during Cascade Theatre course. To create volunteer packages across the whole project.

Delivery Partner & Contact Details

Young People Cornwall Anna Trehella. annat@ypc.org.uk

2 pilots: Engage and delivery to young people with mental ill health. Pilot 1 a mentoring programme for young people transitioning from specialist service, focusing on Liskeard, Newquay and Penwith. Pilot 2 marine based support programme for young people with Autism.

Delivery Partner & Contact Details

The University of Exeter – Centre for Geography, Environment & Society
Dr Michael Leyshon. M.Leyshon@exeter.ac.uk

Research, longitudinal, formative and summative evaluations.

European Social Fund Projects

Project title – Positive People – Coast to Coast

Delivery organisation – Pluss

Project contact – Zena Gardener | zena.gardener@pluss.org.uk | 07442 497186 | Unit 23-24 Scott Business Park, Beacon park Road, Plymouth, PL2 2PQ

Pluss is an award-winning social enterprise that supports thousands of people with disabilities and other disadvantages move towards and into employment each year. Our vision is simple: to inspire people of all abilities to achieve a career.

Project summary

To promote social inclusion and combat poverty. We aim to tackle multiple needs to improve employability. We work with people who face multiple barriers and/or multiple disadvantages in the labour market. We will tackle youth unemployment where the risk of young people becoming NEET (not in education, employment or training) is high.

This is a Big Lottery, Building Better Opportunities project funded until December 2019.

Participant eligibility

The focus is on individuals who are economically inactive. Unemployed participants should have been unemployed for more than 12 months. This includes, but is not limited to: people with disabilities; people aged 50 and over; people who are homeless or in housing need; people from Black and Minority Ethnic (BAME) communities; offenders (not in custody) or ex-offenders; people with caring responsibilities; people who are financially or digitally excluded; people with drug and alcohol dependency; people with educational attainment issues (particularly lack of basic literacy and numeracy and English for speakers of other languages skills); people with family, parenting and relationship problems; people with health problems (including mental health); people operating in the informal economy; young people where the risk of young people becoming NEET is high.

Referral routes

The majority of referrals will be as a result of community engagement through the Change Coaches. They will engage, assess, co-produce action plans, co-ordinate delivery and reviews. They will deliver engagement strategies, bespoke interventions in the area and supporting best practice with partners.

Delivery Partners

Delivery Partner & Contact Details

Active Plus: Danny Daniell danny@activeplus.org.uk 01326 567174

All disadvantaged groups including military veterans. A Community Interest Company that helps people reach their potential through helping others. Activities build motivation and confidence, life-skills, wellbeing and employability, unlocking the potential of people with a broad range of needs and challenges. Delivery is by injured military veterans who have themselves experienced unemployment, isolation and poor mental health.

Delivery Partner & Contact Details

Addaction- Jackie May – jackie.may@addaction.org.uk

Substance misuse – particularly for disadvantaged groups. Supporting individuals with substance misuse and related issues. Combatting poverty and promoting communities. Activities include employability support, recycling services, training, volunteering and work placements.

Delivery Partner & Contact Details

Cornwall Marine Network - Amanda Bryant – Careers and Enterprise Manager
amanda.bryant@cornwallmarine.net / 01326 211382

Job Brokerage for disadvantaged groups. Employer led not-for-profit organisation to support sustainability of the local marine industry.

Delivery Partner & Contact Details

Cornwall Neighbourhoods for Change – Kerry StLeger – kstleger@cn4c.org.uk

All disadvantaged groups. Charity transforming lives by working with disadvantaged individuals and communities providing choice and opportunities. Services delivered include health / well-being, training, job support and community cohesion activity.

Delivery Partner & Contact Details

CHAOS – Katy Hutchinson – katy@chaosgroupcornwall.co.uk

All disadvantaged groups. CHAOS is a CIC that works with all groups, offering them the opportunity to volunteer in their community café or on their small holding farm, gaining vocational skills in a nurturing environment that develops confidence and positive physical and mental well being. Additionally, people have the opportunity to gain accredited and non accredited training opportunities and access social and employment opportunities in the communities that they live.

Delivery Partner & Contact Details

Lizard Pathways – John Brydon john.brydon@lizardpathways.co.uk

All disadvantaged groups. Charity working in some of the most remote and deprived rural communities, providing a range of services and interventions for disadvantaged individuals and Troubled Families.

Delivery Partner & Contact Details

Pentreath – Gina Price gina@pentreath.co.uk

Pentreath Ltd. exists for people living with mental health and emotional difficulties. We offer support to help people believe in their own potential and achieve their vocational goals, whatever challenges they face. Pentreath is an award winning charity that was founded in 1990 and offers a unique approach to support. Many of our team have lived experience and our projects are designed with recovery as a focus.

European Social Fund Projects

Project title – Positive People – South and East

Delivery organisation – Pluss

Project contact – Zena Gardener | zena.gardener@pluss.org.uk | 07442 497186 | Unit 23-24 Scott Business Park, Beacon park Road, Plymouth, PL2 2PQ

Pluss is an award-winning social enterprise that supports thousands of people with disabilities and other disadvantages move towards and into employment each year. Our vision is simple: to inspire people of all abilities to achieve a career.

Project summary

To promote social inclusion and combat poverty. We aim to tackle multiple needs to improve employability. We work with people who face multiple barriers and/or multiple disadvantages in the labour market. We will tackle youth unemployment where the risk of young people becoming NEET (not in education, employment or training) is high.

This is a Big Lottery, Building Better Opportunities project funded until December 2019.

Participant eligibility

The focus is on individuals who are economically inactive. Unemployed participants should have been unemployed for more than 12 months. This includes, but is not limited to: people with disabilities; people aged 50 and over; people who are homeless or in housing need; people from Black and Minority Ethnic (BAME) communities; offenders (not in custody) or ex-offenders; people with caring responsibilities; people who are financially or digitally excluded; people with drug and alcohol dependency; people with educational attainment issues (particularly lack of basic literacy and numeracy and English for speakers of other languages skills); people with family, parenting and relationship problems; people with health problems (including mental health); people operating in the informal economy; young people where the risk of young people becoming NEET is high.

Referral routes

The majority of referrals will be as a result of community engagement through the Change Coaches. They will engage, assess, co-produce action plans, co-ordinate delivery and reviews. They will deliver engagement strategies, bespoke interventions in the area and supporting best practice with partners.

Delivery Partners

Delivery Partner & Contact Details

Active Plus: Danny Daniell danny@activeplus.org.uk 01326 567174

All disadvantaged groups including military veterans. A Community Interest Company that helps people reach their potential through helping others. Activities build motivation and confidence, life-skills, wellbeing and employability, unlocking the potential of people with a broad range of needs and challenges. Delivery is by injured military veterans who have themselves experienced unemployment, isolation and poor mental health.

Delivery Partner & Contact Details

Addaction- Jackie May – jackie.may@addaction.org.uk

Substance misuse – particularly for disadvantaged groups. Supporting individuals with substance misuse and related issues. Combatting poverty and promoting communities. Activities include employability support, recycling services, training, volunteering and work placements.

Delivery Partner & Contact Details

Cornwall Marine Network - Amanda Bryant – Careers and Enterprise Manager
amanda.bryant@cornwallmarine.net / 01326 211382

Job Brokerage for disadvantaged groups. Employer led not-for-profit organisation to support sustainability of the local marine industry.

Delivery Partner & Contact Details

Cornwall Neighbourhoods for Change – Kerry StLeger – kstleger@cn4c.org.uk

All disadvantaged groups. Charity transforming lives by working with disadvantaged individuals and communities providing choice and opportunities. Services delivered include health / well-being, training, job support and community cohesion activity.

Delivery Partner & Contact Details

Pentreath – Gina Price gina@pentreath.co.uk

Pentreath Ltd. exists for people living with mental health and emotional difficulties. We offer support to help people believe in their own potential and achieve their vocational goals, whatever challenges they face. Pentreath is an award winning charity that was founded in 1990 and offers a unique approach to support. Many of our team have lived experience and our projects are designed with recovery as a focus.

European Social Fund Projects

Project title – Skills for Young People

Delivery organisation – CSW Group

Project contact – Clive Gaylard | clive.gaylard@cswgroup.co.uk

CSW Group are transition management specialists. We offer information, guidance and support to people and organisations as they move through different stages of their lives. We are a not-for-profit social enterprise. We reinvest any operating surpluses into new products and services, organisational development, and community based projects. We uncover learning and work opportunities, motivated by the belief that support means more than just a shoulder to lean on.

Project summary

Sustainable integration into the labour market of young people (aged 15-25), in particular those not in employment, education or training, including young people at risk of social inclusion and young people from marginalised communities, including through the implementation of the Youth Guarantee.

This is a Skills Funding Agency Project funded until July 2018.

Participant eligibility

Able to take paid employment in an EU Member State; Activity in C&IoS; 15-24yrs old when starting; Legal UK resident; In Education but at risk of NEET; Not in work (u/e inc. ltu/economically inactive). 80% at least one of these: Care leavers; LDD; Young carers; mental health/health issues; at risk of being engaged in crime or already known to be; substance misuse issues; Lone parents; excluded/at risk of exclusion from compulsory education; 15/16yr olds on/off school role disengaged from regular timetabled learning and at risk of becoming NEET post 16

Referral routes

It is expected that the majority of referrals will be generated by subcontractors.

Delivery Partners

BF Adventure

El Warren, 01326 340912 Rachael@bfadventure.org

Two Entry 3 courses: Intro to Adventure Ed and Intro to Outdoor Activity. Mix of adventurous activities/ classroom based workshops including 1:1 IAG to overcome personal barriers to education, employment or training. Non-accredited group learning enriches the experience; improves confidence, resilience and future aspirations; support to progress into further training, apprenticeships, education or employment opportunities.

Cornwall Neighbourhood for Change (CN4C)

Kerry St Leger, kerry@cn4c.org.uk or kerry.stleger1@cornwall.ac.uk Tel: 01209 310675

16-19 NEET/at risk of NEET. A programme of workshops/accredited courses focusing on Work Prep and Personal Development. We offer generic and specialist Traineeships or 'What's Next' ensures positive progression to eg. paid employment, Apprenticeship or higher level learning. Support by a pastoral leader, personal tutor, work experience coordinator, learning support practitioner and a class tutor throughout.

Cornwall Marine Network (CMN)

Stephen A Roberts, Mobile: 07812 366787 Stephen.A.Roberts@cornwallmarine.net
Unit 7B, Falmouth Business Park, Bickland Water Road, Falmouth, Cornwall, TR11 4SZ. Tel: 01326 314 904

CMN will add value to current programmes eg Talent Match providing added value learning, that supports young people into employment/apprenticeships or remain in education. 'Get on Board' is aimed at 16-18yr olds providing sector-specific quals and work placements. We underpin delivery via a L1 Marine Engineering or Boatbuilding qualification, additional mentoring support and extending work placements.

Cornwall Training and Consultancy Ltd

Simon Blench Cornwall Training & Consultancy Ltd, 01726 932293, Mobile: 07584 992987, simon@cornwalltraining.com

End to end provision over 12 weeks for 2 days a week. Clients follow L2 Certificate in Personal Development for Employability with some L2 work focused qualifications with classroom and life skills education. Visits to relevant work placements give clients a more in depth knowledge to their chosen sector in the hope of a short work placement and then a progression into traineeship or apprenticeship.

Groundwork South

Tim Baines, Tim.Baines@groundwork.org.uk Mobile: 07710 392073, Office: 01752 224070.
Groundwork South (Devon & Cornwall Area)

Fully supported provision engaging clients through a progressive mentoring journey. Personalised support to young people to achieve improved self-confidence, motivation and attitude to learning and quals and entry to training or employment. 1:1 sessions & group work offer focus and support to help engage with education, training and employment. We encourage a positive attitude to learning and help young people to succeed.

Motiv-8

Kieron Yeoman, Tel: 01392 873939, Mob: 07541 916927 <https://www.motiv-8sw.com/>

A 3-4 week programme of coach-mentoring, employability & life skills training with 1:1 support for eg. school leavers, offenders, disabilities, learning difficulties, mental & health conditions, MAPPA status clients and the furthest away from the job market aged 18-23yrs. We work with JCP's in Truro, St Austell, Redruth, Liskeard, Newquay and Bodmin, housing associations, partners, employers and setting up a Hub in Roche.

Newquay Orchard – Urban Bio

Luke Berkeley, Newquay Community Orchard, T: 07545 096859
luke@newquayorchard.co.uk

A unique style of outdoor learning in a safe and secure setting away from the stigmas attached to mainstream support. Outdoor programmes deliver social skills, life skills and employability skills, including team building, CV writing, interview techniques and healthy lifestyles. Workshops and work experience improve CVs or business start-up. Also L2-4 in woodwork, hort, IT, and construction; also conservation, food production.

Pentreath

Gina Price 07738 547076, Pentreath Ltd, Tel: 01726 862727, Mobile: 07515 580001
gina@pentreath.co.uk

Personal Development; non-regulated 1:1; confidence building; raising self-esteem; increasing motivation; building resilience; reducing anxiety; communication skills; vocational sessions; CV writing; interview techniques, mock interviews; self-presentation; confidence & communication around peers and people in authority, assertiveness. NOCN L1 Award in Personal Well-Being: Improved personal/social development

Penwith Community Development Trust (PCDT)

Liz Myhill, Training Manager, 01736 334661, liz.myhill@pcdt.org.uk

PCDT delivers Matrix accredited IAG, accredited and non-accredited courses, mentoring & work experience for young people predominantly for those in Penwith including supporting learners with learning difficulties/ disabilities. Non-accredited training includes person centred planning, confidence building, goal setting, food safety, H&S, employment options, education options. A range of accredited courses from E3 to L4.

Stay at Home

Katy Hutchinson, Roseland 01872 500052 Truro 01872246724, 07581397025,
katy@stayathomelimited.co.uk

2 motivational courses with 7 people on each aimed at students in schools - a six week programme for 1 day a week at the farm starting in Nov and Feb. There will be 6 places for students to come to the farm or café 1 day a week - 3 starts in Oct and 3 in Jan. 16 places will be for NEETS post 16 to be part of our non-regulated courses at the farm and café via roll on and off the programme. We work with all vulnerable groups.

United Response

Sue Bartlett 01872 250150,07813367942 sue.bartlett@unitedresponse.org.uk

Specialist support for yps aged 15-24 who have a learning difficulty, learning disability, Aspergers or autism and who are NEET or at risk. 1:1 or group activity, intensive IAG, aspirations and work toward paid employment through bespoke, accessible accredited and non-accredited employment-related training including: CVs, presentation skills, interview preparation, sector specific job searching and job applications.

European Social Fund Projects

Project title - Skills Support for the Workforce in Cornwall and the Isles of Scilly – Business Sector Led & Individual Led

Delivery organisation – Serco

Project contact – Pam Cole | pam.cole@serco.com |

Serco is a leading provider of public services. It's Employment, Skills and Enterprise business unit was selected by the Skills Funding Agency to manage the SSW programme in your region. Serco delivers the training through a network of high quality local training providers. In previous programmes we have supported over 1,500 businesses with training for their workforce and over 6,000 employees have benefited from our service. You can trust us to help your business grow too.

Project summary

To support employers to develop their workforce where there are basic skills needs or technical, intermediate and higher level skills gaps. The Service provides locally tailored interventions and innovative approaches to meet the skills and needs of employers and employees within Cornwall and the Isles of Scilly. We aim to deliver skills provision which leads to the onward progression of the individual to more responsibility at work, further learning or a full Apprenticeship.

This is a Skills Funding Agency project funded until July 2018.

Participant eligibility

Targeted at SMEs; Participants aged 16+; Employment Status – Employed, Self – Employed and redundant within the past 6 months due to redundancy and requiring higher level skills.

Referral routes. Please Note: All referrals should come via Serco

To discuss this programme in more detail, please contact skillssupport@serco.com our monitored single point of contact or donna.lawson@serco.com or 07738893808 (Tuesday-Thursday).

Delivery Partners

Delivery Partner & Contact Details

Access Training – Lisa Banks lisa.banks@accesstraining.co.uk
enquiries@accesstraining.co.uk www.accesstraining.co.uk

Access Training cover the whole of Cornwall delivering vocational skills training across sectors including: Construction, Hospitality, Security, Childcare, Retail, Professional Driving, Company Compliance and much more. We work with employers and employees to develop a bespoke package of training that will increase opportunities for individuals and companies in the area.

Delivery Partner & Contact Details

Cornwall College – Tom Mellow tom.mellow@ccb.cornwall.ac.uk

Cornwall College offers a wide programme across many sectors please ask for more details.

Delivery Partner & Contact Details

Cornwall Marine Network – Amanda Bryant - Amanda.Bryant@cornwallmarine.net

The training offer by Cornwall Marine Network is available across all sector employers and individuals while being primarily targeted at Marine companies. Included are; Tailored learning packages - Business support and mentoring - Skills brokerage. Flexible delivery to meet business needs and learner requirements including varying delivery locations, timings and online support- Information Advice and Guidance for individuals - Delivery of regulated and non-regulated learning - Basic skills delivery - Personal development plans - Business training plans to facilitate business growth - Working with businesses to take on apprentices - Ability to adapt to specific learner needs to enable employment progression.

Delivery Partner & Contact Details

Digital Peninsula Network – Janus Howard Tel: 01736 33370
training@digitalpeninsula.com

Training provision throughout Cornwall in a wide range of Digital subject matter including; Social Media Marketing, Website Design, Software Development Skills, Graphic Design software and Video Production for the Internet as well as Functional Skills Maths and English qualifications.

Delivery Partner & Contact Details

Education + Training Skills – Carol Tom – Tel - 01872 300123 email carol@etsgroup.co.uk

Education + Training Skills (ETS) is a leading, highly successful independent work based learning provider delivering Apprenticeships, NVQs, Functional Skills (English, Mathematics and ICT) and CPD courses. A specialist provider of Business Administration, Customer Service, ITQ, Team Leading, Management, Advice & Guidance and Health & Social Care (Cornwall/Plymouth areas only) qualifications. Whatever the training needs in the Business and Management Sectors we offer the right solutions striving to provide long term solutions to all companies that we work with from SMEs to large public sector organisations but also to individuals across the communities that we work in.

Delivery Partner & Contact Details

Focus Training SW Ltd – Shelly Wright - [Tel:- 01752 348980](tel:01752348980)
shelly.w@thefocustraininggroup.com and Sarah Fear sarah.f@thefocustraininggroup.com
 website www.focus4training.co.uk

The Focus Training Group delivers across Devon and Cornwall. We cover a range of sectors and can meet the needs of micro, medium and large employers specialising in a wide range of Electrical and Plumbing & Heating courses regulated and non-regulated perfect for the upskilling of staff in all sized companies. Customer Service, Team Leading, Management, Warehousing, Sales, Retail, Hospitality and Health and Social Care can be delivered as full awards, units or specific workshops to suit business needs. First Aid Level 2 & 3, Paediatric First Aid, Health & Safety, Food Safety, Safe Moving & Handling and much more... We offer short and bespoke training as well full qualifications. We have a training centre in Pool however we can also offer the training on the job and also at the employers premise if required.

Delivery Partner & Contact Details

Newquay for Excellence training – Gillian Moore - gill@nfet.co.uk or hello@nfet.co.uk 01637 871067

NfET specialise in the delivery of training for the Hospitality, Leisure, Travel and Tourism Sector (HLTT) across Cornwall and the Isles of Scilly. We have worked closely with businesses in this sector for the past 20 years, and provide regulated and bespoke training solutions, tailored to the individual needs of the businesses and their workforce.

Delivery Partner & Contact Details

Truro and Penwith College – Penny Morgan – Project Coordinator – 01872 308198 / 07817 280 935 / pennym@truro-penwith.ac.uk Jo Hancock – European Projects manager – 01872 267154

To upskill and develop businesses and individuals through a range of accredited, non-accredited and bespoke training programmes in response to identified needs. Delivery area: Cornwall and IoS, Courses offered: Accounting; IT & Digital; English; Hair & Beauty; Health & Social Care; Hospitality; Schools and Teaching; Trades; Management; Leadership; Customer Service; Marketing.

European Social Fund Projects

Project title – SMART Tenants

Delivery organisation – The Learning Partnership for Cornwall and the Isles of Scilly

Project contact – Priscilla Samuel | pasamuel@cornwall-learning-partnership.org | 07792 065321 |

The Learning Partnership fulfils the role of contract manager for a collective of delivery Partners who are specialists in terms of client groups or activity. It has 15 years of experience of this through Objective One and Convergence and a reputation for effective, fair and inclusive partnership working.

Project summary

SMART Tenants aims to engage vulnerable social housing tenants through the housing associations and Food Banks. It will develop programmes to support participants to stabilise their financial situation and prepare them for employment or job search. This is a research project which will evaluate a range of different models developed by the partnership.

This is an Open Call project funded until December 2019.

Participant eligibility

Unemployed or economically inactive but wishing to gain employment.

Referral routes

All referrals will come through the Partner housing associations or Food Banks.

Delivery Partners

Delivery Partner & Contact Details

Cornwall Housing Emma.West@cornwallhousing.org.uk

Engagement of participants in the former Caradon, Carrick and North Cornwall districts. Support of participants.

Delivery Partner & Contact Details

Coastline Housing Claire.Reeves@coastlinehousing.co.uk

Engagement and signposting of participants in the former Kerrier district to PCDT for support.

Delivery Partner & Contact Details

DCH Tim.Wotton@dchgroup.com

Engagement and signposting of participants in the former Penwith district to PCDT for support.

Delivery Partner & Contact Details

Ocean Housing Debbie Goodreid. D.Goodreid@oceanhousing.com

Engagement and support of participants in the former Restormel district.

Delivery Partner & Contact Details

Wadebridge Foodbank Jacqui White. contact@wadebridgefoodbank.org

Engagement and support of participants in the former North Cornwall district.
Structured volunteering opportunities.

Delivery Partner & Contact Details

Cornwall Adult Education Service Rob Sweetzer-Sturt
Rsweetzer-sturt@cornwall.gov.uk

Development and delivery of training functional skills and financial capability.

Delivery Partner & Contact Details

ECCABI John Ede. john@eccavu.demon.co.uk

Co-production of training for financial capability, soft skills, confidence and progression into employment.

Delivery Partner & Contact Details

PDCT liz.myhill@pcdt.org.uk

Delivery of 1:1 support for up to 3 months per household then signposting to CAES for functional skills/financial capability training.

Delivery Partner & Contact Details

The University of Exeter – Centre for Geography, Environment & Society
Dr Michael Leyshon. M.Leyshon@exeter.ac.uk

Research, longitudinal, formative and summative evaluations.

Promoting Lifelong Learning

European Social Fund Projects

Project title – Upskilling Voluntary Community and Social Enterprise Sector (VCSE)

Delivery organisation – The Learning Partnership for Cornwall and the Isles of Scilly

Project contact – Louisa Jenkins | lcjenkins@cornwall-learning-partnership.org | 01209 216136

The Learning Partnership fulfils the role of contract manager for a collective of delivery Partners who are specialists in terms of client groups or activity. It has 15 years of experience of this through Objective One and Convergence and a reputation for effective, fair and inclusive partnership working.

Project summary

To increase the skill levels of those employed and volunteering in the VCSE sector, and build resilience within VCSE organisations to meet future challenges, particularly resilience in 1) VCSE leadership to manage change 2) local community organisations to address increased demand as a result of the reduction of public spending and 3) social enterprise by maximising trading income.

This is a Skills Funding Agency project funded until July 2018.

Participant eligibility

Employees and volunteers in the VCSE Sector

Referral routes

Referral will be through the project partners. All partners have been selected as they are all currently engaged in supporting VCSE organisations through existing work and therefore able to readily identify suitable organisations to work with. Existing work includes Cornwall Council contracts for community development and VCSE infrastructure support and ERDF funding to support social enterprises.

Delivery Partners

Delivery Partner & Contact Details

Tracy Waters tracy.waters@pcdt.org.uk, PCDT, The Penwith Centre, Parade St, Penzance, TR18 4BU 01736 334663

Cornwall County wide. Accredited and non-accredited training

Examples of training available:

- First aid/paediatric first aid
- Level 2 one day risk assessment
- Introduction to Youth work
- Equality and diversity
- Level 2 one day Health and safety at work
- Level 2 one Day food safety
- Level 3 Award in Education and training
- Leadership and management short courses
- Effective communication skills/personality types
- Coaching
- Level 3 Information advice and guidance
- Level 3 award in Volunteer Management

3 hr Workshops around:

- Business rates
- VAT
- Mergers and acquisitions
- Leadership and management
- HR
- Redundancy/restructure

The above is part of a leadership and management strand which can include peer learning and support.

Delivery Partner & Contact Details

Real Ideas Organisation, Jon Rolls jon.rolls@realideas.org 0845 86 212 88

RIO have developed and delivered a tailored programme over the last 2 years to a range of individuals/organisations which is accredited CPD through the IOEE. The programme is called 'Surplus for Purpose' and it is designed to support staff to think and behave more entrepreneurially.

Delivery Partner & Contact Details

SSE Cornwall, Contact name for delivery of wraparound programme: Sally Jones, Learning Facilitator, Health & Wellbeing Innovation Centre, Treliske, Truro, TR1 3FF sally.jones@ssecornwall.org 01872 306130

SSE Cornwall will deliver Wraparound support to a minimum of 4 organisations and 24 individual learners through delivery of workshops and mentoring at locations within Cornwall which will best meet the needs of the participating organisations and their learners.

Delivery Partner & Contact Details

V Learning Net, Stephen Howard stephen@vlearningnet.org.uk **01566770729**

Across Cornwall, meeting the needs of the organisations we work with

Delivery Partner & Contact Details

Volunteer Cornwall Acorn House, Heron Way, Newham, Truro TR12XN

andyb@volunteercornwall.org.uk 01872 265308

County wide

Delivery Partner & Contact Details

Cornwall Neighbourhoods for Change. The Elms, Green Lane, Redruth TR15 1LS

kstleger@cn4c.org.uk 01209 310610

Working with Social Enterprises to build their resilience in a climate of reduction in public funding.

Delivery Partner & Contact Details

Young People Cornwall nick.smith@ypc.org.uk kate.sidwell@ypc.org.uk

01872 222447

Building the resilience and 'self-help' capability of community organisations to improve their ability to support local vulnerable groups.

Delivery Partner & Contact Details

Cornwall Voluntary Sector Forum Ian.Smith@cornwallvsf.org 01872 672872

Non delivery partner focusing on Marketing and Communication

European Social Fund Projects

Project title – Who Dares Works West Cornwall and the Isles of Scilly

Delivery organisation – Active Plus

Project contact – Carolyn Webster | whodaresworks@activeplus.org.uk | 01872 300236 |

Active Plus is a Community Interest Company (CIC) that helps people fulfil their potential through courses and activities that motivate, inspire confidence and build life-skills, helping people to tap into their own capabilities. Unique to Active Plus is that this applies to both customers and tutors. Tutors are injured military veterans, being supported by Active Plus on their own personal journeys. They empathise, inspire and become role models for participants of all ages. Together, positive outcomes are achieved for all.

Active Plus has five “divisions” each focussing on a different target market. *Active Plus Your Future* supports young people to engage more effectively with school; *Active Plus Works* helps unemployed people back into work; *Active Plus Active Ageing* supports older people to build friendships and become active in their communities; *Active Plus Business* delivers specialist, motivational and development training for business leaders and their workforce. *Active Plus Wellbeing* focusses on emotional and physical wellbeing, condition management and positive mental health. Based in Cornwall at the Health and Wellbeing Innovation Centre, we deliver across 5 counties.

We were proud to be named FSB Worldpay UK Ethical Business of the Year 2016 and Best Third Sector Business at the 2016 Cornwall Business Awards and delighted to be selected to lead and manage Who Dares Works in West Cornwall and the Isles of Scilly. We are also involved as a delivery partner in other Building Better Opportunities projects in Cornwall, Devon, Dorset and Wiltshire.

Project summary

Funded by the Big Lottery and the European Social Fund as part of the national Building Better Opportunities Programme, Who Dares Works in West Cornwall and the Isles of Scilly brings together a partnership of 17 Cornwall based social enterprises to help a minimum of 850 people who need most support to connect or reconnect with work, education and training. The partnership builds on the unique strengths of each organisation working collaboratively to help participants to help themselves – wherever possible through helping others.

This is a Big Lottery, Building Better Opportunities project funded until December 2019.

Participant eligibility

Who Dares Works participants must be 18 or over, unemployed or economically inactive and not undertaking any kind of paid work at all. They must have the right to work in the UK.

Referral routes

Participants will join through wide range of sources including self-referral, social landlords, adult social care, community organisations, NHS practitioners, Jobcentres, and project partners as well as through the work of our participant advocates. The majority of participants will join through a Who Dares Works course delivered by Active Plus with input from a range of project partners.

Delivery Partners

Delivery Partner & Contact Details – Cornwall College

All enquiries are through the lead partner team:

whodaresworks@activeplus.org.uk or contact

Carolyn Webster (Who Dares Works Project Manager)

Delivery Partner & Contact Details – Truro and Penwith College

Lead partner: Active Plus

Who Dares Works Courses and Community Clubs: Active Plus

Mentor Service: Pentreath and Addaction (both West Cornwall); Cornwall Fire and Rescue Service (Isles of Scilly)

Coproduction: CHAOS

Barrier Busting and Specialist Support: ECCABI (money management, financial skills); United Response (learning disability and learning difficulties); Dyslexia Cornwall (dyslexia); Pentreath (mental health); Addaction (substance mis-use, offenders/ex-offenders); Gooseberry Bush (parenting skills, childcare advice); CLEAR (support for parents/carers of children linked to or experiencing abuse); CRASAC (sexual abuse); RJ Working (restorative practice/conflict resolution); Surf Action (wellbeing – blue gym); School of Cornish Sardines and Cornwall Food Foundation (wellbeing – healthy eating)

Work Related Activity: Rebuild South West (Who Dares Builds); CHAOS/Stayathome (Who Dares Cares); ECCABI (Who Dares Customer Service); Cornwall Fire and Rescue/Phoenix Services (Who Dares Serves) Cornwall Food Foundation (Food Works/Who Dares Cooks); Whole Again Communities (Who Dares in the Community); Pentreath (Who Dares Works – mental health work support) United Response (Who Dares Works – Learning Disabilities work support) Addaction(Who Dares Repairs, Who Dares Customer Service); Gooseberry Bush (Who Dares Cares);

NB: A broad range of additional support and work related activity is accessible through our "added value" partners who have fully funded delivery outside of Who Dares Works. Mentors are the key point of referral into these activities.

European Social Fund Projects

Project title – Widening Participation Through Skills

Delivery organisation – Plymouth University

Project contact – Victoria Martin | vhmartin@plymouth.ac.uk
| 01752 588936 |

**WIDENING
PARTICIPATION
WITH
PLYMOUTH
UNIVERSITY**

Plymouth is one of the largest universities in the country with around 27,000 students studying a variety of courses from fine art to physiotherapy, business to biology, and design to dentistry. Our roots go back more than 150 years to the School of Navigation, our modernity and students give us energy, direction and freedom to define our strategic priorities and values. We deliver high quality research-led and professionally-relevant teaching. A stimulating student experience ensures challenge, personal development, and employment success.

Project summary

The Widening Participation through Skills Project aims to improve pathways from vocational programmes to higher education and to increase access for all to higher level skills training through innovative and flexible access routes which address barriers to participation. This project will particularly target those least likely to access HE including part-time employees, older workers and other disengaged and disadvantaged groups.

Project Targets: 1,806 participants undertaking an awareness raising activity, 603 participants gaining a level 3 or above or a unit of a level 3 and above qualification.

This is an Open Call project until December 2018

Participant eligibility

- The focus of the project is working with employed or self-employed participants.
- By exception, a small proportion of participants can be unemployed or economically inactive, e.g. response to redundancy, higher level skills need.
- Without a relevant qualification at Level 4.
- There are no fixed prior attainment requirements.
- Activities must be delivered in Cornwall and the Isles of Scilly.
- Priority groups: employed females, participants aged 54 and over, participants from ethnic minorities, participants with disabilities & single adult household with dependent children.

Referral routes

The majority of referrals will come via the delivery partners' outreach work in which they have established a strong track record of relationship development with relevant organisations and experience of targeting services directly to the heart of disadvantaged areas and working in collaboration with partner organisations.

Delivery Partners

Delivery Partner & Contact Details – Cornwall College

Higher Skills Champion and WP Lead: Kate Poole kate.poole@cornwall.ac.uk
01209 617758

3 Strands of delivery

- Pre Access workshops and on programme Access support and mentoring in HE cold spots/areas of multiple disadvantage.
- Work with both employers and vocational and advanced apprentices to help strengthen pathways to higher apprenticeship in Engineering and Food Studies.
- Providing innovative and inspirational workshops and relevant accredited units and modules for underemployed and aspirational employed individuals across Cornwall. Specific subjects covered include Engineering and Construction, Health and Nutrition, Leadership across all sectors, Lean, Food Studies and web development.

Delivery Partner & Contact Details – Truro and Penwith College

Access to Higher Level Skills Coordinator: Charli Styles
charlis@truro-penwith.ac.uk 01872 308241

- Delivery of subject-specific Taster Sessions, aligned to the College's subject specialisms and learner demand.
- Higher Level Skills Days to prepare learners who are returning to education or who have never previously studied at a higher level for the transition into study.
- Provision of individual information, advice and guidance sessions to support project participants to identify their next steps for career development, re-training or upskilling.
- Liaison with local employers to promote workforce development in higher level skills and develop packages of guidance and support for individual employees.
- Development of bespoke awareness and aspiration raising activities with partner organisations.

Delivery Partner & Contact Details – University of Exeter

Project Lead: Jim Grant, Head of Business Development in Cornwall 01326253757
j.a.t.grant@exeter.ac.uk; Project Support Officer: Charlotte Bailey
c.bailey@exeter.ac.uk 01326 370412

The focus of delivery will be to target disadvantaged groups and communities to raise awareness of higher education opportunities by developing pathways and reducing/removing barriers to participation. We will do this through links between the partners to provide key sector based outcomes which impact upon an individual's ability to access HE.

The University of Exeter will achieve this through outreach activities, such as in-community learning, taster sessions and e-learning. These will be developed in relation to smart specialisations, emerging sectors and STEM disciplines, which will enable disadvantaged groups to improve their employability and access to high value jobs. Activities will be delivered across Cornwall and the Isles of Scilly with particular interventions aimed at the region's HE cold spots in particular St Austell/Clay Villages and mid-Cornwall. Interventions will also be targeted in Camborne, Pool and Redruth.

European Social Fund Projects

Project title – Work Routes

Delivery organisation – Reed in Partnership

Project contact – Ed Atter | Edward.atter@reed.co.uk | 07989 348303 |

Project summary

Work Routes works with people across Cornwall and the Isles of Scilly to progress into long term, sustainable employment. Our team of advisers work closely and intensively with individuals to understand their needs and create an individual, holistic plan to tackle barriers to employment in all their forms. As part of the programme, individuals may choose to work with our Health & Wellbeing Advisers who can support with lifestyle advice, condition management tips and ensuring that people are accessing the appropriate services. Advisers will signpost their clients to a range of opportunities including training, work placements, digital literacy, housing support, money advice etc. Once individuals are ready to move into work we will support them with job search skills, interview preparation etc and submit them to exclusively sourced vacancies as well as publicly advertised roles. Once in work, we continue to offer support for up to 6 months.

This project is funded until November 2018

Participant eligibility

In order to be eligible for Work Routes individuals must meet the following criteria:

- All individuals must be legally resident and have the right to take paid employment in the UK.
- Must be aged 16 or over, there is no upper limit.
- To be eligible for the provision, individuals must be **unemployed** or **inactive** (aged 16+) **AND** fall into one or more of the following categories:
 - Long term unemployed or inactive (26 weeks or longer)
 - Basic skills need
 - Have more than one barrier to employment. Barriers may include:
 - A lone parent;
 - An older worker (50+);
 - An ex offender;
 - Caring Responsibilities (including those returning to employment when caring responsibilities end);
 - Have physical disability or health condition, including Sensory Impairments;
 - Mental Health or Learning Disability
 - Drug/Alcohol dependency;
 - An ethnic minority;
 - Have low or no qualifications;
 - Language barrier (English not first language, etc).

Referral routes

It is expected that referrals will come from a wide range of routes broken down into 3 key areas:

- Jobcentre Plus
- Other organisations (housing associations, community groups, training organisations, charities, CRC etc)

Direct engagement (advertising, jobs fairs etc)

Delivery Partners

Delivery Partner & Contact Details

Groundwork South West Contact – Tim Baines (Programme Manager) 07710 392073

Delivering in the South East Cornwall area from offices in Saltash and Liskeard

Delivery Partner & Contact Details

Lizard Pathways Contact – John Brydon 01209 615083

Delivering in the West Coast area from a range of locations including Helston, Penzance, St Ives, Hayle

Delivery Partner & Contact Details

Step One (formerly St Loye's Foundation) Contact – Teresa Sheehan 07834 517238

Delivering in the Atlantic & Moor area from offices in Bude and Bodmin with regular outreach in Launceston and Newquay.

Delivery Partner & Contact Details

Reed in Partnership: Contact – Ed Atter (Operations Manager) – 07989 348303.

Also delivering in the Coast to Coast area from offices in Falmouth, Redruth, St Austell and Truro. Go to www.workroutes.co.uk/cornwall - we will then ensure that the details are passed on to the relevant supply chain partner.

European Social Fund Projects

Project title – Working Together – Atlantic and Moor

Delivery organisation – The Learning Partnership for Cornwall and the Isles of Scilly

Project contact – Louisa Jenkins | lcjenkins@cornwall-learning-partnership.org | 01209 216136 |

Project summary

Working Together Atlantic & Moor aims to help tackle the poverty and social exclusion faced by the most disadvantaged people.

This project is funded by the Big Lottery until December 2019.

Participant eligibility

19+ unemployed and economically inactive people

Referral routes

Referrals should be made via our Key Worker partner organisations.

Delivery Partners

Delivery Partner & Contact Details

Access Training (South West) Ltd – 01726 77600
Focus on ESF priority groups and providing a wide range of activities to progress individuals into educations, training and other employment focussed activities

Delivery Partner & Contact Details

Action for Blind People – 01392 458060
Working with people with sight impairment

Delivery Partner & Contact Details

Addaction – 01872 300816
Working with people recovering from substance misuse

Delivery Partner & Contact Details

CSW Group - 07881 551970
Supporting the long term unemployed and those who do not currently have a level 2 qualification back into employment and training.

Delivery Partner & Contact Details

Carefree – 01209 204333
Engaging and supporting care leavers

Delivery Partner & Contact Details

Cornwall Neighbourhoods for Change – 01209 310610
Working in areas of social housing to engage individuals and progress them back into employment, education and training

Delivery Partner & Contact Details

Employability Cornwall – 01872 326550
Part of Cornwall Council, supporting those with LDD

Delivery Partner & Contact Details

Pentreath -01726 862727
Engaging and supporting individuals with mental health problems

Delivery Partner & Contact Details

Questions & Answers CIC - 01209 200583
Engaging and supporting the long term unemployed back into employment and training

Delivery Partner & Contact Details

Safer Stronger Consortium – 07939 564730
Engaging with offenders, ex-offenders and victims of crime providing a range of services

Delivery Partner & Contact Details

United Response – 01872 250150
Engaging and supporting those with LDD

Delivery Partner & Contact Details

BF Adventure – 01326 340912
Providing a range of outdoor activities to improve personal skills

Delivery Partner & Contact Details

Changes Through Sport – 01736 333073
Providing a range of sporting activities to improve skills, confidence self-esteem and motivation

Delivery Partner & Contact Details

Citizens Advice Cornwall - 01579 212025
Offering a wide range of consumer and money advice

Delivery Partner & Contact Details

Cornwall Adult Education Service – 01872 322851
Delivery of literacy, numeracy and other vocational and recreational classroom based programmes

Delivery Partner & Contact Details

Cornwall College – 01209 616174
Further Education provision covering a vast range of vocational areas. County wide

Delivery Partner & Contact Details

Cornwall Education Business Partnership – 01872 327862
Working to raise awareness and engage businesses in the project.

Delivery Partner & Contact Details

Cornwall Food Foundation – 01637 861000
Charity that owns Jamie Oliver's 'Fifteen' restaurant providing training and employment

Delivery Partner & Contact Details

Cornwall Housing – 01872 224658
Registered social landlord who will engage tenants

Delivery Partner & Contact Details

Cornwall Marine Network – 01326 211382
Marine sector organisation with strong employer linkages. Provision of education and training for the marine sector

Delivery Partner & Contact Details

Cornwall Pre-School Learning Alliance – 01208 269512
Working with the unemployed and economically inactive as an early years and childcare membership and service delivery charity

Delivery Partner & Contact Details

Cornwall Training & Consultancy – 01726 932293
Specialists in providing training in a range of subjects

Delivery Partner & Contact Details

Digital Peninsula Network – 01736 333700
Network of ICT and digital businesses in Cornwall, provider of IT training

Delivery Partner & Contact Details

Dynamo Healthcare Training – 01736 753933
Provider of healthcare training

Delivery Partner & Contact Details

Dyslexia Cornwall – 01872 222911
Specialist organisation supporting and diagnosing those with dyslexia.

Delivery Partner & Contact Details

ECCABI – 01579 343693
Information Advice and Support organisation, specialising in money management support

Delivery Partner & Contact Details

Events 4 All CIC - 01208 841760
Community organisation offering support for community groups and voluntary organisations. One to one skills delivery

Delivery Partner & Contact Details

Inspire Cornwall CIC – 01872 224524
Training for Childminders

Delivery Partner & Contact Details

Integer Training – 01288 356263
Specialist in providing training for stewarding and events, sport, outdoor/leisure operations and security

Delivery Partner & Contact Details

Konnect Cornwall - 07766422888
Specialists in engaging and supporting ex-offenders

Delivery Partner & Contact Details

Millennium Training – 01872 300795
Provision of security training

Delivery Partner & Contact Details

Nature Workshops – 01209 215211
Deliver a range of skills training using nature and the environment as a classroom

Delivery Partner & Contact Details

Newquay for Excellence Training – 01637 871067
Providing pre-employment training and work experience in the tourism and hospitality and aviation sectors

Delivery Partner & Contact Details

Ocean Housing – 01726 874450
Registered social landlord providing income management and welfare advice to residents and their communities.

Delivery Partner & Contact Details

Inveniet Opus Ltd – 07805 329242
Training for those who want to be teachers or teaching assistants

Delivery Partner & Contact Details

Prosperity Matters – 07429 186128
Community based organisation working with unemployed communities and BME groups.

Delivery Partner & Contact Details

Remembering our Roots – 07854 102646
Support for young men most at risk of being involved in the criminal justice system.

Delivery Partner & Contact Details

RISC Training Consultancy – 01208 816709
Specialising in security training aimed at over 50s, low-income households and unemployed.

Delivery Partner & Contact Details

Circo Kernow (Swamp Circus Trust) – 01326 377008
Primarily supports those who are out of education and employment by delivering soft skills and accredited qualifications through drama and circus skills

Delivery Partner & Contact Details

First Light – 01752 831701
Providing specialist support to victims of sexual violence and domestic abuse in Devon and Cornwall

Delivery Partner & Contact Details

Volunteer Cornwall – 01872 266984
Providing training and supports individuals through volunteering placements

Delivery Partner & Contact Details

White Gold CIC – 01209 310676
Provides 1:1 support for the most vulnerable/at risk adults and young people in Cornwall

Delivery Partner & Contact Details

Women's Rape and Sexual Abuse Centre – 01208 76466
Specialist support for those who have been the victim of sexual abuse, assault or rape.

Delivery Partner & Contact Details

Workers Education Association – 01872 320036
National training provider offering a range of skills

Delivery Partner & Contact Details

YTKO – 01209 311060
Specialist provision supporting progression into self-employment