

Appendix 2

A summary of the regional Working Groups and Networks in the SCR supporting Skills and Employment activities

1. The FE Principals Group

Remit	Attendance:
<ul style="list-style-type: none">• To discuss and agree regional response to national policy• To discuss local opportunities and issues arising in Further Education	<ul style="list-style-type: none">• Chesterfield College• The Sheffield College• Doncaster College• RNN Group• NCHSR• Sheffield Futures• Barnsley College• Northern College• Doncaster Deaf College• Longley Park 6th Form College

2. The Local Authority (Skills & Employment) Officers Group

Remit	Attendance
<ul style="list-style-type: none">• To enable local authority officers to discuss regional issues• To offer a local view on skills and employment activities• To effectively brief local members with up to date and consistent messages• To agree collective responses to funding opportunities, where appropriate.	<ul style="list-style-type: none">• Barnsley MBC• Bassetlaw• Bolsover• Chesterfield• Derbyshire CC• Derbyshire Dales• Doncaster MBC• Rotherham MBC• North East Derbyshire• Nottinghamshire CC

3. The SCR Voluntary and Community Sector Working Group

Remit	Attendance
<ul style="list-style-type: none">• To ensure VCS organisations are aware of SCR strategy, upcoming commissioning opportunities• To gather up to date, local information on barriers to employment and skills• To build networks of local VCS organisations increasing their resilience in and challenging financial landscape.	<ul style="list-style-type: none">• Bassetlaw CVS• Coalfields Regeneration Trust• Community First Credit Union• Crisis Sheffield• Doncaster Alcohol Services• Doncaster MBC• Live Inclusive• Reach South Sheffield• Sheffield Futures• Soar• South Yorkshire Community Foundation• Voluntary Action Barnsley• Voluntary Action Rotherham• Voluntary Action Sheffield

The SCR Provider Network (Skills & Employment Support)

Remit	Attendance
<p>The Sheffield City Region Provider Network is an independent subscription based network, offering members:</p> <ul style="list-style-type: none"> • The opportunity to network and collaborate with other network members. Full access to an SCR Online Communications Portal, providing information from across the sector specific to the SCR along with SCR LEP information and commissioning alerts; • Access to a forum for sharing knowledge and experience between providers for their mutual benefit and to improve delivery across the SCR as a whole; • The opportunity to stay connected through a local industry update service, direct from the SCR LEP and other network members, including AELP; • Access to our members area and online forum to enable best practice sharing. • Free access to SCR Provider Network meetings – giving you access to briefings from funding agencies, AELP, SCR LEP and combined authority Meeting and other work-based learning bodies and providers. • Increased visibility across the FE, Skills & Employability sector within the SCR and nationally through our strong links to the AELP 	<ul style="list-style-type: none"> • Barnsley College - associate member • Chesterfield College - full member • CTS - full member • HR Training - full member • ITS - full member • Learning Curve - full member • Morthyng Group Ltd - full member • Northern Racing College - associate member • People Plus - associate member • PET X1 - associate member • Prospects - full member • Reed In Partnership - associate member • Remploy - full member • RNN Group - associate member • Sheffield College - associate member • Sheffield Futures - associate member • Shift Media - full member • Skills for careers - associate member • Skills people group - full member • SUFC Com Foundation - full member • The Source - full member • Total Training - associate member • WEA - associate member • WHYY full member • Wise Ability - associate member

4. The SCR Recruitment Agency Network

Remit	Attendance
<ul style="list-style-type: none"> • To engage recruitment agencies in the employment and skills projects that are running across Sheffield City Region. • To gather real-time intelligence in local labour market gaps • To gather evidence on other issues within the labour market e.g. transport to work, impact of migration patterns • To facilitate discussion between recruitment agencies on common themes such as supporting those with health conditions, placing and retaining staff • To link up recruitment agencies with potential inward investment 	<ul style="list-style-type: none"> • Access PLC • Affecto • Benchmark • CRA consultants • Essential Recruitment • Hays • Michael Page • PMP • Reed • Staffline • Sue Ross Recruitment

5. Health Led Employment Trial Steering Group

Remit	Attendance
<ul style="list-style-type: none">• To agree and drive strategy for the Health Led Employment Trial• To receive and respond to performance data, holding the Provider to account• To ensure that risks are being managed effectively	<ul style="list-style-type: none">• Barnsley MBC & CCG• Bassetlaw District Council• Doncaster MBC & CCG• Rotherham MBC & CCG• Sheffield CC & CCG• Sheffield City Region• The Government's Work & Health Unit

6. Stakeholder Management Group

Remit	Attendance
<ul style="list-style-type: none">• Support the delivery of Skills Bank II and Skills Support for the Workforce	<ul style="list-style-type: none">• Barnsley Metropolitan Borough Council• Calderdale College• Chesterfield Borough Council• Department for Education• Doncaster Chamber of Commerce• Doncaster Metropolitan Borough Council• EEF• Federation of Small Businesses• Horizon Community College• Rotherham Metropolitan Borough Council• Sheffield City Council• Sheffield City Region• Sheffield College• Sheffield Hallam University• Sheffield UTC• The Growth Company• Why Change

7. Talent Bank Steering Group

Remit	Attendance
<ul style="list-style-type: none">• To develop the Talent Bank to facilitate an easy way for employers and individuals to sign up and volunteer to support schools and colleges in the City Region either as a Governor or through the Enterprise Advisor Network.• To align, co-ordinate and strengthen activities in this field.	<ul style="list-style-type: none">• Barnsley MBC• Doncaster Chamber• Rotherham MBC• SCR• Sheffield CC• Sheffield Hallam University• South Yorkshire Futures

8. Local Integration Boards

Remit includes: <ul style="list-style-type: none"> • To provide support and challenge to employment services providers • To exploit ways in which service integration benefits services and individuals • Ensure that employers support vulnerable employees • Ensure that a comprehensive picture of services accessible in the locality exists • To encourage a 'team around the person' approach • Making employment and health work together 				
Attendance				
Barnsley	Derbyshire	Doncaster	Rotherham	Sheffield
<ul style="list-style-type: none"> • Barnsley College • Bernslai Homes • CCG • Child Social Care and Safeguarding • Job Centre Plus • Learning Disability Services • Public Health • Reed in Partnership • SCR • South Yorkshire Housing Association • Think Family 	<ul style="list-style-type: none"> • Bolsover DC • Building Better Opportunities • Chesterfield BC • Derbyshire CC • Job Centre Plus • North East Derbyshire DC • Public Health • Reed in Partnership • SCR • Sheffield Futures • Talent Match 	<ul style="list-style-type: none"> • Adult Services • Doncaster Childrens Services Trust • Doncaster College • HR Business Partner • Improving Access to Psychological Therapies Team (IAPT) Doncaster • Job Centre Plus • Occupational Therapy • Physiotherapy • Primary Care Doncaster • Public Health • Reed in Partnership • SCR • South Yorkshire Housing Association • St Leger Homes • Stronger Families 	<ul style="list-style-type: none"> • Barnsley and Rotherham Chamber • Citizens Advice Bureau • Dearne College • Family Services • Job Centre Plus • Learning Disability Services • Public Health • Reed in Partnership • Rotherham CCG • Rotherham, Doncaster and South Humber NHS Trust • SCR • South Yorkshire Housing Association • The Source Academy • Voluntary Action Rotherham • Workplace Health 	<ul style="list-style-type: none"> • GP representative • Improving Access to Psychological Therapies Team (IAPT) • Job Centre Plus • Job Centre Plus • Learning Disability, Mental Health & Transition • Life Long Learning Skills & Community Services • Neighbourhood Intervention & Tenant Support • SCR • Service user representative • Sheffield CCG • Sheffield Health & Care Trust • Sheffield Occupational Health Advisory Service • Sheffield Teaching Hospitals