

Skills, Employability and Education for the 2012 Games

Yorkshire and Humber's Strategy for Seizing the Opportunities of the London 2012 Olympic Games and Paralympic Games

Emma Hoddinott


Yorkshire

More than 100 miles away from London


No Olympic venue

Diverse region of urban conurbations and large rural areas.


For the 2012 Games

Skills in Regional 2012 Strategy


What was needed?

“The Games can act as a catalyst for a new enthusiasm for learning.”

“A more skilful region that fully contributes to, and benefits from London 2012. ”

“A better skilled workforce with more people qualified at level 2.”

“Businesses in key 2012 sectors with better skills and businesses improving their position within the supply chain i.e. export outlook, skills to win contracts.”


Three principles

- 1) Engagement – Low / Medium / High
- 2) Strategic Added Value
- 3) Diversity


Core Group and Virtual Network


- Regional Skills Partnership (Chair)
- Regional LSC (Lead)
- Yorkshire Forward (Skills Team)
- Sector Skills Councils
- Jobcentre Plus
- Yorkshire Universities
- Association of Colleges
- Open College Network Y&H
- TUC Unionlearn
- Sport England Yorkshire
- Government Office for Yorkshire and the Humber
- Local Council representatives
- Yorkshire Culture
- Lifelong Learning Networks
- Young People's Enterprise Forum

Three principles

- 1) Engagement – Low / Medium / High
- 2) Strategic Added Value
- 3) Diversity


Spirit Alive


Find out more

www.yhrsp.com

