
[image: image2.jpg]BRIDGE
D _ O

N
THE GAP

EMPLOYABILITY DIRECTORY
FOR NORTHERN IRELAND
2012
[image: image1.png]ion

Equality Commi:

FOR NORTHERN IRELAND.

DRAFT

	CONTENTS

	
	Pages

	
	Introduction
	3

	Section 1
	Antrim
	5

	Section 2
	Armagh
	22

	Section 3
	Belfast
	28

	Section 4
	Derry/Londonderry
	96

	Section 5
	Down
	118

	Section 6
	Fermanagh
	131

	Section 7
	Tyrone
	134

	Section 8
	Government Programmes
	148

	Appendices

	Appendix 1
	Template for Directory
	

	Appendix 2
	Role of the Equality Commission for NI
	

	Appendix 3
	Research Rationale
	

	Appendix 4
	Limitation with in the Research
	

 Back to top
Introduction

This ‘Directory of Employability Projects for Northern Ireland’ will be used as a resource to support the Commission’s Employability Strategy. In particular, Commission staff will use the Directory to inform employers of those initiatives which are most relevant to the employer’s employability work.

Corporate Objective 1.0 of the Commission’s Business Plan for 2010-2011; ‘To Promote Equality and Good Relations’; requires that we deliver effective information and advisory services to key groups, including: employers, public authorities, service providers, complainants and the public. One of the attached Strategic Actions is that the Commission’s Advice and Compliance Division implements a programme of partnership working to raise employers’ awareness of the employability issue, and works with employers to promote employability opportunities for those marginalised from the labour market.

The Commission’s Employability Strategy derives from Public Service Agreement 3 of the Northern Ireland Government’s ‘2008-2011 Programme for Government’, which acknowledges the importance of increasing employment levels and reducing rates of economic inactivity by addressing the barriers to employment.
We acknowledge that a publication of this nature cannot be absolutely comprehensive however we will seek to ensure it is updated on a regular basis.
How to use the Employability Toolkit
The Equality Commission for NI “Directory of Employability Projects for NI” is divided in to 8 Sections. Section 1 to 7 will provide information on support organisations covering the 6 Counties in Northern Ireland (Antrim, Armagh, Derry/Londonderry, Down, Fermanagh and Tyrone) and a Section on Belfast. In each section locally based organisations will be listed in alphabetical order and will contain the following information:-
· Name of Organisation

· Address

· Telephone Number

· Website (if available)

· Brief overview of organisation and services provided

At the end of each section there will be a list of regional based support organisations which either have an office in the area or provide services in the area.

The final section, Section 8 of the “Directory of Employability Projects for NI” is a new section which contains information on the Department for Employment and Learning’s specialist and mainstream vocational training and employment programmes available across Northern Ireland.

Every effort has been made to identify and record the employability projects in Northern Ireland however there may be some organisations that are not included in the Directory. If your organisation is not included please complete the form in Appendix 1 and forward to Equality Commission for NI email: information@equalityni.org
SECTION 1 – COUNTY ANTRIM
	County
	Organisation
	Address
	Telephone
	Website

	Antrim
	Babcock Training

	Unit B3

Kilbegs Business Park,

Kilbegs Road,

Antrim,

BT41 4NN
	028 9446 9675
	www.babcocktraining.co.uk

	Babcock Training provides a number of work based learning courses including apprenticeships, NVQs, skills for life and commercial courses covering numerous industrial and sectoral areas.

Apprenticeships are nationally designed, work-based, learning programmes, which offer learners the opportunity to enhance their skills through a combination of workplace learning and training. They are made up of three elements; NVQs, Key Skills and Technical Certificates which focus on different aspects of a learner’s development.

Full apprenticeship frameworks are available to those between 16 and 25 years old, whilst stand alone NVQ qualifications are available to those aged 15 and over.

	County
	Organisation
	Address
	Telephone
	Website

	Antrim
	Ballymoney Community Resource Centre

	Unit 1

Dolton Business Park

25 Ballymena Road,
Ballymoney

BT53 7EX

	028 2766 5068
	www.ballymoneycrc.org.uk

	The Ballymoney Community Resource Centre aims to promote inclusion and community development, facilitating any relevant training required by voluntary and community groups and identifying and addressing emerging social needs.

Ballymoney Community Resource Centre currently provides an Ethnic Minority Support Programme that aims to ensure equality and increased opportunity for minority ethnic individuals.
This is offered through signposting services, raising awareness of minority ethnic needs, providing opportunities for intergeneration into the local community, working with employers who employ those from minority ethnic groups, and providing volunteering opportunities.

	County
	Organisation
	Address
	Telephone
	Website

	Antrim
	The Bridge Association

	Enkalon Industrial Estate,
25 Randalstown Road,
Antrim

BT41 4LD

	028 9446
8435
	Email:- bridgeassoc@gmail.com

	The Bridge Association aims to provide vocational training up to NVQ level 2 for individuals with learning disabilities. They provide vocational training in areas such as retail, catering, horticulture and Information Technology as well as providing work placements so participants have an opportunity to develop their skills in a work placement.
A range of personal development programmes which will assist individuals to find employment are also provided.

	County
	Organisation
	Address
	Telephone
	Website

	Antrim
	Compass Advocacy Network Ltd – The Can Can Recycling Project

	20 Seymour Street
Ballymoney
BT53 6JR

	028 2766 7775
	www.compasspeople.org

	The Compass Advocacy Network Limited strives to create an environment for informed and empowered individuals to push back the barriers that prevent adults with learning disabilities having the same creative opportunities as other citizens in the community.

The “Can Can” recycling project provides meaningful work-placement and training opportunities to adults with learning disabilities recycling aluminium cans, foil, mobile phones, ink cartridges and textiles. This provision is currently on offer to 25 individuals, one day per week, several of whom also manage and direct the project through their position on the management committee.

	County
	Organisation
	Address
	Telephone
	Website

	Antrim
	CITB Construction Skills NI
	Nutts Corner Training Centre,
17 Dundrod Rd,
Crumlin,
BT28 4SR
	028 9082

5466
	www.citbni.org.uk

	The Construction Industry Training Board (CITB) was established to ensure adequate training for those employed in the construction industry and offers training and accredited qualifications, as well as career advice to those who are interested in a career in the industry.

Through the Sector Skills Agreement, it is able to offer training with the intention of addressing skills gaps and shortages in the industry, thus increasing the number of individuals with appropriate skills, experience and qualifications. By working closely with other organisations and schools it aims to ensure that the needs of employers are met through a variety of training schemes.

	County
	Organisation
	Address
	Telephone
	Website

	Antrim
	Employers for Childcare

	Unit 7, Blaris Industrial Estate, Altona Road, Lisburn
BT27 5QB
	Free phone 0800 028 6538
Tel: 028 9267 8200
	www.employersforchildcare.org

	Employers For Childcare Charitable Group is a campaigning charity that helps parents get back into work by providing advice and guidance through its childcare information services to the community, workplace and Government. Our expertise in childcare and work related issues helps parents, employers, employees and childcare providers.

Employers For Childcare Vouchers Ltd is a leading childcare voucher provider, with a wealth of expertise in the delivery of tailored employer schemes.

Employers for Childcare provide a freephone helpline offering employers and employees, professional guidance on childcare and work related issues. They also hold employers' seminars and conferences with prominent guest speakers addressing key issues. In addition they provide unique networking opportunities between business, community, public sector and Government leaders.

	County
	Organisation
	Address
	Telephone
	Website

	Antrim
	Greenlight Gateway

	Unit 6,
61 Leyland Road,
Ballycastle,
BT54 6EZ

	028 2076 1110
	www.greenlightgateway.com

	Greenlight Gateway is a recycling, employment and educational based project which provides training and employment opportunities for people with learning disabilities in the Moyle area. Its aim is to equip young people with work and life skills that increase their self-confidence.
Greenlight Gateway also provides training in ICT and personal development including healthy living.

	County
	Organisation
	Address
	Telephone
	Website

	Antrim
	Lisburn YMCA – Training Centre

	28 Market Square,
Lisburn

BT28 1AG
	028 9267
0918
	www.lisburnymca.com

	Lisburn YMCA is a cross community voluntary agency established to work with an “at-risk” target group of adults and young people who are not attending any other youth provision and are regularly involved in anti-social behaviour.

The training centre was established to help adults and young people enter the employment market through specific training programmes designed to bring about their full potential. As well as offering a wide range of training programmes including job-seeking skills, each participant is assessed and his or her training needs identified.

	County
	Organisation
	Address
	Telephone
	Website

	Antrim
	Loughview Training Services and Open Learning Centre

	Unit 12a,
1st Floor

Ferbro Building,
335 Antrim Road,
Glengormely

BT36 5DZ
	028 9080 1010
	www.loughviewtraining.com

	Formed in 1980, Loughview Training delivers a wide range of government employment programmes such as Open Learning, Wider Horizons and more recently Training for Success and ApprenticeshipNI.

ApprenticeshipNI is a Department for Employment and Learning Programme that offers participants the opportunity to train in a chosen occupational area and employers the chance to develop a highly motivated and committed workforce.
Offering a range of training opportunities, culminating in an industry-led qualification, an apprentice will be with an employer from day one in areas such as retail, warehousing and business administration.

	County
	Organisation
	Address
	Telephone
	Website

	Antrim

	Northern Regional College

	
	
	www.nrc.ac.uk

	Campuses

	Ballymena
	Farmlodge Buildings,
Ballymena

BT43 7DF
	028 2565
2871
	

	
	Ballymena
	Trostan Avenue Building, Ballymena,
BT43 7BN
	028 2563 6221
	

	
	Ballymoney
	2 Coleraine Road, Ballymoney,
BT53 6BP

	028 2766 0401

	

	
	Coleraine
	Union Street, Coleraine,

Co.L/Derry, BT52 1QA
	028 7035 4717
	

	
	Larne
	32-34 Pound Street, Larne, BT40 1SQ

	028 9085 5066

	

	
	Magherafelt
	22 Moneymore Road, Magherafelt, Co Londonderry, BT45 6AE
	028 7963 2462
	

	
	Newtownabbey
	400 Shore Road, Newtownabbey, BT37 9RS

	028 9085 5000
	

	The Northern Regional College is one of 6 Further and Higher educational colleges in Northern Ireland.

The Northern Regional College provides a range of academic and vocational courses at all levels from NVQ Level 1 to National Diplomas and Degree courses across arrange of subjects and vocational areas.

The college also delivers the Department for Employment and Learning mainstream training programmes - Training for Success (TfS) Programme and ApprenticeshipNI Programme.

The Northern Regional College aims to enable people with a medical condition, learning difficulties and/or disabilities to access, participate and progress within and from learning programmes, through the Education Support team.

The Education Support Team will meet with individuals and will discuss their particular requirements and how we can best meet them.

All courses are delivered across a number of campuses in the Northern area.

	County
	Organisation
	Address
	Telephone
	Website

	Antrim
	Seven Towers Training
	56 Henry Street,
Ballymena,
Co. Antrim
	028 2564
4003
	www.7towerstraining.com

	Seven Towers Training is an organisation that offers Training for Success and Steps to Work vocational training with certification for young people and unemployed adults. The organisation provides a wide range of courses in vocational areas such as administration, catering, information technology, hairdressing and retail.

All participants are offered a blended learning experience of in-house training, coupled with practical skill building within the workplace.

	County
	Organisation
	Address
	Telephone
	Website

	Antrim

	Stepping Stones NI

	39 Seymour Street,
Lisburn,
BT27 4SY
	028 9066 7124
	www.stepping-stones.org.uk

	Stepping Stones NI provides people with a disability and/or learning difficulties the same entitlement and right to work and training as everyone else, and to help individuals fulfil their full potential with respect and dignity.

The employment service is individually tailored by Employment Officers and Job Coaches to meet the needs and capabilities of individual clients, by helping them find paid employment or voluntary work of their choice. The service includes assistance with interview techniques, job sampling and support and assistance in work placements.

It also provides accredited training in both vocational and non-vocational courses with most of this provision being portable, enabling individuals to participate in an environment suitable to them.

	County
	Organisation
	Address
	Telephone
	Website

	Antrim
	Triangle Progress to Employment Service

	Unit 18, Phase 2, Acorn Business Pk,

2 Riada Ave, Ballymoney, BT537LH

Unit 11b Woodside Rd Industrial Estate, Woodside Road, Ballymena, BT42 4QJ

Unit 1, Ballymena North Business & Recreation Centre,
Cushendall Road,
Ballymena,
BT43 6HB

Old Hill Croft School
25 Abbots Road
Newtownabbey
BT37 9RB

	028 2766 1786

028 2563 3912

028 2565 5044

028 9085 5834
	www.trianglehousing.org.uk
www.alternativeangles.org.uk

	The aim of the Triangle Progression to Employment service is to provide a range of specialised services focused on integrating individuals with learning disability into open employment opportunities within the wider community using an internationally recognised Supported Employment model.

This primary focus is supplemented by facility based production of products and services using the social enterprise model. Under the “Alternative Angles” identity the social enterprise model acts as a skill acquisition opportunity and progression route for service users.
The service primarily aims to help people with learning disabilities with little or no qualifications, who ordinarily would not have the opportunity to engage in employment focused programmes.

Triangle Progression to Employment Service operates across 10 council areas (Antrim, Ballymena, Ballymoney, Carrickfergus, Coleraine, Cookstown, Larne, Magherafelt, Moyle & Newtownabbey)

County Antrim - Regional Organisations

	Name
	Contact Details
	Website

	Action on Hearing Loss
	Tel:- 028 9023 9619

Textphone:- 028 9024 9462
	www.actionhearingloss.org.uk

	Action Mental Health (AMH)
	4A Steeple Road, Antrim, BT41 1AF. Tel: 028 9442 8081
	www.amh.org.uk

	
	AMH Accept Dunellen House,
44-46 City Business Park, Dunmurry, BT17 9GX.
Tel:028 9062 9759
	

	
	AMH The Junction, Dunellen House, 44-46 City Business Park, Dunmurry, BT17 9GX Tel:028 9062 9759
	

	Cedar Foundation–

Employment and Learning, Kids and Teens and Brain Injury Service

	The Rowan Centre,56 Wallace Avenue, Lisburn, BT27 4AF Tel:028 9262 8523
	www.cedar-foundation.org

	
	1a Woodside Road Industrial Estate,Woodside Road, Ballymena, BT42 4QJ Tel: 028 2565 9111
	

	
	Active Futures, Armour Day Centre, 6 Newal Road, Ballymoney, BT53 6HD Tel:028 2766 8162
	

	
	Brian Injury Service, Unit 1, Wallace Studios, Wallace Avenue, Lisburn, BT27 4AE
Tel: 028 9262 9071
	

	Disability Action
	6 West Street, Carrickfergus,
BT38 7AR Tel: 028 9336 9367
	www.disabilityaction.org

	Gingerbread
	5A Greenvale Street
Ballymena, BT43 6AR, Tel: 028 2563 8086
	www.gingerbreadni.org

	Include Youth
	25 Castle Street, Ballymena, BT43 7BT Tel: 028 2563 8140
	www.includeyouth.org

	Mencap
	North and East Mencap Hub
3b Victoria Street, Ballymoney
BT53 6DW
Tel:028 2766 6666
	www.mencap.org

	NI Union of Supported Employment
	Tel 028 7137 7709
	www.niuse.org.uk

	Opportunity Youth
	Tel: 028 9043 5810
	www.opportunity-youth.org

	NIACRO (NI Ass. For the Care and Resettlement of Offenders)
	Tel: 028 90 320157
	www.niacro.co.uk

	Princes Trust
	Tel: 028 90745454
	www.princes-trust.org.uk

	RNIB
	Lisburn In Focus, Rawdon House, 45-47 Market Square, Lisburn, BT28 1AD Tel: 028 92600388
	www.rnib.org.uk

	South Eastern Regional College
	Lisburn Campus, Castle Street, Lisburn, Co. Antrim. Tel: 028 92677225
	www.serc.ac.uk

SECTION 2 – ARMAGH
	County
	Organisation
	Address
	Telephone
	Website

	Armagh

	The Appleby Trust –

Print It

Print It

	Unit 10,

Armagh Shopping Centre,

Thomas St,

Armagh,

BT61 7AE

25 George Street, Dungannon,
BT70 1BT

	028 3751 8211

028 8772 4795
	www.applebyprintit.co.uk

	The Appleby Trust along with our sister company Appleby Careers Project Ltd. provides a range of supported employment and vocational training opportunities for people with disabilities. As well as traditional supported employment in the community, the organisation provides sheltered training opportunities in both of the Print It social firms in Armagh and Dungannon.

Recently, Appleby Trust have also developed The Print Room which provides specialised training in design and IT for individuals with a diagnosis of Aspergers Syndrome from throughout the Southern Health and Social Care Trust area. The organisation also continues to provide a work experience service for young people in their final year of special education, in schools throughout the SELB area.

	County
	Organisation
	Address
	Telephone
	Website

	ARMAGH

	Southern Regional College (SRC)

	
	
	www.src.ac.uk

	Campuses

	Armagh
	Lonsdale Building,
College Hill,
Armagh,
Co. Armagh
BT61 7HN

	028 3752 2205
	

	
	
	Lisanally Building,
Lisanally Lane,
Armagh,
Co. Armagh
BT61 7HF

	028 3751 2820
	

	
	
	Hamiltonsbawn Road Centre,
56 Hamiltonsbawn Road,
Armagh,
Co. Armagh
BT60 1HW
	028 3752 5094
	

	
	Banbridge
	Castlewellan Road,
Banbridge,
Co. Down
BT32 4AY

	028 3839 7700
	

	
	Brownlow
	Community Learning Centre
Tullygally Primary School
21 Meadowbrook Road
Craigavon
BT65 5AA

	028 3834 4543
	

	
	Newry
	East/West Buildings,
Patrick Street,
Newry,
Co. Down
BT35 8DN
	 028 3026 1071
	

	
	
	Greenbank Building,
Greenbank Industrial Est.
Ballinacraig Way, Newry,
Co. Down

BT34 2QX

	028 3025 9730

	

	
	
	Model Building,
Catherine Street,
Newry,
Co. Down
BT34 6JG
	028 3026 1071
	

	
	Kilkeel

	GreenCastle Street,
Kilkeel,
Co. Down
BT34 4BH
	028 4176 2582
	

	
	Lurgan

	Kitchen Hill,
Lurgan,
Co. Armagh
BT66 6AZ
	028 3839 7800
	

	
	Portadown

	36 Lurgan Road,
Portadown,
Co. Armagh
BT63 5BL
	028 3839 7777
	

	Southern Regional College is the largest Further and Higher Education College outside of Belfast in Northern Ireland. With a total of seven campuses across the counties of Armagh and Down and covering four district councils, the College offers first class education and an exciting learning environment for further and higher education.

The Southern Regional College provides a range of academic and vocational courses at all levels from NVQ Level 1 to National Diplomas and Degree courses across arrange of subjects and vocational areas.

The college also delivers Training for Success Programme and ApprenticeshipNI Programme.

Southern Regional College provides Learning Support to assist students who might otherwise be unable to access a programme of study or who, by reason of their learning difficulty or disability, may require specialist support beyond that normally provided by the college.
This support will assist students to realise their full academic and personal potential and may be available for students with a physical disability, sensory impairment, mental health or learning difficulty. Students with additional learning support requirements will be interviewed and assessed in relation to their needs and an individual Action Plan drawn up and agreed with them.

County Armagh - Regional Organisations

	Name
	Contact Details
	Website

	Action on Hearing Loss
	Tel:- 028 9023 9619

Textphone:- 028 9024 9462
	www.actionhearingloss.org.uk

	Action Mental Health (AMH)
	Craigavon and Banbridge
Kilvargan Road, Craigavon BT66 6LF. Tel: 028 3834 2220
	www.amh.org.uk

	
	13 Church Street
Portadown BT62 3LN

Tel: 028 3839 2314
	

	Cedar Foundation –

Employment and Learning and Kids and Teens

	An Stóras, Ballybot House
28 Cornmarket, Newry
BT35 8BG
Tel: 028 3026 3791
	www.cedar-foundation.org

	
	Suite 4 A'Tek building,
Edenaveys Industrial Estate,
Newry Road, BT60 1EN
Tel: 028 3752 6221
	

	Clanrye

Group/ ClanryeIT
	Tel: 028 30849220

Tel: 028 3026 1711
	www.clanryegroup.com
www.clanryegroupit.com

	Disability Action
	Tel: 028 8775 2372

Textphone: 028 8775 2372
	www.disabilityaction.org

	EGAS
	Craigavon Training Centre
Southern Regional College
Lurgan Road, Portadown
BT63 5BL

Tel / Fax: 028 3835 1493
	www.egas.co.uk

	Employers for Childcare

	Free phone 0800 028 6538

Tel 028 9267 8200
	www.employersforchildcare.org

	Include Youth
	19 Railway Street, Armagh, BT61 7HP. Tel: 028 3752 8899
	www.includeyouth.org

	Mencap
	Tel: 028 3026 7077
	www.mencap.org

	NIARCO (NI Ass. For the Care and Resettlement of Offenders)
	23 Railway Street, Armagh,

BT61 7HP. Tel: 028 3751 0050
	www.niacro.co.uk

	NI Union of Supported Employment
	Tel 028 7137 7709
	www.niuse.org.uk

	Opportunity Youth
	2nd Floor, 21a Railway Street, Armagh, BT61 7HP.

Tel: 028 37525481
	www.opportunity-youth.org

	
	Mount Zion, Edward Street, Lurgan, BT66 6DB.

Tel: 028 38322714
	

	Princes Trust
	Tel: 028 90745454
	www.princes-trust.org.uk

	Southern Area Supported Employment Consortium
	Tel: 028 87722821

Ext 3860
	

	USEL
	11 Market Street, Portadown
BT62 3NY. Tel : 028 3835 0202
	www.usel.co.uk

SECTION 3 – BELFAST

Back to top
	
	Organisation
	Address
	Telephone
	Website

	Belfast
	A4E Northern Ireland

	15-15a Donegall Place

Belfast
BT1 5AA
	028 9043 4566
	www.a4eireland.com

	A4E Northern Ireland delivers public services that make an impact in helping people to gain new skills, return to employment and realise their potential. Located in a number of areas throughout Northern Ireland, A4E provides the ApprenticeshipNI Programme aimed at 16- 18 (and up to 24 year olds for people with disabilities) , which offers information, advice and guidance needed to make decisions about their future career, as well as apprenticeship opportunities in a wide range of vocational and sectoral areas.

	
	Organisation
	Address
	Tel No
	Website

	Belfast
	The Academy Hair & Beauty Training School

	10-12 Rosemary Street,
Belfast

BT1 1QD
	028 9024 3243
	www.academytrainingschool.com

	Located in Belfast and Newry, The Academy Hair and Beauty Training School provides training within the hair and beauty industry, dedicated to fulfilling the need for all types of salon staff from stylists to managers and juniors, to artistic directors within the hairdressing sector.
By providing Training for Success and Steps to Work provision, targeting 16-18 year olds and jobseekers, it strives to match trainee hairdressers and beauty therapists with salons throughout Northern Ireland.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Action on Hearing Loss (formerly known as RNID)
	Harvester House,
4 - 8 Adelaide Street,
Belfast,
BT2 8GA

	Tel:- 028 9023 9619

Textphone:- 028 9024 9462

Fax: 028 9031 2032

	www.actionhearingloss.org.uk

	Action on Hearing Loss (formerly known as RNID) is a charity that tackles hearing loss and making hearing better. It provides information, advice, deaf and disability awareness training and access to audit services for organisations concerned about staff and customers. It also provides help to individuals, who are deaf or hard of hearing, to improve their job prospects.

The Sustainable Work and Well Being for Deaf People Project empowers deaf and hard of hearing individuals across Northern Ireland to develop their own package of holistic support. Individuals have access to independent guidance on learning, including essential skills, peer support for deaf and hard of hearing people with mental health needs, increased volunteering opportunities and better chances of getting into sustainable work.

Action on Hearing Loss is a partner in the Supported Employment Solutions Consortium delivering the Workable NI Programme across N Ireland.

Action on Hearing Loss provides services across Northern Ireland.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	An Munia Tober

	Blackstaff Complex,
77 Springfield Road,
Belfast

BT12 7AE
	028 9043 8265
	www.anmuniatober.org

	An Munia Tober is a traveller support programme that provides a variety of services to the traveller community. It offers an alternative education programme designed for young travellers between 14-17, who have left mainstream education.

The programme aims to enable young travellers to gain a range of accredited qualifications to increase their self-esteem, encourage active citizenship and seek to reverse barriers that lead to social exclusion. This provision also offers participants a six week work placement with statutory or community organisations.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Ashton Community Trust

	5 Churchill Street,
Belfast,
BT15 2BP

	028 9074 2255
	www.ashtoncentre.com

	The Ashton Centre was established as a community initiative to aid the social and economic regeneration of the North Belfast area through initiatives and provision in employability, education and training.

The Women’s Community Training Project is one such programme that focuses on those who are “hardest to reach”, by improving the employability of women, especially those who are long term unemployed, lone parents or those with little or no qualifications.
A wide range of personal development and vocational programmes such as job search, career planning, essential skills, first aid, training in scaffolding and forklift operation are available to participants.

Other programmes include:-

· Progress to Employment

· North Belfast Works
· STEP to Work

· LEMIS & Job Assist Centre

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	ARC (Association for Real Change)
	30c Wildflower Way,
Boucher Rd
BELFAST

BT12 6TA
	028 9038 0960
	www.arcuk.org.uk/northern_ireland

	The Association for Real Change (ARC) was established as a support network providing support to organisations which provide services for people with a learning disability.

ARC deliver two employability projects:-

· 'Get A Life!' project aims to stimulate and support the development of a range of family and community based micro-services in North Belfast.

· The Getting Started project is aimed at taking unemployed people through the ‘Getting Started’ programme, a comprehensive induction into working in social care, including the ECC exam. Area covered is Belfast and Co.Down

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Ballybeen Women’s Centre
	Ballybeen Square,
Dundonald,
BT16 2QE

	028 9048 1632
	www.ballybeenwomenscentre.org

	Ballybeen Women’s Centre is an integrated service provider committed to enabling women, young people and children to realise their potential and fulfil their aspirations.
Ballybeen Women’s Centre utilises the “Steps to the Future” model that helps widen access to education and training opportunities and addresses the needs of its target population in response to gaps in provision. Its service identifies and addresses barriers faced by women returning to education and training, by providing job search provision and support which enables them to participate in the labour market and identify appropriate progression routes.

They also deliver the Skills to Employment Project (StEP) which assists women into or back into employment.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Belfast Central Training Limited

	98-102 Donegall Street,
Belfast,

BT1 2GW

	028 9032 4973
	www.bctl.org

	Belfast Central Training Limited (BCL) provides vocational and educational training for people who are unemployed or entering the labour market for the first time. Its “Focus for Work” programme focuses specifically on the needs of unemployed people and aims to progress them through training and work experience into sustainable employment.
BCL further offers NVQs and Apprenticeships in a wide range of vocational areas through Training for Success and Steps to Work provision.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Belfast City Council – Hospitality and Retail Training for Employment

(HARTE)

Programme

	The Cecil Ward Building

4-10 Linenhall Street

Belfast

BT2 8BP

	028 9027 0736
	www.belfastcity.gov.uk

	The Hospitality and Retail Training for Employment Programme (HARTE Programme) sets out to build the capacity of unemployed individuals who have difficulty accessing employment opportunities provided within the tourism, hospitality and retail sectors, by offering a suite of short, sharp, personal and vocational courses deemed critical by local industry.

The project also provides a full range of support measures to maximise inclusivity, by fully addressing personal barriers and essential employability skills that enable each individual to be in a position to compete more effectively in the labour market.

The HARTE Programme is run in conjunction with Gem NI and Time Associates.

	
	Organisation
	Address
	Telephone
	Website

	Belfast

	Belfast Metropolitan College

	
	
	www.belfastmet.ac.uk

	Campuses
	Titanic Quarter Campus

	7 Queens Road
Belfast,
BT3 9DT
	028 9026
5265
	

	
	The Gerald Moag Campus

	125-153 Millfield
Belfast,
BT1 1HS

	028 9026 5000
	

	
	Castlereagh Campus

	Montgomery Road
Belfast,
BT6 9JD
	028 9079 7144
	

	
	Tower Street Campus

	4-84 Tower Street
Belfast,
BT5 4FH

	028 9026 5000
	

	
	Whiterock Campus

	99-135 Whiterock Road
Belfast, BT12 7PH

	028 9026 5000
	

	
	e3
	Springvale Campus

400 Springvale Road, Belfast,

BT12 7DU
	028 9090 0000

	

	Belfast Metropolitian College is the largest Further Education College in Northern Ireland and provides a range of academic and vocational, full time and part time courses as well as a range of Government mainstream course i.e. Training For Success, ApprenticeshipsNI etc.

Belfast Met has also developed links with industry to provide specific employability courses such as Further Progress and Engineering Skills Industry.
Belfast Met is committed to offering support and information for students with disabilities, learning difficulties or medical conditions to ensure that they can participate as fully as possible in the academic and social life of the College. Belfast Met’s Learning Support Advisors will a range of support services to help you get the best from your course.

All courses for school leavers are delivered in the Belfast Metropolitan College’s main sites which are: Millfield, Titanic Quarter, Castlereagh, Tower Street, and Whiterock.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Bryson Charitable Group – Future Skills (formerly known as North City Training)
	28 Bedford Street
Belfast

BT2 7FE

	028 9031 4666
	www.brysongroup.org

www.nctni.com

	Bryson Charitable Group is committed to identifying and developing sustainable responses to existing and emerging social need. Future Skills (formerly known as North City Training), its training and employment arm, offers a range of programmes that aim to improve employability through structured learning for young school leavers, unemployed adults and other individuals.
To assist people from 16-50+, who are unemployed or economically inactive, to find and sustain employment, Bryson Charitable trust offers advice and guidance, job-search, CV preparation, on-the-job training through work placements and apprenticeships, as well as the opportunity to enhance existing skills through pre-employment training programmes and the gaining of recognised qualifications.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	The BYTES Project – Young People Reconnection and Engagement Project

	Head Office:

Unit 5 The Filor Building,

Twin Spires Centre

155 Northumberland Street,

Belfast,
BT13 2JF
Projects -

Belfast Foyer Bytes

2-5 Malone Road

Belfast

BT9 6RT

	028 9068 2678
028 9028 8810
	www.bytes.org

	The BYTES project was established to remove individual barriers to training and employment by assisting young people to overcome extreme social and educational disadvantage, so they can make a difference in their lives, enabling them to become economically active and make a positive contribution to their communities.

The Young People Reconnection and Engagement Programme aims to engage with disadvantaged, unemployed and homeless 16-25 year olds with learning and educational difficulties, through the creative use of ICT. The learning will be linked to an overall personal development plan and provide progression routes to further education, training and employment enabling participants to take control of, and make positive changes to their lives.

BYTES Projects are also located in:-

· Inverary Bytes based in Inverary Community Centre,

· Lower Shankill Bytes based in Townsend Outreach Centre,

· Newlodge Bytes based in St. Kevins Hall, off North Queen Street,
· Poleglass Bytes based in Sally Garden Community Centre, off Bells Road,
· Rathcoole Bytes, based in Rathcoole Youth Club,
· Short Strand Bytes based in Short Strand Community Centre
· Tullycarnet Bytes based in Tullycarnet Community Resource Centre.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Cedar Foundation

Cedar Foundation Training Services/Brian Injury Service
Kids & Teens

	Head Office, Malcolm Sinclair House

31 Ulsterville Avenue

Belfast

BT9 7AS

1A Lisburn Road

Belfast

BT10 0GW
Adelaide House,
Hawthorn Industrial Estate,
Falcon Rd,

Belfast,

BT12 6SJ

	028 90666 188

028 9061 2424
028 9038 7040
	www.cedar-foundation.org

	The Cedar Foundation delivers a range of services that empower and support people with disabilities to be fully included in their communities. Through its Employment Development provision, a wide range of training, employment and support is offered that promotes social and economic inclusion of people with disabilities and supports their integration into the workplace.
Programmes include the Foundation Training Programme, Training for Success Programme (Specialist Support Provider), Workable NI, and Steps to Work (Enhanced Support) for Disabled People.
The Cedar Foundation also provides vocational training and employability skills through its Children Services (Transition Service) and Brian Injury Services.

The Cedar Foundation is a partner in Supported Employment Solutions a consortium of voluntary organisation delivering Workable NI across Northern Ireland.
The Cedar Foundation provides vocational training and employment services regionally.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Charter for Northern Ireland
	352 Newtownards Road, Belfast, BT4 1HG
	028 9045 9458
	www.charterni.com

	Charter for Northern Ireland is an organisation dedicated to the transformation of societies in conflict to a peaceful outcome resulting in sustainable peace and reconciliation. Utilising community development techniques, measured against National Occupational Standards (CD NOS) as a change management mechanism to deal with the social and economic deprivation that is associated with civil unrest and conflict. Its guiding principles are social justice based on equality, sustainable development and partnership working on regional and international bases.

Charter NI believes sustainability begins with developing good social and economic foundations therefore they provide Education and Vocational Training opportunities for all ages, whether it be first time or returner to learning, it is paramount in creating a society which helps itself prosper. Charter NI delivers, sign posts and supports individuals into and through training.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Coiste na n-Iarchimi

	10 Beechmount Avenue,

Belfast,

BT12 7NA
	028 9020 0770
	www.coiste.com

	Coiste na n-Iarchimi is the umbrella organisation encompassing groups and individuals working for the social, economic and emotional well being of former Republican prisoners and their families.

Since its establishment in 1998 Coiste has played a key role in highlighting and lobbying against the social, economic, legal and societal barriers faced by former political prisoners and their families.

Despite the progress that has been made by the peace process, former political prisoners still face a range of obstacles and discriminatory practices in their daily lives, from employment through to the provision of services.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	CSV Media Action NI

	BBC Broadcasting House

Ormeau Avenue

Belfast

BT2 8HQ

	028 9033
8870
	www.csv.org.uk

	CSV Media Action NI is aimed at those most disadvantaged in the labour market. The project aims to make beneficiaries “employable” by providing them with transferable media skills and industry recognised qualifications in areas such as ICT, interpersonal skills, communication and teamwork. Participants will also gain practical experience through involvement in community related projects and have an opportunity of work experience within BBC departments that will help understanding of the media industry.

The programme will also help increase motivation and self-confidence required to overcome barriers, effectively manage change, realise potential and ultimately achieve sustainable employment within the media industry.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Disability Action
	Portside Business Park

189 Airport Rd West

Belfast

BT3 9ED
	028 9029
7880
	www.disabilityaction.org

	Disability Action delivers a range of services that support people with disabilities to be fully included in their community, as well as services that businesses and other organisations may access to ensure they are meeting the needs of disabled people.

Disability Action provides a range of vocational training and employment services including:-

· Training Support Service – providing specialist support to trainees with disabilities participating on the Governments Training For Success Programme

· Support Works Programme – providing learning support (Essential Skills) to trainees with disabilities participating on the Governments Training for Success Programme

· Workable NI is a specialist Government Programme to assist people with disabilities access and stay in employment.
Disability Action also assists employers to recruit and retain disabled staff.

Disability Action provides services regionally and is based in a number of locations throughout NI.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Dr B’s Kitchen (Barnardo’s NI)

	9 Bridge Street

Belfast

BT1 1LT

	028 90321 213
	www.barnardos.org.uk/drbsbelfast

	Dr B’s Kitchen is a Barnando’s NI project. Barnardo’s NI aims to improve the lives and opportunities of tens of thousands of children in communities across Northern Ireland.

Dr B’s Kitchen offers opportunities for young people with learning disabilities to gain industry recognised qualifications and ultimately move on to employment within the hospitality sector. This project provides a unique opportunity to improve self-esteem and confidence by gaining relevant skills, qualifications, knowledge and practical experience, while working in the real working environment of its busy city centre public restaurant.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	East Belfast Mission – The Stepping Stone Project
	240 Newtownards Road

Belfast

BT4 1HB
	028 9073 8211
	www.ebm.org.uk

	The East Belfast Mission operates as a registered charitable organisation offering a wide range of services including a charity shop, café, meals on wheels, youth and community outreach as well as services to the homeless.

Its employability service, the Stepping Stone Project, provides information, advice and guidance on employment opportunities, training and education, through an independent, client focused, free service to those who are eligible.

Using a mentoring approach, it will review an individual’s experience, skills and interests to match them up with the most relevant career path and employment opportunities. Individuals will receive assistance on all aspects of job search, access to a wide range of job vacancies, as well as help with application forms and interview techniques.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Educational Guidance Service for Adults

(EGSA)
	4th Floor

40 Linenhall Street

Belfast

BT2 8BA
	028 9024 4274
	www.egsa.org.uk

	EGSA (Educational Guidance Service for Adults) aims to encourage all adults to engage in learning and to manage their careers. EGSA is committed to the view that learning enables adults to take control of their lives.
EGSA is an independent organisation that delivers a range of services for adults who want to: - engage in learning, identify and develop new skills, gain qualifications, maximize potential and plan and manage their careers.

EGSA provides a range of services to individuals, community groups and employers including:-
· Community Outreach Programme – providing free career planning support to Adults living in Neighbourhood Renewal areas. The programme delivers free, impartial, confidential, one to one and group careers and educational guidance to adults living in Neighbourhood Renewal areas. Services are tailored to suit individual and group needs.

· The Redundancy Support service delivers free, impartial, confidential, one to one careers and educational guidance to employees at risk of, or facing, redundancy. It also provides flexible, tailor made group guidance workshops.
EGSA have offices located in L’Derry and Portadown.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Engineering Training Council Northern Ireland

	Interpoint

20-24 York Street

Belfast

BT15 1AQ

	028 9032
9878
	www.etcni.org.uk

	The Engineering Training Council Northern Ireland is dedicated to supporting the engineering industry by coordinating training and learning opportunities for new entrants and those in the existing workforce.

To enter an apprenticeship, an unemployed individual must be at least of school leaving age, be about to take up permanent remunerative employment with a Northern Ireland based company, possess the relevant academic qualifications, have the potential to successfully complete all the requirements of a level 2/3 apprenticeship framework and pass a pre-set entry exam.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	An Eochair
	426 Falls Road,
Belfast

BT12 6EN

	028 9022
9366
028 9024
7291

	Email:-

the.office@ireland.com

	
An Eochair ex-prisoner support group was set up in 1998 and formally constituted in 1999 following the “Good Friday Agreement”/ “Belfast Agreement” and the continuing Peace Process.

The group’s remit was to identify and address the needs of ex-prisoners from the official Republican tradition.

In relation to employment issues An Eochair provides a range of services for ex-prisoners, their families and the wider community including access to educational and training opportunities, job search facilities as well as a lobbying and advocacy role on behalf of ex-prisoners with key agencies and organisations around issues of employability.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	EPIC
	33A Woodvale Road,
Belfast

BT13 3BN

	028 9074 8922

	www.epic.co.uk

	EPIC has been operational since 1995, although its origins go back considerably longer. Initially, its primary objective was to address the problems surrounding the reintegration of politically motivated prisoners into the community and in particular those prisoners from an Ulster Volunteer Force (UVF) or Red Hand Commando (RHC) background.

Through the study of other conflicts throughout the world, EPIC has recognised the importance of successfully reintegrating former combatants in terms of consolidating the peace. Their wide-ranging activities include: employability initiatives, working to improve the employment opportunities available to ex-prisoners and former combatants, welfare advice, and conflict transformation.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Extern – Extern Recycle

	2 Trench Road

Mallusk

Newtownabbey
BT36 4TY

	028 9084
6418
	www.externrecycle.org

	Extern works directly with children, adults and communities affected by social exclusion throughout Ireland.
Through its Extern Recycle programme, Extern aims to contribute to employment policies which increase the overall employment rate and reduce inactivity in Northern Ireland, by extending employment opportunities to those groups at a disadvantage in the labour market. Working with people at an early stage around motivation, to establish a “work-ready” attitude, it sets out to train individuals from the criminal justice system in essential skills and industry recognised qualifications. The programme also includes an employer-mentoring programme, which supports individuals in voluntary work placements with employers and in the early stages of employment within industry.

Extern also aims to contribute to skills policies to increase productivity, enterprise and competitiveness by raising the skills levels of workers and to ensure the right workforce skills are identified for future employment, particularly in the developing recycling industry.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Footprints Women’s Centre

	84a Colinmill,
Poleglass,
Belfast

BT17 0AR
	028 9092

3444
	www.footprintswomenscentre.org

	Footprints Women’s Centre was established with the intention of filling gaps and providing services, where there were none before, to meet the needs of women and children in the area. It offers a wide variety of academic, access, vocational and essential skill courses, with the intention of helping women to improve their employment and training opportunities.

Many of the courses are accredited and give the participants the opportunity to gain recognised qualifications, whilst availing of free childcare. Programmes are tailored to meet individual needs and mentors ensure that individuals set goals to encourage them to progress at their own pace.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	GEMS Northern Ireland Limited

	Ascot House,
24-31 Shaftesbury Sq,
Belfast

BT2 7DB
	028 9033
2313
	www.gemsni.org.uk

	Established in January 2002, GEMS NI works to promote a socially inclusive labour market by supporting long term unemployed and economically inactive people to access employment through one to one mentoring support and through proactive engagement with employers – making the business case for unemployed people.
GEMS NI delivers a wide range of programmes primarily in South and East Belfast including:

· M-Power – Community Outreach Employability Service in South and East Belfast providing one to one mentoring support from community outreach hubs

· Minority Ethnic Employment Support Project (MEESP) – specialist one to one advice and guidance for minority ethnic job seekers including migrant workers

· Learning Language for Work – English Language for the workplace for non-native speakers of English

· Employer Relationship Management – working closely with employers to promote employment for long term unemployed people

· Kestrel – Specialist one- to-one advice and guidance for unemployed people in the 50+ age range

· South Belfast LEMIS Programme, a DEL programme which supports economically inactive people to access employment through one to one mentoring support and access to job and training opportunities.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Gingerbread Northern Ireland – Choices Plus

	169 University Street

Belfast

BT7 1HR
	028 9023
1417
	www.gingerbreadni.org

	Gingerbread NI was set up in 1978 to support lone parents and their children in Northern Ireland.
Gingerbread NI is the lead agency working with and for lone parents and their children and they work with lone parents and other organisations to promote the integrity and life choices of one-parent families, challenge injustices, advocate for rights and positively respond to social change. Gingerbread NI provides a number of services to lone parents and their children including training and employment programmes.

Choices Plus aims to help lone parents into employment by providing a series of additional options to those returning to employment, whose needs are not accommodated by the Steps to Work provision. The programme will provide participants with professional careers advice and guidance, access to level two training or above and assistance with childcare and other costs. There are also access to work tasters with local employers and welfare rights advice provided through on-going mentoring.

Gingerbread provides services regionally.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Greater Village Regeneration Trust

	337 Donegall Road,
Belfast

BT12 6FQ
	028 9033 3527

	www.gvrt.org

	The Greater Village Regeneration Trust (GVRT) was established to help with the regeneration and redevelopment of the “Village” area of South Belfast. Through the development of social enterprises and training schemes, the Trust has helped to facilitate economic change in the area.
GVRT provides vocational training programmes such as Training for Success, and Steps to Work, as well as advice and support in finding a job, offering tailored job search, CV development and help with application forms and interview techniques. It also offers specialised courses and training schemes to educate and provide people with the skills necessary to gain employment.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	IMPACT Training Northern Ireland Limited
	16 Lanark Way,
Belfast,
BT13 3BH
	028 9033 9910
	

	IMPACT Training is a community-based, charitable organisation, managed by a committee whose members are drawn from the local community. It caters for 16-55 year olds, helping individuals make the next step towards rewarding and full-time employment.
The Training for Success programme enables trainees to work towards NVQs based on industry standards in a wide range of sectors including administration, childcare, retailing and warehousing, amongst others. On-going support in the form of advice and guidance and job search skills is also provided.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Include Youth
	Alpha House

3 Rosemary Street

Belfast

BT1 1QA
	028 90311 007
	www.includeyouth.org

	Include Youth aims to improve the employability of young people aged 16-21 who are in or leaving care from all across Northern Ireland through the ‘Give and Take Scheme’.

Running out of six Regional offices, Give and Take offers personally tailored plans to meet the needs of each individual. All participants are intensively supported by professional staff and have the opportunity to gain 7 (or more) accredited qualifications including Essential Skills.
The one year scheme consists of 4 key components of Work Experience, Training, Personal Development and Mentoring while a formal partnership with DEL Careers Service exists to ensure access to quality careers information, advice and guidance and positive move-ons into mainstream education, training and employment.
Include Youth’s employability team also delivers the Employability Service in both the Belfast Health and Social Care Trust and Western Health and Social Care Trust areas for young people leaving care.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Lenadoon Community Forum – Training and Employment Project

	41A Suffolk Road

Belfast

Co. Antrim

BT11 9PD
	028 9043
0003
	www.lenadooncommunityforum.org.uk

	The Lenadoon Community Forum was established in 1995 to address growing social and economic issues, particularly unemployment. Through its training and education programme, it looks to meet the needs of local, long-term unemployed, women returners, and disadvantaged people living in the Lenadoon neighbourhood.
It provides recognised IT, numeracy and literacy qualifications as well as help with job search, interview techniques and C.V. writing skills.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Ligoniel Improvement Association – The Life Project

	148 Ligoniel Road,
Ligoniel

Belfast

BT14 8DT
	028 9039 1225
	Email: administration@ligonielvillage.com

	The Life project seeks to provide advice and guidance on all aspects of the recruitment process for the most disadvantaged and furthest from the labour market. Support and encouragement is given to enable those long-term unemployed, economically inactive/workless people to take advantage of training and development opportunities, access to employment, with the added value of increasing their potential to contribute to capacity building in their own communities.
The provision of tailored, user-friendly, localised support, will encourage a sense of worth in many ways, such as maximising educational attainment and training opportunities, increasing skills based knowledge and employability, as well as developing working relationships with external support networks.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	MENCAP

North and
East Belfast Hub

	Head Office Segal House

4 Annadale Avenue,

Belfast,

BT7 3JH
416 Ormeau Road,
Belfast,
BT7 3HY

	028 9069 1351

028 9049 2666
	www.mencap.org.uk

	MENCAP was established to work for people with learning disabilities in collaboration with their families and carers. Actively fighting for equal rights and looking for better opportunities for those with learning disabilities, MENCAP also provides assistance through supported employment and outreach.

The Pathways to Success programme helps people with a learning disability between the ages of 16-65 find suitable work opportunities. It assists each person to explore their options, provides skills training in the workplace and strives to remove barriers to work for each individual. Working in partnership with regional colleges, Pathways to Success provides additional learning support and practical experience to complement the students’ vocational course work.

Mencap is a partner in the Supported Employment Solution Consortium delivering the Workable Programme across Northern Ireland.

Mencap provides services regionally and are based in a number of locations throughout NI.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	New Start Education Centre – Realising Actual Potential
	1a Dunlewey
BT12 2QU Belfast

	028 9031
5674
	www.newstarteducationcentrebtik.com

	One of the key aims of the Realising Actual Potential programme is to enhance the employability and life/social skills of adult groups and outside groups of young people in the community, through the provision of structured accredited programmes.
The programme provides a structured timetable curriculum for young people, adult learners, lone parents, economically inactive and unemployed people who no longer attend mainstream education. Participants are mentored to re-assess their position within their local community and wider society through a commitment to life-long learning.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Northern Ireland Association for the Care and Resettlement of Offenders (NIACRO)
	Amelia House

4 Amelia Street

Belfast

BT2 7GS
	028 9023 0157
	www.niacro.co.uk

	NIACRO aims to increase the employment opportunities and employability of offenders through a needs based service, across Northern Ireland. Working within a key stakeholder ethos it provides assessments, job preparation and sign posting to other services.

NIACRO promotes inclusion for those with convictions, working with employers and advocating fair treatment for criminals who disclose convictions. Offering numerous programmes it aims to equip people with the skills they need to re-enter the labour market. For example:

· Youth Employability Programme assists young people aged 15 – 18 who offend, to undertake training, education or employment. The programme is delivered in the following locations:- Belfast, Lisburn, Newtownabbey, East Antrim, Downpatrick, Banbridge, Craigavon, Armagh and North Down.
· Jobtrack Programme works to increase the employability of offenders and ex-prisoners and is based on the needs of the individual, and uses a structured programme of assessment and individual action planning, advice, training, and work sampling opportunities. This programme is delivered across Northern Ireland
· Work with employers - NIACRO works with employers to encourage fair treatment for job applicants who disclose criminal convictions. They provide a free information line to employers and job applicants.
NIACRO works in partnership with the Probation Service for NI, the Prison Service and the Youth Justice Agency.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	North Belfast Employment Centre

	Unit 24, North City Business Centre,
24 Duncairn Gardens,
Belfast

BT15 2GG

	028 9075 6057

	www.nbec.co.uk

	North Belfast Employment Centre provides a range of services and programmes to assist people who are furthest removed from the labour market. Projects include:-

Improving Your Future Prospects:- aim is to improve people’s future lives by using a one-to-one service engaging participants in specific programmes that will address their barriers to employment. It will target those receiving benefits such as incapacity benefit, income support with a disability premium, severe disablement allowance and other health related benefits.
LEAP seeks to increase employment by working with and supporting employers to recruit and offer job placements to those furthest from the labour market and in doing so, reducing unemployment and economic inactivity whilst supporting economic growth. Employer engagement is also crucial, with all participants being offered up to 6 months post placement support to maximise the chances of sustained employment through the Employment Liaison Service.
The Public Employment Partnership will match long-term unemployed and economically inactive jobseekers from throughout the Greater Belfast Area with entry-level public sector jobs. It offers flexible, bespoke, employer led training programmes for the public sector, as well as provision of post employment support to assist employment retention and progression. The programme supports employers to review and amend potentially restrictive HR policy and practice to ensure fair access to entry-level public sector employment for those furthest from the labour market.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	North City Training
	275 Antrim Road,
Belfast

BT15 2GZ
	028 90745 408
	www.nctni.com

	The aim of the Grey Workers Project is to establish a 60-place intermediary Labour Market Programme for long-term unemployed and economically inactive adults (aged 50+) in the Shankill, Ardoyne, Shore Road, New Lodge and Rathcoole areas of Belfast.
Designed to combine employment and training opportunities for older economically inactive people living in some of the most disadvantaged areas of Northern Ireland, training and accreditation in essential skills are offered, along with employment opportunities on either a full-time or part time basis, over a 26-week period with local community and voluntary organisations, as well as major employers.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	The NOW Project
	428 Springfield Road,
Belfast

BT12 7DU
	028 90436 400
	www.nowproject.co.uk

	The NOW project provides training and employment services for local people with learning difficulties and disabilities, and people with Autism who are often furthest from the labour market. Its aim is to enable people with learning difficulties to get the job they want and keep it.

Project Workforce provides support and training for people with learning difficulties and disabilities aged 14-65 in North and West Belfast and the Lisburn area. The project aims to develop a strategic approach to the development of skills and employment opportunities for people with disabilities.
NOW project also delivers a range of training courses and qualifications, transition service for schools and operate number of catering social enterprises.

NOW is a partner in the Supported Employment Solution Consortium delivering the Workable NI Programme across N Ireland.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Oasis Caring in Action
	102-108 Castlereagh Street

Belfast

BT5 4NJ
	028 90872 277
	www.oasis-ni.org

	Oasis Caring in Action is a community organisation established to provide local people with a varied range of programmes to tackle the high levels of social deprivation and unemployment around Inner East Belfast.
As well as managing a number of social enterprise schemes; Oasis offers 8-week courses that combine health topics with sessions on confidence building and employability. This provision is available to women who are unemployed, or on a low income, and who are living in East Belfast.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Opportunity Youth

	Hildon House

30-34 Hill Street, Belfast,

BT1 2LB

	028 9043 5810

	www.opportunity-youth.org

	Opportunity Youth was established in 1993 with the goal of providing a comprehensive range of personal development and therapeutic services, dedicated to meeting the ever-changing needs of young people in Northern Ireland. Opportunity Youth constantly seek to work with anyone who could benefit from its services. As a result of working together with young people and other organisations throughout Northern Ireland, opportunity youth looks towards a better, brighter future for all ages in our society.

Opportunity Youth provide a range of innovative programmes and services, which can be easily adapted to meet specific issues faced by young people, including drug/alcohol misuse, mental and emotional health, barriers to employment or achievement, or lack of confidence and self-esteem.
They provide specific programmes on vocational training and employment such as “Switch on to Employment”.

Opportunity Youth provide services across Northern Ireland.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	The Orchardville Society

	Lagan Village Tower, 144-152 Ravenhill Road

Belfast

BT6 8ED
	028 90 732326
	www.orchardville.com

	The Orchardville Society is committed to working in partnership to ensure that a range of appropriate opportunities for personal, social and vocational development is made available to people with learning disabilities.

Its employment and skills service enables people with learning disabilities and people with Autism to obtain real and economically viable employment opportunities, by providing a wide range of person centred career development interventions. The project offers key specific measures in areas to develop employability, including skills and knowledge development, work experience, personal attributes and independence.

The Orchardville Society also delivers a range of training course and qualifications, a transition service for schools and operates number of catering social enterprises.

The Orchardville Society is a partner in the Supported Employment Solutions Consortium delivering the Workable NI Programme across N Ireland.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	People 1st

	Suite 1, Ormeau House,
Ormeau Road,
Belfast

BT7 1SH
	028 90875 875
	www.people1st.co.uk

	People 1st is a training organisation offering various government sponsored programmes including Apprenticeships, Steps to Work, Progress to Work and Training for Success.

The Training for Success Programme is designed for school leavers, to provide them with the skills, confidence and knowledge, within a supported learning environment, that will enable them to find work.
Depending on the needs of individuals, it carries out personal development training, or courses to help gain relevant work competencies, before progressing on to the apprentice-led programme. The programme covers areas such as administration, childcare, construction, distribution, retail and sports and recreation.

The programme’s employability provision also includes job search, improving self-confidence and self-esteem as well as job sampling and work experience.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	PMST – Plumbing & Mechanical Services Training Limited

	The Mount

2 Woodstock Link

Belfast

BT6 8DJ
	028 90737 294

	www.pmst.co.uk

	The Plumbing and Mechanical Services Training Limited is the industry-led training body set up to deliver modern apprenticeships in plumbing, mechanical services and gas installation and maintenance services, to level 3 in Northern Ireland.

Taking four years to complete, individuals are given the opportunity to gain practical hands-on experience in a chosen trade, whilst gaining the knowledge and theory needed to gain an NVQ level 3 at a designated college. Modern Apprenticeships are based upon real jobs from day one, with the emphasis on quality training provided by the employer.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Prince’s Trust

	Block 5 Jennymount Court,
North Derby Street,
Belfast

BT15 3HN

	028 90
745454
	www.princes-trust.org.uk

	The Prince Trust provides vocational training and employment opportunities (including self-employment opportunities) for young people aged 16 -25 year olds.

The Journey to Success Programme is a personal development programme, developed to support unemployed young people in the 16-25 age range back into education, training and/or employment, by improving their employability though vocational skills and national qualifications. The project will develop the basic skills, self-esteem and motivation of disadvantaged young people, equipping them to take advantage of opportunities that are available to them.

Specific objectives include increasing employability and achieving qualifications by developing a wide range of skills relevant to the workplace, including working with others, leadership and problem solving. Participants will also have the opportunity to complete a work experience placement in a local business or organisation.

Princes Trust provide service across Northern Ireland and all enquires should be made through their Belfast Office, Tel 028 90 745454.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Protocol Skills

	Unit 19, Omerama Business Park,

Belfast

BT7 2JA
	028 90312 214
	www.protocol-skills.co.uk

	Protocol Skills provides government funded vocational training programmes and is currently recognised by the Department for Employment and Learning as a supplier of the Training for Success programme.

It offers Level 2 worked based apprenticeships for young people (16-18 year olds) in business administration, call handling, multi-skilled hospitality, retail and team leading. It also offers Level 3 Advanced Apprenticeships that are suitable to anyone over 16 years of age who has gained Maths/English GCSEs and is more likely to have some form of previous work experience or part-time work. In addition to the above sector areas, the level 3 provision also offers apprenticeships in contact centre operations, multi-skilled hospitality supervision and retail management.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Royal National Institute for the Blind (RNIB) – Employability & Skills Programme
	40 Linehall St

Belfast

	028 9032 9373

	www.rnib.org.uk

	The objective of the Employability and Skills Programme is to get unemployed and economically inactive people into sustainable employment, by focusing resources on overcoming personal disability and employment barriers faced by blind and partially sighted people.

The project aims to build capacity and confidence by using positive self-awareness workshops, IT training to close the “e-gap” between disabled and non-disabled people and benefits advice in order to help individuals make informed decisions. It also provides an employment placement so that individuals may gain vocational experience.

In addition, visual awareness training is provided to employers to create a “receptive” work environment for partnership employers.
RNIB is a partner in the Supported Employment Solutions Consortium delivering the Workable NI Programme across N Ireland.

.

RNIB provide services across NI.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Rutledge

	Link House

86 Great Victoria Street

Belfast

BT2 7BD
	028 9024
6888
	www.rutledgegroup.co.uk

	Rutledge Recruitment and Training is one of the largest vocational training and recruitment service company in Northern Ireland and have offices across NI.
Rutledge is a recruitment and training organisation that specialises in temporary and permanent recruitment within the nursing, healthcare, industrial and international recruitment sectors as well as offering vocational training expertise in Training For Success, ApprenticeshipsNI private and corporate training programmes.

It has a wide range of provision of vocational training includes modern apprenticeships and Training for Success.

	

	Organisation
	Address
	Telephone
	Website

	Belfast
	Shankill Job Assist Centre

	252 Shankill Road

Belfast

BT13 2BL
	028 9024
6226
	www.shankilljac.org.uk

	Shankill Job Assist Centre offers a confidential one-to-one mentoring and support service to a wide target group of individuals who are experiencing barriers to employment. This includes long-term unemployed, women returners, ex-prisoners and those experiencing personal problems.

Placing a big emphasis on building the confidence of its clients, it can signpost to mainstream education and training providers, or one of its own tailored programmes, which best meets the individual’s needs. It also provides assistance with job search, CV development, application form filling and interview techniques.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Shankill Women’s Centre

	151/157 Shankill Road,
Belfast

BT13 1FD
	028 9024
0642
	www.shankillwomenscentre.org.uk

	The Shankill Women’s Centre is a key provider of education and training provision that includes health awareness, childcare and young women’s activities, in the Greater Shankill and beyond.

Its education, training and employability project focuses on delivering programmes that service individual need, involving women in education with the goal of becoming employable. Classes range from confidence building and personal development, to GCSEs, University Access courses,
CV writing, interview techniques, business start up and employability programmes.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Springboard Opportunities Limited

	108-112 Royal Avenue

Belfast

BT1 1DL

	028 90315 111
	www.springboard-oppos.org

	Springboard Opportunities Limited strives to build people, build communities, build peace and a better society for all. It believes in young people working with others and actively in the world around us.

The Wider Horizons Programme enables individuals to develop and gain skills and build confidence through work experience in the emergency services, youth work and media sectors throughout Europe, North and South America and Africa.

It also offers the Options and the Directions Programmes. The Options Programme includes a 6-week placement in Montreal, designed to suit individuals who would like to gain work experience in other areas, whilst the Directions programme aims to build the confidence of individuals through study visits and residentials.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Springvale Learning

	200 Springfield Road

Belfast

BT12 7DR

	028 90242 362
	www.springvalelearning.com

	Springvale Learning provides a wide range of vocational training including Training for Success and ApprenticeshipsNI for young people and young adults with the aim of facilitating employment advancement.
The Training for Success programme on offer is designed and tailored to suit the needs, skills, interests and goals of the 16-24 age group. It offers to equip individuals with many skills that employers are looking for, through a flexible approach that enables them to enhance practical skills, find work and follow the career they always wanted.
Apprenticeships are nationally designed, work-based learning programmes, which offer learners the opportunity to enhance their skills, through a combination of work place learning and training. They are made up of three elements NVQs, Key Skills and Technical Certificates, which focus on different aspects of a learner’s development. Full apprenticeship frameworks are available to those aged 16 to 25, while standalone NVQ qualifications are available to those aged 15 and over.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Swann Training Services Limited

	387 Holywood Road

Belfast

BT4 2LS
	028 9047
3000
	www.swanntraining.com

	Swann Training Services is a charitable organisation, Limited by guarantee and established as a direct response to youth unemployment in the East Belfast area. It is contracted to supply training for the Department for Employment and Learning through ApprenticeshipsNI and the Training for Success programme.
The Training for Success programme is designed and tailored to suit the needs, skills, interests and goals of those aged 16 to 24 years old. It offers many skills, which employers are looking for, through a flexible approach that enables individuals to enhance practical skills, find work and follow the career they have always wanted.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Teach na Failte

	392 Falls Road

Belfast

BT12 6DH
	028 9032 1024
	

	Teach Na Failte is the support group for former INLA ex-prisoners and their families and have been helping these former prisoners and their families for over ten years.

When released, political former prisoners, need help in resettlement both into their families and the community in general.
Teach Na Failte has identified places of employment that will offer work to political former prisoners without letting their imprisonment being a barrier to work. They have also identified the places that will not employ former INLA prisoners and we are meeting with these employers to change these policies towards former prisoners.

Teach Na Failte have offices in Belfast, Derry and Strabane.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	TIME Associates – HARTE

	TIME Associates

8 Elmwood Avenue,
Belfast

BT9 6AY
	028 9066

7557
	www.timeireland.com

	The Hospitality, Retail and Training Programme targets long-term unemployed people throughout all areas of Belfast by providing job training across each of these sectors.

Throughout the duration of the project, 200 long-term unemployed people will receive personal mentoring and a period of fast-tracked NVQ training. This approach will enable participants to gain relevant qualifications to find work in the hospitality and retail sectors, with on-going support offered to both the employer and employees, when they find a suitable job.

Delivered by TIME Associates, in partnership with the Belfast Metropolitan College and GEMS NI, the programme is jointly funded and supported by the European Social Fund and the Department of Employment and Learning.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Training for Women Network Limited – Advancement for Women Project

	Unit 10b Weavers Court

Linefield Road,

Belfast

BT12 5GH

	028 9031
9888
	www.twnonline.com

	Training for Women Network (TWN) is Northern Ireland's leading network for the promotion of women's training and development, through policy, training, networking and education.

TWN is ideally placed as a first stop shop for women in Northern Ireland seeking information on training, development and entrepreneurship. TWN is one of the largest network's in Northern Ireland with a membership that encompasses a wide variety of groups, individuals and organisations from the public, private and voluntary/community sectors. TWN's activities seek to encourage women to look at opportunities for advancement in a variety of ways.

The Advancement for Women Project is a regional support mechanism developed to increase the employability of unemployed and economically inactive women. Its aim is to reduce economic inactivity in general and assist women to overcome barriers to economic participation, particularly those who have been out of the labour market for a long time.

Activities to combat inactivity, address barriers to women’s participation and improve employability, include direct and indirect training courses, awareness raising, policy development and research projects that promote and improve knowledge of key issues.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	USEL

Aspire Training

Aspire Training

	182-188 Cambrai Street,
Belfast.
BT13 3JH

Suite One, Belfast Cathedral Centre,
Talbot Street, Belfast.
BT1 2LD

1ST Floor,
Albany House,
73-75 Great Victoria Street,
Belfast.

BT2 7AF

	028 90356 600
028 9024 5284

028 9031 4212

	www.usel.co.uk

	Ulster Supported Employment Limited (USEL) provides arrange of vocational training and employment opportunities for people with disabilities. The aim of USEL is to promote progress and support disabled people into and within employment. It aims to provide paid employment opportunities with accredited training outcomes for disabled people, which facilitate movement off incapacity benefits, enhance employability characteristics and increase levels of work qualifications.

USEL operate a sheltered factory for people with disabilities which makes for example, beds and equipment bags.

USEL also provides a range of services and programmes which assist people with disabilities and health condition to access employment such as the Workable NI. Steps to Work and S.T.E.P (Skills Training for Employment Progression).

USEL deliver services across Northern Ireland.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Upper Anderstown Community Forum
	Tullymore Community Centre,
37a Tullymore Gardens,
Belfast
BT11 8NE
	028 9062 2201
	www.uacf.info

	The Upper Andersonstown Community Forum (UACF) was established in 1995 in response to the local community’s identified need. The Forum has been the main driving force for the implementation of a strategy to tackle poverty and disadvantage through regeneration and community development. The Forum has played a pivotal role in building a community infrastructure in an area where there was no provision of services of any kind.
For over fifteen years staff and management have worked to create an infrastructure which includes a new build community and enterprise facility. The Forum have, through the various projects, increased the skills capacity of local people and provided employment opportunities to deliver high quality essential services, programmes and projects within the community.

UACF offer training through various programmes, including Steps to Work and our Jet programme, The training is tailored to the individuals need and enhancing employability. Training offered includes, Essential skills, ICT, Vocational training, i.e childcare, wood occupations, bricklaying, construction training, forklift, CSR etc. but other training can be provided if there is a proven need for it..

The Jobs, Education and Training Project (JET Project) aims to equip the long term unemployed, women, disabled and young people with the necessary skills they need to progress into the labour market or further education and training. The project establishes a fast track to employment, based on the skills gaps as identified by potential employers and participants.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Upper Springfield Development Trust

	Top of the Rock Centre

689 Springfield Road

Belfast

BT12 7GF
	028 9023 6677
	www.upperspringfield.com

	The Upper Springfield Development Trust is an initiative established to tackle and enhance economic, community and environmental regeneration in West Belfast.

‘Jobs on the Move’ aims to increase employability and reduce unemployment and economic inactivity of people within West Belfast who may be experiencing significant barriers to employment. Offering a support package for those furthest from the labour market, the programme includes delivering mentoring on an outreach basis throughout the area, consisting of barrier assessments, advice, information and guidance, personal development and employability mentoring, as well as referral to specialised organisations, to overcome obstacles to employment.
A demand led education and training fund is also offered in certain circumstances, to help overcome barriers and improve employment opportunities.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Visual Access Northern Ireland Limited

	Unit 6

North City Business Centre,
2 Duncairn Gardens

Belfast

BT15 2GG
	028 9075
5005
	www.visualaccessni.co.uk

	The Skills for Future Employment project targets people with disabilities and health conditions who have limited opportunities relating to training and employment. The purpose of the programme is to train a total of 24 candidates in IT and personal development skills, in order to maximise their opportunities to access the employment market and/or allow access to additional training.

The training is designed to address “hard skills” such as OCR CLAIT, Microsoft Office and OCR Entry Level 3 Preparation for Employment, as well as “softer skills” such as confidence building, personal development, team building and interview skills.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Windsor Women’s Centre

	136 – 144 Broadway

Belfast

BT12 6HY

	028 9023
5451
	www.windsorwomanscentre.co.uk

	Windsor Women’s Centre was established with the intention of providing vital services for the diverse needs of women in the community and offers much needed provision in education, training, advice and information, capacity building and developing confidence.

The Thalia Education and Training project aims to increase the employability of women through providing the opportunity to gain qualifications and undertake vocational courses, as well as capacity building. The project aims to make women aware of other opportunities available to them, and help them to progress from low paid unskilled jobs.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Women into Business NI Limited

	Unit 3, Weavers Court Business Park,
Linfield Road,
Belfast

BT12 5GH
	028 9022
4006
	www.womenintobusinessni.com

	Women into Business NI Ltd aims to encourage and support women to enter or re-enter the workplace, through employment or self-employment, by providing a combination of information, guidance and networking activities.
The Women Returners Network targets women who are currently not working, or deemed difficult to reach by normal mainstream enterprise promotion and aims to promote, support and empower women who have been out of the workforce for a period of time to re-enter the workforce. Lone parents and those women with disabilities and health conditions are particularly targeted.

The aim of the network is to increase women’s skills, confidence and understanding of enterprise through non-traditional learning, which will enable them to progress successfully into employment and self-employment.

Activities and resources available include e-learning, e-mentoring, discussion forums, networking events, signposting, a job posting board, visits to local businesses, work placements and participation in cross border visits.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Women’s TEC – Extending Training in Communities
	161-163 Duncairn Gardens

Belfast

BT15 2GE
	028 9074
9810
	www.womenstec.com

	The Women’s TEC aims to provide facilities to advance women’s involvement in sectors of training and employment in construction and IT and specifically women targets who are socially and economically disadvantaged.
Extending Training in Communities (ETC) aims to increase employment opportunities and reduce unemployment and inactivity for women. The project aims to upskill women aged 16+ years, raise awareness and provide training that will engage women to consider employment.
Commencing at stage 1, participants will take part in personal development, ICT and skills sampling, job readiness and CV training, as well as life coaching/mentoring. Stage 2 consists of determining career progression in areas such as community/voluntary volunteering and non-traditional employment sectors, before taking up a tailored training programme that focuses on the skills and competencies of that sector.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Workforce Training Service Ltd

	90/120 Springfield Road

Belfast

BT12 7AJ

	028 9024
7016

	www. workforceonline.org

	Workforce Training Services is a training and employment provider with the aim of providing recognised qualifications and full-time employment opportunities.
The “Employment Connections” programme offers skills training and employment support for those most marginalised and furthest removed from the labour market. Its target is to promote social and economic inclusion through the development of cross community relationships, diversity awareness and self-esteem for participants, alongside employment skills to fulfil sector skills needs. Key elements of the programme include one-to-one tuition and access to a quality placement with employers from various sectors.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Workers Education Association (WEA)

	3 Fitzwilliam Street

Belfast

BT9 6AW

	028 9032 9718
	www.wea-ni.com

	The Workers Education Association (WEA) provides adult education in community and workplace settings for all types of people, particularly those who have missed out on learning the first time around.
The “From Learning to Earning” Programme targets unemployed/economically inactive individuals, particularly in the 50+ age group, in eight neighbourhood renewal areas.
Supported by mentors at all stages participants will progress from short basic courses in practical soft-skills, to nationally recognised qualifications in ICT and employment skills.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Youth Action Northern Ireland – The Reach Project

	14 College Street North

Belfast

BT1 6AS
	028 9024
0551
	www.youthaction.org

	Youth Action Northern Ireland works with young people to support them as active and equal citizens whose voices are heard, respected and valued.

The REACH project supports unemployed/inactive young people facing multiple barriers to employment, who are not involved in/or are underachieving under mainstream government programmes, to gain the skills necessary to improve their employability and inclusion in society.

The programme is delivered in three stages around the specific needs of the group. It includes stage one engagement that sets out to establish the needs of the young people and the barriers they face. Stage two, developing a progression route that addresses the generic skills required to move into employment and stage three which aims to enhance specialised skills that cover the specific competencies and skills of their specific path.

	
	Organisation
	Address
	Telephone
	Website

	Belfast
	Youth Link: NI – Rank Foundation GAP Scheme

	143c University Street

Belfast

BT7 1HP
	028 9032
2217
	www.youthlink.org.uk

	Youthlink is the inter-church youth service for Northern Ireland established by the Roman Catholic church, the Church of Ireland, the Methodist Church in Ireland and the Presbyterian Church in Ireland. It exists to provide support and training for youth workers and community relations experience for young people.

The Rank Foundation GAP Scheme offers people of 17-24 years the chance to undertake full-time youth work placements in Rank Funded initiatives. The foundation runs and funds the scheme involving 30-40 volunteers at any one time.

Belfast - Regional Organisations

	Name
	Contact Details
	Website

	Action Mental Health (AMH)
	Level 2 Fisherwick Building
9 Upper Queen Street Belfast

BT1 6FB Tel: 028 9027 8283
	www.amh.org.uk

	Employers for Childcare

	Free phone 0800 028 6538

Tel 028 9267 8200
	www.employersforchildcare.org

	Northern Ireland Union of Supported Employment
	Tel: 028 7137 7709
	www.niuse.org.uk

Back to top
Section 4: County Derry/Londonderry

	County
	Organisation
	Address
	Telephone
	Website

	Derry/

Londonderry
	Austin’s Quality Training

	4th Floor Austin’s Building

2 The Diamond

Derry/ Londonderry

BT48 6HR

	028 7126
9324
	www.austinstraining.com

	Providing training since 1991 to the retail, hospitality and business community in the North West of Ireland. Austins Quality Training Services provide a wide range of short, medium and fulltime training programmes which can be tailored to meet specific needs. We encourage an ethos of continual professional development and strive to meet the needs of a continually changing employer base and regional workforce.

Trainees spend the majority of their time with the employer, experiencing and learning in the workplace as well as attending structured training sessions.

Austins Quality Training services also delivers training programmes for 18- 28 year unemployed individuals through the Wider Horizon’s Programme.

	County
	Organisation
	Address
	Telephone
	Website

	Derry/

Londonderry
	CRAFT Recruitment & Training

	Unit 3-4

44 Springtown Ind. Est

L’Derry

BT48 OLY
	028 7137
0384
	www.craftrecruitment.com

	Located in Strabane, Londonderry and Omagh, Craft Recruitment and Training is a provider of training in the construction and furniture manufacturing sectors throughout Ireland, delivering NVQs, as well as basic, intermediate and advanced qualifications in numerous areas including plastering, bricklaying, joinery and kitchen manufacturing.

Based on workplace apprenticeships, its Training for Success and Steps to Work programmes offer 16-24 year olds the skills necessary to progress in their career by offering sampling of different vocational areas, as well as professional and technical training opportunities.

	County
	Organisation
	Address
	Telephone
	Website

	Derry/

Londonderry
	Creggan Neighbourhood Partnership

	Central Drive

Creggan

BT48 9QG

	028 7128
1900
	www.cregganneighbourhood.com

	The Creggan Neighbourhood Partnership offers a range of services to local residents and organisations. Through its CORE programme, people who are unemployed, economically inactive or at risk of social exclusion are encouraged to begin a process of learning that will ultimately lead to further training and employment. It is open to those from the community who suffer from multiple disadvantages through lack of essential skills, education and qualifications and/or dependency on long-term benefits. Based on individual need, the overall aim of the project is to build confidence and increase educational attainment which place participants on a pathway to sustainable employment.

	County
	Organisation
	Address
	Telephone
	Website

	Derry/

Londonderry
	Customised Training Services Open Learning Centres

	Glendermot
Road,

Waterside

L’Derry
BT47 6BG
	028 7134
5533
	www.ctsolc.co.uk

	Customised Training Services Open Learning Centre provides training for personnel in the small business sector and community organisations, under the Department for Employment and Learning provisions such as Training for Success and Apprenticeships NI.

Catering for unemployed individuals from the age of 16, including lone parents, it offers opportunities to gain a wide range of nationally recognised qualifications, whilst providing work and volunteer placements with employers from numerous vocations and sectors.

	County
	Organisation
	Address
	Telephone
	Website

	Derry/

Londonderry
	Derry 2020 – Triax, NRPB’s and RAPID Consortium
	Triax,
The Gasyard Centre,
128 Lecky Road,
Derry,

BT48 6NP.
	028 7126
2812
	www.triaxtaskforce.org

	
	Creggan Neighbourhood Partnership
	Central Drive,
Creggan,
Derry,

BT48 9QG
	028 7128 1900
	

	
	Dove House Community Trust
	32 Meenan Square,
Derry, BT48 9EX
	028 7126 9327
	

	
	Glenview Community Centre
	Cedar Street,
Derry, BT48 0EG

	028 7126 2171

0287 1862 171
	

	
	Greater Shantallow Area Partnership,

	Northside Village Centre,
Glengalliagh Road,
Derry BT48 8NN

	028 7135 8787
	

	
	Waterside Neighbourhood Partnership

	Clondermot School,
Irish St,
Derry/Londonderry BT47 2DB
	028 7134 2959
	

	The Derry 2020 project is a consortium bid, led by Triax, the Neighborhood Renewal Partnership Boards (NRPB’s) and RAPID who work in conjunction with local community delivery agents – Dove House, Greater Shantallow Area Partnership (GSAP), Glen Development Initiative (G.D.I), Waterside NRPB, Rural Area Partnership and Creggan Neighborhood Partnership (CNP) throughout the DCC area including the rural.

The aim of DERRY 2020 is to increase the employability of the residents within the Triax and other neighbourhood renewal areas of Derry/Londonderry. Participants are recruited from these areas to take part in a one-year training programme to increase essential skills and the confidence of groups experiencing significant employment gaps. Individuals will be assigned to a mentor who will take them through a bespoke assessment that provides a personal action plan based on their own particular needs.

Employability training and links with local employers are also seen as crucial elements of the project, in order to provide opportunities for participants to access and gain sustainable employment.

For those wishing to progress DERRY 2012 offers opportunities through the Intermediary Labour Market Programme. The main aim of the ILM programme is to give those who are most removed from the labour market a bridge back to employment. The core feature is paid work on a temporary contract together with training, personal development and job search activities.

	County
	Organisation
	Address
	Telephone
	Website

	Derry/

Londonderry
	Derry City Council kickSTART To Work
	Derry City Council Offices

98 Strand Road

Derry

BT48 7NN
	028 7130
8466
	www.derrycity.gov.uk/kickstart

	The kickSTART To Work project engages the long-term unemployed and economically inactive to avail of its one-to-one mentoring and employment service, by focusing on the supply and demand issues of labour market engagement. It utilises a flexible outreach and signposting approach, centred on personal support for individual jobless people, helping them to match their abilities and interests with jobs or training opportunities. The project also assists employers in finding the right staff with the right training.

A bus, fully equipped with laptops, internet access and a TV screen is used to assist in job search activities throughout the wider community.

	County
	Organisation
	Address
	Telephone
	Website

	Derry/

Londonderry
	Derry Youth and Community Workshop

Job Assist Centre

Jobs for Us

	6 – 8 Society St

Derry/L’Derry

BT 48 6PJ

Butcher Street (opposite The Tower Hotel)
Derry/L’Derry
BT48 6HL
68A Spencer Road
Derry / L’Derry
BT48 6HL

5 Butcher Street, Derry / L’Derry. BT48 6HL

	028 7126 8891

028 7137 0603

028 7134 9478

028 7126 5152
	www.dycw.co.uk

	Derry Youth and Community Workshop (DYCW) was founded in 1978 with an aim to facilitate the personal development of the young person. DYCW have evolved immensely as an organisation over the years and now provide training in a variety of vocational areas to those aged 16-60.
DYCW believes that development isn’t restricted to training and aims to create a culture and environment that helps their students grow in their own ability, skills, confidence, tolerance, commitment, initiative, understanding, self-control, motivation and much more.

DYCW provide a range of programmes vocational training and employment for individuals of all ages. This includes:-

· Training For Success

· Apprenticeship NI

· Steps to Work

· Wider Horizons Programme

· Job Assist Centres (Lemis)

· Jobs For Us

	County
	Organisation
	Address
	Telephone
	Website

	Derry/

Londonderry
	Liberty Consortium - Hope Project
	The Playtrail

15 Racecourse Rd
Derry/Londonderry
BT48 7RE

	028 7136 8173

	www.playrail.com

	Liberty Consortium is an assemblage of representatives from local schools, community, voluntary and the statutory sector. Based at the “inclusive” Playtrail site, which has been leased from the Western Education & Library Board (WELB) for a period of 25 years. The purpose is to provide an inclusive approach to play and provide increased training & employment opportunities for young adults with learning disabilities. The site also incorporates a large community garden and allotment area which is used for training purposes.

The HOPE (Horticulture, Organic Produce and Environment) Project is an educational programme to enhance vocational, employment, personal, social and independence skills for young people with a learning disability aged 15-20 years. The training course will provide young people with the vital life skills and knowledge to cope with transition. Participants will have the opportunity to undertake ASDAN “Towards Independence” training and a City & Guilds qualification in Horticulture, as well as been involved in community, volunteering and teambuilding activities.

	County
	Organisation
	Address
	Telephone
	Website

	DERRY/
LONDONDERRY
	Network Personnel Limited

	80-82 Rainey Street

Magherafelt

BT45 5AJ
	028 7963
1032
	www.networkpersonnel.org.uk

	Network Personnel Limited delivers training initiatives throughout Northern Ireland specialising in helping unemployed individuals return to work. Programmes available at present include Steps to Work, open to anyone 18 years of age or over who is not in employment and Progress to Work, which provides specialist employability support to people who are claiming benefits and experiencing significant barriers to employment.

Network Personnel also provide an “Up for Work” Programme which aims to help people fulfill their potential by giving them better skills and improved job prospects. This includes individualized support, Job Search Skills, Motivational Courses, work related courses, work experience etc.

	County
	Organisation
	Address
	Telephone
	Website

	Derry/

Londonderry
	NIUSE
	58 Strand Road

Derry

Co. Londonderry

BT48 7AJ
	028 7137 7709
	www.niuse.org.uk

	The Northern Ireland Union of Supported Employment is a networking organisation representing individuals and organisations providing vocational training and employment for people with significant disabilities and people from disadvantaged situations to find and maintain employment through the model of Supported employment.
Supported Employment assists people with disabilities and people from disadvantaged situations to find and stay in employment. NIUSE delivers a range of services including training courses to employers and supported employment organisations.
NIUSE can assist employers to identify Supported Employment organisations in their area.

	County
	Organisation
	Address
	Telephone
	Website

	Derry/

Londonderry
	North West Academy of English

Pathway to Employment Programme for International Nurses
	6A Northland Road

The Old Fire Station

Derry/
Londonderry

BT48 7HU

	028 7137
0773
	www.northwestacadmey.net

	The North West Academy for English is an English language School in Derry/Londonderry specialising in tailored language provision. The NW Academy of English was established in 2003. Initially the school operated as a hosting organisation for international students participating in ‘Leonardo Da Vinci’ study and work programmes. They are also the single largest hosting organisation for Leonardo Da Vinci students coming to Northern Ireland and since then the school has continued to grow in popularity.

The North West Academy for English have many different nationalities studying at the school and have hosted students from throughout the world including: Italy; Spain; France; Hungary; Slovenia; Poland; Bulgaria; Turkey; Romania; Iran; and China to name a few.

They also provide language and work placement opportunities to students and have target course to met specific vocational areas needs such as specialist nurses who are interested in employment in the United Kingdom health sector.

	County
	Organisation
	Address
	Telephone
	Website

	Derry/

Londonderry
	North West Lifelong Learning Association (NWLLA)

	63 Irish Green

Limavady

Co. Londonderry

BT49 9AA
	028 7776 4429
	www.nwlla.com

	The NWLLA was established to provide computer and educational training to the local community, designed specifically to help women, mothers, disabled people, carers and retired people. The Skills Development Project aims to provide those furthest from the labour market with the opportunity to acquire skills and gain employment by addressing their specific needs to overcome barriers. Activities in the project include job search, as well as help and support in gaining accredited qualifications.

	County
	Organisation
	Address
	Telephone
	Website

	Derry/

Londonderry
	North West Regional College
	Strand Road

Londonderry

BT48 7AL

	028 7127 6000
	www.nwrc.ac.uk

	Campuses
	Limavady
	Main Street
Limavady BT49 0EX
	028 7127 8700

	

	
	Strabane
	Derry Road
Strabane BT82 8DX
	028 7138 2317
	

	Other sites
	Glendermott
	Glendermott Business Park
Church Brae
Londonderry
BT47 3QR
	028 7134 2617
	

	
	Greystone
	11 Greystone Road
Limavady
Co. Londonderry
BT49 0ND
	028 7127 8750
	

	
	Maydown
	5 Carrakeel Drive
Maydown
Londonderry
BT47 6UQ
	028 7138 2317
	

	
	Northside
	Northside Village Centre
Glengalliagh Road
Londonderry
BT48 8MN
	028 7135 1282
	

	
	Springtown
	Springtown Training Centre
Springtown Road
Londonderry
BT48 0LY
	028 7127 6222
	

	The North West Regional College was established in August 2007, bringing together Limavady College, and the North West Institute to create a larger, stronger area-based college to provide the highest quality of education and training.
North West Regional College provides a range of academic and vocational courses at all levels from NVQ Level 1 to National Diplomas and Degree courses across arrange of subjects and vocational areas.

The college also delivers the Department for Employment and Learning mainstream training programmes - Training for Success (TfS) Programme and ApprenticeshipNI Programme.

North West Regional College, Learning Support Team provides additional support for students who require extra assistance with their studies. The support is designed to be flexible to meet the needs of individual students and enable them to work independently and achieve their goals. Specialist support is available for students with physical and learning disabilities. The North West Regional College welcomes students with a variety of abilities and will make every effort to assist them with their studies.

	County
	Organisation
	Address
	Telephone
	Website

	Derry/

Londonderry
	Roe Valley Community Education forum – More Flexible Steps

	136 Roemill Road,
Limavady

BT49 9BG

	028 7776 8094
028 7776 9469
	www.roevalleyeducationforum.org

	The More Flexible Steps programme was established to increase the economic activity and prosperity of the Borough by engaging with those not targeted or otherwise unaware of current central, regional or government provision.
All members of the community, who engage with the outreach centre and are interested in returning to or gaining employment, are signposted to the programme. Each individual will then have a mentor assigned to them, who, through regular one-to-one meetings, will carry out a detailed individual action and progression plan, to ensure it is bespoke to the individual’s needs and provides access to a pool of training providers with a proven record of delivery.

A number of employability workshops are also available. These address interview and presentations skills, application form filling, personal development planning, confidence building and dealing with workplace conflict.

	County
	Organisation
	Address
	Telephone
	Website

	Derry/

Londonderry
	Strathfoyle Women’s Activity Group
	Strathfoyle Women’s Centre,
12 Bawnmore Place,
Strathfoyle
Co.L/Derry

	028 7186 0733

	www.strathfoylewomenscentre.org

	Strathfoyle Women's Activity Group provides high quality individual, family and community support for people living in the Strathfoyle area. Central to this is the provision of a range of education and training opportunities, tailored in response to need and supported with high quality childcare. It also seeks to influence and encourage other agencies to address social and economic needs and other specific issues facing the community.

Strathfoyle Women's Activity Group prioritises working in partnership with others to achieve its strategic aims.

	County
	Organisation
	Address
	Telephone
	Website

	Derry/

Londonderry
	The Women’s Centre – PROSPER Project
	Beibinn House

5 Guildhall St

L’Derry

BT48 6BB

	028 7126 7672
	www.thewomenscentre.co.uk

www.getajobinderry.com

	The Women’s Centre, Derry and Waterside Women’s Centre deliver The PROSPER project which is a unique programme of personal development and employability skills for women in particular those furthest from the labour market (unemployed or economically inactive). The first batch of courses and programmes will run from 2011 until 2012.

As part of the PROSPER Project, the Women’s Centre has developed a website containing up to date local jobs – www.getajobinderry.com

Free childcare places are available for mothers who have children between 0-4years.

	County
	Organisation
	Address
	Telephone
	Website

	Western Area:-

Tyrone

Enniskillen

L’Derry
	Western Area Disability Training & Employment Consortium (WADTEC)
	58 Strand Road,

Derry,
BT48 7AJ
	028 7136 0811
	

	The Western Area Disability Training & Employment Consortium has been established to enable collaboration between voluntary & statutory organisations and people with physical and sensory disabilities living in the Western Trust Area. The primary aim of the Consortium is to improve access to training and employment opportunities for people with disabilities living in the west of Northern Ireland.

Activities of the consortium include: research, conferences, events and awareness raising about issues relating to people with disabilities accessing and maintaining training and employment opportunities.

	COUNTY
	Organisation
	Address
	Telephone
	Website

	Derry/

Londonderry
	Western Health and Social Care Trust -– Day Opportunities Service

(CAWT EU INTERREG IVA CITIZENSHIP PROJECT)
	C/O Evergreen Centre, Gransha Park

BT47 6WJ

	028 7186 0261
extn: 219184
	www.cawt.com/citizenship

	Western Health and Social Care Trust, Day Opportunities Service (funded under CAWT) assists people with a physical, sensory or learning disability, aged 18-64 to find suitable work opportunities in the Western Health and Social Care Trust departments, for example, the hospitals, health centres, day centres, residential homes, administration hubs etc.

They are assisted to explore their work options, get skills training in the workplace and remove barriers to work.

The Community Access Worker supports each person to identify their interests and skills, set goals, choose the area of work within the Western Trust they would like to get experience in, as well as providing on the job support, advice and assistance with any issues in work and help to make decisions about future career opportunities.

County Derry/Londonderry - Regional Organisations
	Name
	Contact Details
	Website

	Action on Hearing Loss (formerly RNID)
	First Floor Embassy Building,
3 Strand Road, L’Derry
BT48 7BH
Tel: 028 7136 6060

Text: 18001/ 028 7136 6060

	www.actionhearingloss.org.uk

	Action Mental Health (AMH)
	Foyle, Unit 13 Springtown Industrial Estate,Springtown Road, L’Derry BT48 0LY

Tel:028 7137 3502
	www.amh.org.uk

	Bytes NI
	The Strand Foyer 79 Strand Road Londonderry BT48 7BW

Tel: 028 7126 1114
	www.bytes.org

	Cedar Foundation –

Employment and Learning, Kids and Teens and Brain Injury Service
	Balliniska Business Park
Springtown Drive
Derry
Co Londonderry BT48 0NA
Tel: 028 7136 0136

	www.cedar-foundation.org

	Coiste Network - Tar Abhaile, Derry & Iar Chimí Doire Theas (Magherafelt)
	Derry – Tel: 028 7126 6675

Magherafelt, - Tel:028 964 4550

	www.coiste.ie

	Disability Action
	58 Strand Road, L’Derry,

BT48 7AJ. Tel: 028 71 360811
	www.disabilityaction.org

	EGAS (Educational Guidance for Adults Service)
	58 Strand Road, L’Derry

Tel: 028 71 271899
	www.egsa.org.uk

	EPIC (North Ulster)

	Tel: 028 7134 4812
	Email: epic_norhtulster@hotmail.com

	Employers for Childcare
	Free phone 0800 028 6538

Tel 028 9267 8200
	www.employersforchildcare.org

	Gingerbread
	One Plus Centre, 7 Bayview Terrace, L’derry, BT48 7EE,

T: 028 71 377066
	www.gingerbreadni.org

	Include Youth
	Include Youth – Give & Take Tracey House, 29 Clarendon Street, L’Derr, BT48 7ER
Tel: 028 7127 2760
	www.includeyouth.org

	
	Include Youth - Employability
101A Strand Road, L’Derry
BT48 7NU
Tel: 028 7126 6422
	

	Mencap
	South and West Mencap Hub
17-19 Bishop Street
L’Derry, BT48 6PR
Tele: 028 7126 2227
	www.mencap.org

	NIARCO
	9 Queen Street, L’Derry
BT48 7EG. Tel: 028 7126 4555
	www.niacro.co.uk

	Northern Regional College
	Union Street, Coleraine, BT52 6AE

Te: 028 70354714
	www.nrc.ac.uk

	
	22 Moneymore Rd, Magherafelt, BT45 6AE Tel: 028 79632462
	

	Princes Trust
	Tel: 028 90745454
	www.princes-trust.org.uk

	RNIB
	1st Floor, Embassy Building, 3 Strand Road, L’Derry, BT48 7BH

Tel: 028 71 366060
	www.rnib.org.uk

	
	37 Abbey Street, Coleraine,

BT52 1EX, Tel: 028 70320333
	

	Teach na Failte
	Unit 7-8 Lenamore Business Park, Lenamore Road, L’Derry BT48 8NA
Tel: 028 7135 3090
	

	Triangle Progression to Employment
	Unit 7, Hillmans Court, Hillmans Way, Ballycastle Rd, Coleraine.

Tel: 028 70358719
	www.trianglehousing.org.uk

	USEL
	75 Strand Road,L’Derry,
BT48 7BW
Tel : 028 7126 8826

	www.usel.co.uk

	WEA
	Magazine Studios, Magazine St,

L’Derry BT48 6HJ

Tel: 02871 369947
	www.wea-ni.com

Section 5 - County Down

	County
	Organisation
	Address
	Telephone
	Website

	Down
	Action Mental Health (AMH)

	Central Office

27 Jubliee Road

NEWTOWNARDS

Co Down

BT23 4YH

North Down & Ards

27 Jubilee Road
Newtownards

BT23 4YH
Bangor

82 Main Street
Bangor

BT20 4AG

AMH Promote
6 Enterprise Road
Conlig
Bangor BT19 7TU

Downpatrick Ballydugan Industrial Estate
Ballydugan Road, Downpatrick

BT30 8HG

Newry

An Stóras, 28 Cornmarket,
Newry BT35 8BG

	028 9182
8494

028 9182 2410

028 9127 0979

028 9127 5953
028 4461 3791
028 3026 6117

	www.amh.org.uk

	Action Mental Health (AMH) aims to address the inequalities people with mental health problems face when seeking employment, as well as enhancing the employability of people with mental health problems.

AMH offers several courses such as the New Horizons Project which aims to improve the employability and employment options of those with a mental health problem by providing accredited training relating to essential skills, occupational skills and employability preparation.

Action Mental Health is a partner in Supported Employment Solutions Consortium which delivers the Workable NI programme across NI.
Action Mental Health is a regionally based organisation.

	County
	Organisation
	Address
	Telephone
	Website

	Down
	Banbridge District Council Re-use Facility

	Banbridge Re-use Facility,
Civic Building,
Downshire Road,
Banbridge

	028 4066
0604
	www.banbridge.gov.uk

	The main objective of the Re-use provision is to create an innovative and practical skills-based facility for placements and volunteering in the Banbridge District and its neighbouring local authorities. The direct hands-on skills and training opportunities offered in areas such as administration, retail, furniture restoration and electrical testing, will provide the positive effect of being out in the work place and dealing with colleagues and members of the public.

Targeted at the long-term unemployed, people with disabilities and health issues, older people and women, participation on the programme will not only increase the confidence, capacity and employability of individuals, but also increase knowledge and awareness of waste, landfill and the re-use of products.

	County
	Organisation
	Address
	Telephone
	Website

	Down
	Clanrye
Group (Employment & Training Services)
ClanryeIT (formerly known as Newry Technolgy Centre)

	Slieve Gullion Courtyard

89 Drumintee Road

Killeavy

Newry

BT35 8SW
7 Monaghan Street

Newry
BT35 6BH
	028 3084 9220
028 3026 1711

	www.clanryegroup.com
www.clanryegroupit.com

	The Clanrye Group provides a range of specialist training and employment services for people with disabilities living in the Co Down and Co Tyrone areas.

Clanrye Training delivers Training for Success Programme in conjunction with the Southern Regional College.

ClanryeIT is a unique training provision that delivers IT courses and qualifications to people with physical disabilities throughout the southern regional area. Formerly known as Newry Technology Centre (NTC), ClanryeIT has been successful in providing training and employment opportunities to people with physical disabilities and boast a high success rate of participants progressing to employment, further education and voluntary/community work.
ClanryeIT has been established in Newry for many years, and have now expanded their services offering the same training provision at outreach centres in Armagh, Dungannon and Portadown.

	County
	Organisation
	Address
	Telephone
	Website

	Down
	Conservation Volunteers NI
	Clandeboye Estate

Bangor

BT19 1RN
	028 9185 2817
	www.cvni.org.uk

	Conservation Volunteers Northern Ireland provides volunteering opportunities for unemployed people experiencing multiple barriers to employment, as well as social problems and/or learning difficulties. The programmes which are tailored to meet the needs of the participant group and provide people with the opportunity to gain recognised accredited qualifications.

The Training for Employment programme aims to help disabled people, lone parents, older people, young people not in education, women and people with low or no qualifications, by offering essential skills and training in vocational courses such as NVQ in Amenity Horticulture. The project also provides individual training plans, guidance and support, assistance with job search, career planning and CV development.

	County
	Organisation
	Address
	Telephone
	Website

	Down
	Employers for Disability NI
	Banbridge Enterprise Centre

Scarva Road Industrial Estate

Banbridge BT32 3QD
	028 4062 4526
	www.efdni.org

	Employers for Disability NI is a not-for-profit organisation comprising employers and service providers. It supports member organisations in implementing practices to attract and retain disabled employees, customers and service users and promotes good practice generally.

As an independent organisation, owned and funded by members, Employers for Disability NI recognises the changing needs of employers and service providers in a dynamic and challenging legal and economic environment, and ensures that services are flexible, relevant and beneficial.

Being a member of Employers for Disability NI gives employer representatives the opportunity to share experiences, lessons, advice and resources with other professionals facing similar responsibilities and challenges.

	County
	Organisation
	Address
	Telephone
	Website

	Down
	HJ O’Boyle Training/Belfast Centre of Learning

	114 Irish Street

Downpatrick

County Down

	028 4461 6438
	www.o’boyletraining.com

	HJ O’Boyle Training and the Belfast Centre of Learning provide training courses and a recruitment service to school leavers and unemployed adults in the South and East Belfast and County Down areas.

Aimed at equipping clients with the necessary skills they need to succeed in employment, HJ O’Boyle offers courses that cover a range of careers in areas from business and administration, to supervision, hospitality and bar work. Many of the courses are free to candidates on Steps to Work and Training for Success programmes, with many courses coming with financial incentives and paid holidays. Operating on a roll on/ roll off basis means that clients can sign up any time they wish. HJ O’Boyle also helps clients to gain the confidence and skills they need to get a job through the Job Ready programme.

	County
	Organisation
	Address
	Telephone
	Website

	Down
	Link Works

	48 Monaghan Street

Newry

Co. Down

BT35 6AA
	028 3026 2777
	www.thelinkworks.co.uk

	Established in 1988, Link Works provides a number of government-funded programmes to school leavers and the unemployed throughout Newry and Mourne in order to improve their employment and career prospects.

Training for Success aims to provide 16-18 year olds with the skills, qualifications, knowledge and confidence to find work and start to build a career, while Apprenticeships NI, developed jointly by employers and trainers, strives to deliver the necessary training and qualifications to follow a chosen career in a number of sectors.

Finally, Steps to Work offers a flexible menu of work related activities that can be suited to meet employment needs. Each individual is allocated an advisor who can provide relevant support and guidance throughout the project.

	County
	Organisation
	Address
	Telephone
	Website

	Down
	North Down Training
	31 Regent Street

Newtownards

BT23 4AD
	028 9182 2880
	www.northdowntraining.co.uk

	North Down Training provides training, assessment and employment opportunities through the Apprenticeship NI and the Training for Success Programmes. Apprenticeship NI is open to people of all ages who are in work for at least 21 hours per week with one employer and covers a wide range of sectors including business and administration, catering and hospitality, warehousing and storage or retail skills. The level 2 programme offers paid training and development opportunities with employers in the Ards, Castlereagh, and North Down Borough Council areas. Participants in the apprenticeship programme will work towards NVQ and Technical Certificate Qualifications and be able to develop their essential skills in literacy, numeracy and ICT.

	County
	Organisation
	Address
	Telephone
	Website

	Down

	South Eastern Regional College

	
	
	www.serc.ac.uk

	Campuses
	Bangor
	Castle Park Road

Bangor

BT20 4TD
	028 9127 6600
	

	
	Downpatrick
	Market Street
Downpatrick
County Down
BT30 6LZ
	028 4461 5815
	

	
	Lisburn
	Castle Street
Lisburn
County Antrim
BT27 4SU
	028 9267 7225
	

	
	Newtownards
	Victoria Avenue
Newtownards
County Down
BT23 7ED
	028 9127 6800
	

	
	Newcastle
	Castlewellan Road
Newcastle
County Down
BT33 0UR
	028 4461 5815
	

	
	Ballynahinch
	Church Street
Ballynahinch
County Down
BT24 8LP
	028 4461 5815
	

	South Eastern Regional College provides a range of academic and vocational courses at all levels from NVQ Level 1 to National Diplomas and Degree courses across a range of subjects and vocational areas.

The college also delivers the Department for Employment and Learning mainstream training programmes - Training for Success (TfS) Programme and ApprenticeshipNI Programme.

SERC is committed to offering support and information for students with disabilities, learning difficulties or medical conditions to ensure that they can participate as fully as possible in the academic and social life of the College. SERC Learning Support Advisors will offer a range of support services to help you get the best from your course.

Examples of difficulties include dyslexia, Autism or Asperger’s Syndrome, mental health difficulties or mobility difficulties. Examples of support include additional one-to-one tuition, special exam arrangements or equipment loan.

SERC has four main campuses in Bangor, Downpatrick, Lisburn and Newtownards as well as campuses in Newcastle and Ballynahinch and also a number of out-centres.

County Down - Regional Organisations
	Name
	Contact Details
	Website

	Action on Hearing Loss (formerly RNID)
	Tel:- 028 9023 9619

Textphone:- 028 9024 9462
	www.actionhearingloss.org.uk

	Cedar Foundation –

Employment and Learning and Brain Injury Service
	An Stóras, Ballybot House
28 Cornmarket, Newry
BT35 8BG
Tel: 028 3026 3791
	www.cedar-foundation.org

	Clanrye

Group/ ClanryeIT
	Tel: 028 3084 9220

Tel: 028 3026 1711
	www.clanryegroup.com
www.clanryegroupit.com

	Disability Action
	028 90 297880
	www.disabilityaction.org

	Employers for Childcare

	Free phone 0800 028 6538

Tel 028 9267 8200
	www.employersforchildcare.org

	Include Youth
	18 South Street, Newtownards

BT23 4JT, Tel: 028 9181 1429

	www.includeyouth.org

	Mencap
	North and East Mencap Locality Office (Bangor)
Unit 96 Enterprise House,
2-4 Balloo Avenue, Bangor
BT19 7QT
Tel: 028 9146 6606
	www.mencap.org

	
	North and East Mencap Locality office (Downpatrick)

Disability Resource Centre
Downshire Hospital, Ardglass Rd

Downpatrick, BT30 6RA
Tel: 028 4461 6766
	

	
	South and West Mencap Locality officers (Newry)

Ballybot House, 22 Corn Market
Newry, BT35 8BG
Tel: 028 3026 7077
	

	NIARCO
	Tel: 028 90230157
	www.niacro.co.uk

	NI Union of Supported Employment
	Tel 028 7137 7709
	www.niuse.org.uk

	Opportunity Youth
	Tel: 028 90435810
	www.opportunity-youth.org

	Princes Trust
	Tel: 028 90745454
	www.princes-trust.org.uk

	RNIB
	Tel:028 90 329373
	www.rinb.org.uk

	Southern Area Supported Employment Consortium (SASEC)
	Tel: 028 87722821

Ext 3860
	

	Southern Regional College
	Banbridge Campus, Castlewellan Road, Banbridge, Co. Down
BT32 4AY Tel: 028 3839 7700

	www.src.ac.uk

	
	Kilkeel Campus, GreenCastle St. Kilkeel, BT34 4BH

Tel: 028 4176 2582
	

	USEL
	Tel: 028 90356600
	www.usel.co.uk

SECTION 6 – COUNTY FERMANAGH
	County
	Organisation
	Address
	Telephone
	Website

	FERMANAGH
	Fermanagh Rural Community Initiative

	Unit 3

56a Tempo Road

Enniskillen

County Fermanagh

BT74 6HR

	028 66326 478

	www.frci.org.uk

	The Fermanagh Rural Community Initiative was established for the benefit of the inhabitants of County Fermanagh in an effort to alleviate poverty.

Fermanagh Rural Community Job Search programme sets out to raise awareness and skills in job hunting, which will enable individuals to display greater confidence, be able to extract relevant information from a job advertisement and write effective letters of application. Participants will also pick up the skills to construct a CV and fill in employment application forms.

County Fermanagh - Regional Organisations

	Name
	Contact Details
	Website

	Action on Hearing Loss (formerly RNID)
	Drumcoo Centre, Cornagrade Road, Enniskillen
BT74 6AY Tel: 028 6632 4400 or

Textphone: 028 9024 9462

	www.actionhearingloss.org.uk

	Action Mental Health (AMH)
	Drumcoo, Enniskillen BT74 4FY

Tel: 028 6632 3630

	www.amh.org.uk

	Cedar Foundation –

Employment and Learning, Kids and Teens and Brain Injury Service
	Drumcoo Centre, Enniskillen
Co. Fermanagh, BT74 6AY
Tel: (028) 6632 4400

	www.cedar-foundation.org

	Disability Action
	Tel: 028 8775 2372

	www.disabilityaction.org

	Employers for Childcare

	Free phone 0800 028 6538

Tel 028 9267 8200
	www.employersforchildcare.org

	Include Youth
	Tel/Fax : 028 8224 7526
	www.includeyouth.org

	Mencap
	Tel: 028 8225 9249
	www.mencap.org

	NIARCO
	Tel: 028 7126 4555
	www.niacro.co.uk

	NI Union of Supported Employment
	Tel: 028 7137 7709
	www.niuse.org.uk

	Opportunity Youth
	Tel: 028 82241525
	www.opportunity-youth.org

	RNIB
	Tel: 028 82250220
	www.rnib.org.uk

	South West College
	Fairview, 1 Dublin Road, Enniskillen, BT74 6AE

Tel: 0845 603 1881
	www.swc.ac.uk

	
	Technology & Skills Centre, Killhevlin Ind. Est. Enniskillen, BT74 4EJ Tel: 0845 603 1881
	

	USEL
	Tel : 028 8225 0342
	www.usel.co.uk

	Western Area Disability Training & Employment Consortium (WADTEC)
	Tel: 028 7136 0811
	

	WHSCT Day Opportunities Services
	Tel: 028 71 860261 extn: 219184
	www.cawt.com/citizenship

SECTION 7 – COUNTY TYRONE
Back to top
	County
	Organisation
	Address
	Telephone
	Website

	Tyrone
	Dungannon & South Tyrone Borough Council – Skills, Education, Employment, Knowledge (S.E.E.K.)

	24 Northland Row

Dungannon

Co. Tyrone

BT71 6AP

	028 87728 122
	www.dungannon.gov.uk

	Over a three-year period the aim of the SEEK Project is to increase the supply of skilled, educated and knowledgeable workers in our economy by giving females who have been unemployed, or are economically inactive, the opportunity to return to study, build their confidence and gain a range of qualifications which should assist them in their search for employment.

A wide range of industry-recognised qualifications is on offer including ECDL, Welcome Host, Health and Safety at Work as well as essential skills and English for Speakers of Other Languages. The women will also have the opportunity to take up a work experience placement lasting from two days to two weeks.

	County
	Organisation
	Address
	Telephone
	Website

	Tyrone
	First Steps Women’s Centre – Women Towards Greater Education & Employment

	21a William Street

Dungannon

BT70 1DX

	028 87727 648
	www.southtyronewomenscentre.org

	First Steps Women Centre was established in 1998 as a place for women from both sides of the community to come together to socialise, talk and to take part in different types of activities. Since then FSWC has developed into a Centre providing 300-350 course placements per year with 110 childcare places per week in a newly refurbished, state-of-the-art Childcare facility. The aim of FSWC is "To improve the quality of life for women through education and personal development, supporting women to make choices for the future"
First Steps Plus is an innovative programme that incorporates education, training and work placement experience as a means of assisting women entering and remaining in the employment market.

This will be achieved through a range of work placements for women wishing to test or try working, in a non-paid capacity, from four to six months, to prepare them for life in the labour market, gain an understanding of work culture and assess the best fit for them and their families. A wide range of educational and vocational courses is also on offer, ranging from essential skills and ICT, to NVQ level 4 in Child Care and Development, which will help to address identified employment gaps for females particularly in the accountancy and childcare sectors.

	County
	Organisation
	Address
	Telephone
	Website

	Tyrone
	Jobs Directions
	Unit 10
Upper Main Street,
Strabane
BT82 8AR

	028 7188 3662

	www.jobdirectionsni.com

	Job Directions Ltd was established in May 1995 operating as Strabane and District Community Work Programme until June 2010. Job Direction have focused on assisting those out of work to find work or take up training or work experience which will improve their prospects of finding employment.
Job Directions mission statement is “To help people compete for and secure permanent employment through the provision of relevant work experience, training and support”.
Job Direction provide a variety of services and programmes to individuals in receipt of Job Seekers Allowance and lone parents, drug and alcoholic additions, person with criminal convictions, health conditions and disability and homelessness people.

	County
	Organisation
	Address
	Telephone
	Website

	Tyrone
	New Horizon Partnership
	45c Derry Road

Strabane

BT82 8DY

	028 7188
3114
	http://www.newhorizonspartnership.co

	New Horizons Partnership is a cross-border, cross-community organisation that provides services to people with learning disabilities and people from other disadvantaged groups.

New Horizons Partnership provides a range of services including vocational training and Supported Employment for people with learning disabilities and people from other disadvantaged groups.

New Horizon Partnership has also established a number of Social Enterprises that employ services users and provides training in a real business environment.

	County
	Organisation
	Address
	Telephone
	Website

	Tyrone
	Omagh District Council for Omagh District Training Consortium

	2 Mountjoy Road

Omagh

Co Tyrone

BT79 7AH
	028 82246 535
	www.odtc.info

	OTES (Omagh Training and Employment Support) is a project that works with individuals who have a range of complex needs and are not catered for by current programmes, with a clear focus on progression and employment. Participants are given structured careers advice, job search activity and life skills to enhance their personal development and employability skills.
A wide range of employers and support agencies engage in the programme by contributing to its design and development and identifying skills gaps that will ultimately strengthen and expand cooperation.

	County
	Organisation
	Address
	Telephone
	Website

	Tyrone
	Parkanaur College
	57 Parkanaur Road,
Dungannon,
Co. Tyrone’
BT70 3AA

	028 87761272
	www.parkanaurcollege.org

	Parkanaur is a residential college which provides the opportunity for people with disabilities to bridge the gap and facilitate the transition between school or the sheltered home environment, to employment and independent living.
The college provides a range of NVQ Courses such as Commercial Horticulture, Catering & Hospitality and Assembled & Upholstered Furniture Production. Also available is Business Administration including Information Technology, with a variety of packages.

Training is offered on a residential and day release basis with a wide variety of educational, vocational and leisure facilities.

	County
	Organisation
	Address
	Telephone
	Website

	Tyrone
	Positive Steps Community Centre
	2c Park Avenue

Cookstown

Co. Tyrone

BT80 8AH
	028 867761 020
	www.positivestepscommunitycentre.org

	Positive Steps was formed in January 1997 to meet the needs of all women within the Cookstown District Council and surrounding areas. Although predominately a women’s group, most of the courses are also open to men from the area.
The Steps to Success and Skills for Employment Programmes aim to improve women’s access to and involvement in the labour market, as well as improving entrepreneurial skills. The Steps to Success Programme, in particular, contains elements of maths, English, managerial and business skills that can lead to participants attaining a level 3 in first line management.

	County
	Organisation
	Address
	Telephone
	Website

	Tyrone
	Southern Area Supported Employment Consortium
	c/o Willowbank Community Resource Centre

	028 87722821

Ext 3860
	

	The Southern Area Supported Employment Consortium consists of people with disabilities and a range of statutory and voluntary organisations which aims to collaborate strategically to enable people with disabilities living in the SHSCT Area to achieve the right to economic and social inclusion through the development of education, training and employment opportunities.

Organisations involved in the consortium:-

· Action on Hearing Loss

· Cedar Foundation

· Clanrye Group

· Disability Action

· Dungannon and South Tyrone Borough Council

· Northern Ireland Union of Supported Employment (NIUSE)

· Southern Health and Social Care Trust

· Willowbank Community Resource Centre

The Consortium are involved in a range of events and activities such as information seminars, information sharing, conferences and policy development to promote vocational training and employment for people with disabilities living in the SHSCT area.

	County
	Organisation
	Address
	Telephone
	Website

	Tyrone
	South West College

	
	
	www.swc.ac.uk

	Campuses
	Cookstown
	Burn Road,
Cookstown
Co.Tyrone
BT80 8DN
	0845 603 1881
	

	
	Dungannon
	Circular Road
Dungannon
Co.Tyrone
BT71 6BQ
	0845 603 1881
	

	
	Enniskillen
	Fairview, 1 Dublin Road,
Enniskillen
Co.Fermanagh
BT74 6AE

	0845 603 1881
	

	
	Omagh
	2 Montgomery Road

Omagh

BT79 7AH
	028 82245 433

0845 603 1881
	

	
	Technology & Skills Centre, Enniskillen

	Killyhevlin Industrial Estate
Enniskillen
BT74 4EJ

	0845 603 1881
	

	The South West College provides a range of academic and vocational courses at all levels from NVQ Level 1 to National Diplomas and Degree courses across a range of subjects and vocational areas.

The college also delivers the Department for Employment and Learning mainstream training programmes - Training for Success (TfS) Programme and ApprenticeshipNI Programme.

South West Regional College, Learning Support Team provides additional support for students who require extra assistance with their studies. The support is designed to be flexible to meet the needs of individual students and enable them to work independently and achieve their goals. Specialist support is available for students with physical and learning disabilities. The South West Regional College welcomes students with a variety of abilities and will make every effort to assist them with their studies.
The College has also developed strong links with employers on programmes such as Training for Success and Apprenticeship NI as well as specific programmes to develop local labour market skills.

	County
	Organisation
	Address
	Telephone
	Website

	TYRONE
	South Tyrone Empowerment Project Northern Ireland (STEP NI)

	Unit 7

Dungannon Enterprise Centre

2 Coalisland Road

Dungannon

BT7 6JT

Unit C2

The Rainey Centre

80 -82 Rainey St

Magherafelt

Co. L/Derry

BT56 5AJ

	028 87750 211

028 7963 3079

	www.stepni.org

	STEP NI provides development and training services in the Tyrone area with its work especially guided towards helping marginalised sectors of the community. STEP NI has recently opened an office in Magherafelt.
It established the Migrant Workers Support Project in order to provide advice and guidance to Migrant Workers coming to the Dungannon area, offering individual support, language support and training opportunities, as well as interpreting and translation services.

STEP NI also provides tailored training packages to meet the needs of individual learners, encouraging participants to progress from basic to higher levels of accreditation. It further offers essential skills courses, ESOL classes and vocational training to all members of the community.

	County
	Organisation
	Address
	Telephone
	Website

	Tyrone
	Willowbank Ltd

	Willowbank Community Resource Centre

	028 87722821

Ext 3860
	www.willowbankcommunity.org.uk

	Willowbank Ltd is a community hub based in Dungannon & South Tyrone Borough Council. A service user controlled organisation, Willowbank exists “To work in partnership with persons with disabilities and users of Willowbank services to provide a supportive and empowering environment. With a community development ethos we support people by supporting them to challenge the barriers to socioeconomic inclusion. We enable people through provision of appropriate training, learning and mentoring to maximise their potential as citizens”.
Social Enterprise:
Mindful of the demographic of the local area and despite boom and subsequent recession the fact that work opportunities for people with disabilities are neither widely nor readily available.

Willowbank has within the last six years created a number of Social enterprises that have the purpose of providing quality training, work sampling and work opportunities for people with disabilities.

These include the establishment of “Get Up & Grow” a fully functioning garden centre and experiential learning environment, The Resource Centre has also taken on the role of a community hub offering room hire, training, and catering services at competitive rates.

Willowbank delivers a contracted Day service for SHSCT and is committed to ensuring that persons using this service have the opportunity for personal and career development. This is supported through a Big Lottery funded Community Integration project.

County Tyrone - Regional Organisations

	Name
	Contact Details
	Website

	Action Mental Health (AMH)
	Tel: 028 6632 3630
	www.amh.org.uk

	Appleby Trust - Print It
	25 George Street, Dungannon

BT70 1BT. Tel: 028 8772 4795
	www.applebyprintit.co.uk

	Cedar Foundation –

Employment and Learning

	Unit 2 Bridge House, Omagh Road
Dromore, BT78 3AH
Tel: (028) 8289 7772

	www.cedar-foundation.org

	Coiste Network - Éirí na Gréine (Omagh)& Cairde (Strabane)
	James Street, Omagh,

Tel – 028 8225 3048

Unit 4, 1A Melvin Road, Strabane, Co Tyrone, BT82 9PP

Tel - 028 7188 6824

	www.coiste.ie

	Disability Action
	Tel: 028 8775 2372

	www.disabilityaction.org

	Employers for Childcare

	Free phone 0800 028 6538

Tel 028 9267 8200
	www.employersforchildcare.org

	Include Youth
	Ground Floor, 12 Holmview Terrace, Omagh, BT79 0AH Tel/Fax : 028 8224 7526
	www.includeyouth.org

	Mencap
	South and West Mencap Hub (Omagh)

Omagh Community House,
2 Drumragh Avenue, Omagh
BT78 1DP
Tel: 028 8225 9249
	www.mencap.org

	NIACRO
	Tel: 028 7126 4555
	www.niacro.co.uk

	NI Union of Supported Employment
	Tel: 028 71377709
	www.niuse.org.uk

	Opportunity Youth
	Anderson House, 7a Dublin Road, Omagh, BT78 1ES.

Tel: 028 82241525
	www.opportunity-youth.org

	Princes Trust
	Tel: 028 90745454
	www.princes-trust.org.uk

	RNIB
	24 Mountjoy Road, Omagh,

BT79 7AY. Tel: 028 82250220
	www.rnib.org.uk

	Teach Na Failte
	Patrick Street, Strabane
BT82 8DQ. Tel:028 7188 4616
	

	Triangle Progression to Employment
	Unit 34, Derryloane Industrial Estate, Sandholes Road, Cookstown, BT80 9LU

Tel: 028 8676 2641
	www.trianglehousing.org.uk

	USEL
	2nd Floor, Anderson House
Market Street, Omagh
Tel : 028 8225 0342

	www.usel.co.uk

	Western Area Disability Training & Employment Consortium (WADTEC)
	Tel: 028 7136 0811
	

	WHSCT Day Opportunities Services
	Tel: 028 71 860261 extn: 219184
	www.cawt.com/citizenship

Section 8 – Government Programmes
Department for Employment and Learning (DEL)
The Department for Employment and Learning is responsible for careers, further and higher education, vocational training and employability services across Northern Ireland.

DEL provides both mainstream and specialist vocational training and employability programmes to assist the unemployed and economically inactive enter and or maintain employment. The programmes are available across Northern Ireland through a network of Job and Benefits Offices /Job Centres and are delivered by the community and voluntary sector or private sectors.
The Department for Employment and Learning also provides support to employers to assist them to recruit and upskill staff as well as advice on employment law.

Jobs and Benefit Offices and Job Centres
The Department for Employment and Learning deliver their programmes and services through a network of 35 Jobs and Benefits Offices and Job Centres across the Northern Ireland.
To locate a Jobs and Benefits Offices and Job Centres near you go to:-

http://www.nidirect.giv.uk/index/information-and-services/employment/jobseekers/looking-for-work/find-your-local-jobs-and-benefits-office.htm

Programmes and Services

1. Careers Service N I
The Department for Employment and Learning provides an impartial, all age careers information, advice and guidance service throughout Northern Ireland – Careers Service NI. Professionally, qualified Careers Advisers are based in Careers Resource Centres (Belfast and L’Derry)/Jobs and Benefits Offices and Job Centres throughout NI.

The Career Service can assist you with the following:-

· Careers information, advice and guidance

· Help with CVs

· Mock Interviews

· Application Forms

· Postgraduate information

· Working overseas

· Information about jobs

· Vacation/voluntary work

· Labour market information

The Career Service NI will provide their service to individuals:-

· Looking for Education/Training/ Employment opportunities
· Thinking of changing jobs or career direction

· Facing redundancy

· Ready for a new challenge

· Thinking of starting your own business

· Unsure what career might suit you

· Looking for information on a particular career

· Unsure of how to plan your next step

 To locate your local Careers Service go to:-
http://www.nidirect.gov.uk/index/comtacts-az/careers-service-ni.htm

2. Employer Contact Managers

Employer Contact Managers provide the vital link between employers and the Department for Employment and Learning. Their role is to engage with the local business community to promote the services and programmes provided by the Department and will work with employers on a one to one basis to help with their recruitment needs. The Employer Contact Manager can:-

· provide information on the Department’s free online recruitment service – www.employersonlineni.com

· provide a tailored service to assist employers with their recruitment needs

· provide information on the full range of employment and training programmes

· provide advice on the Employer Subsidy – a financial incentive available to employers who recruit unemployed clients (eligibility conditions apply)

· provide information on the assistance and support available for the Disability Employment Support Service (Tel: 028 9025 2085 or 028 9025 2279 (Monday-Friday 9.00 am-5.00 pm) Answer Machine: 028 9025 2268 (outside office hours) Fax: 028 9025 2330
Text Phone: 028 9025 2363)
· assist in a redundancy situation by offering advice to staff affected

· direct you to specialist help where appropriate

Employer Contact Managers are based in Jobs & Benefit Offices/Job Centres throughout Northern Ireland. Contact your local Jobs & Benefit Office/Job Centre

http://www.nidirect.giv.uk/index/information-and-services/employment/jobseekers/looking-for-work/find-your-local-jobs-and-benefits-office.htm

For further information on Employer Contact Manager’s service visit –

http://www.delni.gov.uk/index/finding-employment-finding-staff/fs-help-to-find-staff/employercontactmanagers.htm
Specialist Programmes

Summary of Programmes:-
· Disability Employment Service (DES)

· Workable (NI)

· Job Introduction Scheme

· Access to Work NI (AtW)

· Condition Management Programme

· Occupation Psychology Service

· Pathways to Work Initiatives
· Permitted Work (Social Security Agency)

· LEMIS Programme
Financial Support and Programmes to assist people back in to work

· Return to work Credit
· Job Grant

· Tax Credits
Disability Employment Service (DES)

The Disability Employment Service is an integral part of The Department for Employment and Learning’s Employment Service Division. It provides support to employers to help them recruit people with health issues or disabilities and enable them to retain employees who become sick or disabled in their jobs.

Additionally, DES assists people who are sick and disabled find employment and has responsibility for the Choices Package available under the Pathways to Work Initiative (Workable NI, Job Introduction Programme, Access to Work NI, Condition Management Progarmme, Return to Work Credit) and also has an Occupational Psychology Service.
For further information contact:-

Disability Employment Service (DES)
Department for Employment and Learning

2nd Floor
Gloucester House
Chichester Street
Belfast BT1 4RA

Tel: 028 9025 2085 or 028 9025 2279 (Monday-Friday 9.00 am-5.00 pm)
Answer Machine: 028 9025 2268 (outside office hours)
Fax: 028 9025 2330
Text Phone: 028 9025 2363

http://www.delni.gov.uk/index/finding-employment-finding-staff/fe-fs-help-to-find-employment/das.htm
· Workable (NI)
Workable (NI) provides a flexible range of long term support to assist people with disabilities with substantial barriers to employment, find and keep work.

Workable (NI) is delivered by a range of providers contracted by the Department for Employment and Learning (DEL). These organisations have extensive experience of meeting the vocational needs of people with disabilities.
Workable (NI) tailors support to individuals to meet their specific needs. The provision can include support such as a Job Coach to assist the worker with disabilities and their colleagues adapt to the needs of the particular job; developmental costs to the employer; extra training, and disability awareness training.

In addition to assisting people with disabilities to find and maintain employment the programme also assists people with disabilities already in work and keep them in work (i.e. job retention). One of the main criteria to access the programme is that employment must be for 16 hours or more.
For further information contact the Pathways to Work Advisory in your Jobs and Benefit or Job Centre

http://www.nidirect.giv.uk/index/information-and-services/employment/jobseekers/looking-for-work/find-your-local-jobs-and-benefits-office.htm

Workable NI is delivered by the following providers:-

	Organisation
	Address
	Telephone
	Area Covered

	Supported Employment Solutions
Consortium members:- Cedar Foundation, Action Mental Health, Mencap, NOW Project, Orchardville Society,

RNIB and Action on Hearing Loss
	Lead Partners

Greater Belfast Area - The Cedar Foundation,

1A Upper Lisburn,
Belfast
BT10 OGW
North/South areas -
Action Mental Health,

4A Steeple Road,
Antrim

BT41 1AF.

	028 9061 2424.
 028 9442 8081
	Northern Ireland wide

	Disability Action
	Portside Business Park 189 Airport Road West, Belfast

BT3 9ED
	028 90 297880
	Northern Ireland wide

	Ulster Supported Employment Limited (USEL)
	182 -188

Cambrai Street

Belfast

BT13 3JH

	028 90 356600
	Northern Ireland wide

· Job Introduction Programme (JIP)

The Job Introduction Scheme is a job trial lasting 13 weeks. It offers both the employer and the person with the disability, the opportunity to try work and see if the requirements of the job and the skills of the person with the disability match. It offers employers a weekly grant towards the cost of employing a person with a disability.

Employers receive a grant of £75 per week for the duration of the job trial while the employee with the disability is employed under the same terms and conditions as any other employee of that company and receives a wage at the 'going rate for the job'. Payment will be made in a lump sum at the end of the 13 week job trial period.

The grant is available to employers who employ people with disabilities either full-time or part-time. The job should be permanent and expected to last at least 32 weeks.

At the end of the 13 weeks, the Employment Service Adviser from the Jobs & Benefits office/JobCentre will meet with the employee and the employer to review the job trial and arrange for the grant to be paid.
For further information contact the Pathways to Work Advisor in your local Jobs and Benefit Office.
http://www.nidirect.giv.uk/index/information-and-services/employment/jobseekers/looking-for-work/find-your-local-jobs-and-benefits-office.htm

· Access to Work NI (AtW)

Access to Work NI provides individually assessed support to assist disabled people find and keep suitable employment. A range of one off or longer term, often indefinite, supports are offered.

Access to Work NI provides support under the following areas:-

· Communication support at interviews (i.e. sign language interpreters, lip reader service, type text etc)

· Adaptation to premises (i.e. ramped access, hand rails, signage etc)
· Special aids and Equipment (i.e. desks and chairs, computers, computer packages etc)
· Assistance to travel to work
· Support Worker

· Miscellaneous (i.e. Disability Awareness and Disability Equality Training)
For further information contact Pathways to Work Advisor in your local Jobs and Benefit Offices/Job Centres:-
http://www.nidirect.giv.uk/index/information-and-services/employment/jobseekers/looking-for-work/find-your-local-jobs-and-benefits-office.htm

· Condition Management Programme

The Condition Management Programme (CMP) is a Pathway to Work initiative which aims to assist people on an Incapacity Benefit or Severe Disablement or Employment and Support Allowance to return to work.
CMP is a work-focused support and advice programme which lasts up to 12 weeks. It is delivered by health care professionals who will assist clients to understand and manage their conditions and assist in getting them back to work. Health care professionals will provide support and advice to assist clients manage arthritic complaints, back and neck problems, chronic fatigue depression, pain and stress, as well as heart, circulatory and respiratory disorders.

CMP is available in all areas of NI and information on the programme can be obtained from Pathways Personal Advisers in local Jobs & Benefits offices or JobCentres. If Personal Advisers and clients agree that CMP might assist a return to work, clients will be referred to a team of health care professionals (known as Providers) in their local area. If the programme is suitable, the health professionals will devise an Action Plan to help clients manage their condition and will work with and support them as the action plan is delivered.

For further information contact Pathways Advisor in your local Job and Benefits Office or Job Centre.

http://www.nidirect.giv.uk/index/information-and-services/employment/jobseekers/looking-for-work/find-your-local-jobs-and-benefits-office.htm

· Occupational Psychology Service

Occupational Psychology Service (OPS) offers consultancy, advice and guidance in areas relating to work, disability and health. It is based in Belfast and provides services across Northern Ireland. OPS is available to support employers, clients with disabilities, Employment Service Advisers and also provides occupational psychology consultancy to the Department and other agencies.

For further information contact

Occupational Psychology Services
Ground Floor
Gloucester House
57-63 Chichester Street
Belfast BT1 4 RA
Tel: 028 9025 2365
Fax: 028 9025 2386
Text Phone: 0800 0284716
Pathways to Work
Pathways to Work assists people with health conditions and disabilities to consider their options for returning to work. Under this initiative, there are a number of options of help available to assist customers to progress towards work, or find and retain suitable employment. These include Condition Management Programme, Return to Work Credit, Advisers Discretionary Fund. Anyone who is not in work because of an illness or disability can volunteer to participate in Pathways to Work.
Pathways to Work Initiatives are available to anyone who is not in work because of an illness or disability and are in recipient of the one or the following Social Security Benefits:

· Employment and Support Allowance

· Incapacity Benefit

· Income Support (because of incapacity)

· Severe Disablement Allowance

Anyone who is appealing against a decision which embodies a determination on incapacity for work will be required to participate in Pathways to Work in return for receiving these benefits.

If you make a fresh (or repeat) claim for Incapacity Benefit or Employment and Support Allowance you will automatically be referred to a Pathways Adviser in your local Jobs and Benefits office or Job Centre.

Individuals accessing the programme will be allocated their own specially trained Pathways Personal Adviser who will arrange a series of meetings with you.

At these meetings your adviser will:

· discuss with you any difficulties you are encountering which make it difficult to work

· help you consider a range of choices which may provide the practical, health and financial supports you might need to make decisions about work

The Pathways Personal Adviser will help you consider the range of choices:
Choice 1 - Condition Management Programme

Help to better understand and manage your health condition or disability through the Condition Management Programme which we run along with the health service. (See Condition Management Programme above for further details.)
Choice 2 - Permitted Work Scheme

Learn more about what work you might be able to do and what you can earn and still maintain your benefits and hopefully progress off your benefits in to employment. (See further information below regarding Permitted Work Scheme)
Choice 3 - Return to Work Credit

Extra financial support while you work. The Return to Work Credit is a tax free payment of £40 per week for up to 52 weeks if you work for at least 16 hours a week and earn up to £15,000 per year.

There is also a Back to Work Bonus, a one off payment of £100.00

(See further information below regarding Return to Work Credit and Back to Work Bonus).
The Pathways Personal Advisers can also access a discretionary fund to help support a return to work activity.

Choice 4 - Other Help and Support

The Pathways Personal Adviser can provide information on an extensive range of existing help and support such as the Travel to Interview scheme and Job Grant.
Throughout the participation in Pathways to Work your adviser will assist clients select the help and support suitable for their needs and circumstances.
For further information contact Pathways to Work Advisor in your local Jobs and Benefit Office or Job Centre:-

http://www.nidirect.giv.uk/index/information-and-services/employment/jobseekers/looking-for-work/find-your-local-jobs-and-benefits-office.htm

· Permitted Work Scheme (Social Security Agency)

Generally, you are not allowed to work while you are getting Employment and Support Allowance/Incapacity Benefits/Severe Disability Allowance/Income Support because of an illness or disability.

However, claimants may be able to do some types of work and within certain limits. This is called 'Permitted Work' and it allows you to test your own capacity for doing some work and perhaps gain new skills.

Claimants must check that the work you want to do is allowed under the Permitted Work rules. You should discuss this with your Employment Service Adviser in your local Social Security or Jobs and Benefits office.

Alternatively you can contact the Permitted Work Team on:

· 028 9033 6699 (for Northern Ireland customers only)

You do not need approval from your doctor or have to have a medical assessment just because you are doing Permitted Work. If a medical assessment is due as part of your ongoing benefits-related review, it will go ahead as planned.

There are three levels of Permitted Work

· Lower rate permitted works
Work and earn up to £20 a week, at any time, for as long as you are receiving Employment and Support Allowance/Incapacity Benefits/Severe Disablement Allowance. Earnings have to be at least the National Minimum Wage*
· Higher rate permitted
Work for less than 16 hours a week on average, with earnings up to £97.50 a week for 52 weeks. On the Higher rate of permitted work you can only claim for 52 weeks. After the 52 weeks you can either reduce your hours and claim lower rate permitted work or try to increase your hours and come off benefits or remain on your benefits. Earnings have to be at least the National Minimum Wage*
· Supported permitted work
Earn up to £97.50 a week for as long as you are receiving Employment and Support Allowance, provided you continue to satisfy the Supported Permitted Work criteria
Supported Permitted Work means work that is supervised by someone who is employed by a public or local authority or a voluntary organisation, and whose job it is to arrange work for people with disabilities. This could be work done in the community or in a sheltered workshop. It also includes work as part of a hospital treatment programme. Earnings have to be at least the National Minimum Wage*
*National Minimum Wage Rates (March 2012)

· £6.08 – for workers over 21 years of age

· £4.98 – for workers aged 18 – 20 year of age

· £3.68 – for workers aged 16 -17 years of age

· £2.60 – the apprentice rate for Apprentice under 19 or over and in the first year of Apprenticeships.

PLEASE NOTE THE NATIONAL MINIMUM WAGE CAN CHANGE EVERY YEAR. THE RATE ABOVE IS FOR MARCH 2012.
9.
LEMIS Programme
Local Employment Intermediary Service (LEMIS) in an initiative designed to help unemployed people in the community overcome those issues that may be preventing them from finding and keeping a job. The service is provided by local community and employment organisations in Belfast area, Londonderry, Strabane, Newry and Mourne, Cookstown and Moyle District Council Areas (see list of contact below) .

In addition to these areas LEMIS is also available on a referral/out research basis throughout NI to individuals with a common employability barrier to employment, that is, homelessness, ex-offenders/ex-prisoner, individuals with a history of drug/alcohol misuse and looked after children/care leavers.

LEMIS is delivered through a person centred approach which puts the needs of the client first. You can use the service on a voluntary basis at a time that suits you and this will not affect any benefits you may receive.

An Employment Advisor will provide you with one-to-one support and create an action plan to help you find a job.

Participants accessing the LEMIS Programme will not receive any additional money on top of their benefits. However, there may be some limited funding available to help remove barriers participants may have to getting a job.

While using the service participants can participate in other programmes options delivered by the Department for Employment and Learning eg Steps to Work and Pathways to Work.
LEMIS Providers:-

Belfast – North

Ashton Community Trust

Ashton Centre

5 Chruchill Street

Belfast BT15 2BP

Tel: 028 9074 2255

Belfast – South

Gems NI

Ascot House (2nd Floor)

24 – 31 Shaftesbury Square

Belfast BT2 7DB

Tel: 028 90 332313

Belfast – East

Stepping Stone Project

240 Newtownards Road

Belfast BT4 1HB

Tel: 028 90 458560

Belfast – West

Job Assist Centres West Belfast

Top of the Rock Centre

689 Springfield Road

Belfast BT12 7FP

Tel: 028 90 322003

Email: admin@jacwb.org
Web: www.jobassistcentre.co.uk
Belfast – Greater Shankill

Shankill JAC (Job Assist Centre)

252 Shankill Road

Belfast BT13 2 BL

Tel: 028 90 246226

Derry City Council Area – Cityside

Derry JAC (Job Assist Centre)

20-22 Butcher Street

Londonderry BT48 6HL

Tel: 028 71 308638 or 028 71 370603

Email: info@job-assist-centre.co.uk
Derry City – Waterside

Derry JAC (Job Assist Centre)

68a Spencer Road

Londonderry BT47 6AD

Tel: 028 71 349478

Email: info@job-assist-centre.co.uk
Strabane District Council Area

Jobs 1st

JOB Directions
Unit 9 - 10
Upper Main Street
Strabane BT82 8AR

Tel: 028 71883662 or 028 71 382260

Newry and Mourne District Council Area

People 1st

Ballybot House

28 Cornmarket

Newry BT35 8BG

Tel: 028 30825535

Email: lemis@people-1st.co.uk

Cookstown District Council Area

Network Personnel

3rd Floor

Union House

Union Place

Cookstown BT80 8NP

Tel: 028 86766078

Email: info@networkpersonnel.org.uk

Moyle District Council Area

Network Personnel

2 Quay Road

Ballycastle BT54 6BH

Tel: 028 79631032

Email: info@networkpersonnel.org.uk
LEMIS Providers in other areas – for those individuals with a common employability barrier that is homelessness, ex-offender/exprisoners, individuals with a history of durg/alcoholabuse and looked after children/care leavers that live in the District Council areas listed below.
Should contact the appropriate LEMIS provider and they make arrangement to meet you in your local area:-

· Ards, Armagh, Banbridge, Castlereagh, Craigavan, Down, Lisburn & North Down District Council Areas contact:-

People 1st

Tel: 028 40669855

Email: lemis@people-1st.co.uk

· Dungannon, Fermanagh, Magerafelt & Omagh District Council Areas contact:-

Network Personnel

Tel: 028 86766078

Email: info@networkpersonnel.org.uk

· Antrim, Ballymena, Ballymoney, Carrickfergus, Coleraine, Larne, Limavady & Newtownabbey District Council Areas contact:-

Network Personnel

Tel: 028 79 631032

Email: info@networkpersonnel.org.uk

Mainstream Government Programmes:-

Summary of Programmes:-

· Training for Success (TfS)
· Apprenticeship NI Programmes – Progarmme and Employer Led

· Steps to Work

· Step A Head

· GAP (Graduate Accelerated Programme)
· Bridge To Employment Programme

Training for Success (TfS) Programme

Training for Success is designed for young people aged 16 - 18 (for those requiring additional support which includes people with disabilities they can join up to their 22 birthday and can get up to three years on the programme) and provides training to give them the tools and skills they need to get a job. This training provides young people with relevant qualifications as well as the required personal and behaviourial skills to progress into work.

Training for Success is delivered across three components

· Skills for your Life - Addressing personal and development needs

· Skills for Work - Helping you gain skills and a vocationally related qualification at Level 1 to be able to gain employment to progress to Pre-Apprenticeship or Apprenticeship provision or to further education.

· Pre-Apprenticeship - Please note that this is suspended with effect from 23 June 2009 until further notice and has been replaced with the Programme-Led Apprenticeship

Training for Success providers deliver the above components across a number of vocational areas and it is delivered by arrange of providers across N Ireland from the:-

· Community and Voluntary sector

· Private Training Providers

· Further and Higher Education Colleges

For further information contact your local Career Services, based in Jobs and Benefits Offices and Job Centres across NI.
For Training for Success providers in your area visit:-

http://www.nidirect.gov.uk/suppliers-for-trainingforsuccessni
Training for Success - Specialist Support

Additional support for trainees with disabilities or from disadvantaged situations is provided by Specialist Support Providers (SSPs) so trainees can benefit fully from training.

SSPs work closely with the Department for Employment and Learning (DEL), Careers Advisers and the Training Suppliers. All Training Suppliers should have this list of the Department's contracted SSPs. The Training Suppliers specify programmes of work and select the most appropriate SSP to ensure delivery of the individual participant's Personal Training Plan. The programme of work will be approved by DEL before the SSP is engaged.

The SSP will be required to provide:

· Counseling - to increase and improve a young person's confidence, self-esteem and value, enabling them to progress within their training, and

· Pastoral Care - to ensure that appropriate child protection and equality policies are provided and observed.

Specialist Support Providers include:-
· Cedar Foundation

1a Woodside Road Industrial Estate
Woodside Road
Ballymena BT42 4QJ
Telephone: 028 2565 9111

· Disability Action

Portside Business Park
189 Airport Road
Belfast BT3 9ED
Telephone: 028 9029 7880
Include Youth

Alpha House
3 Rosemary Street
Belfast BT3 7TR
Telephone: 028 9031 1007

· Opportunity Youth

Hildon House
30-34 Hill Street
Belfast BT1 2LB
Telephone: 028 9043 5810

· Sensory Learning Support

85 Jordanstown Road
Newtownabbey BT37 0QE
Telephone: 028 9086 8361

· Programme Led Apprenticeships NI

It is acknowledged that the present economic situation has made it increasingly difficult for would-be apprentices to find paid-for employment whilst completing their training. The Programme-Led Apprenticeships (PLA) initiative is an intervention measure during these times.

Programme Lead Apprenticeships NI gives 16 and 17 year old school leavers (and up to 24 years for those requiring additional support which includes people with disabilities) the opportunity to gain a full apprenticeship qualification in a chosen skill area. They access this through a combination of in-house directed training and work-based learning placement opportunities with an industry-appropriate employer.

The Programme Led Apprenticeships NI provision is running parallel to the 'employer-led' ApprenticeshipsNI programme

Additional support is also provided by the Specialist Support Service.
· Employer Led ApprenticeshipsNI

ApprenticeshipsNI is a Northern Ireland Apprenticeship programme that offers Apprenticeships in many occupational areas. To access the ApprenticeNI Programme you have to meet the entry requirements (these differ depending on the occupational area) and you need to find an employer who will take you on as an apprentice (minimum 21 hours which include off-the-job training). As an apprentice, you can expect to be treated as any other employee and receive quality training in your workplace and also while on your ‘off-the-job’ training. You will work alongside experienced staff to learn the trade and achieve your Vocational Qualifications. Apprenticeships usually take between two to four years to complete depending on the level of study. A Personal Training Plan is discussed and agreed between you, your employer and a partnered Training Supplier at the beginning of your apprenticeship.

Additional support is also provided by the Specialist Support Service.
For further information contact your local Careers Service, based in Jobs and Benefits Offices and Job Centres across NI.

For Training for Success providers in your area visit:-

http://www.nidirect.gov.uk/training-providers-for-apprenticeshipsni
· Steps to Work

Steps to Work (StW) offers a number of different choices around work related activities that can be fitted to suit your needs when it comes to finding you employment

Steps to work provides

· Personalised advice and guidance to help you make the right choices

· Help to find and remain in work

· You can re-train while remaining on benefit plus receive a weekly Training Bonus

· The opportunity to gain a recognised qualification

· The opportunity to improve existing skills

· Opportunities for work experience

Anyone over 18-years-old, lone parents aged 16 and over, who is not working or working less than 16 hours each week is eligible. You will be able to participate in StW if you are claiming benefit or if you are not working and not claiming benefit.

Steps to Work is delivered in a 'three-step' process.

Step One offers anyone who is nearly ready for work ongoing one-to-one support and guidance from an adviser that's aimed at helping you to find work as soon as possible. It also offers a range of short courses that can help you develop your confidence and motivation, improve your jobsearch skills and 'accredited' courses, that can help you find work.

Step Two offers a wider range of longer term support if you need more help to find work. Your adviser can put together a package of support to best meet your training and work experience needs and the needs of employers.

Step Two can last from three weeks to 52 weeks depending on what you are doing. While you are on Step Two you will receive £15.38 per week in addition to any other benefits you are entitled to.

Step Three provides additional support and advice from your adviser for up to six weeks to help you find a job. This is known as enhanced support.

Steps to Work - Childcare Assistance

Are you a lone parent or the partner of a benefit claimant and looking for work? Extra money to help with your childcare costs is now available to make it easier for you to take part in Steps to Work and find a job.

· Step Ahead Programme

Step Ahead 2012 is part of the Steps to Work Programme will provide employment lasting up to 10 weeks and will be targeted at:

· 18 to 24 year olds in receipt of either Jobseeker’s Allowance, Income Support, Incapacity Benefit or Employment and Support Allowance for three months or more;

· lone parents in receipt of either Jobseeker’s Allowance, Income Support, Incapacity Benefit or Employment and Support Allowance, with no qualifying period;

· 50 year olds and over in receipt of either Jobseeker’s Allowance, Income Support, Incapacity Benefit or Employment and Support Allowance for three months or more.

These three groups are considered to be particularly disadvantaged in finding work in the current economic climate.

Participants availing of Step Ahead 2012 must commence employment on or before 30 January 2012 and must be paid at least the National Minimum Wage. Employing organisations will qualify for a subsidy, funded by the Department, and will provide participants with up to date and relevant work experience to assist them in their search for permanent work.
Step to Work Lead Providers:-
	Area
	Jobs and Benefits and Job Centres
	Lead Provider

	Foyle
	Foyle & Lisnagelvin
	North West Regional College

Tel: 028 71 276400

	Western
	Strabane, Omagh, Enniskillen & Dungannon
	South West College
Tel: 08456031881

	North West
	Coleraine, Limavady, Magherafelt & Cookstown
	Network Personnel
Tel: 028 79631032

	Antrim
	Ballymoney, Ballymena, Antrim, Carrickfergus & Larne
	A4E
Tel: 028 90744944

	Southern
	Lurgan, Portadown, Armagh and Newry
	Wade Training

Tel: 028 38337000

	South Eastern
	Liburn, Banbridge, Kilkeel, Ballynahinch, Downpatrick & Newcastle
	People 1st

Tel: 028 91 276827

	North Down
	Bangor & Newtownards
	South Eastern Regional College
Tel: 028 91276827

	South & East Belfast
	Holywood Road, Knockbreda & Shaftesbury Square
	North City Training

Tel: 028 90 745408

	West Belfast
	Falls Road, Shankill & Andersonstown
	Springvale Learning

Tel: 028 90 242362

	North Belfast
	North Belfast & Newtownabbey
	North City Training

Tel: 028 90 745408

· GAP Programme (Graduate Acceleration Programme)

The Steps to Work programme has been enhanced to meet the needs of unemployed graduates with the introduction of the Graduate Acceleration programme. This offers graduates an opportunity to kickstart their career through a 6 month work placement and a management qualification from Queens University or the University of Ulster.
GAP is a work placement programme, lasting up to 26 weeks, designed to improve your employability skills and to help accelerate your job prospects.

As well as the opportunity to gain up to six months of meaningful work experience with some of Northern Ireland's top employers, it also provides the chance to study for a qualification at no cost to you. This study element is an EDI Leadership and Management Certificate and has been specially designed for GAP.

GAP is delivered by Business in the Community in conjunction with Steps to Work providers.

For further information contact your local Steps to Work Provider (see above list of providers) or
Business in the Community

Bridge House

2 Paulette Ave

Belfast

BT5 4HD

Tel: 028 90 460606

Email – Graduates: graduates@gapni.com
Email - Employers: employers@gapni.com
Steps to Work and Employers

Employers also play an important role in the Steps to Work Programme by providing:-
· Work Experience placement by contacting your local Steps to Work Lead Contractor. Generally speaking placements can range from 13 week up 52 weeks

· Offering a job to someone who is out of work and getting a subsidy for 6 months - Employer Subsidy

· A Graduate with a 6 month work placement under the Graduate Acceleration Programme.
For more information contact your local Jobs & Benefits office / Job Centre and ask to speak to a Pathways Team Leader or Employer Contact Manager.
· Bridge to Employment Programme

Bridge to Employment programme provides assistance to inward investment companies and local companies who are taking on new staff. The Programme helps with vacancy advertising, customised training of unemployed people to the job requirements and other associated recruitment services at no cost to the employer. The Department fully fund the costs of the recruitment process and the training programme.

The Bridge to Employment programme is open to any employer needing to recruit staff. The average number of participants on a Bridge to Employment programme is 10 however programmes can be arranged for one company or a group of companies with similar needs.
The programme will assist with:-
· Recruitment and training costs

· Access to a wide recruitment base

· Testing and interviewing of applicants

· Customised training programmes focused on your company’s needs

For further information contact the Department’s Skills Delivery Branch:

· Tel: 028 90905251 or
· Email: skillsdeliverybranch@delni.gov.uk
· Financial Assistance provided to assist your back to work and while in work

WARNING - This section does not cover Social Security Benefits and the implications of moving from benefits in to work but the financial assistance provided to assist you back in to work.

WARNING - BEFORE TAKING UP ANY EMPLOYMENT PLEASE CONTACT YOUR LOCAL WELFARE RIGHTS ORGANISATION OR YOUR LOCAL CITIZENS ADVICE Bureau TO SEEK ADVICE AND CARRY OUT A BETTER OFF CALUATIONS.

This information was correct as of 1 May 2012.
1. Return to Work Credit

The Return to Work Credit is a tax free payment of £40 a week paid directly to the individual on top of your wages for 52 weeks if you work for 16 hours or more a week and earn less than £15,000 a year.

The criteria to claim the Return to Work Credit includes claiming one of the following for 13 weeks or more:-

· Employment Support Allowance

· Incapacity Benefit (including credits only)

· Income Support (because of your incapacity)

· Severe Disablement Allowance

· Statutory Sick Pay for 13 weeks or more and are now claiming an Incapacity Benefit
Additional Criteria:-

· You will be working 16 hours or more a week.
· You expect your personal annual salary before deductions (or income from trading) to be £15,000 or less a year,
· You expect your job to last more than five weeks,
· You are you starting work or have you started work in the past five weeks,
The Return to Work Credit will not affect any amount you are paid for Housing Benefit, Working Tax Credit or Child Tax Credit. The Return to Work Credit will not affect the amount you pay for Income Tax or National Insurance contributions. Social Security Agency will also ignore the Return to Work Credit if you or your partner claim Income Support or Carer’s Allowance or if your partner claims Jobseekers Allowance (income based), or Employment Support Allowance.
Application forms for the Return to Work Credit can be obtained from the Jobs and Benefits Office or Job Centre from your Pathways Adviser.
http://www.nidirect.giv.uk/index/information-and-services/employment/jobseekers/looking-for-work/find-your-local-jobs-and-benefits-office.htm
2. Job Grant

Job Grant is a work related payment you may get when you or your partner move directly from social security benefits into to work.

Work has to be at least 16 hours a week. This could be starting a new job, increasing the hours you work in an existing job or having combination of jobs. You may also get Job Grant if your partner starts working at least 24 hours a week and as a result your benefits stop.

The work must be expected to last for at least 5 weeks and you must notify Social Security or Jobs and Benefits offices within 21 days of starting work. You must also be claiming on or a combination of the following benefits for at least 26 weeks immediately before moving in to work:-

· Job Seekers Allowance
· Income Support

· Incapacity Benefit

· Employment and Support Allowance

· Severe Disablement Allowance

· Training Allowance payments where the allowance is based on Jobseeker’s Allowance, Income Support, Incapacity Benefit, Employment and Support Allowance or Severe Disablement Allowances

Any period where you are not entitled to a payment of benefit does not count towards the 26 week qualifying period.

The amount of the Job Grant you will get will depends on your circumstances i.e.

· £100 for single people or couple without children

· £250 for lone parents and couple with children

The Job Grant is a tax free payment and does not reduce other benefits or tax credits you may get when your start work.

For further information contact Pathways to Work Advisor in your local Jobs and Benefit Office or Job Centre:-

http://www.nidirect.giv.uk/index/information-and-services/employment/jobseekers/looking-for-work/find-your-local-jobs-and-benefits-office.htm
3
Tax Credits – HM Inland Revenue and Customs

Tax Credits are payments from the Government and are made up of two components:-
· Child Tax Credit – if you are responsible for at least one child or young person

· Working Tax Credit – if you are working in a low income

You can qualify for Child Tax Credit and Working Tax Credit. Both these benefits are not taxable

Child Tax Credit is paid to you if you are responsible for at least one child or young person who normally lives with you. You do not have to be working to claim Child Tax Credit. The amount of tax credits you get depends on a number of factors.

Working Tax Credit is based on the hours you work and get paid for or expected to be paid for. You can claim whether you are an employee or a self employed person. But unpaid work does not count for Working Tax.

From April 2012, under the Welfare Reform Bill the criteria for applying for Working Tax Credits changed from 16 hours per week to 24 hours per week. However there was one exemption to this is lone parents or parents with a child with a disability, the number of hours remained at 16 hours per week.

The amount of Tax Credits you receive depends on a number of factors. Please seek advise from your local welfare rights organisation for advice or contact the Tax Credits Helpline:- 0345 3003900, textphone:- 0345 300 3909.
Back to top
Appendix 1
Support organisations not included in the”Directory of Employability Projects for NI”.

Every effort has been made to identify and record the employability projects in Northern Ireland in the Directory. If your organisation is not included please complete and return it to information@equalityni.org
NB: Please include details for all the location your service is based or delivered (i.e. your organisation may not have a office in an county but your organisation still provides services in the area.

	County
	Organisation
	Address
	Telephone
	Website

	
	
	
	
	

	Approximately 150 words

Appendix 2
Role of Equality Commission for Northern Ireland

The Equality Commission for Northern Ireland is an independent public body established under the Northern Ireland Act 1998 to advance equality, promote equality of opportunity, encourage good relations and challenge discrimination through provision, advice and enforcement.

The Commission’s duties and functions are set out in the legislation for which they are responsible. General duties include:

· Working towards the elimination of discrimination

· Promoting equality of opportunity and encouraging good practice

· Promoting affirmative/positive action

· Promoting good relations between people of different racial groups

· Overseeing the implementation and effectiveness of the statutory duty on public authorities and

· Keeping the relevant legislation under review

Appendix 2

Research Rationale

The Equality Commission for Northern Ireland had commissioned GEMS Northern Ireland in 2010 to research and collate information detailing:

· A list of all current employability projects across Northern Ireland, alphabetically by county; and

· A brief outline of each employment project (100 words max), including contact and website details
Following on from this the Equality Commission for NI commissioned the Northern Ireland Union of Supported Employment to up date the information and to add a new section, Section 8 on Government specialist and mainstream vocational training and employment.

For the purpose of the research, GEMS NI will refer to an employability initiative as any programme that “increases a person’s capability of gaining initial employment, maintaining employment and obtaining new employment if required” (Hillage J & Pollard E 1998 – Employability: Developing a Framework for Policy Analysis – Department for Employment and Learning). In simple terms, employability is about being capable of gaining and retaining fulfilling work.
Employment initiatives have proved to be an extremely effective mechanism for engaging and working with the most disadvantaged, the long term unemployed throughout Northern Ireland. Their fundamental aim is to bridge the gap between long-term unemployment and work, by assessing client needs and wishes within the context of employer requirements, attitudes and plans. Their services include assessing need and providing developmental and careers advice which ultimately matches individuals to appropriate training, education and then necessary skills to return to work.
Many of these initiatives develop and work within a dynamic platform of stakeholders which enables the highly effective bringing together of the “supply and demand” elements of the local labour market. Their skill in reconciling the two and the use of their extensive knowledge of employers and unemployed people is key to achieving successful outcomes.

Employment Initiatives also bring in-depth knowledge of the local organisational infrastructure and excellent networking links with practical referral arrangements that are key to ensuring that clients have the optimum support to meet their employment goals, whilst availing of other specialist support. This includes relationships with public sector agencies, employers and specialist support and community organisations, to ensure access to those furthest from the labour market.

Finally, employment initiatives are instrumental in developing close working relationships with key stakeholders which inform policy in terms of sharing information, best practice and providing much needed expertise in the whole area of employability.

Appendix 4

Limitations within the Research

While the information presented in this report may suggest that there is more provision in some counties than in others, it should be noted that a number of organisations such as the Department for Employment and Learning, Rutledge Job link and the Further Education Colleges, have numerous satellite offices all over Northern Ireland. If any information is required on your nearest office, please do not hesitate to contact the Equality Commission for Northern Ireland.

PAGE
78

