Main Activity

<u>General Building</u>
Roofing including Slating and Tiling
Scaffolding
Building Repair and Maintenance
Suspended Ceiling Installation
Painting and Decorating
Sealant Application
Reinforced Concrete
Civil Engineering
Site Preparation or Groundworks
Dry Lining and/ or Partition
Road Safety Marking
<u>Plant Hire and Repair</u>
Hard Landscaping and Paving
Joinery and Carpentry
Passive Fire Protection
House Building
Land Drilling
Asbestos Removal
Relocatable Partitioning
Liquid Waterproof Systems
Asphalt and Tar-Spraying

Demolition

Preparing/Fixing Stone for Building, including Stonemasonry

Hard Flooring

Fitted Kitchen/ Bedroom Installation

Alteration to a Building/ Part of a Building

<u>Shopfitting</u>

Plastering and/or Artexing

Netting and Rigging

Bricklaying/ Pointing

[General Building]

Project title	Fund recipient	Nation	Amount awarded	Year awarded	Project duratio n	Impact category	Outcome
Management and Safety Training	T. Manners and Sons Limited	North- East England	£7,250	2017	13 months	 Improving management and leadership skills Productivity and new ways of working New qualifications and courses Learning resources 	 Safety and Management training benefitted over 50 employees Training included Health and Safety for Directors, Safe Working at Height and Machine Training Demonstrated a commitment to the workforce by training 21 people over the age of 50 Improved the safety knowledge of staff and management
Supervisory Training in Timber Construction Sector	Timber Constructions Limited	South- East England	£5,000	2017	18 months	 Improving productivity Raising standards Qualifying workers 	 Built on previous training through a 5-day bespoke Crane Supervisors/ Slinger Signaller training course Upskilled 10 employees Improved productivity and staff knowledge Guaranteed to contractors that the workforce is appropriately trained

Senior Supervisory Training	Site Project Services Limited	North West England	£2,895	2017	15 months	 Improving management and leadership skills Qualifying workers Improving productivity Expanding business 	 Upskilled staff in supervisory attendance and increased the number of supervisory attendance on sites Increased productivity by overcoming a supervisory skills shortage Completed the Level 6 NVQ in Construction Operations Management and an IPAF course for powered access equipment Broadened business opportunities, as the qualifications allow them to tender for larger projects with larger companies
Streetworks and Towing Training	LIP Construction Limited	Scotland	£5,000	2018	12 months	 Improving productivity Qualifying workers Reducing skills gaps Expanding business Better staff welfare and morale 	 Bridged skills gaps, based on contractual obligations Upskilled 6 beneficiaries in street works, towing and HGV training Increased staff confidence and morale Supported the expansion of business, allowing the hire of new starters
Management Training of Newly Hired Staff	Warden Construction Limited	North- East England	£10,000	2018	11 months	 Improving management and leadership skills Improving 	 Trained newly hired managers and supervisors to required levels Training involved NVQs in Construction Management and Construction Site

						 Progressing careers Qualifying workers 	 Operation Demonstrated a commitment to staff development by investing an additional £6,000 to CITB funding Increased management effectiveness throughout a period of transition for the business
Developing a Learning Culture	Cornhill Building Service Limited	Scotland	£7,475	2018	12 months	 industry culture Improving health and safety Qualifying workers 	 Upskilled 33 employees through Health and Safety training Increased employee morale Improved workforce wellbeing and safety on-site Changed company outlook on training, as the amount of training has increased since, setting a precedent for a new organisational culture where learning is valued.
Bespoke Site Managers Development Programme	Jehu Project Services Limited	Wales	£10,000	2018	11 months	 New qualifications courses Improving management and leadership skills Improving productivity Raising 	 Completed a series of 23 workshops based on the company's 7 core themes Standardised the practises of site managers Site managers strengthened their relationships with senior managers Helped to improve the performance of workforce, including younger workers Generated a culture of continuous personal development

Leadership Programme	Taylor Pearson	East Midlands, England	£4,175	2017	18 months	 Improving management and leadership skills Qualifying workers Reducing skills gaps Improving productivity Qualified management in the Level 7 NVQ in Construction Senior Management Trained workforce in teleporter qualifications to ensure success in future tendering Upskilled employees in a range of skills, to strengthen workforce Increased productivity
Leadership and Business Growth Programme	H Bell and Sons	North- West England	£5,000	2017	13 months	 Improving management and leadership skills Improving productivity Changing industry culture Better staff welfare and morale Improving Trained 5 members of senior management in the bespoke Bells Leadership Development Programme Developed the strategic skills of senior management Converted the business from reactive to proactive Instigated a culture of continuous learning Staff motivated to complete more training
Business Improvement Programme	Manning Construction Limited	Wales	£7,493	2017	13 months	 Improving management and leadership skills Qualifying workers Improving productivity Progressing careers 22 members of the workforce upskilled in operative and management courses Increased opportunities for career progression Increased the amount of contracts won Better able to meet and exceed client expectation

						Winning more work	
Skills Enhancement in the Scottish Residential Development Sector	Square and Crescent Limited	Scotland	£5,000	2017	18 months	 Improving management and leadership skills Qualifying workers Improving productivity Increasing staff retention 	 Upskilled 20 employees in HR management, Mobile Elevating Platforms Training (MEWPS) and Banksman and Telehandler training Reduced the need to engage with external consultants Enabled the organisation to increase self-sufficiency Improved employee engagement Reduced staff turnover Established a learning culture
Management Development Programme	John Perkins Construction	South- West England	£5,000	2017	7 months	 Improving management and leadership skills Improving productivity Expanding business 	 Built on previous training with the National Federation of Builders Trained workforce in managing staff, appraisals, corporate social responsibility and policy reviews Training underpinned the forward change in the company
Bid to Win' Training	Style Building Limited	South- East England	£5,000	2017	7 months	 Improving productivity Improving management and leadership skills Better staff 	 Completed a 'Bid to Win' masterclass Course content included: residential refurbishment, renovation, extensions and new build construction Improved staff motivation and productivity

						welfare and morale • Expanding business	 Helped to develop a new business plan Changes to the business led to an increase in clients
Diploma in Fire Door Education	Worksmart Contracts	Scotland	£5,000	2018	12 months	 Qualifying workers Improving productivity Better staff welfare and morale Improving health and safety 	 Upskilled and qualified 12 employees in fire safety, PASMA and IPAF Updated employee knowledge of health and safety requirements Improved job satisfaction and job security
Senior Management Team Training	H Bell and Sons	North- West England	£4,950	2018	4 months	 Improving management and leadership skills Improving productivity Changing industry culture Raising standards Better staff welfare and morale 	 Delivered 12 half-day workshops to 5 members of Senior Management Developed Senior Management Team (consistency in capitalisation of SMT) Training involved Business Development, Delegating and Strategic Thinking Improved controlled growth management Organisation now more proactive and structured in winning work Established a learning culture Staff more motivated to complete training

Project Support Training	Quality Metalwork Services Limited	South- East England	£2,850	2018	12 months	 Improving productivity Utilising digital and new technology Qualifying workers Improving health and safety Better staff welfare and morale 	 Upskilled 20 employees through Health and Safety E- Learning, IOSH Managing Safely and Abrasive wheel courses Improved planning for larger projects Increased Health and Safety awareness on-site Improved team-work and awareness of colleagues' wellbeing
Employee Academic and Practical Training	Jistcourt (South Wales)	Wales	£9,748	2018	14 months	 Qualifying workers Improving productivity Better staff welfare and morale Changing industry culture 	 Qualified 78 employees alongside specialist training Trained in Construction Management, Manual Handling, Cable Avoidance Tools (CAT) and Signal Generator training Investment in staff improved staff morale Increase staff competency and academic capabilities
Training Advancement	Lambert-Gill Limited	North- East England	£2,125	2017	12 months	 Qualifying workers Improving productivity Better staff welfare and morale Improving health and safety Progressing 	 Upskilled 25 employees in a range of health and safety related courses, including NEBOSH and PASMA Increased staff knowledge of health and safety and risk management Improved staff morale and confidence in their safety Training has increased visibility of career progression

						careers	to trainees
Training for our First Plant Operator	GRD Building Contractors	•	2017	18 months	 Improving productivity Improving cost efficiency 	 Trained staff in the HR Telehandler course and Novice 360 machine training Increased the number of in- house trained staff Reduced costly delays for projects Improved productivity 	
Plant Training	Compass Developments (NE) Limited	North- East England	£5,000	2018	7 months	 Qualifying workers Improving health and safety Qualifying workers 	 Upskilled 13 employees in health and safety, and plant- based training Training included Asbestos Awareness, NVQ Level 2 in Plants Operations, as well as SMSTS training Increased site safety, officially qualified staff in skills to honestly represent staff skills and expertise
NVQ Level 6 in Construction Management	Carreg Construction Limited	Wales	£4,101	2018	15 months	 Qualifying workers Improving management and leadership skills Improving productivity Progressing careers 	 Qualified one employee in the NVQ Level 6 Construction Site Management course Increased the capabilities of the employee and enriched the workforce Employee able to progress in his career within the organisation Improved future career prospects of trainee and those they pass their

							knowledge to
Health and Safety in Construction	Islwyn Pugh Construction	Wales	£4,720	2017	12 months	 Improving productivity Raising standards Qualifying workers Better staff welfare and morale Improving health and safety Expanding business 	 Trained 35 employees in health and safety, and construction courses Courses included 360 Excavator training Workforce now meets the health and safety standards of clients and the industry Improved client-contractor relationship
Construction Site Management	R P Tyson Construction Limited	North- West England	£7,500	2018	8 months	 Improving productivity Improving management and leadership skills Progressing careers Better staff welfare and morale Increasing staff retention 	 Qualified 10 employees in a Diploma in Construction Site Management Enabled achievement of the CSCS Black Card Improved opportunities for career progression for 10 members of the management team Demonstrated a long-term commitment to trainees, who entered the industry as apprentices

Managers and Supervisors CSCS Cards/ NVQ's	GMR Henderson	Scotland	£5,000	2018	6 months	 Improving productivity Improving management and leadership skills Better staff welfare and morale Qualifying workers Increasing staff retention Expanding business 	 Improved business strategies Trained 6 managers in Level 6 NVQs This qualification enabled employees to obtain CSCS Black and Gold Cards Enabled the company to tender for larger projects The investment in the workforce improved staff morale and increased staff retention
Management Skills Training with the National Federation of Builders	Beardwell Construction Limited	South- East England	£5,000	2018	7 months	 Reducing skills gaps Improving management and leadership skills Raising standards Improving productivity 	 Developed the skills of 21 employees in 5 key topics, previously identified as weak areas within the organisation Training covered: communication, sustainability, bidding, management, and wellbeing Strengthened the workforce by reducing knowledge gaps Notable improvement in the performance of staff who had taken part in the project
Continuous Business Strategy Training	Northmead Developments Limited	North- East England	£4,800	2019	2 months	 Expanding business Qualifying workers Improving 	 Training ensured the competency of all staff in onsite machinery Improved operational efficiency and reduced lag

						health and safety	 times Established continuous periodic business strategy training This has proven a success on business improvement: for example, as well as increasing turnover, net profits rose from 3% to 18%
Safety Training to Increase Competitiveness	John Duff (Joinery) Limited	Scotland	£2,220	2017	17 months	 Reducing skills gaps Improving health and safety Expanding business Improving management and leadership skills Raising standards 	 Training allowed the business to complete with a wider range of companies Improved the organisation of the office via Office Management training Increased the knowledge and awareness of health and safety within the workforce through PASMA and IPAF training
Site Supervisor Training	Neville Special Projects Limited	South- East England	£5,000	2017	18 months	 Improving management and leadership skills Increasing staff retention Progressing careers Better staff morale and welfare 	 The 4 employees who completed the Diploma in Site Supervision were able to deputise in the absence of management in a confident and competent way Staff felt more valued since their training investment Beneficiary evidently using the skills gained from training

	in day-to-day work.

Project duration Project title Fund recipient Region Amount Year **Project type** Outcome awarded awarded Crown Roofing Upskilled 10 employees Improving • • Upskilling in the South £5.000 2018 12 months Completed the Level 2 (Centres) Limited productivity Roofing Sector • England NVQ Roofing Slating Qualifying • and Tiling and Level 3 workers NVQ Occupational Work Reducing • Supervisor course skills gaps Increased the average • Better staff number of skilled • workers in the workforce welfare and Invested an additional • morale £4,650 to CITB funding, to complete the course Safety Training in ΜН £4,950 2018 12 months South Qualifying Upskilled 15 employees • Massey Roofing & the Cladding Sector West workers in Slinger/ Signaller **Cladding Limited** England training to obtain • Changing relevant skills cards industry At least one operative in • culture every gang is now a Reducing ٠ crane slinger/ signaller skills gaps Safety awareness has • Improving improved in the • workforce, increasing health and the wellbeing of staff safety Better staff • welfare and morale Health and Safety **Central Roofing** Identified specific skills Wales £4.940 18 months • 2017 Qualifying gaps in Health and Training South Wales workers Safety and used funding Limited Improving ٠ to upskill 24 employees productivity in these targeted areas Improving Increased employee • •

[Roofing including Slating and Tiling]

						 health and safety Better staff welfare and morale Reducing skills gaps 	 safety standards and workforce wellbeing Empowered employees to work in line with health and safety standards
Health and Safety Training	Taylor Roofs	Scotland	£5,000	2017	12 months	 Qualifying workers Improving productivity Improving health and safety Better staff welfare and morale 	 Upskilled 61 beneficiaries in a range of health and safety training Modules included Asbestos Awareness, SMSTS, Abrasive Wheel and Fire Safety Organisation runs more professionally and safely since the training Increased staff confidence in their safety
Accident Reduction in Commercial Roofing	Bracknell Roofing Limited	West- Midlands , England	£5,445	2017	16 months	 Improving productivity Qualifying workers Improving management and leadership skills Reducing skills gaps Improving health and safety 	 Upskilled 14 beneficiaries in a range of NVQs Courses included Construction Contract Operations, Slating and Tiling, and an IOSH Managing Safely module Increased competitiveness when bidding for contracts Reduced the number of accidents Training improved workforce safety and wellbeing

Mental Health First Aid Training	Alincourt Limited	South England	£5,000	2018	13 months	 Better staff welfare and morale Reducing skills gaps Changing industry culture Qualifying workers Improving productivity 	 Tackled the issue of mental health in a male- dominated sector 46 beneficiaries were upskilled in a range of health and safety training 1 woman trained in Mental Health First Aid Trained an additional 31 individuals by investing a further £2,497 to CITB funding.
Upskilling and Safety Training	L. A. Hall Limited	North- East England	£4,800	2018	5 months	 Improving management and leadership skills Improving productivity Improving health and safety Expanding business 	 Invested an additional £4,665 to CITB funding to upskill 50 personnel Courses included SMSTS, SSSTS, Asbestos Training and Abrasive Wheel Training Upskilled management to NVQ Level 6 qualifications Due to increased demand for work, employed more staff, including an apprentice
Continuous Improvement Training	Dukeries Roofing Services	East- Midlands , England	£3,000	2018	8 months	 Changing industry culture Improving productivity Improving cost 	 Trained 12 employees in Continuous Improvement training Motivated the employer to plan further development training in the future Staff more engaged in

						efficiency • Raising standards	 identifying problems Innovative ideas suggested more frequently by trainees Instigated a tighter focus on costs Improved communication with contractors and customers
Safety Training for Internal Staff and Subcontractors	Wensley Roofing Limited	North- East England	£7,500	2017	14 months	 Improving management and leadership skills Qualifying workers Improving productivity Better staff welfare and morale 	 Upskilled 90 employees in a variety of safety, supervisory and management courses Enabled operatives to benefit from NVQs with minimal cost to the business Invested a further £2,507 to CITB funding, to ensure 38 contractors could complete Asbestos Training Demonstrated a commitment to the workforce and sub- contractors Improved staff motivation and capability
Roofing Sector Technical and Safety Training	SBS Roofing	North- East England	£5,000	2017	10 months	 Improving health and safety Improving productivity Qualifying workers Improving 	 Upskilled 10 staff in the Level 3 NVQ in Occupational Works and Non-licensed Asbestos Removal Invested an additional £3,850 to CITB funding, Training offers career progression

					cost efficiency • Winning more work	 opportunities for trainees Trainees can pass on knowledge to future trainees and new starters Permitting the company to tender more in the public sector
<i>Slating and Tiling Upskilling in the Roofing Industry</i>	M Camilleri & Sons Wales Roofing Limited	£5,000	2016	16 months	 Improving health and safety Improving productivity Qualifying workers Improving cost efficiency 	 27 employees trained in NVQ Slating and Roofing, SSSTS and Health and Safety Awareness Updated training and ensured staff remained trained Improved standards of deliver to clients Alleviated cash flow problems
Training Advancement	Rory Little Roofing Scotland	£5,000	2016	21 months	 Qualifying workers Improving productivity Winning more work Changing industry culture 	 Developed skillset of workforce in conservation of historic buildings Training included the making and using of traditional mortars Raised awareness of the long term benefits of developing the right skills Experienced an increase in work demand

Skills Training in Flat Roofing Sector	Garage Roof Company (Ellon) Limited	Scotland	£4,310	2018	17 months	 Qualifying workers Improving productivity Improving health and safety Improving cost efficiency 	 5 employees upskilled in multiple skills, including installing liquid plastic products and Asbestos Awareness Improved knowledge and confidence of health and safety in the workforce Able to work in-house and continue internal training with the rest of the workforce
Specialist Heritage Roofing Training	SJ Roofing and Maintenance	Midlands	£5,000	2017	12 months	 Reducing skills gaps Winning more work Increasing staff retention Qualifying workers 	 Upskilled employees in techniques applicable to the heritage sector Increased success in winning contracts Increased standards within the niche sector Increased staff retention in the organisation
Health and Safety Awareness	Les Perry Roofing	North- East England	£4,764	2017	12 months	 Improving productivity Qualifying workers Improving health and safety Changing industry culture 	 Upskilled 7 employees in safety training, including IOSH and IPAF Increased knowledge of recycling and waste management in the industry Improved waste management of roofing material Trained enough First

								Aiders to accompany each team
Safety and Risk Management in Roofing Sector	DVC Roofing and Building Limited	North- East England	£5,510	2017	18 months	 Qualifying workers Better staff morale and welfare Improving health and safety 	•	Mandatory safety training has improved risk control within the high-risk environments employees operate in Staff feel more valued, with a noticeable improvement in staff morale
Upskilling to Meet Contractual Requirements	Weatherproofing Advisors Limited	South- East England	£5,000	2017	19 months	 Qualifying workers Better staff welfare and morale Utilising digital and new technology 	•	Investment and training of existing employees has improved engagement in the workforce National Grid training was mandatory for a client contract – this ensured access to sites which safeguarded employment for a number of operatives
Training to Meet Business Needs	Willcocks Roofing Limited	Scotland	£4,544	2017	15 months	 Improving management and leadership skills Improving health and 	•	Ensured employees were equipped with essential skills to comply with the roofing sector standards Improved the founder's business knowledge

						safety • Expanding business	•	Enabled the workforce to gain the knowledge to tender for larger jobs
Supervisory Training to Expand the Workforce	W Swindell and Son (Roofing) Limited	North- West England	£3,850	2019	5 months	 Improving management and leadership skills Expanding business Better staff welfare and morale Improving health and safety 	•	With the completion of the SSSTS course, the business has been able to increase the number of supervisors and the number of additional labour brought in The potential for business growth has increased The funding ensured a training investment in 79 employees, with a noticeable improvement in workforce morale
Multi-skilling Female Staff	Greenroof UK Limited	Scotland	£3,423	2018	5 month	 Expanding business Raising standards Qualifying workers Improving health and safety Changing industry culture 	•	The beneficiaries comprised of 8 female employees. The training ensured employees were multi- skilled and held skilled workers CSCS cards Improved flexibility of staff has improved works programming on site Improved opportunities for gaining certifications via applications (SSIP

							•	and Constructionline) Access to these and increasing workforce flexibility has allowed the business to tender at a higher level
<i>Mixing New and Old: Drone and Heritage Training</i>	Ploughcroft Limited	North England	£5,000	2017	20 months	 Utilising digital and new technology Reducing skills gaps Qualifying workers 	•	Drone Operation training has enabled the business to drone for site surveys, thus eliminating the requirement for a surveyor to work at height Heritage training has bridged a skills gap for the younger generation of employees, since herniate roofing work is in high demand in the region Funding has enabled the business to renew their PASMA and IPAF qualifications, prior to expiry.

[Scaffolding]

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
Enhancing Organisational Self- Sufficiency	People's Safety Limited	Scotland	£5,000	2018	12 months	 Improving productivity Qualifying workers Improving cost efficiency Progressing careers Raising standards 	 Increased workforce self- sufficiency through Health and Safety and Fire training Training can now be carried out in-house Created the opportunities for career progression for the trainees Improved uniformity in the way tasks are carried out Health and Safety knowledge of staff has improved productivity and the safety of employees.
High-Level Upskilling in Scaffolding	Scaffnet Services Limited	East Midlands , England	£4,135	2018	12 months	 Changing industry culture Qualifying workers Improving productivity Increasing staff retention 	 Raised standards and demonstrated industry opportunities to workforce Increased staff retention in scaffolding sector Upskilled 5 employees in varying technical abilities Implemented a supportive learning culture through the training
Site Management Upskilling	NSJ Scaffolding	Scotland	£5,000	2017	16 months	 Qualifying workers Improving productivity Improving health and safety Better staff 	 Upskilled 7 employees in SMSTS and CISRS schemes, as well as forklift training Reduced skills gaps in the workforce Qualified skilled workers,

						welfare and morale	thus representing their skill-set clearlyIncreased staff confidence and morale
Scaffolding Workforce Development and Upskilling	Rose System Scaffolding Limited	North- West England	£5,000	2018	12 months	 Improving health and safety Improving productivity Progressing careers Reducing skills gaps 	 Increased staff development and bridged skills gaps Training included Health and Safety training, Construction Site Certification and Supervisory training. Supplemented additional training of apprentices Increased safety of staff onsite
Scaffolding and First Aid Training	Scaffolding Solutions Wales Limited	Wales	£2,814	2017	16 months	 Improving productivity Qualifying workers Raising standards Improving health and safety 	 Upskilled 9 employees in First aid, Asbestos Awareness, Scaffolding (CISRS), with TG20 and SG4 guidance Increased the number of qualified personnel to raise the standard of service Increased capabilities across the company Invested an additional £3,350 to CITB funding to maximise the training opportunities
Training Advancement	AHL Scaffolding	Scotland	£5,000	2018	8 months	 Qualifying workers Reducing skills gaps Progressing 	 Upskilled 5 employees, including 2 supervisor Increased opportunities for career progression Improved customer

						careersWinning more work	 satisfaction Increased demand for the company's work
Competency Training in the Scaffolding Sector	Severnside Scaffolding Limited	South England	£4,209	2018	12 months	 Qualifying workers Improving productivity Progressing careers 	 Upskilled 8 employees in Part 1 and Part 2 Scaffolding, Advanced Scaffolding and IPAF. Enabled training to take place without causing cash-flow issues Improved competency of employees and allowed opportunities for career progression
Height Safety Training	MY Scaffolding	Wales	£5,000	2017	12 months	 Qualifying workers Improving health and safety Winning more work Raising standards 	 Improved skills - all workforce Safer practices - reducing accidents Increased demand for work and the overall number of contracts Improved standards in the work produced
Management Development Programme	JR and M Scaffolding	North West England	£4,998	2017	9 months	 Improving productivity Improving management and leadership skills Progressing 	 Improved business strategies Improved opportunities for career progression - 10 trained managers Investment in staff increased motivation and

						careersIncreasing staff retention	helped to reduce staff turnover
In-house Learning for Specific Development Needs	Austins Cradles	South England	£5,000	2018	17 months	 Improving productivity Improving health and safety Better staff welfare and morale 	 Improved recycling Increased the competency of employees and their skills Safer practices and reduced accidents

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
Productivity and Sustainability in Construction	Drewsons Décor Limited	South- West England	£5,000	2018	7 months	 Utilising digital and new technology Improving productivity Expanding business 	 Bridged skills gaps 4 employees completed training in Tendering, Project Management and Process Improvement. Improved productivity and business prospects: e.g. employees better understand E-Tendering procedures via Government procurement portals. Training has created opportunities for growth, whilst teaching employees how to control and sustain such growth.
Production and Management Training	Patchett Homes Limited/ Patchett Joinery Limited	North England	£5,000	2017	15 months	 Improving management and leadership skills Improving productivity Reducing skills gaps Changing industry culture 	 Reduced skills gaps, brought about by an expansion in the business Upskilled 20 members of staff (including 7 women) in production and management courses Invested an additional £11,000 to CITB funding
Training in Fire Stopping Awareness and Fire Doors	PPM Limited	Midlands, England	£7,800	2019	1 month	 Improving productivity Reducing skills gaps Changing industry culture 	 Upskilled 48 employees in well-fitted and certified fire doors Better able to fulfil client contract requirements based on training Increased ability to branch out and seek work outside

[Building Repair and Maintenance]

							 of housing associations Helped to improve safety standards across housing associations
Continuous Improvement Training	JKR Contractors	Scotland	£10,000	2018	12 months	 Improving productivity Improving management and leadership skills Winning more work 	 Provided continuous development training to 90 employees, including site managers and supervisors Increased demand for new contracts Improved business growth
Continuous Employee Development	Haldane Construction	Scotland	£4,255	2017	13 months	 Qualifying workers Reducing skills gaps Improving productivity Raising standards 	 Upskilled staff in SMSTS, PASMA and the Scottish Credit and Qualifications Framework (SCQF) Increased the skill-set of the workforce Improved staff competency Increased the standard of service delivery
Kier Clarion Housing	Masher Brothers	South England	£2,625	2018	5 months	 Qualifying workers Improving productivity Winning more work Expanding business 	 Upskilled one employee in a Higher National Certificate (HNC) in Building Surveying Improved capability of employee and increased skill-set Helped to establish the business name Helped to secure further contracts

Construction Law	Tom Willoughby Limited	Midlands, England	£10,000	2017	17 months	 Utilising digital and new technology Changing industry culture Qualifying workers Changing industry culture 	 Updated employees' knowledge of construction litigation, as well as training in new software Trained 17 beneficiaries Increased standards through regulatory knowledge Improved awareness and efficiencies
Level 2 Carpenter	N J Mulhern	South England	£680	2017	11 months	 Qualifying workers Winning more work Progressing careers Increasing staff retention 	 Improved the skills of a workforce based in a remote rural setting Training helped to raise standards and win more contracts Improved opportunities for career progression Continued contribution to local economy
Specialist Skills Training	PAYE Stonework and Restoration Limited	South England	£9,800	2017	16 months	 Improving productivity Qualifying workers Improving management and leadership skills Improving health and 	 Helped to strengthen specialist knowledge within the organisation Improved the competence of 14 training beneficiaries in Site Management, Facade Preservation and NEBOSH Enabled staff to comply with new pre-requisites,

safety	based on training received.

[Suspended Ceiling Installation]

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
Interior Design CAD Training	RAP Interiors Limited	South- East England	£5,000	2017	9 Months	 Utilising digital and new technology Qualifying workers Improving productivity Expanding business 	 Trained an apprentice in the CadTek SolidWorks software Reduced outsourcing of 3D renders and the workload of other designers Produced more accurate drawings through SolidWorks than in 2D Increased business competitiveness by enabling the company to offer a unique service regionally, thus increasing business competitiveness

[Painting and Decorating]

Project title	Fund recipient	Region	Amount awarde d	Year awarde d	Project duration	Project type	Outcome
Process and Project Management Training	H and S Decorating Specialists Limited	South England	£5,000	2018	5 Months	 Changing industry culture Improving productivity Improving management and leadership skills Raising standards 	 Trained 10 personnel in Project and Process Management Implemented a development culture at the company Staff are more appreciative of carrying out efficient business processes in daily tasks Improved communication between employees and customers Increased rates of customer satisfaction
Business Growth	Wilson Coatings Limited	East- Midlands, England	£5,000	2018	11 Months	 Improving productivity Qualifying workers Expanding business 	 Upskilled employees to develop the business to the next level Staff completed the Level 2 NVQ in Painting and Decorating, the Level 3 Occupational Worker NVQ and the Level 6 Contracting NVQ Improved the capability of the workforce Increased tendering opportunities

Sales & Marketing Development Programme	GME Painting Contractors Limited	North England	£2,000	2017	12 months	 Improving productivity Qualifying workers Improving management and leadership skills 	 Trained 4 employees in Sales and Marketing Development Programme Improved planning and formalised processes in the sales and marketing approach Improved the marketing strategy Increased the demand for work and helped to win more contracts
Management Development Training	A-Team Decorators	North England	£5,000	2018	13 months	 Raising standards Winning more work Improving management and leadership skills 	 The Management Development programme improved planning and delivery processes Processes and procedures are now formalised Formal procedures enabled the company to bid for a wider range of work Increased professionalism and increased the quality of work delivered
Mandatory Training	Haines Painting and Decorating Limited	Wales	£4,862	2018	13 months	 Increasing productivity Reducing skills gaps Qualifying workers Increasing staff 	 Technical training in software has improved accuracy and productivity Qualifying workers in Face Fit Training, HNC Surveying and PASMA Tower Users has qualified workers to the standards required by clients

retention	•	Staff feel that an investment has been made in them, thus improving morale
-----------	---	--

[Sealant Application]

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
Supervisory Training in Sealant Sector	A1 Sealants Limited	North- West England	£5,000	2018	10 months	 Leadership and management Qualifying workers Improving productivity Progressing careers 	 Invested an additional £13,400 to CITB funding to enhance the training opportunity Upskilled 14 employees in sealant application, supervisory work and construction contracting NVQs (Levels 2, 3 and 6, respectively) Qualifications allowed employees to gain CSCS cards Upskilled employees to occupational work supervisors Provided greater flexibility in team management and contract scheduling
[Reinforced Concrete]

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
Training and Development of Local Labour	Cidon Construction Limited	North- East England	£5,000	2018	12 months	 Qualifying workers Improving productivity Improving management and leadership skills Increasing staff retention 	 Upskilled 20 employees in a range of NVQs, supervisory schemes and operational safety courses for plant use Invested an additional £2,540 to CITB funding Reduced reliance on outsourced labour by training local staff Demonstrated commitment to training and developing current staff

[Civil Engineering]

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
Staff Career Progression Training	Centar Surfacing Limited	South England	£4,055	2018	13 months	 Improving management and leadership skills Improving productivity Improving health and safety Better staff welfare and morale 	 Upskilled 3 staff and helped to progress their careers in Health and Safety Management. Implemented new and fresh ideas via the new compliance manager Company invested a further £1,466 to training, in order to ensure trainees felt more prepared before tests
Safety and Leadership Training	Maxi Construction Limited	Scotland	£5,000	2018	12 months	 Improving productivity Changing industry culture Improving management and leadership skills 	 Upskilled 37 personnel across 20 modules Skills were developed in Mental Health First Aid, IMS Internal Auditor Training and the CITB Director's Role for Health and Safety. Increased productivity, whilst improving workforce competency in individual roles
Rail Industry Skills and Standards Training	Rooke Rail and Civils Limited	Wales	£4,400	2018	11 months	 Improving management and leadership skills Qualifying workers Improving productivity Reducing skills 	 The one employee upskilled in rail safety courses as well as the SSSTS course. Able to bid for new and varied work and target different clients Increased demand for business within one

						gaps Expanding business Winning more work 	month of course completion
Enabling High Quality Site Management Through Qualification	Marcus Worthington & Co Limited	North- West England	£10,000	2018	17 months	 Improving management and leadership skills Improving productivity Qualifying workers Winning more work 	 Operatives completed the Level 6 NVQ in Construction Management Increased tendering opportunities Trained site management to a high standard Invested an additional £5,750 to CITB to funding to ensure all 9 beneficiaries could be qualified Decided to distribute future budget to further training
Training Advancement	Morgan Construction Wales Limited	Wales	£5,000	2017	8 months	 Improving productivity Qualifying workers Raising standards Increasing staff retention 	 Increased the number of employees trained in LGV and CPC driving competence qualifications Increased efficiency whilst working on a large social housing project Reduced outsourcing for desired skills

Personal Safety Construction Awareness	Whitehouse Construction	Midlands , England	£8,600	2017	2 months	 Changing industry culture Better staff welfare and morale Qualifying workers Improving productivity 	 87 employees trained in Cultural Safety Training and Behavioural Safety Improved cultural and behavioural awareness of workforce Improved wellbeing of employees Increased the quality of teamwork Instigated a supportive environment
Online Training Courses for All Training Needs	M B Roche & Sons	North- East, England	£4,500	2017	7 months	 Utilising digital and new technology Qualifying workers 	 Improved skills - 15 employees Improved standards Increased contracts
NVQ Level 7 Construction Senior Management	WGM Civil Engineering	Scotland	£3,645	2016	22 months	 Improving productivity Progressing careers Improving management and leadership skills Expanding business 	 Increased contracts Improved opportunities for career progression with 7 trained managers Improved productivity Improved business strategies

NVQ Level 6 in Construction	Marcus Worthington & Co Limited	North- West England	£10,000	2018	5 months	 Improving productivity Improving management and leadership skills Expanding business Increasing staff retention 	 Qualified 9 employees in the Level 6 Construction Management NVQ Improved career progression opportunities for trainees
Reducing Skills Gaps in Health and Safety/Plant Training	Howard Russell Construction	North- East England	£5,000	2017	12 months	 Raising standards Reducing skills gaps Improving health and safety Qualifying workers 	 Trained 24 employees in 18 courses Courses included NEBOSH, CPCS and Plant Training Project increased health and safety standards Met all essential training needs for contracting
Training in Machine Operating	Fisher and Wilkinson Limited	£2,230	North- East England	2019	1 month	 Qualifying workers Improving cost efficiency Reducing skills gaps 	• The training reduced outsourcing of sub- contractors with specialist machine operating licenses, as an internal member of staff was training to do so
Displaying a Commitment to Training	Swift Building Contractors	£3,775	Midlands, England	2017	21 months	 Qualifying workers Improving cost efficiency 	 Ensured key training was carried out for staff and sub-contractors Displayed a commitment

	 Better staff welfare and morale Improving health and safety Improving management and leadership skills 	 to training and safety standardisation to employees A clear commitment to training and development of the workforce helped to reduce the cost of the business's insurance renewal
--	--	--

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
Plant Operating and Handling	S.J. and S Williams Limited	Wales	£5,000	2018	9 months	 Qualifying workers Improving productivity Improving health and safety Raising standards 	 Upskilled 8 personnel in a range of CPCS courses and a Level 2 NVQ Registration Raised awareness in the workforce of the importance of Health and Safety Enhanced the ability to manage risk on site Inspired the company to conduct similar training in the year following training completion
Temporary Works Supervisor and Plant Training	HM Site Management	Scotland	£5,000	2017	15 months	 Qualifying workers Improving productivity Winning more work Raising standards 	 Upskilled 4 employees in a range of technical training Training included Concrete Appreciation, Levelling for Construction and Telescopic Handler Enabled the business to meet tendering standards in the public sector Improved risk management of temporary works Enhanced organisational efficiency Invested an additional £1,929 to maximise training output
Plant Training	Boyle Construction (GLW) Limited	Scotland	£5,000	2017	12 months	 Increasing staff retention Better staff welfare and morale 	 Used funding to supplement their training model. Increased staff morale and motivation to complete more training

	 Winning more work Reducing skills gaps Qualifying workers Expanding business 	 Instigated a learning culture within the company Increased organisation competitiveness in the demolition sector
--	---	---

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
Upskilling and Management Training of Women	Mansell Finishes Limited	Midlands, England	£5,000	2017	13 months	 Qualifying workers Changing industry culture Improving management and leadership skills 	 Upskilled 28 beneficiaries in managerial and core skills training Facilitated diversity by training 23 women out of the 28 total Empowered staff to take ownership and responsibility Increased cross departmental communication Improved processes between sites and headquarters
Continuous Training Programme	Interceil Limited	North- East England	£7,500	2018	12 months	 Improving management and leadership skills Improving productivity Qualifying workers Progressing careers Better staff welfare and morale 	 Utilised funding to support a continuous personal development programme 40 employees were trained in 6 qualifications 6 employees promoted as a result of the development programme Increased staff morale and assurance of company investment in their skills Continued the development programme after the end of project
Dry Lining Training	P M White Dry Lining Limited	South England	£5,000	2018	12 months	 Changing industry culture Qualifying workers Increasing staff retention Expanding business 	 Qualified 15 beneficiaries in a range of NVQs Improved the quality of work Increased the commitment of subcontractors to the company Continued the culture of continuous professional

							development
Management Development Programme	Modular Office and Storage Systems	North- East England	£5,000	2016	12 months	 Improving management and leadership skills Qualifying workers Progressing careers 	 Upskilled and qualified 3 managers in the Level 6 NVQ in Construction Site Management Motivated managers to create training plans for all employees Supported further applications for funding to facilitate additional training

[Road Safety Marking]

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
Upskilling Long-Term Employees	Quality Marking Services Limited	South- East England	£5,000	2018	11 months	 Improving productivity Qualifying workers Reducing skills gaps 	 Upskilled 4 employees in Trailer LGV training Reduced the reliance on outsourced labour Increased the flexibility of the workforce Increased regional new starter recruitment, to be trained by beneficiaries of the project

[Plant Hire and Repair]

Project title	Fund recipient	Region	Amount awarde d	Year awarde d	Project duration	Project type	Outcome
Western Isles Plant Operation Training	John Maciver and Sons Limited	Scotland	£4,715	2017	17 months	 Improving productivity Better staff welfare and morale Progressing careers Winning more work 	 Upskilled 3 employees in the Crane Appointed Person SVQ and the Gritter Calibration Course Introduced the Gritter Calibration service to the Isles Reduced the reliance on mainland labour for Isle-based work Improved workforce morale Benefitted the family-run business and the wider community on the Isle of Lewis
Waste Management Training	Angus Maciver Limited	Scotland	£4,800	2018	12 months	 Improving productivity Qualifying workers 	 Enabled the company to offer further services to clients and diversify long-term prospects Upskilled employees in Waste Management Industry Training (WAMITAB) and National Plant Operators Registration Scheme (NPORS) Increased organisational confidence in signing up for larger projects Increased tendering opportunities, which require the above accreditation

Waste Management & Ange National Plant Limi Operators Registration Scheme Training	jus Maciver Scotlar ited	d £4,800	2017 1	12 months	 Improving productivity Improving management and leadership skills 	•	Improved skills in remote area Increased contracts Continued contribution to local economy
---	-----------------------------	----------	--------	-----------	--	---	---

[Hard Landscaping and Paving]

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
Design Skills and Development Programme	James Bird Landscaping Limited	North-East England	£5,000	2016	14 months	 Improving productivity Qualifying workers Reducing skills gaps Utilising digital and new technology Raising standards Winning more work 	 Reduced outsourcing of landscape design skills 6 operatives upskilled in Health and Safety, compliance, design and safe plant operation training. Improved staff capabilities and skills to carry out high levels of design and landscaping work

[Joinery and Carpentry]

Project title	Fund recipient	Region	Amount awarded	Year awarde d	Project duration	Project type	Outcome
Training for Future Generations	MBM Contracts Limited	South East, England	£4,028	2017	15 months	 Qualifying workers Reducing skills gaps Improving cost efficiency 	 Upskilled 4 employees in plant training, DSAT training in Site Carpentry and Advanced Bookkeeping. Increased organisation self- sufficiency and efficiency Better able to pass on knowledge to younger staff members
Eque 2 Training	Hazelwood Carpentry	Wales	£5,000	2017	10 months	 Digital and new technology Productivity and new ways of working New qualifications and courses Expanding business 	 Trained 25 employees in Eque 2 software Supported Evaluation, Sage Construct and CIS accountancy software within the company Reduced disruption Able to display immediate results of organisational processes Streamlined the business Improved opportunities for growth
Training and Mentoring	Matthew McCrossan Bespoke Furniture & Storage	North- East England	£4,800	2018	10 months	 Leadership and management Expanding business Winning more work Progressing careers Raising 	 Reduced skills gaps Upskilled in strategic analysis, planning, performance training via periodic monitoring, reviews and coaching Developed a growth strategy for 3-5 years, with the skills garnered from training Increased work demand has increased regional

						standards	employment opportunities and allowed the hire of an additional Woodworker
Management Training	Wedd Joinery	East- Anglia, England	£4,800	2017	15 months	 Improving management and leadership skills Changing industry culture Improving productivity Increasing staff retention 	 Improved opportunities for career progression Helped to develop and implement a new business strategy Raised standards of work produced
Business Improvement	EWW Joinery	North- East England	£4,800	2017	12 months	 Improving management and leadership skills Improving productivity Raising standards Better staff welfare and morale Improving cost efficiency 	 Utilised 'on-the-go' training for 6 employees to train in a range of business improvement and management workshops Improved the output and quality of work performance Increased staff confidence and morale Enhanced organisational culture to measure performance and develop methods of evolving

Bringing New Skills to the Western Isles	O'Mac Construction Limited	Scotland	£5,000	2017	12 months	 Reducing skills gaps Utilising digital and new technology Improving cost efficiency Expanding business 	 Upskilled 13 employees in Lead Welding and K Rend Application The training bridged a skills gap on the island Helped to reduce outsourcing of labour from the mainland Increased the regional competitiveness of the company
---	----------------------------------	----------	--------	------	-----------	---	---

[Passive Fire Protection]

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
Health and Safety NVQs	Isoler Limited	North- East England	£5,000	2018	13 months	 Improving productivity Improving health and safety Better staff welfare and morale Qualifying workers 	 Upskilled 51 employees in 10 Health and Safety courses Improved staff well-being and self-assurance on site Increased site safety Improved productivity with fewer accidents and risk management

[House Building]

Project title	Fund recipient	Region	Amount awarde d	Year awarde d	Project duration	Project type	Outcome
Management Development Programme	Oakworth Homes Limited	North- East England	£4,998	2017	12 months	 Improving management and leadership skills Utilising digital and new technology Improving cost efficiency Raising 	 Funding used to improve management skills 3 directors attended 6 workshops Improved knowledge on how to grow the business Better process implementation with subcontractors Developed an a cloud-based system for internal use, to

						standards	manage production and cost
CIMA Accountancy Training	Walton Homes Limited	West- Midlands, England	£4,495	2018	13 months	 Utilising digital and new technology Utilising digital and new technology Reducing skills gaps Progressing careers 	 Qualified one employee in an accountancy qualification Used the training to create a fresh approach to current processes Notable improvements evident, especially in improving the efficiency of existing and new job roles Improved employer willingness to train workforce more regularly as a result of training outcomes
Training to Meet Skills Requirements in the Housebuilding Sector	Northumberlan d Homes Limited	North- East England	£3,454	2018	9 months	 Improving health and safety Expanding business Reducing skills gaps 	 The training has enabled a reduction in skills gaps specific to a particular project Retention of work and expansion of skills has enabled the company to employ a further 8 members of staff

[Land Drilling]

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
Railway Contracts	Albion Drilling Limited	Scotland	£4,515	2017	12 months	Qualified workforce	Renewed all training about to expire within the company
						 Improving staff morale and welfare 	 Upskilled 21 operatives in 9 qualifications to supplement railway-based skills gaps
						 Raising standards 	 Improved ability to tender for railway contracts
						Expanding business	
						 Reducing skills gaps 	
						 Winning more work 	

[Asbestos Removal]

Project title	Fund recipient	Region	Amount awarde d	Year awarde d	Project duration	Project type	Outcome
Continuous Training Programme	Reddish Vale Insulations Limited	North- West England	£5,000	2018	5 months	 Improving productivity Improving health and safety Improving management and leadership skills 	 Training used to support site managers, site supervisors and operatives to be contract complaint Contributed to a reduction of Asbestos Removal skills shortages in the sector Able to adhere to changes to the Health and Safety Executive Code of Practice for Asbestos Removal.
Skills and Training Fund	Reliable Insulations & Fibre Control	South England	£2,400	2018	9 months	 Raising standards Qualifying workers Improving health and safety Progressing careers 	 The training updated employee knowledge of current industry requirements for Asbestos Delivered a range of higher education courses, including the NVQ Level 2 Diploma in Removal of Hazardous Waste and Level 3 Diploma in Occupational Work Supervision Improved safety knowledge of the workforce and increased awareness

[Relocatable Partitioning]

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
Management Training for Long-Term Impact	Style Door Systems	South- West England	£2,148	2018	3 months	 Improving management and leadership skills Better staff welfare and morale Raising standards 	 One employee achieved 2 qualifications: APM Project Fundamental and APM Project Management qualifications Impacted on managing and maintaining strong teams Improved the ways teams interact Improved knowledge of project management terminology which will improve interaction with clients and other contractors.

[Liquid Waterproof Systems]

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
Health & Safety Training and Telehandler Course	Weatherwell Roofing Limited	Wales	£5,000	2018	9 months	 Improving productivity Improving health and safety Reducing skills gaps 	 Upskilled 11 employees in health and safety, and plant based training (including Telehandler) Increased staff confidence in Health and Safety throughout the organisation and on construction sites Improved the working environment for the workforce, and improved employee wellbeing

[Asphalt and Tar-Spraying]

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
Safety Training	C R MacDonald Limited	West Midlands, England	£4,884	2018	6 months	 Improving productivity Reducing skills gaps Better staff welfare and morale 	 Trained 38 employees in a range of online, in-house and external training courses Upskilled in CPCS training, E-Learning and Practical Personal Track Safety Improved staff morale as employees feel more valued Increased company competitiveness as employees ar qualified enough to bid for further tenders

[Demolition]

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
Environmental and Demolition Training	Goody Demolition	South England	£10,000	2017	17 months	 Utilising digital and new technology Winning more work Reducing skills gaps Qualifying workers 	 Trained 38 employees in a range of online, in-house and external training courses Upskilled in CPCS training, E-Learning and Practical Personal Track Safety Improved staff morale as employees feel more valued Increased company competitiveness as employees are qualified enough to bid for further tenders
Health and Safety Awareness/ Plant Training	Tom Prichard Contracting Limited	Wales	£9,960	2017	18 months	 Improving productivity Winning more work Raising standards 	 Improved skills in 45 employees Increased contracts in new areas of the industry Improved standards
Demolition Safety	Dem-Master Demolition	Scotland	£7,500	2017	17 months	 Raising standards Winning more work Expanding business Improving health and safety Progressing careers 	 Upskilled 25 members of the workforce in sector-specific safety courses Training included Asbestos courses, Plant NVQs and inhouse 360 Excavator training Safety knowledge has improved prospects of career progression for many of the trainees

							 Staff now ready to face challenges integral to the business The business has targeted new challenges and staff work more flexibly
Upskilling	B&B Industrial Dismantling Limited	East Midlands, England	£4,819	2017	12 months	 Improving productivity Reducing skills gaps Improving health and safety Raising standards Progressing careers 	 16 employees trained to enhance their technical knowledge in the demolition sector Training included NVQs in Demolition as well as the IOSH course managing safely Reduced skills gaps and increased promotions Widened the range of jobs and tasks within the company
ISO Management System Training	JCJ Group	Scotland	£3,590	2018	9 months	 Improving productivity Improving health and safety Changing industry culture 	 Supported the use of a new management system based on Quality, Health and Safety and the Environment Importance of these topics has been raised throughout the workforce to 47 employees Increased standards of output, regarding impact and safety

[Preparing/Fixing Stone for Building, including Stonemasonry]

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
NVQ Diploma in Stonemasonry and Stone Fixing (Construction)	Samonstar Limited T/A Samson Marble	South England	£2,400	2017	12 months	 Qualifying workers Increasing staff retention Better staff welfare and morale 	 Trained 25 people in Stonemasonry and Stone Fixing Retained businesses' competitiveness as employees remain carded and fully qualified Enabled the organisation was able to employ a new Stonemason
Specialist Access Steeplejack NVQs.	Zenith Property Conservation	Scotland	£3,050	2018	7 months	 Improving health and safety Better staff welfare and morale Qualifying workers 	 Qualified 10 employees in the Leve; 2 and 3 NVQ in Specialist Steeplejack Access Facilitated the retention of current employees and trained them to the right standard for contractual work Improved the quality of service provided

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
NVQ Qualifications	Northern Floorcraft	North-East England	£4,115	2017	12 months	 Qualifying workers Raising standards Improving health and safety Expanding business 	 Trained 30 employees in various NVQs, relevant to the skills gaps the employer had identified Helped to enhance organisational reputation Improved health and safety within the workforce Training could not have been undertaken without Skills and Training funding.

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
Solidworks Visualise Training	Chiselwood Limited	East- Midlands, England	£880	2018	6 months	 Raising standards Utilising digital and new technology Improving productivity Improving cost efficiency 	 Applied further training in CAD to streamline the design process internally Reduced lag time and inefficiencies and enabled product design and presentation within the same software Reduced turnaround time of design to workshop production

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
Management Development Training	Livesey Construction and Design	North- West England	£9,600	2017	14 months	 Winning more business Raising standards Improving management and leadership skills 	 Formalised procedures and improved relationship[management with sub- contractors Improved punctuality of project delivery Increased professionalism internally and externally Increased the number of referrals and work opportunities
Training to Aid Business Expansion	Consortia Integrated Services Limited	North- West England	£5,000	2018	11 months	 Expanding business Reducing skills gaps 	 Specialist Risk and Safety training has allowed the business to grow its Maintenance Department Increased staff confidence in abilities and helped to expand the range of services offered to clients
Training to Prepare the Business for Growth	McCombie Construction Limited	North- West England	£5,000	2017	14 months	 Expanding business Improving management and leaderships skills Improving health and safety Better staff 	 Training staff according to organisational needs has prepared the business for the next stage of growth. The training has improved processes and helped to place new systems in place The business is now certified in NEBOSH and Health and Safety training, in order to

		welfare and morale	meet industry requirements.

[Shopfitting]

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
Mandatory Safety Training for Workforce Wellbeing	Rosebirch Limited	North- East, England	£2,925	2017	17 months	 Reduced skills gaps Qualifying workers Improving management and leadership skills Improving health and safety 	 Ensured employees received mandatory safety training without placing financial strain on the business Maintained workforce quality compliance to ensure the workforce met industry safety standards Demonstrated commitment to staff training by investing an additional £2,553 to the project

[Plastering and/ or Artexing]

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
Training to Support Business Expansion	KDPS Limited	Scotland	£2,210	2018	5 months	 Reducing skills gaps Expanding business 	 The new skills gained have enabled the business to plan the employment of more staff and apprentices Improved knowledge of Leadership and Mental Health knowledge in the context of Business Development Contributed to company growth
Team and People Management Training	Ryedale Plasterers Limited	North-East England	£5,000	2018	8 months	 Raising standards Increasing staff retention Better staff welfare and morale 	 Funding enabled the business to complete human resource training and marketing training, that they would have been unable to finance without funding Training has improved the treatment of staff, thus benefitting workforce wellbeing and motivation Training, and subsequent upskilling, ensured the safeguarding of 2 jobs

[Netting and Rigging]

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
Increasing Services Offered to Clients	Bodacc Limited	Wales	£4,890	2018	5 months	 Expanding business Reducing skills gaps Raising standards 	 Lime Mortar and Telehandler training ensured the business could offer more services to clients A widening client base has increased the likelihood of expanding the workforce

[Bricklaying/ Pointing]

Project title	Fund recipient	Region	Amount awarded	Year awarded	Project duration	Project type	Outcome
Raising Standards in the Bricklaying Sector	Roe Brickwork Limited	South- East England	£5,000	2018	15 months	 Qualifying workers Raising standards Improving productivity 	 Training of internal Brickwork Assessors has helped to take control in the quality of skills being transferred to new bricklayers Training has increased confidence in job delivery by staff to clients Has motivated the employer and workforce to continue training in short-duration courses, to maintain highest standards possible