
Add
3
[image: image1]

This document was archived in June 2016 because it is no longer current.


[image: image13.jpg]Ofsted

raising standards
improving lives


URN: 130712
Area: Worcestershire
Date published: 7 January 2013 
Reference: 120377

[image: image2]
Worcester College of Technology is very effective at ensuring that learners who study at the college are not only successful in gaining qualifications and achieving their learning aims, but develop good personal, social, and employability skills. They achieve this by promoting health and well-being through a wide range of campaigns and activities.

[image: image3]
Cat Draper, Director for student guidance and support, describes how the college identified the focus of the work to develop students’ personal, social and employability skills.

‘We asked our learners what they felt they needed to achieve success. They decided they needed support in four broadly themed areas, around which we designed our campaign schedule:

· Lifestyle: gaining confidence and personal achievement 

· Health: staying safe and healthy 

· Finance: being financially competent

Work: increasing employability

The most important ingredients for our campaigns are: recognisable promotional branding; effective planning; good market research information; and influence over those who will provide you with willing participants!

One of the most important contributions to our successful campaigns comes from our dedicated personal tutor team. Campaigns are fully integrated into the cross-college tutorial framework. This makes it easy for personal tutors to promote the value of activities to their groups and build on learning through follow-up meetings.’

[image: image4]
Background

At the college’s inspection in June 2012 inspectors reported that, ‘Welfare support to develop learners’ health and well-being is good for college-based learners. The diverse range of campaigns and activities...benefit learners considerably. Participation rates are high.’ 
[image: image7.png]


Cat Draper is passionate about providing opportunities for as many learners in the college as possible to develop their skills and knowledge about health, well-being and preparing for their next steps in life. This fits well with the college’s mission of ‘outstanding learning for successful lives’. Cat and her team in student services have developed successful ways of reaching out to learners and equipping them with what they need.
The college rebranded student services in 2009, creating a highly recognisable logo which is used on every piece of literature. The team works creatively with the college’s graphic designer to generate thought-provoking and visually arresting straplines to catch learners’ attention. The student handbook contains all the key dates and campaign events for learners. Early planning of the campaign weeks allows the team time to construct the framework for the week and to ensure that the right external speakers are available. 

The focus on ‘successful lives’ came about from consultation with learners in discussion groups. They were asked to identify what success meant to them. They came up with the four themes Cat lists above, which the college has summarised into a ‘successful lives plan’. 

Designated tutors, managed through student services

To make the initiative a success, staff from welfare and careers services worked closely together, enabling better use of time and targeting of activities. The college now employs designated staff to carry out the tutorial role on a caseload basis. These tutors are managed through student services, which enables a greater consistency of approach across the college, especially in publicising the campaigns and delivering activities.

Members of the student services team, including the health and well-being officer, the student welfare officer and the careers adviser, plan the campaign activities for the year ahead, taking into account learners’ feedback from the previous year and ensuring that the timing of activities matches relevant national campaigns. While the events and campaigns do not necessarily run during learner review weeks, they are linked closely with the tutorial programme. Tutors are responsible for booking their learners into events.
Publicising the campaigns

The timing of each different campaign fits around the college calendar and other key events in learners’ lives. They are publicised and promoted in the student handbook, through text alerts, by tutors, and through eye-catching campaign posters which not only attract attention but generate curiosity among students by the way they are written. Some examples include:

· ‘Tea Party’ (mental health day) in early October, timed to coincide with when learners have largely settled into college life

· ‘Healthy College Week’ in December, in the run up to the Christmas festivities and holidays 

· ‘SHAG Week’ (sexual health and guidance) in the run up to Valentine’s Day

· ‘Excellent Exits’ week in March to raise awareness of progression opportunities 

· ‘Set 4 Success’ week in May to prepare learners for their next steps

‘Stress Awareness’ around examination and end-of-year assessment time. 

Members of the Student Union are encouraged to promote and run activities, such as those on ‘money matters’. A popular activity on money-saving tips, led by catering students, demonstrated how students could save up to £5 per day by bringing in a packed lunch with healthy ingredients. 

Bringing the events to life

[image: image8.png]


The team uses contacts and partnerships with local organisations and businesses, such as Worcester University, the Chamber of Commerce and health service practitioners to attract external participation in the events. This brings the events to life. 

· ‘Excellent Exits’ sessions such as ‘Think Big, Think Business!’ includes speakers from the Federation of Small Businesses who help learners to explore how to set up their own business and receive advice on funding and business plans. 

· Speakers from the University of Worcester run sessions on preparing for university life and understanding financial issues, such as tuition fees and student loans. 

‘Set 4 Success’ week activities, such as the ‘CV Surgery Special Drop-in’, are complemented by competitions. This example, ‘The Big CV Drop competition!’ is run in conjunction with a local retailer who agreed to donate a prize for the best CV of a personal shopping experience and £200 for interview clothes. 

[image: image9.jpg]


The focus of health and well-being campaigns is around giving advice and getting students thinking about preparing for what might occur. For example, campaign posters such as ‘Stay Safe at Festivals’ and ‘Stay Safe in the Sun’ are aimed directly at learners’ lifestyles. They provide practical advice, yet emphasise the fun factor while preparing for staying safe. During ‘SHAG Week’, the college offers chlamydia testing through ‘Pee in a Pot’ sessions with a ‘prize’ of free condoms for those who take part. Another activity involves students posting questions anonymously relating to sexual health. These are responded to at the end of the week in a follow-up session, with accompanying advice and guidance. An innovative tutorial activity called the ‘fluids game’ explains how easily sexually transmitted diseases can be spread. 

[image: image10.jpg]


The student services team also responds promptly to feedback they receive from their key contacts in the community. For example, the police made the college aware of a new ‘legal high’ drug in use in the area. The team responded quickly with a poster campaign around the college and in student social areas to raise awareness and to advise students on how to minimise risk. A nurse from the sexual health education team attends the college regularly and is involved in training staff on all the college sites.

Evaluation postcards

Each session is evaluated at the end before students leave. They are asked to complete a postcard which asks for:

· the most important thing they have learnt
· what would improve the event

a rating for the event.

By ensuring evaluation follows soon after the event while the sessions are fresh in learners’ minds, the student services team is able to use it well in making further improvements and adding new topics to meet learners’ needs. The college is also able to measure the impact of campaigns, such as an increase in the proportion of students attending chlamydia screening.

College-wide commitment to the campaigns

The college is committed to developing learners’ health and well-being alongside their qualifications. The work is supported by the principal and senior management who see it as essential to develop learners to lead successful lives. Focusing the organisation and delivery of health and well-being campaigns in tutorials and in other activities at the college, has led to a consistent approach to developing learners’ knowledge and skills successfully. The student services team are encouraged and supported to attend events and conferences where they can pick up additional expertise and contacts. 
Recently the college worked with an organisation that challenges men to reconsider their long held beliefs about women, in an effort to reduce violence against them. Tutors ensured that male students were encouraged to attend the sessions led by a key external speaker, including those, such as the construction students, who were based on another site. As a result, around 95% of attendees were male - exactly the target audience the organisation wanted.


[image: image5]
[image: image11.jpg]


Worcester College of Technology is a large further and higher education college. It operates from three sites in the city of Worcester and has a construction centre in Malvern, seven miles away. Most of its provision is vocational education and training. The college has provision in 14 subject areas, the largest of which are preparation for life and work, retail and commercial enterprise and engineering and manufacturing technologies. Courses are offered from entry level to higher education, but most learners study at intermediate and advanced levels. 

[image: image12.jpg]


[image: image6.png]


Creative campaigns for successful lives: Worcester College of Technology 


 


Brief description


 


Overview – the provider’s message


 


The good practice in detail


 


�…most important ingredients for our campaigns…: 


recognisable promotional branding


effective planning


good market research information 


and influence over those who will provide you with willing participants!�


Bradley Smith – Big CV Drop competition winner


Provider background


 


Are you thinking of putting these ideas into practice; or already doing something similar that could help other providers; or just interested? We'd welcome your views and ideas. Get in touch � HYPERLINK "https://www.surveymonkey.com/s/ofstedgoodpractice" �here�.


To view other good practice examples, go to: � HYPERLINK "http://www.ofsted.gov.uk/resources/goodpractice" �www.ofsted.gov.uk/resources/goodpractice�


1
Provider name
Good practice example: Remit 
1

Worcester College of Technology
Good practice example: Learning and Skills


