BIRMINGHAM CONSTRUCTION CAREERS WEEK 2017

INFORMATION FOR SCHOOLS
Date: 9 October 2017 to 14 October 2017


Venues: various


Birmingham Construction Careers Week comprises of a number of activities that are either hosted by employers from the sector within the greater Birmingham and Solihull region, or at your school with representatives from construction firms coming to co-host activities. Alternatively, we will have a number of resources that will be made available for teachers to run independently within the school environment based on core employability skills, themed around the construction sector.

Maximum impact from getting involved in the week will be achieved by taking part in an activity that is based within a host of business and so we would strongly encourage you to take up this option where possible (places however will be limited due to logistical reasons). To make it easier, we are asking businesses to support this initiative by sponsoring transportation from schools to the participating business locations, so please do indicate if you would benefit from assistance in this regard.

More information about the activities is provided below. Please complete the attached form to register your schools interest to be involved in the week.

Activities on offer

	Activities for Students
	Location
	Max No.
	Time

	Business Walk
	
	
	

	Opportunity to visit three or four construction businesses, with a walking tour through the business district. Throughout the visit students will gain a basic understanding of what the firms do, the different job roles that are available and the qualifications required and a sense of the overall environment and atmosphere of the business district. The aim is to demonstrate to the students at the range of roles in a construction firm and the way that organisations are interdependent in order to deliver successful projects. Lunch is included at one of our hosts
	Offices (boardrooms where possible)
	15
	4-5 hrs

	Networking and CPD
	
	
	

	During Construction Careers Week, construction employers will be encouraged to host their networking and CPD events at schools, providing opportunities for students and teachers to network with guests and speakers. Construction employers will provide refreshments/pay for catering
	Schools
	Max 45 in a school
	1 hr

	Employer talks "what do I do at work" sessions
	
	
	

	Much like a business walk, but without the walk! In essence these are chance to visit a business - and you can pick the type e.g. contracting, architecture, demolition, interiors - about what they do, the variety of roles that exist and how to go about getting a job within such a firm
	Office (boardroom where possible)
	20
	1-2 hrs

	The applicant experience - how to get the best possible chance of that dream job 
	
	
	

	A large number of firms in our sector run core skills activities training and they've offered to make these available within the week. Topics include: CV writing skills, financial literacy, interview tips, networking skills. These tend to be interactive and engage pupils in learning fundamental skills for their future
	Schools
	15-30
	1-2 hrs

	Site Visit Bus Tour
	
	
	

	Subsidised bus tour around a number of current building sites, and existing built environment facilities (public buildings or marketing suites). Construction employers will nominate their sites to be part of the tour, and they will host tour groups at their own sites
	Region
	Subject to Bus Operator
	All day

	Young Peoples' Outreach Awards
	
	
	

	As part of a year-long calendar of construction careers activity, this event will launch the Outreach awards recognising the most effective and innovative employer engagement activity. Young people will announce the categories and requirements, with the final awards ceremony taking place in May 2018
	Central Birmingham 
	100 (TBC venue)
	Evening 1-2 hrs

	Main Speed Networking Event
	
	
	

	Due to the tie-in between Construction Careers Week and UK Construction Week at the NEC, this may take place in an NEC hall (location to be confirmed). Opportunity to discuss multiple disciplines and career pathways with representatives from all parts of the construction sector
	NEC (TBC)
	100 (TBC venue)
	All day

	Hackathons
	
	
	

	Hacking is creative problem solving (it does not have to be about technology.) A hackathon is any event of any duration where people come together to creatively solve problems. 

Construction Careers Week hackathons will focus on social, environmental and regional built environment issues
	Impact Hub
	15-20
	3-4 hrs


Additional activities will also be provided by CITB, Hidden Spaces, Think Build, Big Bang Fairs and Construction Youth Trust. Other events will be announced nearer the time 

All content and activities will be captured digitally (video/photo etc.) and made available to other regions via the Built Environment Skills in Schools platform. Separate image usage permission forms will be available prior to every event

Registration


Schools are required to register and book activities in advance, which can be done by completing and returning the attached form. Please note the bookings can only be accepted on the following basis: 

· schools are required to provide adequate levels of supervision of pupils at all times; neither Birmingham Construction Careers Week, its partner organisations nor host organisation can take any responsibility in this regard. 

· visitors are required to comply with the safety/security measures of the employer/building manager when visiting their facilities. These will be made available in the the day as appropriate 

· Birmingham Construction Careers Week, and its partners, provide volunteers in good faith to help with employer engagement activities as described above. We do not vet/carry out DBS checks, or equivalent, and the school is required to ensure that it follows its own safeguarding procedures in this respect. 

· every effort will be made to accommodate your preferences of activities. In the event that this is not possible we will contact you to discuss alternatives 

During the Week/Visit:
Please do allow for city centre traffic. Most of the start times are after peak hours deliberately, but there is a lot of construction in the region currently and whilst we haven’t been notified of new road closures, deliveries etc. can cause unanticipated delays. 

[image: image1.jpg]Birmingham
City Council


Please aim to be with your first host business 10 - 15 minutes early. All building security should have been notified, but that doesn’t mean it will necessarily be seamless. Many hosts have a building security and then their own reception, all of which can potentially eat into your time. It is a part of the experience of working life and so please explain this to your group.
