[image: image1.png]


Selection and Appointment of Subcontractors
POLICY STATEMENT

As part of YCOB strategy to provide high quality learning experiences to learners and to bridge identified skills and provision gaps, a proportion of Yorkshire College of Ltd (YCOB) delivery will be undertaken by subcontractor providers. 

The Yorkshire College of Beauty Ltd will take all reasonable measures to ensure the selection of competent subcontractors to deliver education and training by carrying out a due diligence process prior to entering into any agreement. 

The delivery is to be carried out in a safe manner without risk to the Health, Safety and Welfare of the subcontractors, college employees, learners or visitors. 

YCOB will take all reasonable steps to ensure that the delivery of education and training by the subcontractor adheres to YCOB Equality and Diversity Policy and any legislation relating to Equality and Diversity.

YCOB will take all reasonable steps to safeguard learners and vulnerable adults by expecting subcontractors to conform to the standards established by the YCOB’s Safeguarding Policy. 

YCOB recognises that subcontracting work does not absolve YCOB of its legal obligations or responsibilities. 

This document sets out the YCOB policy on the selection, appointment and management of subcontractors. 

2. DEFINITIONS 

2.1 Subcontractor 
In this policy, subcontractor means anyone selected, appointed or engaged by YCOB to work with YCOB to provide education and training to learners not on YCOB premises. 

2.2. Competence 
In this policy, competence means the acquisition of sufficient skills, knowledge and experience of current best practice to fulfil the role as detailed in the Subcontractor Agreement. 

2.3. Skills Funding Agency (SFA) 
The Skills Funding Agency is a partner organisation of the Department of Business Innovation and Skills (BIS) and it exists to fund and promote adult further education and skills training in England 

2.4. Contract 
A Contract or Agreement is where a Lead Provider has entered into a contract with a third party to carry out all or part of the services that are funded by the Chief Executive of the Skills Funding Agency. 
2.5. Register of Training Organisations (RoTO) 
The Register of Training Organisations, also known as the RoTO is a single register of providers that have passed the standards expected by the SFA through the Due Diligence Assurance Gateway and are eligible to be invited for future invitations to tender for the delivery of education and training services.  It is a funding requirement that all Subcontractors in the SFA supply chain with an aggregate contract value of £100,000 or above enter the RoTO. In accordance with the Funding Rules 2013/14, from the 1st August 2013 Subcontractors must enter the RoTO prior to agreeing with lead providers such as YCOB that would take them beyond the £100,000 threshold 

2.6. Due Diligence 
YCOB will undertake a full Due Diligence check on potential Subcontractors prior to awarding them a contract to deliver education and training services. This check meets SFA standards and will request information such as: 

Copies of annual financial accounts 

Details of the teaching / delivery staff 

Details of policies and procedures 

Details of Insurance Policies 

o Employer Liability Insurance 

o Public Liability Insurance 

o Professional Indemnity Insurance 

Details of the Directors and the ownership of the organisation 

Details of the organisations UK Provider Reference Number (UKPRN) 

CRB / Vetting and Barring Service approval for Delivery / Contact Staff 
Details of Safeguarding policies and procedures 

Details of the Continuous Professional Development policies, procedures and processes 

2.7. Matrix Accreditation 
In accordance with SFA guidance, the YCOB must provide high quality and easily accessible information; advice and guidance in helping learners understand the opportunities and support available to them about education, training or connected matters. All Subcontractors will be expected to hold Matrix Accreditation or attain Matrix Accreditation within six months of the commencement of any contract with the YCOB

2.8. Remuneration 
The YCOB will pay the Subcontractor a percentage of the funding that it is paid by the SFA. This management fee is fixed annually however if the Subcontractor submits a high percentage of paperwork with errors / omissions YCOB will increase the management fee to cover additional work. The typical percentage retained is 20%. To view the Colleges Supply Chain Fees please click here. 
3.0 Principles 
This policy applies to all Subcontractors and their staff. The Policy identifies both internal and external stakeholders and their role in relation to policies, procedures and standards expected by the YCOB whilst delivering education and training programmes on behalf of YCOB 

4.0 Scope and Limitations 
This policy relates to the interaction between the YCOB and the Subcontractor and the Subcontractor and Employers. YCOB will work with Subcontractors to ensure that: 

Subcontractors achieve a minimum standard to be considered a partner with YCOB

The delivery of education and training meets YCOB, awarding body and SFA standards 

Learners and employers are benefitting through the delivery of high quality education and training programmes 

The policy is a working document and will be updated and amended as required in order to respond to external factors 

5.0 Responsibilities 

5.1. The Training Director
The Training Director has the overall responsibility for all matters, involving the Subcontractors Policy. This responsibility includes ensuring that Audit and Quality Compliance matters are seen as an important priority for YCOB, addressed through comprehensive policies and procedures that are effectively implemented and appropriately resourced within the overall financial position of YCOB

. 

5.2. The Subcontracting Manager 
The Subcontracting Manager is responsible for ensuring that the YCOB Subcontractors policy is implemented.   
The Subcontracting Manager is responsible for the application of the Subcontractors policy. 
The Subcontracting Manager is responsible for the subcontractors YCOB propose to engage are compliant, competent and adequately resourced to satisfy the requirements of internal and external audit, quality standards and the requirements of the different external regulatory bodies. 
Ensure Subcontractors comply with YCOB Policies including safety standards, and meet their statutory obligations with regards to Health and Safety. Ensuring that any accident, incident or near miss arising is reported in line with procedures. 
Ensure that Learners are eligible for funding in accordance with SFA Funding Rules 2013/14 and any subsequent amendments 

Be overall responsible for learners being registered with the relevant awarding body
Responsible for the standards of learning delivered by subcontractors comply with the YCOB Ofsted and IIP standards 

All data from subcontractors complies with the Information Commissions Office and that all subcontractors’ data is stored and retained according to the required legislation.
Ensure Subcontractors feedback to the YCOB SAR report is satisfactory
Monitor IV/EV reports and actions

Monitor attendance and achievement

Carry out visits and observation
5.3. Subcontractors and their employees 
All Subcontractors and their employees have a responsibility to fulfil the requirements of the Agreement relating to YCOB policies including Health and Safety, Safeguarding, Equality and Diversity, Audit and Quality compliance. 

5.4. Subcontractors 
The Subcontractor is responsible for; 

Providing the information requested by YCOB as a part of the due diligence process. 

Providing information to YCOB about how its activities will affect YCOB learners, and others for whom YCOB has a responsibility prior to any work being undertaken. 

Providing YCOB, documentation to enable YCOB to make a judgement as to the suitability to enter into a Subcontract Agreement. The documentation is to be updated on a timely basis and at the request of YCOB for the duration of the Agreement. 

Informing YCOB of any changes of: 

o Ownership of the organisation 

o The management structure of the organisation 

o Status in relation to winding up orders 

Details of any accidents / dangerous occurrences affecting learners or a learning environment 

Details of any Safeguarding issues 

Details of any Criminal Offences of learners prior to any learning taking place 

Entry onto the RoTO and maintaining its registration where applicable

Being Matrix Accredited and maintaining its accreditation or attaining accreditation at its own cost 

Submission of enrolments, attendance registers and completion documentary evidence in a timely and with minimal errors or omissions 

6. IMPLEMENTATION 
To ensure that the Subcontract provision meets the standards set out in the Common Inspection Framework and the expectations of the Learner and the Employer, YCOB will undertake; 

Monitoring of provision by making announced and unannounced visits to the premises where delivery is taking place to satisfy Quality audit requirements. 

Observation of teaching and assessment where delivery is taking place. 

Monitoring of attendance evidence, IAG, reviews, accreditation and achievement. 

To verify learner authenticity 

Review meetings 

Data analysis 

Health and Safety, Audit and Quality trail including enrolment, progression and destination 

Compliments and complaints procedure and review 

Internal verification (where agreed) 

YCOB will provide to the Subcontractor; 

A Subcontractor Guide to outline systems and procedures to ensure compliance 

All required documentation to complete and satisfy the requirements of quality assurance, audit and inspection. 

Learner access to Student Services, Additional Learner Support, Bursary funds, Student Union and College facilities 

Data relating to the Subcontractors learners 

Remuneration for services provided based on information supplied by the Subcontractor 

Remuneration will be based on an agreed Management Fee, where the Subcontractor provides inaccurate documentation which exceeds an agreed percentage YCOB has the right to increase the Management Fee 

6.1. Training 

The Subcontractor must ensure that all employees linked to the Agreement have appropriate qualifications and experience to carry out their role. Notification of Continual Professional Development needs to be provided at the start of the Agreement and then on a regular basis thereafter. 

YCOB will invite Subcontractors to attend training events and inform Subcontractors of any mandatory training that may be required. 

7. REVIEW 

This policy will be reviewed after any change to statutory requirement, organisational or management change, HSE guidance or otherwise after 1 year. 

Subcontractors are responsible for ensuring that they co-operate with YCOB (and its representatives) to ensure compliance with this policy. 

Yorkshire College of Beauty Ltd
Company Registration No 2664423

Registered office:  LA Fitness, Haworth Lane, Leeds LS19 7EN

February 2013

[image: image2.png]Skills
Funding

Agency


[image: image3.jpg]Skills
Funding
Agency


[image: image4.png]nvesting in jobs and


[image: image5.png].. Yorkshire
College
.. Beauty


