

LOCAL ENTERPRISE PARTNERSHIP
DELIVERY PLAN 2019-2020

Introduction
This is Thames Valley Berkshire Local Enterprise
Partnership’s (LEP) delivery plan for this financial year
(from 1 April 2019 to 31 March 2020). It outlines
projects that will complete in-year or are ongoing.

It is a dynamic document and thus is subject to change, as the LEP seizes
significant opportunities or responds to key challenges that might impact
on the national and local economy. Where that is the case and it results in
a material change to any of the data, timelines or objectives shown in the
Delivery Plan, this will be reflected in an updated version posted on our
website and shared with government as soon as is practicable.

The Plan reports aggregate project level data to monitor progress
towards top-level targets set out in our Strategic Economic Plan (SEP)
and tracks progress against key milestones and targets in implementing
the SEP - and in future the Berkshire Local Industrial Strategy (BLIS).

The LEP also publishes an annual Impact Report. From
2019/20 this will provide a comprehensive update on
progress against the Delivery Plan, thus ensuring there
is feedback to the public about strategy development
and progress on delivery.

The Plan highlights project risks (see Appendix A) and will be kept under
review throughout the year with the LEP’s Accountable Body Section
151 Officer.

£142m
Local Growth Funds

£36m
Business Rates

Retention Pilot

£26.4m
European Structural
& Investment Fund

£15m
Growing Places Fund

£3.25m
Business Growth Hub*

*BEIS, historic SEEDA legacy, regional growth funds
and European Regional Development Fund

Overview of
Thames Valley
Berkshire
LEP’s funding
allocation for
2015-2021

Expenditure	2019/20

The total amount anticipated to run the LEP
in 2019/20 is £863,590. This table shows
the planned breakdown of expenditure.

Budget Statement

2019/20
Investment

Business Growth Hub
£205,000

Local Growth Funds
£24.36m

Growing Places Fund
£1.35m

This graph illustrates the total amount of funds within
Thames Valley Berkshire LEP’s direction or control at
the start and end of the financial year, and the total
amounts committed by the LEP to external organisations
through grants and risk finance (loans and equity).

Office costs £85,000

Insurance £2,460

Salaries, tax, pensions & NI £568,630

Telephone and internet £5,000

Office supplies, incl PPS £5,000

Travelling £7,200

Website development £3,000

Office maintenance £2,000

Training, recruitment & employee welfare £7,200

Accountancy £6,000

Marketing, advertising, meetings & events £13,500

Professional fees £30,600

Contracted staff £100,000

Subscriptions £8,000

BEIS Energy Strategy £20,000

£863,590

Summary
This infographic includes
data from all funding
streams identified in
the introduction.

Forecast 2019/20
Key deliverables

50km
continuous
cycleway

New P&R site

5miles
of bus lane

3 station
upgrades

2673sqm of new
or improved learning
/ training floorspace

	 Actual to 31 March 2019

	 Forecast for 2019/20

	 Forecast to 31 March 2021

Skills, Education and Employment

£749,539

£3,700,252

£4,521,379

Businesses assisted

Jobs/apprenticeships
113

Total 	 LEP investment (outturn)

Actual to 31 March 2019	 £6,918,302

Forecast for 2019/20	 £5,913,310

Forecast to 31 March 2021	 £13,722,137

New learners assisted

2,482

3,547

6,941

Business Environment

Private sector leveragePrivate sector leverage

Jobs created/safeguarded

Businesses assisted

£57,304,824

£5,117,500

£67,539,824

Total 	 LEP investment (outturn)

Actual to 31 March 2019	 £16,347,467

Forecast for 2019/20	 £1,555,000

Forecast to 31 March 2021	 £18,552,467

Skills and
knowledge-
based training

2,104

3,234

700

Total
businesses
engaged

363

150

603

Infrastructure

Housing units completed

Private sector leverage

Jobs created/safeguarded

Total 	 LEP investment (outturn)

Actual to 31 March 2019	 £75,185,873

Forecast for 2019/20	 £44,076,017

Forecast to 31 March 2021	 £154,149,050

£40,838,381

£56,103,870

£109,736,550

2,350 1133,520

671

2565

(3,236)

6,535

189

487

487

9,050 1096

1576

403

(5,870) (302) (976)

(1,344)

189

91885

974 370

Bracknell: Martins Heron

Slough: Burnham Station
Access Improvements

Reading: South Reading
Mass Rapid Transit Phases 1 & 2

Wokingham: Thames Valley Park & Ride

Slough: A332 Improvements

Slough: Langley Station

Sustainable Transport National Cycle Network 422

 Superfast Berkshire

Reading: South Reading MRT Phases 3 & 4

Maidenhead: Station Access

Q1 Q2 Q3 Q4

Programmes
Infrastructure

Local schemes and projects completing
in 2019/20 are summarised below.
Our objectives for infrastructure also
depend on national outcomes:

•	 Western Rail Link to Heathrow – this
project is entering a critical stage as
Network Rail prepares to submit a
Development Control Order application
in autumn 2019

•	 Heathrow expansion – the LEP
will maintain its public support for
expansion through its involvement in
the Heathrow Strategic Planning Group
(HSPG)

•	 Smart M4 – the LEP will continue
to monitor progress on this scheme
through its Major Works Co-ordination
Group

•	 Southern Rail Access to Heathrow –
the LEP will continue to advocate for
this scheme through the HSPG

Q1April - June 19

Bracknell: Martins Heron
Junction improvements and minor alteration to the London Road
corridor to improve congestion and journey times. It is part of a
wider programme to improve access between the M3 and M4 via
the A322, A329 and A329(M)
Bracknell Forest Council | £2,900,000 LGF | April 2019

Slough: Burnham Station Access Improvements
New station buildings and lifts, enhancements to the station
entrances and parking, with highway improvements and traffic
management measures carried out to achieve better access for
pedestrians, cyclists, buses and general traffic
Slough Borough Council | £2,000,000 LGF | April 2019
Jobs: 1,050

Q2 July - September 19

Reading: South Reading Mass Rapid
Transit Phases 1 & 2
A series of bus priority measures on the A33 between M4 junction
11 and the A33 junction with Longwater Avenue, Green Park
(Phase 1) and Island Road (Phase 2)
Reading Borough Council | £4,500,000 LGF | July 2019
Jobs: 2,424 | Houses: 527

Wokingham: Thames Valley Park & Ride
The Park & Ride site is situated off the A3290 and
will provide congestion relief on the road network
between east Reading and Wokingham
Wokingham Borough Council | £2,900,000 LGF
July 2019 | LEP investment in 2019/20: £900,000

Slough: A332 Improvements
Junction improvements, road widening and other works
along the A332 on the approach to Slough town centre
Slough Borough Council | £2,700,000 LGF | July 2019
Jobs: 2,150 | Houses: 2,995

Slough: Langley Station
Improved facilities at Langley station, including lifts, station
entrance and parking, and enhanced access from the
surrounding area in preparation for Crossrail services
Slough Borough Council | £1,500,000 LGF
September 2019 | Houses: 500

Programmes
Infrastructure

Q3 October - December 19

Sustainable Transport NCN 422
As part of a new National Cycle Route, NCN 422 will start
in Newbury and follow the A4 to Thatcham, Theale, central
Reading and the A329 to Wokingham and Bracknell,
ending in Ascot; a stretch of approximately 50km
Wokingham Borough Council (lead), Reading Council, West Berkshire Council
and Bracknell Forest Council - £4,200,000 LGF | LEP investment in 2019/20:
£400,000 | December 2019 | Output: 4.9km of new cycleway to complete a
50km continuous cycle route

Q4 January - March 20

Superfast Berkshire
An increase in superfast broadband coverage
bringing Berkshire to in excess of 95%. Local Growth
Funds are being used to support delivery
West Berkshire Council and Slough Borough Council | £500,000 LGF | LEP
investment in 2019/20: £64,500 | January 2020 | Progress at year end:
99.6% coverage

Reading: South Reading MRT Phases 3 & 4
A series of bus priority measures on the A33
between Rose Kiln Lane and Bennett Road, and
connecting routes in Reading town centre
Reading Borough Council | £10,148,000 LGF and BRRP
March 2020 | Outputs: Included within Phases 1 & 2

Thames Valley Berkshire Smart City Cluster
An Internet of Things platform across Reading, Bracknell,
Wokingham and West Berkshire that will open up
opportunities for the low-cost deployment of smart devices
for business, developers and local authorities to use
Reading Borough Council | £1,733,654 LGF | LEP investment in 2019/20:
£1,395,517 | June 2020 | Jobs: 63 | Progress at year end: Two challenge
funds completed within each of the four unitary authority areas

Programmes
Infrastructure

Maidenhead: Station Access
Additional parking for rail commuters, shoppers, visitors
and employees; improving the station forecourt and
surrounding area creating a gateway to the town centre;
and converting Broadway to a two-way operation
Royal Borough of Windsor & Maidenhead | £3,750,000 LGF
LEP investment in 2019/20: £3,060,000 | March 2020
Jobs: 2,080 | Houses: 50

Programmes
Business Environment

Thames Valley Berkshire remains an excellent place for “doing business”
and one that is increasingly part of a knowledge-rich eco-system (that
extends well beyond our boundary). In this context, we are exploiting
ideas better and equipping our businesses to grow.

The interventions below are ongoing, rather than completing in year. The Funding Escalator has
been in operation since 2013 and the Berkshire Business Growth Hub was established in 2014.

In Q2 2019/20 we will publish the outcome of research into the availability of innovation space
in the LEP area and whether it offers businesses the space they need to grow. The conclusions
will inform the development of our BLIS.

Thames Valley Berkshire
Funding Escalator
Providing finance to SMEs through a series
of repayable loans of between £25,000 and
£300,000. The Growth Fund invests in high
growth SMEs and can provide up to £250,000
of equity. Restructured to an evergreen
model in 2019. Total planned investment is
£11.3million
The FSE Group | £10,300,000 GPF | LEP investment
in 19/20: £1,350,000 | additional/safeguarded jobs
in 19/20: 78 | businesses assisted in 19/20: 22

Berkshire Business Growth Hub
(including the ScaleUp Berkshire
programme)
A first-stop-shop for business support
to enhance and accelerate business
performance, help more businesses to take
advantage of national and local support
programmes, increase jobs and raise levels of
exporting
Oxford Innovation Service | £3,252,467 RGF/
BEIS/SEEDA legacy/ERDF | LEP investment in
19/20: £205,000 | additional/safeguarded jobs
in 19/20: 13 | businesses assisted in 19/20: 348 |
total businesses engaged in 19/20: 700 | skills &
knowledge based training in 19/20: 150

Q1 Q2 Q3 Q4

Elevate Berkshire

SATRO Mobile Classroom

Care Skills Training Centre at Reading College

The Curious Lounge

Langley College: The Slough Community College for Higher Education

University Centre Newbury

Programmes
Skills, Education & Employment

Within Thames Valley Berkshire there is
a real imperative to “use people better”,
in order to drive forward economic
growth. Although the LEP area benefits
from a buoyant economy there are
a series of market failures and it is
these, fundamentally, which define the
intervention logic for our Skills, Education
and Employment Programme.

Four new ESF projects commenced 1 April 2019:
employee support in skills and skills support for
unemployed or economically inactive people,
delivered by Martinex Ltd (Burleigh College);
supporting NEETs, delivered by Adviza; and
Community Grants, delivered by Groundwork
London and Groundwork South.

In addition three ESF projects, with match
funding provided by the National Lottery
Community Fund, are ongoing. These are:
Stronger Together Partnership, delivered by
Reading Borough Council; Better Opportunities
Partnership, delivered by Slough Borough Council;
and Building Family Bridges, delivered by WEA.

Programmes
Skills, Education & Employment

Q1April - June 19

Elevate Berkshire
Addressing the skills gaps, unemployment and
underemployment of the 16-24-year-old population
Reading Borough Council | £2,400,000 ESF* | June 2019
New learners to be assisted: 1,679

Q4 January - March 20

SATRO Mobile Classroom
Purchase of a long wheel-based van, tools and
materials to operate as a mobile classroom to teach
BTEC Level 1 in Construction. This is offered within
school as an alternative to GCSEs. Schools commit
to funding 10 students over a 2-year course
SATRO | £40,450 LGF | March 2020 | Outputs: New mobile
classroom

Care Skills Training Centre at Reading College
Increasing the number of people choosing a career
in health care that will recreate a hospital ward or
social care setting, featuring an observation area
and immersive teaching space
Activate Learning with Royal Berkshire NHS Foundation Trust
£430,000 LGF | March 2020 - Outputs: 163m2 of renovated
learning space

The Curious Lounge
A state-of-the-art digital skills training space in
Reading town centre to provide accredited and
non-accredited, sector-specific training to adults
age 19+ and a limited number of young people
New Directions with Connect TVT | £261,250 LGF | March 2020
Outputs: 370sqm of renovated learning space

Langley College: The Slough Community
College for Higher Education
Renovation of an existing building to create a
415m2 centre to provide higher technical education
for local communities and businesses in Slough and
East Berkshire
Windsor Forest College Group | £622,500 LGF | March 2020
Outputs: 491sqm of new learning space

University Centre Newbury
Developing a new purpose-built University Centre
to meet the key priorities of digital skills, utilising
advanced digital technologies
Newbury College | £1,745,800 LGF | March 2020
Outputs: 1649sqm of new learning space

Berkshire Enterprise Adviser Network (EAN)
The Berkshire EAN connects schools and colleges
with employers and careers programme providers
to support them in providing effective work
experiences for young people
Thames Valley Berkshire LEP and Careers & Enterprise
Company (CEC) | £123,376 CEC | August 2020 | Outputs: 3.5FTE
Enterprise Co-ordinators in place and 69 schools matched with
an Enterprise Adviser * enabled through the LEP’s European Structural & Investment Funds (ESIF) Strategy

Monitoring & evaluation

Understanding the impact of what we do is crucial. A strong evidence
base helps us ensure we are directing our activities where they will
be most effective in driving economic growth and productivity, and
enable improvements in programme design and implementation.

Measuring the impact of our projects is notoriously complicated, but we have taken steps
to improve our evidence base since establishing the Programme Management Office (PMO).
For all projects, delivery partners submit monitoring reports to the Programmes Manager,
who is responsible for all programme management and the oversight of compliance
activities. The PMO acts as a central focus for staff on live projects and services, and
prepares monthly reports and quarterly LGF dashboards. These are scrutinised by the NEDs
and the S.151 Officer so that risk is managed appropriately.

Additional capacity funding has been secured from government to purchase bespoke project
management software. Verto - from TMI-Systems Limited - will be introduced in summer
2019 to assist in managing our portfolio of projects. This will increase accuracy and reduce
duplication in transferring management information to all interested parties.

All LGF projects are required to carry out an evaluation one year after practical completion,
and again at five years for infrastructure projects. These evaluations are independently
assessed. The Berkshire Business Growth Hub is monitored and evaluated annually in line
with BEIS guidelines.

A small number of projects have been selected

for more rigorous evaluation in 2019/20,

using the criteria set out on page 13 of the

LEP’s Monitoring and Evaluation Plan:

•	 Solutions Labs
(externally commissioned evaluation)

•	 Elevate Berkshire
(externally commissioned evaluation)

•	 ESF projects
(mix of externally commissioned and self-
evaluations)

•	 Skills revenue projects
(light-touch evaluations conducted by LEP
Research Team)

The SEP for Thames Valley Berkshire sets out the LEP’s strategic
priorities for economic growth. The LEP also has responsibility for an
ESIF Strategy; this and the SEP are entirely complementary, with the
former providing a key mechanism for the implementation of the latter.

The overarching priority of the SEP is “to secure better access to talented people and bright
ideas, and to use both more effectively”, through six high-level objectives:

Strategic activity

PEOPLE

1.	 Use better those who are
already in the workforce

2.	 Inspire the next generation and
build aspirations and ambition

3.	 Ensure that economic potential is not
restricted by labour supply

IDEAS

1.	 Ensure that knowledge is effectively
commercialised and grown within
Thames Valley Berkshire

2.	 Strengthen networks and invest in
the ‘soft wiring’ to use ideas better

3.	 Make Thames Valley Berkshire’s
towns genuine hubs in the
ideas economy	

The SEP and ESIF Strategy are informed through the
collation and interpretation of economic intelligence
from a wide variety of sources. The inclusion of a
dedicated Research Manager (and full-time assistant)
within the LEP team highlights the importance that is
given to the mantra: “evidence-based interventions”.

Government has tasked all LEPs with four roles and responsibilities, one
of which is: co-ordination – to bring together partners from the private,
public and third sectors to implement strategy. A framework for a BLIS
has been published after extensive engagement across the business,
public and community sectors. It will be consulted on until 21 June 2019
and sets out the five priorities that define the LEP’s high-level objectives
from 2020:

This year is therefore one of transition – from SEP to
BLIS. We anticipate that the BLIS will be subjected
to co-design with government officials from early
summer and ready to publish in full, in the autumn at
the LEP AGM.

Strategic activity

Enhancing productivity
within TVB’s enterprises

in ecosystems which are
maturing and evolving and
extend beyond TVB

distinctive because of
international trade,
connections, collaborations
& investments

underpinned by vibrant
places and a supportive
infrastructure

while making Berkshire
an inclusive area where
aspirations can be released

Strategic activity
Partnership, co-ordination and advocacy

The economies and labour markets in and adjacent
to Berkshire determine the interventions the
LEP should lead, according to their impact versus
agility, i.e. what is the optimum intervention scale,
LEP or cross-LEP, and will a strategic partnership
achieve more leverage and thus impact.

It’s also the case that several national issues dominate the local
economy, yet their cause and effect are complex and often
intangible in a local context. We co-operate outside of LEP
boundaries to forge relationships (sector and geographical) that will
have a chance of making an impact rather than trying to deal with
(all) such issues locally.

Southern LEPs This is a network
of LEPs that come together as a
strategic alliance in order to make the
strongest possible case on issues of
common importance to the regional
economy and to achieve consistency
across boundaries

Heathrow Strategic Planning
Group With Enterprise M3 and
Buckinghamshire Thames Valley
LEPs

Transport for the South East
(Sub National Transport Body)
With Coast to Capital, Enterprise
M3, Solent and South East LEPs

Innovation South SIA (Science
and Innovation Audit) With
Enterprise M3, Coast to Capital,
Dorset, Solent and South East
LEPs

Sustainable Airports SIA With
Buckinghamshire Thames Valley
and Enterprise M3 LEPs

Life Sciences Sector Deal With
Oxfordshire LEP

Greater South East (GSE)
Energy Hub With nine other LEPs

Story Futures With Enterprise
M3 and Buckinghamshire Thames
Valley LEPs; a project aimed at
boosting the region’s creative
sector

Business Growth Hubs Ongoing
collaboration through referrals
and promotion of events in the
Enterprise M3, Oxfordshire and
Buckinghamshire Thames Valley
LEP areas

Careers & Enterprise Company
Forging a strategic relationship
with London Heathrow through
direct engagement with schools
and businesses in its local supply
chain area

During the year we will work in partnership with other

LEPs on a number of projects and initiatives:

Strategic activity
Partnership, co-ordination and advocacy

The essence of being a successful partnership is to
be found in the way the LEP develops and fosters
relationships and understanding between the many
stakeholder organisations; we cannot function without
committing significant time and energy to stakeholder
engagement. We have multiple relationships with
businesses in Berkshire and the four main business
organisations are founding members of the LEP. Our
Business Environment Programme Group has the ability
to facilitate an annual Business Forum, to inform the
forward plans of the Group and update a wider cohort
of business partners on progress and the transition
from SEP to BLIS. This will be tested during the year.

Another of the LEP’s four roles and responsibilities is advocacy
- collaborating with a wide-range of local partners to act as an
informed and independent voice for the area.

Our main focus this year in terms of advocacy will be to work in
partnership with the Thames Valley Chamber of Commerce to
champion the Western Rail Link to Heathrow project and achieve
a key milestone: for Network Rail to submit an application for
a Development Control Order with the necessary collateral that
indicates the clear support this scheme enjoys from across the
Thames Valley, southern and south-western England and South
Wales.

We have established the Thames Valley Major Works Co-ordination
Group, the first of its kind in the country. The essence of the Group
is to scope out how we can work together to mitigate or at least
manage the disruption generated by the huge investment into
the road and rail network across Thames Valley Berkshire in the
coming years. The Group is chaired by a LEP private sector director
and managed by the LEP’s Head of Infrastructure. Its meetings are
hosted by the DfT and all participants have signed the Major Works
Co-ordination Group MOU.

The LEP is focused on ensuring that our area supports business
growth. In this regard, we will continue our strategic partnership
with Henley Business School and Biz Utd to support mid-market
enterprises and potential scale-up businesses through the
Brittelstand Symposium in September 2019.

Glossary

BEIS	 Department for Business, Energy and Industrial Strategy

BLIS	 Berkshire Local Industrial Strategy

BRRP	 Business Rates Retention Pilot

CEC	 Careers & Enterprise Company

DFE	 Department for Education

DFT	 Department for Transport

EAN	 Enterprise Advisor Network

ERDF	 European Regional Development Fund

ESF	 European Social Funds

ESIF	 European Structural & Investment Funds

GPF	 Growing Places Fund

LEP	 Local Enterprise Partnership

LGF	 Local Growth Funds

MOU	 Memorandum of Understanding

MRT	 Mass Rapid Transit

NCN	 National Cycle Network

NED	 Non-Executive Director

RGF	 Regional Growth Fund

SEEDA	 South East England Development Agency

SEP	 Strategic Economic Plan

Appendix A
Risk ratings for all live projects (correct at 28 May 2019)

Project Risk rating Status

Slough: A322 improvements Completion delayed due to additional utility diversions

Sustainable Transport NCN 422

Reading: South Reading MRT Phases 1 & 2 Work being completed alongside Phase 3

Slough: Burnham Station access improvements

Superfast Berkshire Sign-off required for Gigaclear’s remedial plan

Newbury: Kings Road Link Road

Wokingham: Thames Valley Park & Ride

Slough: Langley Station
Design changes have increased scope of project, delaying
completion

Reading: South Reading MRT Phases 3 & 4

Maidenhead: Station Access

Thames Valley Berkshire Smart City Cluster Delays to launch of first challenge fund have extended
project duration

Reading: Green Park Station Delays to planning consent and station design
have delayed opening

Newbury: Sandleford Park
Additional work due to change of scope and planning risk
associated with western access road

Bracknell: A3095 corridor

Newbury: Railway Station improvements

Appendix A
Risk ratings for all live projects (correct at 28 May 2019)

Project Risk rating Status

Building Family Bridges

Elevate Berkshire Risk of reduced outputs

Stronger Together/Addressing Barriers Risk of reduced outputs

Better Opportunity Partnership Risk of reduced outputs

Berkshire Enterprise Advisor Network

SATRO Mobile Classroom

Care Skills Training Centre at Reading College

The Curious Lounge

Langley College The Slough Community College for Higher Education

University Centre Newbury

Employee support in skills

Skills support for unemployed or economically inactive people

Supporting NEETs

Community Grants

Contact

Thames Valley Berkshire LEP
100 Longwater Avenue
Green Park
Reading
RG2 6GP

Call us:

0118 945 0200

Find out more:

thamesvalleyberkshire.co.uk

Follow us on Twitter:

@TVBLEP

Join us on LinkedIn:

Thames Valley Berkshire Local
Enterprise Partnership

http://www.thamesvalleyberkshire.co.uk/
https://twitter.com/tvblep

