Economic Development Local Action Plan 2001/04

Strategic Objective 1: Unemployment and Barriers to employment and raise standards and attainment levels in education and training and provide access to education, training and advice.

	· Work with the Job Shop Plus service within Lower Broughton

	Work is on going with regard to Co-ordinating resources to link local people into local jobs with the help of:

The Employment Charter; Job Shop Plus Service;

Opportunities arising from Chapel Street Regeneration Strategy, and the Irwell Economic Development Zone. The job shop plus service is also devising a strategy so that it tailors outreach work to the needs of the local community.

	· Co-ordinate resources (including childcare) to link local people into local jobs with the help of: The Employment Charter, Opportunities arising from Chapel Street Regeneration Strategy

	The Salford Employment Charter has submitted an application for continuation funding from SRBV in order to re-launch with effect form 1st April 2003. With no funding available for payment of wage subsidies until SRBV approval, no actual Charter activity has taken place from July 2002. The new look Charter will be place an emphasis on up skilling Salford residents and employees by ensuring that all charter employers commit to supporting appropriate training for their staff. Employers

	· Delivery New Deal Programme in Cheetham and Broughton

	Jobcentre Plus were initially invited to the New Deal for Communities' (NDC) Employment Education and Skills focus group in the Summer of 2002. It was apparent from the research held for Lower Kersal and Charlestown that Jobcentre Plus needed to find a robust method for delivering its services more prominently to the people in these wards. As Salford Jobcentre serves the people from the NDC area, staff were recruited in November 2002 in anticipation of opening a Jobshop in Lower Kersal - a joint venture with Jobshop+. Though there has been a delay in opening the Jobshop in Lower Kersal, and an opening date is anticipated in early April, Jobcentre Plus staff have continued to assist people from the NDC area. Over 30 people (including lone parents and people with disabilities) have moved into employment, others have taken up training opportunities to improve their skills (including ESOL courses). It is expected that the Jobshop venture in Lower Kersal will consolidate and build on the start that both Jobcentre Plus and Jobshop+ have already made in the NDC area.

	· Ensure that basic skills and employability training is available to local people

	The Basic Skills Agency is currently undertaking an evaluation of Basic Skills provision across the city, which includes a mapping of provision. Initial findings shows that there is much work to do in terms of co-ordinating and implementing an improvement plan. The final report, conclusions and recommendations will be presented to partners via a presentation to the Salford Lifelong Learning Partnership and Employability Steering Group on 28th March 2003, and will be used as a foundation for drawing up an Action Plan for the next 3-5 years.

	· Encourage local employers and training providers to become involved in Jobs and Training Fairs

	A new Employer Liaison Sub Group’ of the Salford Partnership Employability Steering Group has been formed to co-ordinate and plan employer-facing activities in Salford, in respect of supporting to and feeding into the Employment Plan. The Sub Group is currently drawing up an Action Plan for partnership working, including employer events and jobs fairs.

Strategic Objective 2: Provision of advice and support to businesses and self-employment and support community economic development and community enterprises.

	· Cheetham/Broughton/Chapel Street Grants for Businesses

	The Chapel Street Business Group has received on going support and a contribution of £5,000. (This will increase to £7,000 2003/4) This has enabled them to continue to access administration support. Further, a grant from CBE (approx. £8,000) has allowed the delivery of a number of business events/forums that are aimed addressing current problems facing local businesses. A further£75,000 has been secured over a three-year period for the Expanding Boundaries project to renovate derelict buildings.

	· Develop the work of the Small Business Service (SRB) through CBE and Salford Hundred Venture.

	Together with above, Salford Hundred Venture has assisted some 19 business start-ups in the area, which accounts for approx 20% of all business start-ups in Salford.

	· Support the work of Broughton Trust

	The development of the Broughton Trust has been very successful and has resulted in a number of courses being offered. These included a PA research course "Community Enterprise & Marketing" which was supported by SCV, a PA research course "Education, training & routes into employment" In total the two courses have employed 6 local people plus 2 trainee community trainers part-time for 6 months. Two Newsletters "Learning in Broughton" have been drawn up and are to be circulated by end March 03. There has also been a newsletter outlining the progress of the Trust. Two funding surgeries have been held jointly with Broughton Community Resource Centre for groups providing information about possible funding sources. The trust is involved in Sure Start in Broughton supporting new and existing Child Care providers; 6 new part-time jobs in place. The "Dream Scheme project" with young people is currently being established; with 2 part-time 6-month jobs now being advertised. The Community Fund has also been secured from summer 2002 to 2005 for core activities of the Trust, safeguarding the Broughton Trust.

	· Continue to develop the work of Salford Community Venture and its work with partners such as the Broughton Trust

	SCV’s Enterprise Awareness Seminar at Broughton Resource Centre was well attended and stimulated several new enquiries for advice. SCV is currently supporting ten local groups to develop their enterprise ideas that include several childcare and play related projects, a community resource development and a theatre group. A very positive working relationship has also been developed with Broughton Trust and SCV is providing training workshops for individuals on the Trust’s Community Enterprise Local Learning Project.

	· Deliver Environmental improvement grants for Broughton/Chapel Street

	Two environmental Improvement grants have been approved with the cost of capital works amounting to £365,000 on which grants of £40,000 were offered, but only £20,000 has been drawn down.

Strategic Objective 3: Reduce impact of crime towards businesses and improve industrial/commercial premises and surrounding environment.
	· Dedicated mobile security patrol along the Chapel Street corridor.

	The development of Quaywatch is continuing with the Deva Centre complex now being covered by this service.

	· Implement security grants package

	This service continues to be seen as a priority for businesses. 23 security grants have been offered amounting to £30,346.19 that has levered in private sector investment of £54,587.70.

PAGE
3

