	PART 1

(OPEN TO THE PUBLIC)
	ITEM No

	REPORT OF THE LEAD MEMBER FOR ADULT SOCIAL CARE

AND LEAD MEMBER FOR CHILDREN’S SERVICES

	CABINET 8th NOVEMBER, 2005

	TITLE :
UPSKILLING THE WORKFORCE IN COMMUNITY AND SOCIAL SERVICES

 DIRECTORATE SEPTEMBER 1999 – SEPTEMBER 2005

	RE

RECRECOMMENDATIONS:

 To note the progress made in upskilling the social care workforce.

	EXECUTIVE SUMMARY:

 The City Council has set as one of its priorities. “Investing in our Workforce”. This report outlines the progress made in the former Community and Social Services Directorate and action now being taken forward in the Community, Health and Social Care and Children’s Directorates.

	BACKGROUND DOCUMENTS:
 Workforce Development Strategy 2002 in Community and Social Services.

	ASSESSMENT OF RISK:
 High – without a high quality well-trained workforce in social care, services

 to users and carers will inevitably suffer.

	SOURCE OF FUNDING:

 Department of Health Training Support Programme

 Human Resource Development Grant

 National Training Strategy Grant

 Employer Training Pilot Funding

	LEGAL ADVICE OBTAINED:

 Not relevant

	FINANCIAL ADVICE OBTAINED:

 Not relevant

	CONTACT OFFICER: Sheila Dawson 0161 603 4190

 sheila.dawson@salford.gov.uk

	WARD(S) TO WHICH REPORT RELATE(S): All

	 PURPOSE OF REPORT: To inform Cabinet members of progress being made in delivering the priority of Upskilling the Workforce.

	RESOURCE IMPLICATIONS: nONE

1. The current workforce (31.8.05)

1.1. The workforce in the Community & Social Services Directorate

The current workforce comprises 1,845 employees of which 1,4 68 (79.6%) are female and 377 (20.4%) are male. 730 (39.6%) employees work on a part time basis and 1,115 (60.4%) are full time. 889 (48.2%) employees are concentrated in posts carrying salaries of scale 3 and below , posts which traditionally have had little access to qualification related training.
1.2. The workforce in the private, voluntary and independent sectors

It should be noted that there are also between 3,000 and 4,000 staff working in social care in the private, voluntary and independent sectors in Salford. The vast majority are women and part-time workers. Data collection to improve our understanding of this workforce and its needs will take place between September and December 2005. The Directorate commissions significant services from these sectors on behalf of citizens of Salford. The Community, Health and Social Care Directorate has a responsibility to, and receives funding, to ensure that those workers have access to appropriate staff development opportunities. This report however, focuses on ‘in-house’ services.

2. A workforce development strategy

The current workforce development strategy originated in September 1999 in response to the document complied by the Training Organisation for Personal Social Services (T.O.P.S.S.) - “Modernising the Social Care Workforce – the first national training strategy for England”. Prior to this, the Directorate had invested in qualifications other than National Vocational Qualifications (N.V.Q.’s) and professional awards. Over the last six years, the Department of Health have increasingly set targets for the social care workforce across all sectors and the Directorate has had to respond to these. Achievement of these targets is monitored through the annual performance assessment process for social services departments, and through inspections by the Commission for Social Care Inspection (C.S.C.I.).

3. Funding

The workforce development strategy for social services has for many years been underwritten by the Training Support Programme (T.S.P), made available through the Department of Health. With the modernisation agenda, and the emergence of the Care Standards Act, National Minimum Standards and the National Training Strategy, the Department of Health has for the last three years made available significant funding through two additional grants - the National Training Strategy (N.T.S.) grant and the Human Resource Development (H.R.D.) grant.

The T.S.P. and N.T.S. allocations are designed to assist social services departments to meet National Minimum Standards training and qualification targets for social care staff. The H.R.D. allocation aims to reduce vacancy rates and encourage new entrants into the workforce.

All grant allocations are expected to extend to cover the private, voluntary and independent sectors (minimum 50% spend in these areas).

Employer Training Pilot funding (E.T.P.) is part of the government’s initiative to support citizens rights to a basic education. The funding has been a pilot for 2 years, with Greater Manchester being one of the pilot sites in the U.K. It has been extremely useful in supporting the training of staff to NVQ level 2 - particularly for the private, independent and voluntary sectors. The funding ceased in March 2005, but we are anticipating a similar funding source to start again in April 2006. The funding is channeled through Learning and Skills Councils (L.S.C.'s). In Greater Manchester, the contract for managing the funding was given by L.S.C. to Chamber Link, who in turn contracted with training providers to market/ provide what is effectively free NVQ2 training places at the point of delivery. The Staff Development and Training Section in Community and Social Services has worked directly and collaboratively with Chamber Link rather than individual training providers. Through this collaborative working we have been able to; avoid duplication of effort, maximise efficiency, have a strong influence on the quality of the training provided, market the training opportunities to the private/voluntary and independent sector organisations as well as in-house services, build strong working relationships with three F.E. colleges which have had positive 'spin offs', and we have been able to also become aware of other useful funding opportunities (e.g. I.I.P. for small businesses through Chamber Link)
Despite these significant sources of funding, two issues are evident. Firstly, whilst the government has released funding to address the issue of qualifying the social care workforce, this leaves large groups of staff not considered a priority for funding. Alternative funding has therefore had to be secured. Secondly, the Directorate still has to meet training needs and very large programmes of training other than qualifying training e.g. Child Protection, Adult Protection, a ‘suite’ of Health & Safety training programmes – all of these aim to ensure that services are delivered in a safe and effective manner.

4. Current position (as at 31.8.05)

The service has steadily developed a whole range of training opportunities for staff in the Directorate. Qualification opportunities are now offered to a wide range of staff including; social workers, residential child care staff, adult care staff, administrative and clerical staff, general assistants, transport and warehouse staff. Details of this are provided in the attached appendix.

Huge progress has been made in upskilling the workforce, but there is still considerable work to be done in specific areas. There will continue to be a need to be creative about accessing funding from a range of sources.

 Getting the right people with the right skills & knowledge in the right place at the right time.

Upskilling the Workforce in Community & Social Services Directorate

 (September 1999 to September 2005)

