	
	ITEM NO.

REPORT OF THE ASSISTANT DIRECTOR OF ECONOMIC DEVELOPMENT

TO THE LEADER OF THE COUNCIL

ON

12th SEPTEMBER 2005

TITLE:
JOBCENTRE PLUS PROVISION IN SALFORD – THE OPTIONS

RECOMMENDATIONS:

That the leader:

1. Notes the attached report received from Jobcentre Plus and welcomes the range of options available for delivery of Jobcentre Plus services from April 2006.

2. Requests that Jobcentre Plus work in collaboration with Salford City Council Officers via Economic Development to work up the detail of potential options for Salford in order to present a firm delivery plan by December 2005.

EXECUTIVE SUMMARY:

A meeting was held between Salford City Council and Jobcentre Plus on 25 August 2005 to examine the progress of Jobcentre Plus Rollout in Salford and the implications of the collapse of the Pendleton new build plans.

SCC officers expressed concerns regarding accessibility of services in the proposed Jobcentre Plus offices in Irlam, Worsley, Eccles and at Baskerville House (pending closure of Trafford Road, and Swinton Jobcentres). Jobcentre Plus were asked to present potential options for flexible service delivery and outreach activities in Salford to ensure that Salford residents, particularly those living in the most disadvantaged communities can access advice and support within reasonable travelling distance.

As can be seen in the attached report, Jobcentre Plus has presented a range of options for flexible service delivery. The detail, particularly in terms of locations and costs (including how costs will be funded) is yet to be determined. Jobcentre Plus have noted the potential to collaborate with partners to provide outreach service in key location s such as LIFT Centres, Children’s Centres and Jobshops. Whilst this is welcomed in principal, we need to understand what level of service will be provided by Jobcentre Plus in these sites and whether they will foot the cost of this. For example, we know that Jobshops are only currently funded up to March 2005 – will Jobcentre Plus make a contribution to the sustainability/rental costs of such sites if deemed key to the effective delivery of outreach activities for their organisation?

It is therefore proposed that Jobcentre Plus work closely with SCC Officers and other partners to work up a detailed and firm delivery plan, and that this is brought back to Lead Member in December 2005.

BACKGROUND DOCUMENTS:

Letter from Bill Marks, Greater Manchester Central District Jobcentre Plus, dated 13.06.05

Jobcentre Plus – Salford – Service Delivery Plan 2005-8 (attached)

ASSESSMENT OF RISK: None

THE SOURCE OF FUNDING IS:

N/a

LEGAL ADVICE OBTAINED:

N/a

FINANCIAL ADVICE OBTAINED:
N/a

CONTACT OFFICER:

Emily Kynes, Employability Team Leader 0161 745 7844

Stuart Kitchen, Assistant Director Economic Development 0161 793 3440

WARD(S) TO WHICH REPORT RELATES: ALL

KEY COUNCIL POLICIES:

N/a

Jobcentre Plus – Salford - Service Delivery plan – 2005-2008

1. Introduction

62.1 % of Salford’s population (approx 216,500) are of working age. Of the economically inactive, there are *17,125 people receiving Incapacity benefits, severe disablement benefit or income support in relation to a health condition. Jobseekers allowance customers total only 3513.

Whilst the unemployment claimant count has significantly decreased with introduction of the New Deals and Work Focussed Interviews (WFIs), economic inactivity remains high. Jobcentre Plus’s vision and Business plan for 05/06 has an increased emphasis on those most disadvantaged in the labour market including those customers with health conditions, older workers, lone parents and black and minority communities. The following statements underpin all of the actions necessary to deliver our vision.

· Tackling poverty

· Reducing unemployment

· Promoting growth and opportunity

· Modernising Government.

2. Channels of Service delivery.

Salford City Council and Jobcentre Plus in Salford already have a well established working relationship that is very much focused on the needs of those facing the greatest barriers to work, to allow them to access employment and benefits information, advice and guidance. Through the LSP and its sub groups, The Employment and Skills Partnership, The Economic Development Forum and The Salford Construction Partnership – Jobcentre Plus has been represented and shared its local business priorities which has helped to shape services in the area. e.g. Local Public Service agreements for IB customers.

The service delivery plan aims to deliver the level of service that government deems necessary to those people whose needs are greatest in order for them to move away from benefit dependency and toward working. However, there are groups of people who although not mandated to take up offers of support from Jobcentre Plus such as partners of benefit recipients and long term IB recipients – in economic terms, there are massive benefits to be had by presenting and promoting various levels of service, and therefore engaging with people who potentially could become economically active.

Jobcentre Plus is undergoing significant drives to improve efficiency, ‘modernising government’ requires Jobcentre Plus to redirect resource towards those people mentioned whilst offering suitable alternatives for those who are better equipped to help themselves. Resource therefore has been awarded to Jobcentre Plus on a stringent allocation model in order to deliver services described below. There is additional money awarded to engage with people from geographic wards deemed to be the most deprived, in Salford this is assigned to the Salford Action Team.

The purpose of this paper is to outline a four channel / type service, applicable to different cohorts, which can realistically be delivered by both Jobcentre Plus and/or partners.

Channel 1 - Jobcentre Plus outlets

Full Jobcentre Plus service to priority group customers, through mainly one to one personal adviser meetings for Jobseeker’s Allowance new and fortnightly jobsearch reviews. Incapacity Benefit customers Work focussed Interview (WFI) at new claims. Income Support for Lone parents WFI with jobsearch reviews at regular intervals. Services based in Jobcentre Plus offices, usually at scheduled appointments.

The developing proposals are to retain and refurbish Eccles Jobcentre and convert Baskerville House, which is currently a social security office, into a “fully fledged” Jobcentre Plus outlet, from which we would also deliver Social Fund payments and National Insurance Number interviews. Eccles Jobcentre and Baskerville House would then complete a network of outlets across Salford that also includes Worsley and Irlam Jobcentres where refurbishment plans are well advanced. The proposal to convert Baskerville House into a Jobcentre Plus outlet does not change the decision to move benefit processing to Chorlton Benefit Processing Centre (BPC) starting later this year. The proposal does however confirm plans to close Swinton and Trafford Road Jobcentres.

Channel 2 - Jobcentre Plus Outreach

Job broking service delivered to people who are within the inactive groups mentioned above in their own community – client engagement activity undertaken, caseloading and ongoing jobsearch support, contracted programme provision delivered in local sites. Outreach work undertaken by Action Teams, IB advisers, New Deal Lone parent (NDLP) advisers.

There are already several existing outlets, providing different levels of channel 2 service which could be expanded and enhanced using a cocktail of funds. However, the current spread of outlets may not be conducive to some customers, for instance in Weaste and Seedley there are three potential opportunities to provide channel 2 service. Fairbridge, which is a supported training centre predominately aimed at helping disaffected youths, SITEC which is a training centre, and Eccles college. These venues would be attractive to young people but may put off more mature people due to the educational focus.

However, in Broughton the existing ERP Jobshop could house Jobcentre Plus on a part time basis, for IB customers, partners, and lone parent engagement and Salford Action Team are already active in the ward. Broughton Trust is a suitable outlet to use to deliver customer engagement and assistance with job search. Both of these sites offer a more generic service therefore could be tailored to offer services to all customers.

In Pendleton there is a purpose built employment focussed building well known to residents in the ward. SAT already work with customers there and this could be expanded, to include Work Focussed Interviews. Possibly Jobcentre Plus branding could be used to promote services.

SHIFT /LIFT

The planned SHIFT and LIFT programme could be utilised to provide services to customers in Eccles and Pendleton. IB advisers, New Deal Lone Parent Advisers and the Action Team are experienced in undertaking outreach work and could be out stationed to provide job search, and caseload support. These venues would be most appropriate places to deliver Pathways to work interviews, thus engaging GPs and the medical profession to work alongside Jobcentre Plus. .

CHILDREN’S CENTRES

Jobcentre Plus has already made a commitment to provide varying levels of resource in Children’s Centres nationally. Government has indicated that people should be encouraged to make use of childcare before accessing job opportunities. This will be subject to further discussion, as levels will be determined locally. Locally, Jobcentre Plus already has installed warm phones for people to access type four service in Winton Children’s Centre ready for when it opens.

Little Hulton Surestart has already been working with Jobcentre Plus via the Salford Action Team. This work will develop further in the Children’s Centre when it opens in March 06.

There are Children’s Centres planned for the majority of wards and these will provide a neat catchment of the customers that we will need to engage with for channel two service. WFI’s could potentially be delivered to IB and Lone Parents thus gradually introducing channel 1 service, but in an informal setting.

MOBILE UNIT

There is also a well used and established mobile unit that is visible in wards by the SAT every day. This could incorporate alternative services and has already worked with ND lone parent advisers on board.

Channel 3 - Partner Services

Information advice and guidance services delivered locally by partners, signposting customers towards Jobcentre Plus services where appropriate, non contracted provision funded via ESF, NRF, LPSA etc.

IAG, signposting and non contracted to Jobcentre Plus provision i.e. LSC funded. All of which can be referred in to by Jobcentre Plus, as well as into Jobcentre Plus from partners. There is no reason why this type of service can’t be co located with Jobcentre Plus at outreach sites. This type of service is deemed to be that funded by NRF, ESF, Northern way, LPSA etc.

Channel 4 – Self Service

Remote services for jobbroking, and or benefits assistance for people who are able to access Jobseeker direct or benefit processing centres via the telephone or on line.

This is the service that has the least ‘intervention’ with the customer, making more use of e channels and teleservices. Warm phones are commonplace in outreach sites, as already mentioned, also access to PCs and the internet are widely available across the City. These access points could be expanded to include stand alone jobpoints in Children’s Centres and Lift buildings however funding for these is not available through Jobcentre Plus mainstream. Third party procurement is possible and has been used in other parts of the country.

Clearly, the above outline ideas and proposals are for further discussion with partners across the City. A full supply and demand analysis would need to be undertaken to ensure there is no duplication of service as well as costs, risks and evaluation mechanisms.

DWP information directorate, August 04.

