	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE LEADER OF THE COUNCIL

TO THE STRATEGY AND REGENERATION OVERVIEW SCRUTINY COMMITTEE

ON Monday, 4 September, 2006

TITLE: SALFORD CONSTRUCTION PARTNERSHIP PROGRESS REPORT 2005/06

RECOMMENDATIONS:
· That scrutiny notes the attached report and the significant progress made to date in maximising local economic benefit through construction investment and development in the city, particularly via HMR
· Member support for future plans as outlined in the report

EXECUTIVE SUMMARY:

The Salford Construction Partnership (SCP) was formed in December 2002 in response to the employment opportunities anticipated through Salford being selected as a national pathfinder for the Government’s Housing Market Renewal (HMR). The SCP aims to maximise the local benefit, of the investment in the Salford area.
Since its conception the partnership has demonstrated its commitment to working with key local construction employers and wider partners to establish perceptions and future requirements in terms of skills gaps, availability of local labour, industry needs, training requirements, and to develop a co-ordinated approach for supporting Salford residents and businesses. Between April 04 and July 06 the SCP has delivered the following significant achievements:
· 396 local residents supported into employment.
· 172 local residents supported into construction related apprenticeships.

· 51 local residents supported into construction related training.

· 219 local residents registered on SCP database / skills register.
· 22 key construction employer partners have signed up to working with the SCP.
· Launch of SCP Protocol to provide an integrated approach to broker appropriate accredited training and support to meet the aspirations of local residents and the needs of employers within the construction industry.

· Commissioned research to examine good practice in using Section 106 Agreements, and to identify appropriate delivery mechanisms that embrace social inclusion.

· Developed a consistent corporate response in the use of planning obligations that focuses on the needs of Salford residents and maximises employment and training opportunities within construction.

· Successfully brokered an innovative six-week basic construction skills course developed and funded by SCP partners, Greater Manchester Learning and Skills Council, G & J Seddon Ltd and Cruden Construction Ltd and delivered on behalf of the SCP by Salford College in April 2005.
· Secured European Social Funding to deliver five 8-week construction skills courses, comprising of a range of basic construction elements individually tailored to address the local construction industry skills needs and in accordance with CITB/NVQ Level 2 qualification framework.

· Secured NRF to recruit a dedicated construction team to co-ordinate the continued mainstream commitment and support of existing partners to deliver joint initiatives for the benefit of employers and residents as outlined within the SCP Business Plan.

BACKGROUND DOCUMENTS:

(Available for public inspection)

· Economic Development Strategy for Salford (2004-2007)

· Salford Construction Skills Gap Analysis (May 2003)

· Salford Construction Partnership Business Plan (June 2004)

· Salford Construction Partnership Protocol (June 2005)

· Evaluation of Section 106 Agreements (June 2005)

· Neighbourhood Renewal Funding Application Form (April 2006)

· Supplementary Planning Document – Planning Obligations (May 2006)

ASSESSMENT OF RISK:

N/A

	

SOURCE OF FUNDING:

· Neighbourhood Renewal Funding (NRF)

· Housing Market Renewal Funding (HMRF)

· European Social Funding (ESF)

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by: N/A

2. FINANCIAL IMPLICATIONS

Provided by: N/A

3. ICT STEERING GROUP IMPLICATIONS

Provided by: N/A

PROPERTY (if applicable):

N/A

HUMAN RESOURCES (if applicable):

N/A

	

CONTACT OFFICER:

Stuart Kitchen

(Economic Development)
0161 793 3441

Emily Kynes

(Economic Development)
0161 793 2534

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

ALL WARDS

KEY COUNCIL POLICIES:

Housing Strategy; Lifelong Learning; Planning Strategy; Regeneration; Scrutiny; Social Exclusion; Strategy for Children & Young People;

DETAILS (Continued Overleaf)

1. Background

The Salford Construction Partnership (SCP) was formed in December 2002 in response to the employment opportunities anticipated through Salford being selected as a national pathfinder for the Government’s Housing Market Renewal (HMR). This ensured that the city would benefit from extensive investment in housing renovation and re-build over the next 10 years. The SCP aims to maximise the local benefit, of the investment in the Salford area.

The SCP commissioned the School of Property Management at the University of Salford to undertake a Skills Gap Analysis, and KitschoffGleaves to develop a Business Plan, both of which underpin the background to the SCP and the resulting construction employment, skills and training initiatives. According to consultants KitschoffGleaves, ‘This planned investment of upwards of £250 Million per year represents an opportunity for Salford to provide a focused construction unit to ensure local jobs and local training opportunities are maximised. This will involve close liaison with construction clients, construction companies and those wishing to be employed in the industry.’

Since its conception the partnership has demonstrated its commitment to working with key local construction employers and wider partners to establish perceptions and future requirements in terms of skills gaps, availability of local labour, industry needs, training requirements, and to develop a co-ordinated approach for supporting Salford residents and businesses. As outlined in the SCP Protocol:

‘The Salford Construction Partnership (SCP) aims to develop and expand local construction training and will focus on tailoring and upgrading local training capacity to meet the needs of the industry.’

The short-term ‘boot strap’ organisational structure for the Salford Construction Partnership as identified in the Business Plan has now been adopted and the partnership has successfully assisted 396 people into employment to date.

2. Context

The 2004 IMD places Salford in 12th position out of 354 authorities (where 1st is most deprived). Out of the 20 Wards in Salford 5 are identified as having the worst labour market position, highest rates of economic inactivity and levels of deprivation including Broughton, Little Hulton, Langworthy, Ordsall, and Irwell Riverside (DWP Floor Target areas from April 05). There are 29,300 Salford residents claiming Incapacity Benefit (IB) / Income Support (IS), reflected at ward level with up to 44% of the local population on IB / IS.

To help address some of these issues the SCP actively support unemployed Salford residents living in areas with the highest levels of deprivation with employment and training opportunities within the construction industry.
Since April 2004 the Salford Construction Partnership has developed a database / skills register of unemployed and inactive Salford residents interested in the construction industry and has worked with key partners such as Jobcentre Plus, Greater Manchester Learning and Skills Council, Salford College, Connexions, and others to gain details of adults and young people to include on the skills register. As of the end of July 2006, there were 219 local residents registered on the joint SCP Skills Register as seeking Employment and Training opportunities within the construction industry.

An analysis of the Salford Construction Partnership skills register undertaken in July 2006 identified that 125 (approx 57%) out of 219 local residents registered live within the following priority neighbourhoods of Salford:

· Broughton

21

· Irwell Riverside

19

· Langworthy

55

· Little Hulton

12

· Ordsall

18

3. Training for Employment

The Salford Construction Partnership works collaboratively with local construction employers, colleges and training providers to broker appropriate training and support to enable local people to benefit from opportunities within the construction industry as a result of the planned regeneration and investment in the City. The Partnership has began to identify barriers to non-participation in training, lifelong learning and employment. Delivering an innovative roll-on roll-off series of construction courses within the community will provide local residents with easy access to appropriate training, encourage participation and achieve a higher degree of sustainability.

An example of how the partnership has embraced this approach can be seen in the successful brokering of a new and innovative construction training solution for unemployed Salford residents. This six-week basic construction skills course developed and funded by SCP partners, Greater Manchester Learning and Skills Council, G & J Seddon Ltd and Cruden Construction Ltd was delivered on behalf of the SCP by Salford College during April – June 2005. The resulting training enabled 7 unemployed local residents to acquire basic skills in construction and CSCS certification, and as a consequence the partnership directly supported all 7 trainees completing the course into sustained employment.

Building upon this success, the partnership has developed the training to include further skills, and with additional funding secured from GMLSC ESF Co-financing over the next two years, 5 new courses will provide 90 unemployed Salford people with the tools of the trade to help regenerate their city. These eight-week construction courses will be delivered by Salford College on behalf of the SCP and offer the following units in Maintenance Operations at NVQ Level 1 / 2:

· Practical on-site experience relative to general labourer/ground worker skills

· Manual handling techniques

· Basic brickwork / repair / building

· Brickwork cleaning

· Brickwork pointing / re-pointing

· Materials mixing

· Tool maintenance

· Site materials organisation

· Introduction and work towards requirements for labourer CSCS card

· Site based Health and Safety introduction

· Basic Skills (Communication / Number)

· Plaster patching of wall and ceilings

· Rendering of external walls

· Application of ceramic tiling

· Installation of replacement window frames

· Removal and installation of fitted furniture e.g. kitchen units

· Preparation of services for finishing (removal of existing paint coatings or existing wall coverings)

· Timber / metal fence painting.

The second of these 5 courses was completed in July 2006 and SCP partners in conjunction with STEP1 have successfully supported 24 unemployed and disadvantaged local residents into sustained employment and further on-site training. Approximately 50% of whom live within the most deprived areas of Salford and 7 of whom are Ex offenders.

The selection process for the 3rd course due to commence in Sep 2006 is now underway and so far we have received over 70 applications for the 18 available places. It is hoped that at least 50% of those selected live within the most deprived areas of Salford and are disadvantaged.
The STEP1 programme managed by Manchester Methodist Housing Group/Great Places Housing Group and Contour Housing Group is funded by Salford Housing Services under Section 22 of the Housing Act 1996. Awarded £200,000 funding for an initial one year pilot the programme has provided employers with up to 6 months financial assistance to directly secure sustainable employment for those trainees completing the above construction courses delivered at Salford College and funded / coordinated by the Salford Construction Partnership via ESF funding awarded by Greater Manchester Learning and Skills Council.
4. Partners

To ensure that residents play a full and active part in the process of regenerating their City, the Salford Construction Partnership has developed links with key agencies and employers associated with construction training and employment via Salford City Council's Rethinking Construction, procurement and HMR programmes. The partnership continues to involve construction employers in the development of training activities and in the selection and recruitment for each training initiative. This has proved to be a particularly successful approach and encourages employer commitment to the trainees from the outset. To-date the following key partners have signed-up to working with the SCP:

· Salford City Council (Housing / NDC)

· G&J Seddon Construction Ltd

· Cruden Construction Group Ltd

· Jobcentre Plus

· Greater Manchester Learning and Skills Council

· Salford College

· P. Clare Building Services Ltd

· New Prospect Housing Ltd

· Allied Scaffolding Ltd

· Horticon Ltd

· Morrison Highway Maintenance Ltd

· A.Palmer Ltd

· Taylor Woodrow Plc

· Dandara Ltd

· Urban Vision Partnership Ltd

· Id4living Ltd

· Jackson Lloyd Ltd

· A. Longwoth & Sons Ltd

· Opus Regeneration

· Warden Construction Ltd

· E J Kane Ltd

· Diamond Services Ltd

· Skills Recruitment Ltd

· Bardsley Construction Ltd

· Tramac Ltd

· Contour Housing Group Ltd

· Great Places Housing Group

· Connexions

· Chamberlink
· Employment and Regeneration Partnership
· Action 4 employment
· The University of Salford
· PLP Construction Ltd

· Scanmoor Ltd

· Bramall Construction Ltd

· Bellway Homes Ltd

· Urban Splash Ltd

· Manchester & Cheshire Construction Ltd

· Fernley Refurbishments Ltd

All of which provide an integrated approach to meet the aspirations of local residents and the needs of employers within the construction industry, through either direct recruitment, development of bespoke training courses, apprenticeships or work placements.

5. Achievements

According to the Construction Gap Analysis report, a number of construction employers face difficulties accessing local labour and skills. The Salford Construction Partnership aims to assist construction companies with their recruitment and training needs and to broker construction opportunities for local residents through the specialist support provided by agencies involved in the partnership.

Between April 04 and July 06 the Salford Construction Partnership has delivered the following significant achievements:
· 396 local residents supported into employment.
· 172 local residents supported into construction related apprenticeships.

· 51 local residents supported into construction related training.
· 219 Salford residents registered on SCP database / skills register.
· 22 key construction employer partners have signed up to working with the Salford Construction Partnership.
· Launch of Salford Construction Partnership Protocol to provide an integrated approach to broker appropriate accredited training and support to meet the aspirations of local residents and the needs of employers within the construction industry.

· Commissioned research to examine Local Authority good practice in using Section 106 Agreements, and to identify appropriate delivery mechanisms that embrace social inclusion.

· Developed a consistent corporate response in the use of planning obligations that focuses on the needs of Salford residents and maximises employment and training opportunities within construction.

· Successfully brokered of an innovative six-week basic construction skills course developed and funded by SCP partners, Greater Manchester Learning and Skills Council, G & J Seddon Ltd and Cruden Construction Ltd and delivered on behalf of the SCP by Salford College in April 2005.
· Secured European Social Funding to deliver five 8-week construction skills courses, comprising of a range of basic construction elements individually tailored to address the local construction industry skills needs and in accordance with CITB/NVQ Level 2 qualification framework.

· Secured NRF to recruit a dedicated construction team to co-ordinate the continued mainstream commitment and support of existing partners to deliver joint initiatives for the benefit of employers and residents as outlined within the SCP Business Plan.
6. Planned Future Activity

a) SCP Team

Since December 2002 the SCP has proven to be successful without any mainstream resources but lacks the capacity to fully meet the extensive challenges and opportunities that lie ahead.

As a consequence, the SCP has recently secured £235,000 Neighbourhood Renewal Funding for 2006-08, to fund a dedicated construction team to co-ordinate the continued mainstream commitment and support of existing partners to deliver joint initiatives for the benefit of employers and residents as outlined within the Salford Construction Partnership Business Plan. This additional resource will fund 3 full-time posts to effectively manage, co-ordinate and provide dedicated expertise to maximise the local benefit of large-scale investment and developments within Salford:

Project Manager

The post of Project Manager is a fixed term secondment post utilising existing Urban Vision involvement within the Salford Construction Partnership. At the end of this period this resource will either continue with the support of additional funding or the employee will return to duties within Urban Vision.

The post will fulfil the following duties:

· Assist in the development of action plans relating to Salford Construction Partnership are delivered to agreed targets within the Economic Development Strategy
· To be responsible for the supervision and the day to day management of a number of Salford Construction Partnership staff assigned to deliver the Construction Programme
· Responsible for the development and operation of Salford Construction Partnership services and contracts
Employer Liaison Officer

The post of Employer Liaison Officer is a fixed term secondment post utilising existing Salford City Council involvement within the Salford Construction Partnership. At the end of this period this resource will either continue with the support of additional funding or the employee will return to duties within the Economic Development section.

The post will fulfil the following duties:

· To act as a first point of contact for construction employers and vacancies, and to actively promote the benefits of the Salford Construction Partnership to employers

· Working within a team of Salford Construction Partnership officers assigned to deliver the Neighbourhood Renewal Fund Construction programme

· Assist the project manager to ensure the development of action plans relating to the Salford Construction Partnership are delivered to agreed targets within the Economic Development Strategy

Customer Liaison Officer

The post of Client Liaison Officer is a fixed term secondment post utilising existing Jobcentre Plus involvement within the Salford Construction Partnership. At the end of this period this resource will either continue with the support of additional funding or the employee will return to duties within Jobcentre Plus.

The post will fulfil the following duties:

· To act as a first point of contact for Salford residents interested in employment and training initiatives brokered via the Salford Construction Partnership

· Working within a team of Salford Construction Partnership officers assigned to deliver the Neighbourhood Renewal Fund Construction programme

· Assist the project manager to ensure the development of action plans relating to the Salford Construction Partnership are delivered to agreed targets within the Economic Development Strategy

The team will primarily be responsible for engaging employers and local residents and providing advice and support with the commissioning and procurement of training. The team will also broker the delivery of employer led pre-employment training for local disadvantaged residents and communities to help them take advantage of employment opportunities within the construction industry.

Over the next 2 years (April 06 – March 08) the Salford Construction Partnership will deliver the following outputs funded through Neighbourhood Renewal Funding:

Residents assisted into construction work

400

Unemployed residents trained

200

Employers signed-up to SCP Protocol

100

Total Outputs

700

b) Basic Construction Training

In addition, the Salford Construction Partnership aims to deliver further bespoke construction skills courses at Salford College, comprising of a range of basic construction elements (including embedded basic skills and additional training needs as required) individually tailored to address the local construction industry skills needs and in accordance with CITB/NVQ Level 1/2 qualification framework. It will assist local unemployed Salford residents aged 16+ living in areas of Salford with the highest levels of deprivation who have expressed an interest in employment opportunities within construction but do not currently hold any formal skills (NVQ 1/2), experience / qualifications.

These courses will be developed in partnership with those employers who have recently been awarded partnership contracts for categories of work via Urban Vision, the organisation whom Salford City Council has commissioned to implement their Rethinking Construction Partnering Programme on their behalf. Rethinking Construction is the banner under which the construction industry, its clients and the government are working together to improve UK construction performance. The overall objectives are to achieve radical improvements in the design, quality, customer satisfaction, and sustainability of UK construction and to be able to recruit and retain a skilled workforce at all levels by improving its employment practices and health and safety performance.

Subject to funding being secured these courses will prepare, help and assist Salford residents who are unemployed and most distanced from the labour market, by providing access to locally delivered basic construction skills courses specifically for those employers involved in the Rethinking Construction categories of Landscaping and Highway Civils:

· P Casey

· Horticon Ltd

· Birse

· Tarmac

· Morrison Highway Maintenance Ltd

These courses will help to break the cycle of non-participation and will aim to remove / overcome barriers that face people accessing opportunities from vulnerable groups. For instance, it will directly and indirectly address confidence and self esteem issues, low expectations and achievement, reduced take up of community activities, lack of relevant skills / experience and qualifications, and raise basic skills levels. All of which encourage future participation in mainstream learning and work provision within the construction industry and away from further inactivity and disengagement.

The courses contribute towards the twin objectives of maximising local labour benefit from the opportunities generated by physical development, re-development taking place within Salford and reduce the impact of skills shortages experienced by employers by delivering a combination of the following practical outcomes:

· Practical on-site experience relative to Highways Maintenance / Amenity Horticulture

· Conform, monitor and maintain health and safety

· Develop personal performance and maintain working relationships

· Give customers a positive impression of yourself and your organisation

· Conform to efficient work practices

· Establish work area protection and safety

· Segregate the area for highway works

· Construct and maintain boundaries and paths

· Maintain and repair structures and surfaces

· Construct new structures and surfaces

· Maintain plants outdoors

· Prepare sites for landscaping

· Manual handling techniques

· Introduction and work towards requirements for labourer CSCS card

· Basic Skills (Communication / Number)

7. Future Challenges

To successfully deliver the Salford Construction Partnership vision and to ensure that Salford City Council capitalise upon the local employment and training benefit arising from large scale re-development and regeneration activity in Salford the following issues need to be addressed:

· Internal and external commitment to local construction employment and training

· Continuation funding to provide dedicated resources beyond Mar 08

· Funding for bespoke construction training and employment pathways

· Overcoming employer perceptions for the recruitment of disadvantaged groups

· Improving internal and external processes e.g. data collection / CRM
· Integration of STEP1 within Salford Construction Partnership / Team Salford approach
c:\joan\specimen new report format.doc

