C:\Documents and Settings\csecvjoseph\Local Settings\Temporary Internet Files\LMB 160309 skills work extensions V5.doc

	Part one open to the Public
	ITEM NO.A1

REPORT OF THE DIRECTOR OF COMMUNITY REGENERATION

TO THE LEADER OF THE COUNCIL

ON Monday 23rd March 2009

TITLE: Extensions to Skills and Work Contract

RECOMMENDATION:

The Leader of the Council notes the report and approves an extension to the Skills and Work delivery contract to support the Working Neighbourhoods and tackling unemployment agendas.

EXECUTIVE SUMMARY:

The Skills and Work Service, provided currently by Work Solutions, represents the core of the locally commissioned and delivered provision for tackling worklessness and unemployment.

In 2008/9 the Employability team has worked with Work Solutions and other partners to re - brand and re - launch the Skills and Work Service, and has significantly reshaped delivery with impressive results.

In light of the development of Working Neighbourhood Teams, and of the need for continuity in the provision of support in the current economic climate, this report recommends the agreement of a twelve month extension from 1 April 2009 for the current range of provision offered through Skills and Work. During this period, further development work will take place to shape this provision to support both the Working Neighbourhoods Team model and to support city-wide efforts to tackle rising unemployment.
Regular performance reports will be provided to future Lead Member briefings on the effectiveness of these arrangements, along with any proposals for future plans.

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

1. LEGAL IMPLICATIONS

2. FINANCIAL IMPLICATIONS
The Council’s budget setting process has made provision for the investments proposed in this report.

	N/A

CONTACT OFFICER(S):

Chris Marsh – Director of Community Regeneration, Chief Executive’s

07785 723124

Matthew Ainsworth - Operations Manager, Economic Development

0161 7932546

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

KEY COUNCIL POLICIES:

· The Salford Agreement 2008-2011

· Cabinet Workplan 2008-2009

1. Introduction

The Skills and Work Service, provided by Work Solutions, represents the core of the locally commissioned and delivered provision for tackling worklessness and unemployment.

This report sets out a summary of developments and achievements from the service in the past twelve months and requests support for a twelve month extension of the arrangements to enable continuity and for further development and evaluation to take place.

2. The Skills and Work Service

Skills and Work Service Outcomes April 07 – December 08

	
	07/08
	08/09

	
	Q1
	Q2
	Q3
	Q4
	Q1
	Q2
	Q3

	Registrations
	260
	321
	298
	466
	420
	435
	335

	Jobs
	104
	67
	94
	148
	165
	171
	132

	Sustained Jobs
	27
	57
	46
	46
	32
	51
	73

	Training Outcomes
	55
	62
	45
	77
	94
	77
	110

The Skills & Work service has changed significantly over the past 12 months, both in terms of branding (changed from Jobshop+) and delivery. New delivery locations are now being used, as a result of need identified through the Spotlight process. Resources are now more tightly focussed on delivering Information, Advice & Guidance and job brokerage, due to the customer engagement support that is now available through the Raising Aspirations programme (below).

Although the service has a focus on supporting long-term workless residents, there has been a recent shift to ensure that it can meet the demands of the economic downturn. Skills & Work buildings have been made available to Jobcentre Plus to allow co-location of services for jobseekers in local communities and Skills & Work advisors are also able to bolster mainstream services to provide on-site information, advice and guidance to employees facing redundancy.

As the table above shows, Skills & Work has seen a significant increase in performance in the post-Spotlight period of the first 3 quarters of this year, in comparison to the same time period last year. Registrations have increased by 35%, job entries by 77%, sustained job outcomes by 28% and training outcomes by 73%. The increased effort and resources now going into collecting sustained job outcome evidence should translate into a marked improvement. The signs for this are positive, as can be seen in the quarter-on-quarter improvements this year.
Our overall investment in Work Solutions for Skills and Work related services also reflects a role in supporting delivery and evaluating the LPSA target for incapacity benefit claimants, which is currently looking likely to deliver a £0.5m Reward Grant.

In addition Work Solutions also provide direct support for the delivery of the Salford Construction Partnership’s objectives, and this work has been instrumental in the very positive picture of performance of local labour in construction at Mediacity:UK.

3. Impact of Working Neighbourhood Teams and Tackling Unemployment on these services
The Working Neighbourhoods Team (WNT) model will provide a more structured and supportive context for the work of the Skills and Work service. The service provided through this investment will need to be developed to form effective elements of the WNT model, with a significant focus on outreach, engagement and links with other public service providers. The service will also need to specifically target the WNT areas.
Included in this will be a clearer referral link with the Social Housing providers, the City Council’s Customer Services and Gateway Centres and the new Housing Options Trailblazer, which seeks to link Housing advice more closely with support for worklessness. In addition we expect to work with the Primary Care Trust about how our worklessness services can integrate more effectively with the new provider arrangements for health and social care that should be launched this year. Discussions with colleagues responsible for managing these areas of work have established clear opportunities for joining up approaches.

The impact of rising unemployment will also be a major contextual factor, and elements of the service will need to be targeted toward supporting people who are falling out of the labour market and helping them back to work.

This means that 2009/10 is going to a year in which we will want to make significant adjustments to the nature of service provision and how it is coordinated, and this will take some time to develop and implement into the more integrated service we wish to create on the ground. The coming year will also be a period where we will want to be able to develop the strengths of the service base we have and to use the provider relationships we have created to ensure effective and rapid response to the downturn.

4. Proposals for extensions to current arrangements
In light of the combination of the current economic climate and the development work that needs to be undertaken to create a more integrated worklessness service this year, it is recommended that the current investment in the programme be extended for a twelve month period.
The funding to support this has been agreed as part of the Council’s budget setting process as part of the Area Based Grant Review. The intention to make a decision in March is included in the Council’s Forward Plan.
The amount requested for approval to extend the current arrangement through the Area Based Grant for 2009/10 is:-
Skills and Work:
	Organisation
	Amount
	Comments

	Work Solutions
	Up to a max of:

£600,000
	Negotiation with current provider about reducing cost base and altering service provision. Includes NDC Skills and Work service and construction partnership support.

5. Conclusion

During 2008/9 much progress has been made in reshaping the way we deliver local support for skills and work to complement mainstream provision. 2009/10 will see further development take place in the context of Working Neighbourhood Teams and to tackle rising unemployment.

This report is recommending retaining the current base of services commissioned through the Skills and Work contract, to ensure continuity and to enable further development work and evaluation to be undertaken.

Chris Marsh

Director of Community Regeneration

