	
	ITEM NO.

REPORT OF THE

DIRECTOR OF STRATEGY AND REGENERATION

To the: LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES
On: 18th October 2004

TITLE: RELEASE OF CITY COUNCIL FUNDS TO SUPPORT THE PROPOSED 9 MONTH EXTENSION TO JOBSHOP + SERVICE IN SALFORD

RECOMMENDATIONS:
That member’s support is given to the immediate release of City Council Funds to support the delivery of the 9 month extension to the Jobshop + service which will enable the delivery of the LPSA target 6 agreement and also allow sufficient time to complete a thorough and effective review of the current Jobshop + service (scheduled for completion end of November 2004).

Salford City Council will receive funding in excess of that paid out towards the Jobshop service extension upon a minimum achievement of 60% the LPSA target. However, the financial risk to Salford City Council of not achieving this target is significantly greater than the cost to the Council of not funding the extension of service as is illustrated throughout the report, and detailed specifically on pages 8-9.

EXECUTIVE SUMMARY:

The report sets out details for the required funding needed in order to extend the existing Salford City Council Jobshop + service for an extra 9 months in order to enable the delivery of Salford City Councils LPSA target 6 – Employment. As stated in the report the LPSA target 6 can not be delivered without out the Jobshop+ infastructure. The 9 month extension to the Jobshop + service will also allow for the completion of the current Jobshop+ review and evaluation study . The study will also make recommendations for the scope of any future employability service provision in Salford.

The report sets out in detail the potential risks and implications both of a financial and socio-economic nature if the gap funding required to support this proposal is not released.

BACKGROUND DOCUMENTS:

1. SRBV Project Appraisal 9 month extension to main contract to Jobshop + Employability Service

2. SRBV Project Appraisal Independent Evaluation of Jobshop + service

3. Letter to Charles Green detailing proposed ERP service offer dated 10th August 2004

4. Evaluation of Jobshop + services consultants brief

5. Report of Assistant Director Economic Development dated 6th September 2004 – Proposed 9 month extension to the Jobshop + service in Salford (Attached)

6. ERP Proposed Jobshop Service Costings (Attached)

ASSESSMENT OF RISK:

The cost to the City Council as detailed in the report will be a minimum of £548,186 if the additional funds are not approved for which there will be no grant cover. In addition, there may be a loss of additional LPSA target reward money, if a greater target is achieved than the assumed 60% in the report below.

THE SOURCE OF FUNDING IS:

City Council Funds for 2004/05 in advance of LPSA target reward money in 2005/06.

LEGAL ADVICE OBTAINED:

FINANCIAL ADVICE OBTAINED:

Group Accountant Chief Executives

CONTACT OFFICERS:

Stuart Kitchen, Assistant Director Economic Development

Emily Kynes, Team Leader Employability

Emma Nolan, Economic Development Officer - Employability

WARD(S) TO WHICH REPORT RELATES:

ALL

KEY COUNCIL POLICIES:
Salford Employment Plan

Economic Development Strategy

Skills For Life Strategy

BACKGROUND:

Jobshop + Service

Since 1995 a Jobshop service has been operating within the City of Salford .The Jobshop + service seeks to maximise opportunities for the wealth of Salford’s citizens by providing a citywide employability service to Salford’s jobless and low paid citizens who would not automatically qualify for or choose core Jobcentre Plus provision. The Jobshop + service is available to all individuals, i.e. those currently in employment, those seeking employment, and the economically inactive (both JSA and non-JSA claimants) who are regarded as a priority for the service. Particular hard to reach groups that this service supports include long term unemployed, the socially excluded and under represented groups within the labour market such as women returners and people with disabilities.

The Jobshop + service current contractor is Employment and Regeneration Partnership (ERP) who have been delivering this service on behalf of Salford City Council since 1st July 2001.

Core Jobshop Targets

The primary focus of the Jobshop service is to assist local residents into employment, particularly those who are unemployed and may be at a disadvantage in the labour market. The headline targets associated with the Jobshop contract are as follows:

i. 3, 484 Salford residents assisted into Jobs by March 2004

ii. 3, 864 people into education / training

To date (up to end September 2004) ERP have achieved the following towards the targets described above:

i. 3049 people into Jobs

ii. 1905 people into education / training

Stretch Targets

In addition, Salford City Council and Jobcentre Plus worked in partnership to set “stretch” targets in relation to the Jobshop service, which were negotiated and agreed as one of the Council’s Local Public Service Agreement Targets.

Local Public Service Agreement (LPSA) Target 6 – Employment

The LPSA Target 6 is a three-year project and consists of two “stretch” sub-targets to be delivered via the Jobshop service, as follows:

i. 3, 784 Salford residents assisted into employment by March 2005 (a stretch of 300 job entries over and above the core 3, 484 Jobshop target)

ii. 300 unemployed Salford residents from disadvantaged groups¹ assisted into sustained employment² by March 2005 over and above the core 3,484 Jobshop target described above. Those assisted must be residents from wards not serviced by Salford Action Team for Jobs³.

As the contract holder for the City Council’s Jobshop service, ERP was also commissioned to deliver the LPSA Target 6 in August 2002.

To date (up to end September 2004), ERP have achieved the following towards the LPSA target 6:

i. 3049 people into jobs (contributing towards the 3,784 target)

ii. 71 unemployed Salford residents from target wards / disadvantaged groups assisted into sustained Jobs (contributing towards the target of 300)

It should be noted that in respect of LPSA target 6ii, whilst only 71 people have been assisted into sustained jobs, ERP have reported that a total of 130 residents from disadvantaged wards / groups have been assisted into work and if sustained for up to 13 weeks, will also count towards this target. In addition, a recent back tracking exercise of LPSA people assisted into employment, which has been verified by SCC’s Salford Direct (Housing Benefit Team) has identified a further 34 sustained jobs which are undergoing final verification by Jobcentre Plus and will count towards target 6ii) over and above the 71 already claimed.

For information, a further 45 LPSA job entries are being tracked for 13 week sustainability.

Links between Jobshop and LPSA

It should be noted that the LPSA targets cannot be delivered without the infrastructure of the Jobshop service. LPSA Pump Priming and European matched funding has enabled the recruitment of additional front line staff to deliver the intensive support provided through the LPSA project, but these staff are entirely dependent upon use of the Jobshop resources. Thus it was agreed that the Jobshop service needed to be extended by nine months up to end March 2005 in order to enable delivery of the LPSA Target 6 (Refer to Lead Member Briefing dated13th September 2004).

LPSA Reward

There are two grants available through a minimum of 60% achievement of the targets associated with LPSA Target 6, which will be paid to Salford City Council as described below:

	
	Target i)
	Target ii)

	
	Number of job entries achieved by Salford City Council’s Jobshop initiative i.e. residents assisted into employment
	Number of sustained job entries achieved by Salford City Council’s Jobshop initiative from disadvantaged groups living in disadvantaged areas not covered by Action Teams

	Performance expected without LPSA
	3484
	0

	Performance with LPSA
	3784
	300

	
	
	

	100% of stretch
	300
	300

	100% of performance reward grant
	£250,343
	£250,343

	60% of stretch
	3664
	180

	60% of performance reward grant
	£150,205.80
	£150,205.80

Notes:

i. Disadvantaged groups include: Workless families, Older Workers (55+), Individuals with a Disability, Individuals from an Black, or Minority Ethnic background , Individuals who have a Drug or Alcohol problem.

ii. Sustained Employment is defined as employment, which lasts 13 weeks minimum.

iii. Wards not serviced by Action Team / LPSA Eligible Wards are: Cadishead, Irlam, Winton, Barton, Eccles, Swinton South, Pendlebury, Swinton North, Worsley, Boothstown and Ellenbrook, Walkden South, Walkden North, Kersal, Ordsall, Claremont. Due to ward boundary changes, Salford Action Team for Jobs can now operate in Winton and Ordsall alongside the delivery of the LPSA.
iv. The Performance Reward Grant will be paid on a sliding scale of achievement based upon a minimum achievement of 60% of the targets up to a maximum 100%, as described above. However, it has not yet been agreed as to what the sliding scale will be. Thus our calculations have focused primarily upon the minimum 60% achievement.

DETAILS

Extension of Jobshop Service up to end March 2005

In order to gain approval of the proposed 9-month extension of the Jobshop service, a report was taken on 13th September 2004 to the Leader of the Council via the Chief Executives Directorate Lead Member Briefing from the Assistant Director of Economic Development. The report detailed the service options available to the City Council at that time in order to enable delivery of:

i. The City Council’s LPSA target to assist 300 Salford residents from disadvantaged groups living in disadvantaged wards into sustained jobs

ii. A stretch target of 3,784 Salford residents into employment by March 2005

iii. Completion of the Jobshop evaluation currently being undertaken.

Full details of options proposed are contained within the first report to Lead Member, which is attached for information.

Agreed Option for 9-month Extension of Jobshops

The acceptable level of service supported by both the Leader and Chief Executive, and based upon our recommendation of Option 2, was as follows:

i. Full staffing at Lower Broughton Jobshop to ensure Health and Safety of staff and visitors alike, and well as the maintenance of customer service standards.

ii. 2 additional staff recruited to ensure delivery the LPSA targets

iii. Delivery of training and IAG only at Little Hulton

iv. Continued delivery of Jobshop services (i.e. business as usual) form the sites in Pendleton, Eccles, Ordsall, and Charlestown and Lower Kersal.

The acceptable level of service detailed above was agreed in order to ensure delivery of Jobshop and LPSA targets, release to the City Council of LPSA reward monies, and to enable the completion of the Jobshop evaluation.

The Jobshop Evaluation

The Jobshop Evaluation has been funded through SRB (£17,000) and has enabled the commissioning of independent consultants to assess the extent of achievement by the Jobshop service, and in so doing, to identify potential gaps in employability provision that would have existed without the Jobshop service. In addition, through extensive consultation with Stakeholder partners, residents, customers, and employers and through undertaking a comprehensive analysis of the current economic and employment picture in Salford, consultants will make recommendations for the scope of any future employability service provision. The anticipated completion date for this review is end November 2004.

It is therefore crucial that the Jobshop service continues, as a minimum, for the 9-month period up to end March 2005, to enable completion of this important review and evaluation, and potential implementation of its associated recommendations.

Funding Available for proposed 9-month extension

The funding available to deliver the 9-month and LPSA targets (i.e. to finance service operations from June 2004 – March 2005) is detailed below.

	Funding Source
	Amount

(12-month)
	Amount

(Qtr. 1)
	Amount

(9-month extension)
	Status

	SRBV
	£219,000
	108,000
	£111,000
	Awaiting SRB approval

	LPSA Pump Priming Grant
	£ 68,000
	10,861
	£57,139
	Approved

	ERDF
	£253,856
	45,765
	£208,091
	Awaiting ERDF approval

	Total Funding Available
	£540,856
	164,626
	£376,230
	

	ERP projected costings in order to provide the proposed services service (to include Lower Broughton, 2 extra LPSA workers)
	£769,951
	164,626
	£605,325
	

	Less Total Funding Available
	-£540,856
	-164,626
	-£376,230
	

	Gap Funding
	229,095
	NIL
	£229,095
	

Gap in Funding

In order to deliver the minimum acceptable level of service for the next 9 months a best estimate of more or less than £229,095 is required in gap funding from the City Council, depending upon changes throughout the financial year. A full breakdown of the projected service costs based upon the minimum level of service as agreed by Lead Member and detailed previously, has been provided by ERP and is contained in the attached SRB5 Project Appraisal for the 9-month extension of Service.

Implications of Not Providing the Gap Funding

If this funding is not made available then this will have a significant impact upon the match funding package and its approval. There are of course potential risks associated with approval of the SRB funding application, It is expected that the SRB application will be approved by NWDA, but the risk of it not being approved is essentially linked to approval of the gap funding.

In addition, non- approval of the gap funding will also result in a severe reduction of service / potential closure of some or all Jobshops in Salford and will threaten achievement of both the Jobshop and LPSA targets described previously and the release of potential LPSA reward monies. In addition, non-continuation of the service up to end March 2005 would prevent effective completion of the SRB funded Jobshop Evaluation project and potential implementation of an exit strategy / introduction of a new replacement service. The potential implications are listed below in more detail.

i. Non – approval of / potentially unable to draw down SRB funding at £111,000

ii. Loss of ERDF match funding post June 2004 - £208,091

iii. Non-achievement of LPSA reward / Loss of associated income (assuming minimum 60% achieved, see Notes below) – £300, 511 (up to £500,686)

iv. Implications on delivery / completion of SRB funded Jobshop Evaluation project

v. Non-delivery of the LPSA Target 6

vi. Negative impact upon community in withdrawal of Jobshop services, without consultation and/or consideration of potential replacement services

vii. Non-quantifiable potential socio-economic implications in terms of local regeneration, job creation and skills growth

viii. ERP staff redundancies

	Total Potential Financial Implications to SCC minimum (maximum)
	Cost of Funding Service £548,186

Loss of Additional Reward £271,591

It has also not been accounted for but should be noted that Salford City Council will also be liable for Jobshop Operational costs from July 2004 and will therefore be in deficit if the funding applications details above are not approved. Salford City Council had already given its commitment to ERP (both verbal and written) that it will “support legitimate costs relating to the delivery of the Jobshop + service and LPSA, incurred since 1st July 2004 subject to an urgent meeting to be arranged between Salford City Council and ERP in order to give final approval to the proposed breakdown of financial costs presented by ERP” (Letter dated to ERP dated 23rd September 2004). For information, the aforementioned meeting between ERP and SCC took place on 24th September 2004, and ERP has subsequently provided the required financial breakdown as agreed by SCC at the same meeting.

Notes:

i. If a minimum of 60% of both LPSA targets will be achieved, subject to extension of Jobshop Services up to end March 2005 and the recruitment of additional staff to deliver the LPSA as per the agreed minimum level of extension of service. Achievement in excess of 60% of the LPSA targets could however potentially lever into Salford City Council up to £500,686 in reward monies.

ii. Additional costs of service shut down and associated redundancies have not yet been accounted for and would be additional to the Circa Total Cost Implications detailed above.

iii. Lead Member will be aware that the treatment of the reward grant is currently under consideration for 2005-6.

SUMMARY
It is recommended that Salford City Council approves the urgent release of Salford City Council funds to support the estimated gap funding of £229,095 required to enable the extension of the Jobshop service and delivery of LPSA Target 6 up to end March 2005. This funding could be treated as an advancement of the LPSA reward grant due to Salford City Council post March 2005. The financial risk to Salford City Council of not achieving this target is significantly greater than the cost to the Council of not funding the extension of service.

CONTACTS

Stuart Kitchen

Assistant Director - Economic Development

Telephone 793 3440

Mobile 0796 631 6147

Emily Kynes

Team Leader – Employability

745 7844

Mobile 0796 631 6102

Emma Nolan

Economic Development Officer – Employability

Telephone 745 7844

Mobile 0796 631 6100

