	[image: image1.jpg]Salford City Council

PART 1
(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF ASSISTANT DIRECTOR ECONOMIC DEVELOPMENTo

TO LEADER OF THE COUNCIL AND LEAD MEMBER, CHIEF EXECUTIVES DIRECTORATE

Date: 6 September 2004

TITLE: Proposed 9 month extension to Jobshop + service in Salford

RECOMMENDATIONS:

That member’s support the recommendations proposed based upon the service options and funding streams that have been investigated.

BACKGROUND DOCUMENTS

1. Copy of SRBV Project Appraisal 9 month extension to main contract to Jobshop + Employability Service (Enclosed)

2. Copy of SRBV Project Appraisal Independent Evaluation of Jobshop + service

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

4. Evaluation of Jobshop + services consultants brief

CONTACT MEMBER / OFFICER:

Stuart Kitchen Assistant Director Economic Development

Emily Kynes Team Leader Employability

Emma Nolan Economic Development Officer - Employability

WARD (S) TO WHICH REPORT RELATE (S) City Wide

KEY COUNCIL POLICIES (that have an impact on service delivery)

Salford Employment Plan
Economic Development Strategy

Skills For Life

BACKGROUND

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 under represented groups within the labour market such as women returners and people with disabilities.

DETAILS

Current Contractor

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. There are currently 6 Jobshops operating throughout Salford in the following locations: Broughton, Eccles, Little Hulton, Lower Kersal and Charlestown, Ordsall and Pendleton. The current Jobshop + contact ended on 30th June 2004

City Councils Local Public Service Agreement Target 6 - Employment

In August 2002 ERP commenced delivery against the City Councils Local Public Service Agreement (LPSA) Target 6, which is a stretch output target on top of the current Jobshop + target. The LPSA target is to assist 300 unemployed Salford residents from disadvantaged groups into sustained employment. Those assisted via the LPSA are residents from ward areas that the Salford Action Team for Jobs do not operate in. The LPSA target runs until 31st March 2005, but can not be delivered without the infrastructure of the Jobshop+ service. Thus the City Council accepted the need to consider an extension of the Jobshop + contract up to the end of March 2005 in order to enable delivery of the LPSA. This will be crucial to ensuring potential release of the LPSA Reward Grant. Release of the LPSA Reward Grant in relation to Target 6 is entirely dependant upon achievement (whether in part or full) of both the stretch target and the Jobshop + target. This potential reward grant will be key in providing investment back into the employability arena and will provide potential future funding for a replacement service beyond the end of the proposed 9-month extension of the Jobshop + service.

Jobshop + Service Evaluation

The City Council and partners have commissioned independent consultants to undertake a review and evaluation of the Jobshop + service. The evaluation (funded via SRBV) commenced on the 6th September 2004 and is scheduled for completion by the end November 2004.

The review will:

· Assess the key achievements of the project;

· Investigate the changes in the employability agenda in which this service operates, since delivery commenced in July 2001;

· Identify any potential gaps in employability provision that would exist without the Jobshop + service;

· Make recommendations for the scope of a future service, identifying what provision has the potential to be mainstreamed via statutory and other employability service providers e.g. Jobcentre Plus; and

· Undertake consultation with Stakeholders, partners, customers, employers and residents
ERP SERVICE OFFER FOR 9-MONTH EXTENSION TO CONTRACT

Salford City Council has been in discussions with ERP to extend the current contract for an additional 9 months in order to enable delivery of the LPSA target, and also to allow sufficient time to complete a thorough effective review. Subject to the funding detailed below ERP have proposed the following service (as a minimum) in order to “deliver a total of 3,784 people into jobs by March 2005, and work towards ensuring that 300 of these will be people into sustained job entries, from the LPSA eligible group”

In addition ERP propose to:

· Deliver Jobshop+ service from physical sites in Pendleton, Eccles and Ordsall. Charlestown & Lower Kersal would continue to operate financed by New Deal for Communities (NDC) arrangements;

· To close Lower Broughton Jobshop and where possible amalgamate the services with those of the Ordsall Centre;

· To cease delivery of advice and guidance services at Little Hulton (with the possibility of becoming a training site only);

· To do this with the objective of not making any staff redundant within ERP, directing maximum human resources into achieving outputs.

NB. Total current staffing in Salford Jobshops are 25

FUNDING

The funding currently available to deliver the 9-month extension and LPSA target (to finance operations from June 2004 – March 2005)

	Funding Source
	Amount
	Status

	SRBV
	 £111,000
	Awaiting SRB approval

	LPSA Pump Priming Grant
	 £ 68,000
	Approved

	ERDF
	 £179,000
	Awaiting ERDF approval

	Total Funding Available
	 £358,000
	

	ERP projected costings in order to provide the proposed services service
	 £508,000
	

	Less Total Funding Available
	- £358,000
	

	Gap Funding
	 £150,000
	

In order to deliver the minimum service for the next 9 months a gap in funding of £150,000 has been identified.

However it should be noted that ERP estimate bringing in finance totalling £638,748 with additional leverage from complimentary services that include, Jobcentre Plus New Deal for Disabled People (NDDP), e2e, Foundation Training, Learn Direct, IAG, ESF and LSC.

OPTIONS

Option 1

ERP proposal was a response to the sizable reduction in overall Jobshop + funding available for the next 9 months and to enable maximisation of resources in the delivery of the LPSA target;

a) Close Broughton Jobshop and redeploy 1x Staff to deliver LPSA and 2.5 days outreach service in Broughton

b) Delivery of training and IAG services at Little Hulton

Option 2

Alternative to ERP proposal;

Redeploy 1 x existing staff from Lower Broughton Jobshop to the Broughton Resource Centre, Clowes House, with an additional 2 x staff. This will increase proposed expenditure and result in a shortage of staff to deliver the LPSA.

Option 3

Salford City Council to determine level of Service and advise of closure or continuation of any or all Jobshop + services (as per attached costings), which list separate costs for all Jobshops.

RECOMMENDATIONS

It is recommended that Salford City Council:

1. Supports the temporary extension of the Jobshop Plus service for an additional 9 months period to enable delivery of the LPSA Target 6 by March 2005 and to allow for a thorough review of the service.

2. Takes urgent action to identify potential financial resources to provide at a minimum the £150,000 “funding gap” identified as required to deliver the minimum level of service to support the achievement of the LPSA target.

3. Consider the options and different level of service mentioned above and advise ERP of the level of service we require and our funding supports in order that a temporary 9 month contract can be agreed.

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

5
1
Strengthening Communities
 IN Salford

