	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE

DIRECTOR OFSTRATEGY & REGENERATION AND DIRECTOR OF PERSONNEL & PERFORMANCE

TO THE STRATEGY AND REGENERATION SCRUTINY COMMITTEE
ON

MONDAY 1ST NOVEMBER 2004

TITLE: SALFORD CITY COUNCIL AS AN EMPLOYER: ACTION PLAN / PROGRESS REPORT

RECOMMENDATIONS:

That members:

1. Note the achievements made to date

2. Endorse the proposed Action Plan (attached)

EXECUTIVE SUMMARY:

The joint “Salford City Council as an Employer” working group, led by The Employability (Economic Development Section) in conjunction with Personnel and Performance has worked across directorates and with Jobcentre Plus to examine the potential of the council as an employer in delivering employment and training opportunities for local people.

A first report was presented to Scrutiny on 3 November 2003, which put forward a range of opportunities for increasing diversity within the workforce, based upon then current data illustrating the make-up of the council’s workforce, as well as identifying good practice and case studies from other local authorities. It was requested that the SCC as Employer Working Group, using the first report as a foundation, work towards the production of a joint Action Plan, which would prioritise areas for development, identify specific projects and actions, and suggest targets.

This reports seeks to report on progress made, and presents for comment and support a joint two-year Action Plan for April 2004 – March 2006.

BACKGROUND DOCUMENTS:

Salford City Council as an Employer Report 1: 3 November 2003.

Salford City Council as an Employer Report 2 - Personnel Update Report: 5 April 2004

SCC as an Employer Working Group Action Plan: April 2004 – March 2006 (Attached)

LSP Improvement Plan: Salford Public Sector Employers Group Progress Report: July – September 2004 (Attached)

Salford City Council Human Resource Strategy

CONTACT MEMBER / OFFICER:

Stuart Kitchen / Emily Kynes, Economic Development

Debbie Brown / David Horsler, Personnel & Performance

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

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

Salford’s Community Plan

Salford’s Economic Development Strategy 2001-2004

Salford Employment Plan

HR Strategy

DETAILS

1. Introduction

The Economic Development Section in conjunction with Personnel and Performance have worked in partnership to establish a joint working group in order to maximise the capacity of the City Council to deliver employment and training opportunities for local residents. The Salford Employment Plan, which was launched in September 2002, identified the City Council as an Exemplar employer and proposed that it take the lead in terms increasing diversity within the workforce and develop strategies to widen access into the Council from the local community particularly in respect of those who are most distanced from the labour market. The Employment Plan also advocates that Salford City Council should take the lead in sharing good practice with other employers in the city, and work closely in particular with its public sector partners to share good practice and work together on joint recruitment and retention initiatives.

The joint “Salford City Council as an Employer” working group has worked across directorates and with Jobcentre Plus to examine the potential of the council as an employer in delivering employment and training opportunities for local people. The first report presented to Scrutiny a range of opportunities for increasing diversity within the workforce, and identified good practice from other local authorities. Using the first report as a basis for joint work, the Working Group has sought to identify and prioritise areas of greatest business need in terms of Salford City Council as an employer, and to focus on target groups within the city who are potentially most distanced from the labour market and are underrepresented within the council’s workforce.

The attached Action Plan has been developed in partnership with Jobcentre Plus and has involved input across a range of council directorates/sections, including Economic Development / Employability Personnel and Performance, Education / Lifelong Learning, Finance / Procurement, and Social Services / Learning Difficulties.

Also attached for information, is the first quarterly progress report for the Local Strategic Partnership Improvement Plan, which sets out how Salford City Council is working with its public sector partners to increase diversity within the public sector workforce through positive actions to encourage local people into employment within the Council, Primary Care Trust, Salford University, and Salford Hospitals NHS Trust.

2. Summary of Progress
The attached Action Plan details the twelve key priorities for action for a two-year period from April 2004 – March 2006. As can be seen, significant progress has already been made across all twelve actions. It is anticipated that further projects will be developed and rolled-out once the current twelve have been fully embedded and evaluated. A review will be undertaken by the Salford City Council as an Employer Working Group in April 2005, in order to assess the full extent of progress made in Year 1 (April 2004 – March 2005) and will determine the need for revision of any current priorities or proposal of additional actions for 2005-6 and beyond.

In addition, the attached LSP Improvement Plan Progress Report also demonstrates the extent to which the City Council has began to work with its public sector partners to develop joint initiatives to increase diversity across the public sector and to promote recruitment from the local population, particularly from underrepresented and/or hard to reach groups and communities.

3. Resource Implications

The twelve actions listed within the Action Plan demonstrate Salford City Council’s commitment as an employer to delivering on the objectives of the Salford Employment Plan. The Action Plan clearly sets out the additional work that SCC directorates have committed to undertaking in order to maximise the potential of the Council as an employer in recruiting and training local people. With the exception of the Public Sector Gateway project (see objective 1), which is set to commence as a pilot in October 2004, this additional work has been resourced by utilising existing staff time and structures within the council. However, it should be noted that the Working Group may well need to review the resource requirements for delivery of the Action Plan and request financial support for delivery of the actions if progress is hindered by staff capacity.

4. Summary of Recommendations

In summary, it is recommended that members:

4.1
Note the achievements made to date

4.2
Endorse the proposed Action Plan (attached)

In addition, the following additional recommendations are suggested for consideration:

4.3
That the Strategy & Regeneration Scrutiny Committee allows for early review of resource implications should it be felt that progress is being hindered due to SCC staff capacity to effectively deliver on the agreed Action Plan, and

4.4
That the Salford City Council as an Employer Working Group undertake a full review and evaluation of the proposed Action Plan in April 2005, and report back to the Strategy and Regeneration Scrutiny Committee on progress by June 2005, and annually thereafter.

5. CONTACT DETAILS:

	Stuart Kitchen
	Assistant Director Economic Development
	0161 793 3441

	Emily Kynes
	Employability Team Leader
	0161 745 7844

	Debbie Brown
	Assistant Director (Employment & Workforce Planning)
	0161 793 3523

	David Horsler
	Assistant Director (Performance Development & Improvement)
	0161 793 3513

5
3

