IMPROVEMENT PLAN ACTIONS 2004/2005: Progress Report July- Sept 2004

Employment

	Action
	Milestones
	Milestone Progress

(Comments)
	Resource Implications

	3.3.1 Identify how partners can provide employment and training opportunities for residents in Salford.


	· SCC/ PCT/ Salford University (SU) to discuss and develop a project plan regarding the employment of Salford residents.

· Obtain commitment to the project from Directors of Personnel from SCC/ PCT/ SU - June 04.

· SCC/ PCT/ SU to address common recruitment policies and practices and report back to CEOs and LSP- Oct 04.

· SCC/ PCT/ SU to liase with local training bodies to share best practice- June 04.

· Project plan to be drawn up and signed off by SCC/ PCT/ SU/ - Oct 04.

· Recruitment procedures at SCC/ PCT/ SU to be operational- Mar 05.

· Survey of existing workforce in other partner organisations to be carried out to ascertain where they are drawn from and existing recruitment practices.
·  Implementation plan (including Employment protocols) to be developed and signed off by LSP - March 05.

	SCC Action Plan in progress. 

Potential for joint actions have been discussed in 2 meetings with PCT, NHS Hospitals Truest and University. As details bellow*

Letter from LSP 28.07.04 to obtain support (including University)

1st Meeting held 16.07.04

2nd Meeting held 02.09.04

Group terms of Reference to be draw up

*A number of joint actions in relation have been identified, as detailed below. Actions to be reported to LSP October 04 meeting.

· Develop strategic joint recruitment approach 

· Explore different strategies for recruitment and selection processes

· Engage and work in partnership with Jobcentre Plus to deliver the employment agenda / partnership Accord

· Basic Skills awareness Training for Public Sector Employers

· Investigate the options available for joint working in Equalities and Inclusion 

· Public Sector Gateway - SCC to pilot (Oct 2004) and investigate potential for rolled out across other Public Sector Partners

SCC in the process of reviewing recruitment practices being lead by Debbie Brown Assistant Director (due for completion November 04) 

Partners investigating the possibility of a Joint Recruitment approach 

Partners exploring different strategies for recruitment and selection processes and procedures

SCC and PCT/Hospitals trust working closely with Jobcentre Plus to commission pre-employment and on-the-job training for Jobcentre Plus customers. SCC Public Sector Gateway Pilot to commence Oct 04, focusing on admin and clerical opportunities initially and to be rolled out across other job areas over the next 12 months.

Salford’s Skills For Life Co-ordinator is developing a Basic Skills awareness for Public Sector Employers course– dates for first training session to be arranged.

Skills For Life Co-ordinator to assist SCC and Partners as required re implementation of Basic Skills training/support packages for public sector staff.

Joint actions identified above*

Action to be reviewed at next meeting. Timescales to be agreed.

Partners to share existing data and agree protocols for the collection and analysis of additional information to be agreed at next meeting.

Date to be Agreed

Working towards.
	Staff (HR/ SCC Employability) Team time

As Above

TBD

TBD

Staff Time - Jobcentre Plus, SCC HR & Employability 

TBD

TBD

Jobcentre Plus funding, & SCC HR Co-ordination

Existing

Existing

Existing

Job Centre Plus Funding

Staff time

TBD

Skills For Life Co-ordinator Time

As Above

Staff Time

TBD

TBD

Existing

	3.3.2 SCC and partners to enact Section 106 Agreements with developer re. Local employment.
	· SPD- Unitary Development Plan draft- Sept 04.

· Whimpy housing development enshrined in 106 Agreement- by Sept 04.
· Annual review of benefits and outcomes of 106 Agreements- Sept 05/ 06.

	
	


Explanatory Notes

Milestone progress: please indicate whether the milestone has been achieved, is on track to be achieved or likely to be delayed. 

Resource implications: please indicate if additional resources are required. 

