
REPORT OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES

TO THE CUSTOMER & SUPPORT SERVICES SCRUTINY COMMITTEE

MONDAY, 25TH APRIL, 2005

TITLE :
Salford City Council as an Employer Action Plan

RECOMMENDATIONS :
THAT the report be noted

EXECUTIVE SUMMARY :

The purpose of this report is to update members in relation to the progress and ongoing developments in terms of a review of recruitment practice in order to address key skill shortage areas and to fulfil our responsibilities under the Salford Employment Plan to be an exemplar employer in the recruitment of local people.

BACKGROUND DOCUMENTS :

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

Salford City Council as an Employer Report 2: Human Resource Update Report: 5th April 2004

SCC As an Employer Working Group Action Plan: April 2004 – March 2006

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

Salford City Council Human Resource Strategy
ASSESSMENT OF RISK:

	minimal

SOURCE OF FUNDING: .

	Mainstream budget

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

1. LEGAL IMPLICATIONS : None

2. FINANCIAL IMPLICATIONS :
None

3. PROPERTY IMPLICATIONS :
None

4. HUMAN RESOURCES : The project is being managed from the HR function.

	

CONTACT OFFICER : Debbie Brown

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

KEY COUNCIL POLICIES:

Salford’s Community Plan

Salford’s Economic Development Strategy 2001-2004

Salford’s Employment Plan

HR Strategy

1. Background

A key improvement programme arising from the City Council’s HR strategy was to provide a rapid and responsive approach to recruitment and retention. In addition the joint “Salford City Council as an Employer” working group, led by the Employability (Economic Development Section) in conjunction with Human Resources has worked across directorates and with Job Centre Plus to examine the potential of the council as an employer in delivering employment and training opportunities for local people.

Progress in this respect has to date been monitored via the Strategy and Regeneration Scrutiny Committee. However, since the focus of the action plan is on the actions of the City Council as an employer lead by the HR function with Customer and Support Services, it was considered appropriate to revise the reporting arrangements.

2. Detail

This section of the report provides progress against the areas of the Action Plan attached at Appendix 1.

1) Increase the pathways into employment

Review current recruitment practice.

Current recruitment practice is a standardised approach to filling vacancies irrespective of the level or type of work. This approach has been reviewed to identify barriers.

As a result a menu approach has been developed via “Options” - a recruitment toolkit which was discussed and approved at Directors Team December 2004

Options has now been distributed and discussed amongst Human Resource directorate teams leading to various activities and plans for future development.

Recruitment Event Within Options, one of the options for recruitment is for Directorates to recruit via an Open Day style of recruitment. Initial pilots of this method have proved highly successful, particularly when recruiting to manual occupations and where the candidates are likely to be within the locality. In order to extend this method, the City Council is to host a Recruitment Open Day in September. This event will be aimed at local people with particular emphasis on those who traditionally do not apply for jobs with the Council such as disabled people, long-term unemployed, and people from black and minority ethnic communities. The event is being developed in conjunction with Jobcentre Plus and other local public sector employers will be invited to participate in this day.

Community and Social Services has an established admin and clerical pool to provide for a more efficient recruitment process to produce a pool of candidates ready to interview saving both time and money from advertising. Undergraduate workshops are aimed at attracting students prior to leaving Salford University. They explain the benefits of working for SCC and provide information and advice regarding the application and recruitment processes.

Environmental Services. Within horticulture there is a training programme currently running which has been established for young people to complete NVQ training. There are five young people being supported and trained through the YMCA at any one time. It has been agreed that one of the five places be kept available for a person leaving local authority care to be given the opportunity to be assessed and undertake training. This directorate has set targets within its annual business plan for two people to find jobs through the A4E Gateway Scheme and two people via the Supported Employment route.
Review use of temporary and agency staff

Pooled approach for clerical and admin roles

*Identify the incidence of temporary and agency staff by occupation.

*Introduce pooled approach to clerical and admin roles

*Understand the reasons and identify opportunities to reduce the usage.

The creation of a pooled approach for clerical and admin roles has been developed in conjunction with Jobcentre Plus who has agreed to be the recruiting agent. This process will screen applicants against core competences and provide support and assistance for those not meeting the criteria.

If successful, this approach will provide real efficiencies for the City Council in reduced advertising costs and a more speedy response to filling vacancies. From the candidates perspective, the process is more user-friendly and the added benefit is that there is a pathway for those hard to reach groups to secure employment with the City Council.

In the medium term it is hoped to extend this approach to other occupational areas and extend the employment opportunities to other public sector employers locally.

Jobcentre Plus are currently identifying resources to coordinate the pool and a joint Planning Day has been arranged for 3 May. The pool will be piloted initially in Customer and Support Services with the intention of a wider roll-out at the September Recruitment Open Day.

Public Sector Gateway
*The project is to encourage employment in SCC of those most distanced from the labour market, in partnership with Jobcentre Plus. The objective is to secure sustainable employment through placement.

The target was to offer 20 placements by 31 December 2005. This has already been exceeded as 31 people have been offered a placement to date. 12 people are currently on a work placement.

This scheme will be further developed to provide extra support – both practical and pastoral – via appropriate provider agencies.

 Positive Action for Disabled People

Advice has been obtained in relation to lawful positive action for disabled people in terms of recruitment activities that focus upon ability rather than lack of experience and evidence. Specifically the following has been developed as a good practice pilot framework – Putting Disabled Applicants First;

I. Vacancies can be directly advertised to support services of potential disabled applicants

II. Vacancies that are advertised as above do not need to advertised externally

III. Mainstream advertisements can expressly welcome disabled candidates

IV. Profiles of disabled applicants can be stored (skills, requirements and aspirations) as opposed to CV’s to be matched to vacancies prior to advertising

V. ‘Working interviews’ can be given to disabled applicants (prior to advertising) as a method of assessment

This approach will be launched at the Recruitment Open Day in September.

Supported Employment

*Scheme aimed at providing paid employment for people with a learning, physical sensory or mental health concern.

HR staff are working closely with employment officers from the Learning Disability service to identify employment opportunities. The occupational areas with greatest potential are within Citywide and Environmental Maintenance. Initial meetings have taken place with managers in these services who have agreed to identify 5 work placement opportunities.

This scheme will also form part of the positive action for disabled people referred to earlier in this report.

 Apprenticeships

*Explore scope for developing Public Sector Apprenticeship for young people at risk of social exclusion

The City Council is hosting a Discovery Day on Friday, 6 May 2005 which will welcome approximately 10 young people leaving local authority care to discuss roles and areas of work with managers and Human Resource staff, visiting work sites and being assessed for five apprenticeship opportunities for mason paviours, an electrician, a road worker and a post in horticulture.

Managers in Customer Services are also being approached 10th May 2005 to discuss and investigate potential opportunities for existing employees aged twenty four and under to participate in apprentice based training through the Learning and Skills Council.

2. Increase opportunities for partnership working

a) Establish greater links with schools

*Work with Education & Leisure to develop a structured programme of contact with schools

The intention is to establish a Young Ambassador programme to engage existing employees aged up to 25 in a programme of events working with schools to encourage young people to consider the City Council as an employer.

Local providers, including Salford Consortium have been approached to assist in facilitating, coordinating and training people for the Ambassador Programme.

Subject to a positive response from employees, it is expected that the programme will begin in the academic year starting September 2005.

b) Work experience placements

*Work related learning is for school age children in danger of being excluded designed with Salford BEP who are undertaking work with the schools as part of New Deal for Communities. The placements are of periods of 1-2 days per week over the school year.

The target for 2005/06 was 20 placements to be provided. Since September 2004, 19 people have gained experience eleven of whom are still on the scheme. Seven people will complete in May 2005. Meetings are to be arranged with the Next Step Leaving Care Team to discuss opportunities for young people in care to join the scheme prior to leaving school and public care.

Two week Work experience placements are to be offered to Year 10/11 pupils on an ongoing basis.

c) Work in partnership with other Public Sector employers

*Work with key public sector partners to share information & good practice

 Work on joint recruitment projects. Implement LSP Priority Action to work together to provide employment & training opportunities for Salford residents

Attempts have been made to establish a Public Sector HR Group in order to identify opportunities for joint working on employment initiatives. As the group has suffered from poor attendance from some agencies, it is intended that the Recruitment Day planned for September will be the first joint project.

3. CONCLUSION

There is no doubt that access to high quality employment is a fundamental aspect in creating prosperity and regeneration in the City and directly contributes to the 7 pledges.

Recruitment and retention is a key issue for the City Council and in order to ensure we have a quality workforce that is fit for purpose it is essential to adopt a flexible approach, particularly in such a buoyant and competitive labour market.

The work undertaken to develop “Options” provides for that flexibility to ensure that managers are able to recruit more efficiently, and that the process is candidate focussed.

ITEM No. 6

