Best Value Review: Economic Development

	SERVICE IMPROVEMENT PLAN NO. 3

EMPLOYABILITY
	

	ENABLIING LOCAL PEOPLE TO FULFILL THEIR POTENTIAL IN THE LABOUR MARKET – The Review consultation work identified that mainstream provision of employability services is evolving, particularly in terms of the roll out of Jobcentre Plus which is due to take place in Salford during 2004/5. Whilst this presents a great opportunity for Salford jobseekers, the potential overlap in the delivery of employability services needs to be considered and integrated into the review and planning of employability strategy for Salford so as to ensure that service users, particularly those most distanced from the labour market, receive an appropriate and quality service. The improvements set out below identify a series of actions to improve service delivery through greater partnership working, and focus on the priorities that were identified through the consultation and research process during both the development of the Salford Employment Plan and the Salford Best Value Review process. The improvement plan will help to enable the successful implementation of the Employment Plan and vice versa.

IMPROVEMENT TARGETS

	Indicator
	Baseline 2001/02
	2002/03
	03/04
	04/05
	05/06
	06/07
	07/08

	ED 7 Local Jobs (Charter)

a) i) The total number of local jobs

b) The percentage of these that are full time (all Charter jobs are fulltime)

*ESF funding ended July 2002, therefore only included 4 mths outputs, targets to change dependent on funding secured.
	249

100%

(249)
	53*

100%

(53*)
	250

100%

(250)
	250

100%

(802)
	250

100%

(1052)
	See Obj 15
	See Obj 15

	ED 8 Skills Development

a) (Basic Skills) Proportion of adults with (i) literacy and (ii) numeracy skills at or above level 1

b) (Charter) Number of people of working age who have achieved units towards NVQ’s

(a) baseline to be established by end June 2003, see Objective 10)
	Tbd

0
	Tbd

0
	Tbd

104

	Tbd

104
	Tbd

104
	See Obj 15
	See Obj 15

	ED 9 Workforce Development (Charter)

Adults in employment gaining qualifications (including units towards NVQ’s) as a result of workforce training and development
	0

	350

	700

	1050

	1400

	See Obj 15

	See Obj 15

	ED 10 Business support (Charter)

a) Number of business support enquiries for advice and information received per annum

b) Cost per business support enquiry dealt with

*ESF funding ended July 2002, therefore only included 4 mths outputs, targets to change dependent on funding secured.

	249

£241.17
	302*

£528.11*
	652

£249.51
	1002

£257
	1352

£265
	See Obj 15
	See Obj 15

	ED 11 Workforce Development (JobShops)

a) Number of adults receiving advice and guidance on employment issues

b) Number of adults receiving some form of education and training to assist in accessing employment

c) Number of adults accessing employment as a result of assistance offered

	1823

464

932
	130

174

0
	2865

936

936
	716

234

234
	See Obj

15
	See Obj 15
	See Obj 15

	ED 12

Number of unemployed individuals from the following target groups who live outside the Salford Action Team For Jobs Eligible Wards (details contained in rationale) who are placed into sustained employment (i.e. 13 weeks minimum):

· Workless families

· Older workers (aged 55+)

· Individuals with a disability

· Individuals from a black or minority ethnic background

· Individuals who have a drug or alcohol problem

This performance indicator is one of Salford City Council’s PSA targets and represents the number of targeted clients assisted into sustained employment over and above the targets set for Jobshop Plus, as in ED 11 JobShops. The baseline for this is to be set by April 2003.

	Tbd
	80
	120
	100
	See Obj

15
	See Obj 15
	See Obj 15

	ED 13

No of adults securing employment targeted strategies developed through the Employment Plan

(Based on ERDF Welfare to Work project targets)

	0
	0
	40
	40
	See Obj

15
	See Obj

15
	See Obj

15

	How

Identified
	Objective
	Action
	Timescale
	Performance Measure / Outcome
	Lead Responsibility
	Resources

	
	
	
	Start
	End (or Review)
	
	
	

	Basic Skills Agency Data and local educational data in relation to literacy and numeracy levels in Salford were gathered for the preparation of the Salford Employment Plan. This identified the need to develop a partnership strategy to improve basic skills levels across the City
	10 - Develop a Basic Skills Plan for the City and work with the Lifelong Learning Partnership (LLP) and Salford Partnership Employability Steering Group (SPESG) to drive implementation

	· To set-up a Basic Skills Sub Group to oversee the process, to include representation from SPESG

· Draw up a brief and circulate to consultants

· Deadline for submission of proposals by consultants

· Consultants to undertake:

· Mapping of basic skills provision

· Drawing up of basic skills plan for Salford

· Deadline for completion of work

· Establish baseline for ED 8a) (i) & (ii) and improvement targets according to findings of final report

· Basic skills group to develop services/projects to achieve objectives and targets outlined in the final report and to monitor progress
	Achieved

Achieved

Achieved

Achieved

Achieved

June 2003

Apr 2003 – Mar 2006

	ED 8a) (i) & (ii)

Plan delivered and baseline/

targets established

	LLP (Peter Cavanagh),

Salford Partnership, Employability Steering Group (E Kynes) to lead

Basic Skills Agency to undertake consultancy work

	£20, 000 for survey

(secured)

	How

Identified
	Objective
	Action
	Timescale
	Performance Measure / Outcome
	Lead Responsibility
	Resources

	
	
	
	Start
	End (or Review)
	
	
	

	Through the Salford Employment Charter Mid Term Review it was identified that the project had been successful and it was agreed to submit an application for continued funding. An application was made for continued ESF, which was unsuccessful. Feedback indicated that the bid required reworking to take account of local training needs and to raise employer commitment to training and developing their workforce.
	11 - Develop a continuation strategy for Salford Employment Charter post European Social Fund (ESF) funding, which ended in July 2002, and contributed 45% to the wage subsidy element.

	· Develop Continuation Plan to take account of recommendations made by the ESF Unit.

· Identify suitable/available funding for continuation beyond March 2003.

· Submit proposal for funding.

If successful:

· Consult with local training providers to set up systems and procedures for referrals.

· Undertake marketing and publicity

· Event to re-launch Salford Employment Charter

· Start to sign up Employers to the new Charter Code of Practice and provide advice and support with recruitment and development of staff

· Identify and set up appropriate sector categories for use in the establishment of baseline and annual performance indicators for ED 7a) ii)

· Establish baseline and targets for number of people who achieve units towards NVQs – ED 8b)

· Draw up enquiries proforma to enable the counting of business enquiries received

· Implement new monitoring and business enquiry system

· Work with the Business Liaison Team (BLT) to consider integration of Business monitoring systems
	Aug 2002 – Dec 2002r

Aug 2002–Mar 2003r

Jan 2003 - Mar 2003r

February 2003r

Feb 2003 – Mar 2003r

April 2003

Apr 2003 – Mar 2006

Jan 2003 – Mar 2003r

Jan 2003 – Mar 2003r

Jan 2003 – Mar 2003r

April 2003

Jul 2003 – Dec 2003
	ED 7 (CH) a) & b)

ED 9

ED 10 (CH),

ED 8b)
	Employment Charter Manager/ Team

Training Providers

Work with BLT
	SCC, ERDF, SRB V & other match funding to be confirmed.

Funding for implementation of new client mgt system secured.

	How

Identified
	Objective
	Action
	Timescale
	Performance Measure / Outcome
	Lead Responsibility
	Resources

	
	
	
	Start
	End (or Review)
	
	
	

	Salford has been targeted to receive substantial Government funding through the Housing Market Renewal Fund (HMRF) in order to undertake a long-term programme of rebuild and renovation of the city’s housing stock. It has been identified through the Barriers to Employers survey and through other research that underpins the Salford Employment Plan, that Salford lacks the range of skills necessary to meet the employment challenge that HMRF presents.
	12 – Develop a strategy to consider how the Local Labour Construction Initiative can link into the Housing Market Renewal Fund and how construction job opportunities can be created in construction for local residents

	· Consultation with partners /stakeholders in construction training delivery and employability services

· Produce a provisional outline bid.

· Undertake Gap Analysis to identify gaps and opportunities in terms of local training provision

· Identify suitable sites for building a new training centre if applicable and undertake site feasibility study.

· Develop Comprehensive Partnership Proposal.

· Develop baseline and targets in relation to number of people given advice and guidance and numbers of people assisted into jobs by December 2003) (see ED 11), numbers of business advised (ED 10) and number of local people into jobs (ED 7)

· Identify & Apply for Match Funding.

· Recruit a team of project management staff

· Invite partners to contract for the delivery of a designated centre for construction / or to expand existing facilities to provide the additional capacity necessary to meet the gaps and opportunities identified above

	Nov 2002 – Feb 2003r

Jan 2003 – Feb 2003r

Feb 2003 – Mar 2003r

Mar 2003 – Apr 2003

Apr 2003 – May 2003

December 2003

Feb 2003 - Jun 2003

Oct 2003- Dec 2003

Oct 2003- Dec 2003
	ED 7

ED 8a) & b)

ED 9

ED 10

ED 11
	E Kynes,

Salford Construction Partnership, in consultation with Lifelong Learning Partnership and Economic Development Forum
	Existing/

£10 k for Feasibility Study secured

	How

Identified
	Objective
	Action
	Timescale
	Performance Measure / Outcome
	Lead Responsibility
	Resources

	
	
	
	Start
	End (or Review)
	
	
	

	Previous efforts to work with developers to encourage recruitment of a minimum percentage of local labour have not been as successful as had been anticipated. Impact has relied on early / ongoing involvement of the Employment Charter Manager in order to ensure that local employment opportunities are created through the development process. This low level of impact has indicated the need to consider introducing the use of Section 106 Agreements, which would make the recruitment of local people a contractual requirement.
	13 – Improve integration of job creation and job preparation activities and create effective linkages between inward investment and major development activities and initiatives to provide workers to fill potential new posts. Consider use of Section 106 Developer Agreements to stimulate job creation and generate employment opportunities for local residents.
	· Examine literature and case studies to determine how 106 Agreements can be used

· Work with Manchester City Council to undertake research into the legalities of 106 Agreements

· Recruit a new Employment Charter Manager with expertise / knowledge in this field to work with other departments, particularly Development Services to lead on 106 Agreements

· Create a framework for use of 106 Agreements across the City of Salford

· Develop baseline and projections for number of local people into jobs and Number of adults receiving advice and guidance, accessing education / training and employment

· Provide links between local job preparation agencies and employment opportunities to ensure that local people benefit from local development, particularly those who are unemployed/furthest from the labour market

· Develop a Service Level Agreement with the aforementioned providers in order to ensure that they can deliver suitable / motivated potential recruits
	Achieved

Mar 2003 – Jun 2003

Apr 2003 – June 2003

July – Sept 2003

Oct 2003 - Dec 2003

July 2003 - Dec 2003

July – September 2003
	ED 7

ED 11
	E Kynes, Employment Charter Manager, Stuart Kitchen, Chris Finley, Manchester Enterprises (Angie Libman)
	Existing / Potential Consultant Fees - tbd

	How

Identified
	Objective
	Action
	Timescale
	Performance Measure / Outcome
	Lead Responsibility
	Resources

	
	
	
	Start
	End (or Review)
	
	
	

	Research and consultation work undertaken for the Salford Employment Plan indicated the strong need for a dedicated resource to provide effective co-ordination and leadership in order to “drive” the Employment Plan forward. The need to develop and maintain good partnerships and commitment from key local employability stakeholders, including employers was also cited as crucial in delivering improved employability in Salford.
	14 – To build and maintain effective relationships with local partners through the Salford Partnership Employability Steering Group, in order to “champion” joined-up thinking, partnership working and the sharing of good practice to enable the effective implementation of Salford’s Employability Plan

	· Employability Team Leader to act as “champion” for the Salford Employment Plan to:

· Chair and co-ordinate Steering group Meetings

· Manage the Employability Team

· Help set-up/coordinate a range of Sub Groups to focus on specific key areas

· To ensure that projects are developed to address the weakness/gaps in provision and meet the aims and objectives identified within the Plan

· Monitor progress towards objectives, and

· Oversee an annual review

· Undertake mapping of local employability services to determine potential areas of duplication/overlap and opportunity

· Consider use of website as means for mapping services, maintaining up to date service and contact details, sharing information and best practice,

	Nov 2003–Mar 2007

Jan 2003– Mar 2003r

Apr 2003 – Mar 2004

Jul 2002 – Jun 2005

April 2004, 2005, 2006

Apr 2003 – Jun 2003

Jul 2003 – Sep 2003

	ED 13
	E Kynes,

Employability Team

Vision 21 to undertake consultancy work
	Minimal.

Supported through ERDF Project from 2002.

	How

Identified
	Objective
	Action
	Timescale
	Performance Measure / Outcome
	Lead Responsibility
	Resources

	
	
	
	Start
	End (or Review)
	
	
	

	A number of Salford’s key employability services are funded through a range of sources and funding is limited.
	15 – Work with partners, particularly via the Employability Steering Group to develop future strategies and to identify potential funding for sustaining Salford’s key employability services, including:

· JobShops (funded to March 2005

· Employability Team (funded to June 2005)

· Salford Employment Charter (funded to March 2006, tbc)
	· Monitor Jobshop targets on quarterly basis and discuss performance / local impact via “Keep in touch” meetings, contract reviews and team meetings

· Work with lead personnel and in consultation with partners via the Salford Partnership Employability Steering Group to review projects and develop strategies for continuance if applicable, or exit strategies if required
· Draft outline proposal and identify funding if required by:
· December 2004 (JobShops)

· March 2005 (Employability Team)

· December 2005 (Salford Employment Charter)
	Oct 2002 – Ongoing

Oct 2002 – Ongoing

Oct 2004 - Dec 2004

Jan 2005 - Mar 2005

Oct 2005 – Dec 2005

	ED 7 (CH) ED 9

ED 10 (CH) ED 11 (JS)

ED 12

ED 13

EMP5
	Emily Kynes

Employability Team

Charter Manager

Ian Kerr/Lisa Edwards (ERP)

Employability Steering Group
	

	Via “Keep in Touch” (K.I.T) meetings with partner agencies and through discussions at The Salford Partnership Employability Steering Group (SPESG), Employer Liaison Group and the Best Value Employability Focus Group
	16 – To develop a Service Level Agreement between Employment Regeneration Partnership and Jobcentre Plus in order to increase communication and sharing of information between agencies, so as to improve the quality of services provided to clients via JobShops and Jobcentres.

	· Employment Regeneration Partnership/ Jobcentre Plus to draft SLA, ensuring that the Service Level Agreement encompasses delivery of the Public Service Agreement targets and includes Action Team for Jobs as a key partner

· Further develop SLA to encompass roles and responsibilities as Jobcentre Plus is fully rolled out in Salford and role of JobShops is redeveloped

	Achieved

Apr 2003 – Mar 2005
	ED 11 (JS) ED 12

SLA completed
	E Nolan

Ian Kerr &

Lisa Edwards (ERP)

Lindsey Harman (Jobcentre Plus)

	Existing

	How

Identified
	Objective
	Action
	Timescale
	Performance Measure / Outcome
	Lead Responsibility
	Resources

	
	
	
	Start
	End (or Review)
	
	
	

	In addition to the Employer’s Survey, local and regional data gathered for the Employment Plan has identified a range of skill shortage areas in Salford and low levels of Basic Skills. Particular skills shortage areas include:

· Service sector & finance

· Business services

· Transport and communications

· Public sector

· ICT related professions
	17 - Influence & work with providers of mainstream training in order to maximise opportunities for Salford residents to improve their skills and raise aspirations of local people by working in partnership with Education and Leisure, the Lifelong Learning Partnership, Greater Manchester LSC, Jobcentre Plus and Connexions in particular.

	· Develop and maintain a working relationship between the Salford Employability Steering Group and the Lifelong Learning Partnership.

· Establish joint Basic Skills Sub Group to tackle Basic Skills agenda [See Objective10]

· Convene an introductory meeting to establish working relationships between the Charter and key training providers in order to develop referral procedures, arrange quarterly keep in Touch Meetings with partners and maintain effective systems for referral to training

· Gain commitment from local construction training providers to the training & development of Salford residents in order to reduce the skills shortages in construction [See Objective 11]

	Achieved

Achieved

Achieved

October – December 2003
	ED 13

ED 3 (CH)

ED 8

ED 9
	E Kynes

Employability Team

Peter Cavanagh (Lifelong Learning Partnership)

Charter Team
	Existing

	How

Identified
	Objective
	Action
	Timescale
	Performance Measure / Outcome
	Lead Responsibility
	Resources

	
	
	
	Start
	End (or Review)
	
	
	

	The mid-point challenge specifically flagged-up a need to increase promotion of success stories and celebration of good practice, but there has been a low level of press coverage to reflect the commitment of local employers success stories
	18 - Develop a portfolio of success stories to be used in publicity materials.

Employers need to see real examples of local success stories in order to understand how recruiting and training local people can bring real business benefits.

	· Review recent Charter employers to identify good practice

· Write case studies to be used for publicity materials

· Publicity materials produced

· Web applications explored

· Linkages to network activities with employers
	Achieved

Achieved

Feb 2003 – Mar 2003

Jul 2003 – Sep 2003

Oct 2003 - Dec 2003

	ED 10
	Employment Charter Team
	Existing

PAGE
1

