SALFORD’S LOCAL PUBLIC SERVICE AGREEMENT

TARGET ACTION PLAN

TARGET 6
Improve access to employment:

The production of an Employment plan by the end of the third quarter 2002 will provide a cohesive and co-ordinated approach to employability issues across Salford and lead to increasing outcomes for disadvantaged groups into work. It is anticipated that such a development will assist 300 unemployed people from disadvantaged groups into work

NATIONAL/LOCAL

Local
MANDATORY/NON MANDATORY

Non Mandatory

LEAD OFFICER

Stuart Kitchen

Assistant Director Economic Development

Salford Civic Centre

Chorley Road

Swinton

Salford, M27 5FJ

Tel: 0161 793 3441

E-mail: stuart.kitchen@salford.gov.uk

DEPT/DIRECTORATE

Economic Development Section

Chief Executives Directorate

PROJECT SUMMARY

To place unemployed individuals from outside Salford Action team for Jobs eligible Wards into a sustained job (i.e. one lasting at least 13 weeks) and who also fit into one of the following groups:

· Workless Families

· Older Workers (55+)

· Individuals with a Disability

· Individuals from an Ethnic or minority background

· Individuals who have a Drug or Alcohol problem

Delivery Model of Project

Partnership approach delivered predominately by Jobshop Plus and Salford Action Teams for Jobs.

· Staff will work on an Outreach basis, which will enable continued targeting of geographical areas, but with staff focusing on specific labour market groups. Staff will ensure individuals progress into work and are better supported entering the labour market.

· Additional 4 members of staff to the already established Jobshop Plus Outreach Team including 1 Salford Action Team for Jobs seconded Officer.

· Review of data collection and analysis systems.

· SLA between Jobshop Plus, Jobcentre Plus and Salford Action Teams for Jobs in relation to procedures and the exchange of information between agencies.

The Constituency Wards this project will be operating in are:

ECCLES CONSTITUENCY

· CADISHEAD

· IRLAM

· WINTON

· BARTON

· ECCLES

· SWINTON SOUTH

· PENDLEBURY

· SWINTON NORTH

WORSLEY CONSTITUENCY

· WORSLEY AND BOOTHSTOWN WARD

· WALKDEN SOUTH

· WALKDEN NORTH

SALFORD CONSTITUENCY

· KERSAL WARD
· ORDSALL WARD
· CLAREMONT WARD
This project also advocates Partnership working predominantly with Salford Action Team For Jobs and Jobshop Plus. This project will also encourage the engagement of other Salford Partnership Agencies to assist in meeting the Employment Targets.

LINKS TO PLEDGES/COMMUNITY PLAN/OTHER STRATEGIES

This target links directly with the Economically Prosperous city theme and its overreaching aim: To create an economically prosperous city that encourages investment supports business development and enables local people to achieve their full potential. Makes a direct contribution to the Key priority of:

· Reduce barriers to employment and training and assist Salford residents to secure well paid sustainable employment in the City and across the region.

Also whilst NDC projects are currently being developed this project directly contributes and assists a number of SRB projects these are Jobshop Plus and Salford Employment Charter.

Linkages to Pledge 5 , Economic Development Strategy and Salford Employment Plan (ready to go live September 2002)

MONITORING ARRANGEMENTS

Targets monitored monthly

Quarterly Review Meetings

Targets recorded on Client Tracking system database

Monitoring Information to be held at Salford Opportunities Centre
Emma Nolan will be responsible for monitoring the LPSA.

MILESTONES/ACTIONS – 2002/03

MILESTONE
KEY ACTIONS
TARGET DATE

Establish partnership working with Jobshop Plus, Salford Action Team for Jobs and Salford City Council.
Hold a staff event with Jobshop Plus and Salford Action Team for Jobs staff, to discuss; working arrangements, target groups, current activity, gaps in provision, possible solutions, actions to be taken forward, issues with tracking and the role of the in work support worker.
19/09/02

Hold monthly keep in touch meetings with Jobshop Plus manager and Economic Development Officer - Employability (Salford City Council).
Aug 02

(Monthly thereafter)

Set up a quarterly Steering Group, including representatives from Salford Action Team for Jobs, Jobshop Plus and Salford City Council.
First steering group meeting takes place.
Jan 03

(Quarterly thereafter)

Membership of the group to be established.
Dec 02

Draft terms of reference to be drawn up and agreed by the Steering Group.
Jan 03

Review Jobshop Plus computerised client tracking system.
Review system and identify any development work needed. The tracking system needs to record the ward area the client lives, the target group the client fits into and the number of weeks the client is employed for.
Aug 02

Submit a work request to Employment and Regeneration Partnership for the development work required on the tracking system.
Oct 02

Work completed and new tracking system in place.
Dec 02

Internal Audit to carry out a review of the systems in place to record client information and tracking of clients.
Jan 03

Project delivery/resources
Secondment in place for Salford Action Team for Jobs.
Jan 03

Limited activity starts with existing Jobshop Plus outreach staff and with secondee from Salford Action Team for Jobs.
Aug 02

Appoint 3 members of staff, including two Outreach Workers (to target specific target groups and geographical areas) and one In Work Support Officer (to provide client support once in work).
Draw up Job Descriptions, Person Specifications and Job Advertisements.
Sept 02

Advertise Posts.
Nov 02

Shortlist applications and interview.
Dec 02

Officers commence employment.
Feb 03

Establish mechanisms for sharing information on clients and outcomes between Jobshop Plus, Jobcentre and Salford Action Team for Jobs.
Partnership agreement drafted and signed up to.
Jan 03

Marketing exercise to be carried out for 50+ target group.
Salford Action Team for Jobs and Jobshop Plus to make contact with this client group using information held on existing client databases, held by the Jobcentre and Jobshop Plus.
Jan 03

Contacts and links to be established with target groups. Arrange Meetings and provide promotional literature on services available through Jobshop Plus.

ALCOHOL/DRUG USERS

- Salford Action Team for Jobs

- King Street Drug Day Centre

- Salford Drug Advisory Service

- Salford Alcohol Service

- Salvation Army Day Centre

- Cathedral Centre
Mar 03

DISABLED

- Disability Forum

- IAS Jobshop

- Salford World of Work

- New Deal for Disabled Advisors

- Salford Social Services
Mar 03

BLACK AND MINORITY ETHNIC

- Rapar (Asylam Seekers)

- Salford Link Project

- Jewish Federation

- Bethal Community College (Black young people)
Mar 03

EX-OFFENDERS

- Probation

- Youth Offending Team
Mar 03

50 +

- Age Concern
Mar 03

Draw up an action plan with other agencies to promote and deliver services to the above client groups.
Apr 03

FORECAST – PROGRESS AGAINST TARGETS/PERFORMANCE INDICATORS

TARGET/PERFORMANCE INDICATOR

CURRENT POSITION
2002/03 PROFILE
FUTURE YEARS
POSITION

AT

END

QUARTER

1

APR-JUN
QUARTER

2

JUL-SEP
QUARTER

3

OCT-DEC
QUARTER

4

JAN-MAR
TOTAL

2002/03
TOTAL

2003/04
TOTAL

2004/05

Number of job entries achieved by Salford City Council’s Job Shop Plus Initiative i.e. Residents assisted into employment.

Current performance (2001/02) – 797 job entries

144

465

500

821

1419

1400

3784

Number of sustained job entries* achieved by Salford City Council’s Job Shop Plus Initiative from disadvantaged groups** living in disadvantaged areas not covered by Action Teams***

Current performance (2001/02) – 0 job entries

35
45
80
120

100
300

*
A sustained job is one lasting for a minimum of 13 weeks.

**
Long term jobless are all those who are in receipt of benefit and have been out of work for six months with one or more of the following characteristics – from a workless family, aged over 55, disabled, from a black or minority ethnic group, or are a drug or alcohol abuser, as defined by Department of Work and Pensions.

Disadvantaged areas not covered by Action Teams are Barton, Cadishead, Claremont, Eccles, Irlam, Kersal, Ordsall, Pendlebury, Swinton North, Swinton South, Walkden North, Walkden South, Winton, Worsley and Boothstown.

FORECAST FUNDING AND EXPENDITURE

FUNDING

SOURCE

2002/03 PROFILE
FUTURE YEARS
TOTAL

ALL

YEARS

QUARTER

1

APR-JUN
QUARTER

2

JUL-SEP
QUARTER

3

OCT-DEC
QUARTER

4

JAN-MAR
TOTAL

2002/03
TOTAL

2003/04
TOTAL

2004/05

REVENUE

 PSA

10,000
10,000
20,000
30,000
30,000
80,000

Time in kind (P.Mooney, S.Kitchen , E.Nolan , L. Kejaos , Lisa Edwards)

10,500
10,500
21,000
50,332
50,332
121,664

Salford Action Team For Jobs (Bid Monies)

5,000
5,000
10,000
10,000
0
20,000

ESF or Equal

15,000
15,000
30,000
45,000
40,000
115,000

TOTAL REVENUE

40,500
40,500
81,000
135,332
120,332
336,664

EXPENDITURE

CATEGORY

IT Hardware

5,000
5,000
10,000
10,000
0
20,000

Client Support

10,000
10,000
20,000
16,000
11,000
47,000

Salaries

24,500
24,500
49,000
106,332
106,332
261,664

Overheads

1,000
1,000
2,000
3,000
3,000
8,000

TOTAL EXPENDITURE

40,500
40,500
81,000
135,332
120,332
336,664

