	REPORT OF DIRECTOR OF STRATEGY AND REGENERATION & DIRECTOR OF PERSONNEL AND PERFORMANCE

	ECONOMIC AND COMMUNITY SAFETY SCRUTINY COMMITTEE

Date 3rd November 2003

	TITLE:
Salford City Council as an Employer Working Group – Proposals for a
Strategic Approach

	RECOMMENDATIONS: That this report be noted and that the proposals in the report are recommended to Cabinet.

Executive Summary:

This report identifies some of the key employment issues within the City and looks at how the City Council can maximise its impact on helping the hardest to reach into work by improving its Corporate Social Responsibility. The report examines best practice in other councils, particularly those Beacons for “removing barriers to work”. A number of existing schemes in Salford are identified and proposals made as to how better co-ordination and integration can improve performance. The report does not deal in detail with all the initiatives in existence but draws on a number of them to identify how improvements may be made at a corporate level.

This report is also submitted alongside a similar report from the Primary Care Trust and NHS Hospital Trust, which are working in partnership to examine their roles and contributions are exemplar employers in the City. The Trusts are working closely with the City Council in order to exchange good practice and work collaboratively on joint recruitment related initiatives.

It is recommended that this Committee note these proposals and recommends that further detailed proposals are reported to Cabinet at an early opportunity.

1. Background
This report is submitted as a follow up to an earlier interim report. It considers in more detail the following issues;

· The objective situation regarding employment and unemployment in Salford, and overarching Council plans for addressing the issues.

· The concept of ‘Corporate Social Responsibility’, and its applicability to public organisations. This builds on the Local Government Association commitment to helping the hardest to reach into work.

· The position of the Council as a major employer in the City, and its role in acting as an ‘exemplar’ organisation.

· Relevant recruitment and workforce issues for the City Council.

· Best practice in other Councils.

· Existing schemes for promoting skills and employability promoted by Salford City Council.

· Proposals for developing a more strategic approach and improving performance.

Although we have, nationally, the lowest levels of unemployment in 25 years, improving employability is a continuing priority. Specific groups still face greater barriers in finding work (these include lone parents, disabled people, ex-offenders, ethnic minorities, and people lacking qualifications or with poor basic skills).

In order to reach excluded groups, on and off the register, we need to develop a more intelligent partnership approach. This report considers the roles the Council can have to enable targeted assistance to be given to those groups of people who find obtaining or sustaining employment difficult. In particular it looks at how the Council may use its resources as the largest employer in the City to facilitate transition into work.

2. Employment and Unemployment in Salford
The 2001 census indicates that the total population for the City of Salford is now 216,103 and the total number of employed people in Salford between the ages of 16-74 years is 85,931.

The following table shows a break down of those who are employed:

	Type of Employment
	Number

	Full Time
	61,107

	Part-time employment
	16,430

	Self-employed
	8,394

Of the 20 wards within Salford, Broughton, Blackfriars, Little Hulton, Langworthy, Ordsall, Weaste and Pendleton, each have less than 4,000 people who are engaged in employment.

The 2001 census reveals that there are 58,889 people who are economically inactive (i.e. not in work) within Salford, when disaggregated this figure represents:-

	Status
	Number

	Retired
	21,028

	Student
	7,857

	Looking after home/family
	9,147

	Permanently sick or disabled
	14,814

	Other
	6,043

Economic Activity by Age in Salford

The following table illustrates the percentages of people who are economically active by age in Salford compared to those in Great Britain.

	Age
	Salford
	GB

	20-24
	85.3%
	76.2%

	25-34
	89.4%
	84.1%

	35-49
	85.6%
	84.8%

	50-retired
	51.2%
	70.5%

Source: Labour Force Survey February 2002

This shows a worrying trend of decreasing levels of economic activity in the 50 plus age bracket in Salford.

Benefits Claimants in the Salford Area

	Jobseekers Allowance
	2,596

	Income Support
	16,024 (approx)

	Incapacity Benefit
	9,633 (approx)

	Total
	28,253

The Incapacity benefit figure is usually around 2 to 2.5 times the Job Seekers Allowance (JSA) count, but in Salford it is some 3.7 times higher.

Combined, the above two tables serve to highlight that Salford needs to take action to encourage greater economic activity amongst its residents, with particular focus on those aged over 50 or those who are currently unable to work for health reasons.

3. The Salford Employment Plan

The Salford Employment Plan provides a clear shared strategy as to what needs to happen in Salford to create and maintain healthy local labour market. Developed through a city-wide partnership, the Employment Plan provides a strategic framework for developing activities targeted at raising the employment of Salford residents and demonstrates how Salford will address fundamental employability issues such as basic skills, access to appropriate education and training, employer engagement, local skills needs, and targeted support to those people who are most distanced from the labour market.

Research underpinning the development of the Employment Plan shows that whilst Salford posseses an excellent pool of learning resources, there are considerable skills issues in the area; 28% of the population having low literacy and 29% with low numeracy compared to the national averages of 24% for both; 23% also have no formal qualifications compared to 16% nationally. The 2001 Employer Survey highlighted the difficulties that employers experience in filling vacancies. The research showed hard to fill vacancies particularly affect large and medium sized companies, particularly those in the public sector and transport and communications. Evidence shows that skill shortages, such as a lack of technical or vocational skills or a lack of relevant work experience as the most common causes of hard to fill vacancies.

The Employment Plan aims to make better use of existing resources and minimise duplication of effort through co-ordination of employability strategies and activities, and working in partnership to deliver the services required to meet the needs of employers and residents alike.

A key action under Strategic Objective Three of the Employment Plan outlines the role of Public Sector organisations acting as ‘exemplar’ employers, and proposes collaborative working in order to promote recruitment of local people. The Employment Plan, specifically requests that Salford City Council lead the way, by looking at employment activities within the council and reviewing its processes for recruiting local people. It is also requested to work with other public sector organisations to disseminate best practice.

The Local Government Association (LGA)/Department for Work and Pensions (DWP)) Accord

The LGA has worked closely with six ‘pathfinder authorities’ and with the DWP to pilot a number of flexibilities to use imaginative ways to help the hardest to reach into work. In order to encourage collaborative joint working, the LGA and DWP/Jobcentre Plus have worked together to develop a Partnership Accord. The Accord pledges partnership working to increase employment rates especially among disadvantaged groups, to reduce poverty and encourage social inclusion through the development of local employment strategies based on an innovative and flexible approach to supporting workless people into jobs.

The Accord, which was launched in Spring 2003, also stresses the importance of local authorities making the most of their role as major employers in their areas through developing strategic links with Jobcentre Plus area offices and through using Jobcentre Plus as far as possible, as the route for filling council vacancies.

4. Corporate Social Responsibility (CSR)

CSR has the potential to redefine the role of an organisation and can potentially assist in the narrowing of the UK’s productivity gap with its European and US competitors. Consequently, there is growing interest amongst business leaders in adopting CSR strategies and increasing numbers of companies are now working with the Government on a wide range of social inclusion and economic development programmes, compelled by skills shortages, difficulties in recruiting and retaining staff.

Some examples that illustrate the impact that CSR programmes have had on business:

· Scottish Power has become a powerful advocate and practitioner of business involvement in welfare to work and lifelong learning. It has been at the cutting edge in the development of locally based learning centres that engage its workforce, their families and the wider community in job advancement and personal development. The company has come from nowhere to feature as number eight in the top 50 UK companies in Community Contributions in 1999/00. It is now exporting what it has learned in the west of Scotland to the rest of the UK and the USA.
· Marriott International created its Pathways to Independence Programme to tackle workforce recruitment and retention problems by supporting welfare-to-work clients to access learning and career opportunities. Its experience shows that for every £1 it invests in the programme it saves £4 in lower turnover and reduced turnover and reduced absenteeism.

A key feature of these examples is that they have been undertaken for reasons of business benefit rather than community or public relations, and are typical of a new approach to business engagement with the wider community. Companies are increasingly seeing their involvement in Government initiatives as an opportunity for business development, learning and innovation, rather than as an object for their charity

The range of ambitious targets and challenges laid down by Government such as eradicating child poverty by 2020 and restoring full employment, serve to highlight that the state alone cannot achieve these goals, and have become a significant drivers of both corporate social responsibility.

(Source: Corporate Social Responsibility by John Griffith at www.cesi.org.uk)

CSR & The Public Sector

The private sector is clearly beginning to realise the potential benefits to engaging with local communities for solutions to recruitment and retention difficulties, the same opportunities maybe being missed by public sector organisations, and Local Authorities in particular. In towns and cities across the UK, Local Authorities often represent one of the largest employers, thus the potential benefits of adopting a CSR approach to aid more successful recruitment of staff and reduce turnover cannot be underestimated.

Moreover, the potential benefits to the local community of Local Authorities adopting such practices are extensive; making a real contribution to local floor targets to reduce unemployment and increase economic activity, particularly amongst target groups who are often most distanced from the labour market such as older workers, workless families and the disabled; reducing the disparity between low and high levels of income by promoting progression in work and job sustainability; contributing to increased levels of basic skills and raising the level of achievement of vocational qualifications; serve to highlight a few examples of the potential benefits to the wider community.

The socio-economic picture in Salford presents the Local Authority with a range of challenges and opportunities. In attempting to reduce unemployment and social exclusion in the city, Salford City Council has the opportunity to address some real business issues in relation to recruitment and retention whilst also making a valuable contribution to improving the employability of local residents thereby acting as an “exemplar” employer for the city. There are a number of measures and actions which the City Council could take which would assist in: widening access to job opportunities for local people; providing targeted training and support to help those with skills needs to acquire them; working with partners to help those people who are experiencing real barriers to employment; and actively promoting staff development in order to encourage employees to engage in continuous improvement and lifelong learning, which in turn will aid retention of staff, job sustainability and increase the numbers of local people gaining recognised qualifications.

5. Recruitment and Workforce Issues for the City Council
The City Council is the largest employer in the City. It requires people with a broad range of skills and abilities, and in some areas is competing to recruit and retain suitable employees to maintain its services.

Currently 10,511 (5,897 excluding school based staff) people are employed, over 40% of which have Salford postcodes.

The nature of the local employment market (including a number of similar large employers within easy travel to work distance) also creates churn in the workforce. Therefore the recruitment and retention of employees is a significant issue across the Council. Further the changes in the way services are delivered (such as through mechanisation and the increased use of ICT) means that the skills required are changing. Also some of these changes open up increased opportunity for some sectors of society, who were previously excluded, to engage in employment with the Council.

The Council has experienced difficulties in recruiting in a number of areas over the last few years. These include public protection, ITC, social work, care, administration (in some geographical areas), cleaning and food preparation.

In the year 2002/3 the City Council;

· Advertised 1,300 posts

· Spent £500,000 on advertising

Of the posts filled in 2002-3, about 60% of successful applicants had Salford postcodes. However, this may reflect the particular vacancies in the year in question which included a significant number of support staff in Salford schools.

Also there is the use of temporary (agency staff) to cover for short-term or difficult to fill vacancies. Current accounting procedure does not allow for accurate cost to be determined.

There are Best Value Performance Indicators which relate to the diversity of the workforce. Below is a table of current performance and targets:

	
	Performance
	Target

	Percentage of women in the top 5% of earners
	43%
	50%

	Percentage of BME employees in the top 5% of earners
	2.5%
	3.8%

	Percentage of disabled employees
	1.3%
	5%

	Percentage of BME employees
	1.9%
	3.8%

The ethnic community in Salford currently represents 3.8% of its total population. Whilst this is not as large as other populations of minority ethnic communities across Greater Manchester, it is important that Salford maximises the opportunities for employment to be made available to it’s minority ethnic citizens.

The census also shows that 20% of the City’s economically active population is disabled.

The figures above show that the City’s workforce is not representative of its community in these repects. This highlights the need for Salford to look more closely at the difficulties facing black and minority ethnic (BME) and disabled residents in gaining employment.

Therefore in addition to seeking to meet the skill needs of the workforce there are targets for improving the diversity of the workforce.

6. Lessons From Other Authorities

A number of Local Authorities and other public sector organisations are now adopting more innovative approaches to the way in which they recruit and train their workforce. The following Case studies serve to highlight some examples of good practice:

CASE STUDY 1

London Borough of Sutton

Sutton have established an arms-length organisation called ECO-ACTIF which acts as an agency for all temporary staff for the Council. Temporary staff who have worked for 3 months satisfactorily are automatically employed permanently. This reduces the need to advertise the post.

ECO-ACTIV is also involved in trying to influence the profile of the workforce. Only 4% of Sutton’s employees are under 25. They have now revised the application form process and used targeted promotional activities to encourage more young people to apply for council jobs.

Only 1.5% of Sutton’s employees declare themselves as being disabled. Similar targeted promotional activities and the new simplified application process have been used to increase this figure.
CASE STUDY 2

Manchester City Council - Manchester Temps

Manchester City Council identified that it was spending approximately £7.5m per annum on agency staff; in an attempt to reduce this huge expenditure approval was given to establish an in-house agency, which was to be known as “Manchester Temps”. In order to set up this initiative the sum of £150,000 was made available and the agency became part of the Personnel function within Corporate Services. The launch of Manchester Temps was initiated through an initial aggressive and extensive marketing campaign, which included the use of billboards across the city, local radio, local press, including MEN and flyers to the general public. The venture has been extremely successful in providing to the City Council with staff especially in the clerical and administrative sector. It has also enabled Manchester to make significant cuts in the huge cost to external agencies and now provides Manchester with its own in-house fast and flexible approach to staffing problems. Currently Manchester City Council is looking at ways to extend this service to provide more professional/technical personnel.
CASE STUDY 3

Nottingham City Council – Social Inclusion Recruitment Internal Agency concept with LPSA linkage

Nottingham is a “tale of two cities”. One city has a thriving economy with the seventh highest GDP in the country. The other Nottingham is the twelfth most deprived conurbation with high levels of unemployment. As an employer of 14,500 staff, Nottingham City Council (NCC) has committed itself to a programme of social inclusion recruitment. It seeks to combine its role as a major employer with its responsibilities for the well being of its excluded communities and a duty to recruit a representative workforce. ACE (Access to City Employment) Opportunities is having success in meeting this commitment. ACE is part of the City Council’s Economic Development Team.

NCC works as a delivery agent and work with Strategic Partners that include Jobcentre Plus and Local Area Partnerships. Schemes undertaken are operated under Positive Action Programmes with partners and where appropriate are also linked with NCC’S LPSA target which is to work with people from target groups, including: the homeless, drug users, ex-offenders, people livening in disadvantaged areas, people with disabilities and people from ethnic minorities.

NCC recruitment policy is championed by their Human Resource Social Inclusion Policy and operates on an Internal Pool basis. Trainees are developed through on the job training.

Job placements and external training are, funded by the Learning and Skills Council. The City Council cannot ring fence jobs, but it can offer a job guarantee scheme via a competency based person specification. NCC requires all Directorates to put forward all job vacancies and if a candidate within the ‘Pool’ does not meet these competency based standards then the vacancy is offered on the ‘open market’. By operating this system savings are made in recruitment and advertising costs. The Internal Agency then charges a fee for placing this person (currently £250), which goes towards the scheme’s operating costs. The agency also provides a recruitment service to local employers working with SME’s and specific sector approaches i.e. NHS. The council actively sells the benefits of local people for local jobs, influences employer recruitment and selection policies and procedures, and devises tailored training packages for vacancies as agreed with the employer, including delivery of pre-employment programmes.

NCC Social Inclusion Programme operates on a cocktail of funding Jobcentre Plus, SRB6, NRF, PSA Pump priming grant, internal charges and fees.
CASE STUDY 4

Bury Metropolitan Borough Council – Public Sector Gateway
Work Based Learning for Adults – Positive Action Training For Employment

The Scheme

The scheme has been developed by Bury Metro and is presently funded and supported by Jobcentre Plus. The overall aim of is to help people find jobs and improve their employability. The scheme has now been running and developing for 8 years. It has a good success record, with 65% of participants achieving a job outcome (October 2000 – April 2001). Bury Metro specialises in and are also contracted to supply “Longer Occupational Training” (LOT) through Positive Action Training, which lasts for 26 weeks. It has been developed to address the barriers faced by people who find it particularly difficult to get jobs and who are real danger of becoming permanently detached from the labour market.

The scheme provides training only, it is not a job. There is no guarantee of a job at the end of the scheme, however, trainees will be given help to apply for jobs whilst on the scheme. Trainees may apply to the programme at any time although the scheme does not operate on a roll on/roll off basis. Usually the scheme has two intakes per year, in September and March/April. If there are no vacancies Trainees details are kept on file. Trainees are supernumerary and are there not ‘to do’ a job or fill in a gap because of staff shortages, Trainees are placed within a Directorate to learn.

Who Can Apply?

To apply for a placement Trainees must fulfil the following criteria:

*In all cases, be aged between 25 and 63 and fall into one of the following categories: -

(a) disabled

(b) of ethnic minority background

(c) a returner to the labour market after a break for domestic reasons;

(d) a lone parent

* Early entry (below age 25) is possible if English is a second language, are a lone parent or you are disabled.
Aims

The aims of LOT are:

· To help participants who lack the employability skills required by employers to acquire these skills to move, as promptly as possible into jobs within the local labour market.

· To help participants with literacy and numeracy needs to improve these basic skills and thus increase their employability within the local labour market.

The project provides support and training throughout the 26 weeks, which is tailored to individual needs in order to help trainees overcome the full range of barriers to work. As a result of taking part in the scheme, trainees should be able to demonstrate to potential local employers that they are capable of undertaking paid work.
CASE STUDY 5

Leeds City Council
Leeds City Council (LCC) has been awarded Beacon Status for the inspirational techniques used by the council and partners in supporting disadvantaged groups into work.

In order to achieve Beacon Status:

“Councils will demonstrate the benefits of working with others to increase employment rates, and the value of helping to remove the barriers to work-particularly for the most disadvantaged in the community’”
The Rt Hon Nick Brown MP, Minister of State for Work.

The Jobs and Skills Unit is located within the department for Learning & Leisure within Leeds City Council (LCC), which is the second largest Local Authority in England.

LCC conducted an analysis of vacancies and a workforce survey over a period of 18 months and found that they have an ageing workforce. The council then developed a targeted strategy to tackle this, and to also address other key barriers to work. The following examples highlight some of the strategies employed:
Modern Apprentice Scheme

LCC are investing heavily in Foundation and Advanced Modern Apprenticeships. LCC offers over 200 places on Foundation Modern Apprenticeships for ages 16-18. Under work based learning young people receive £40 per week (age 16) or £50 per week (age 17-18) plus travel assistance and child care assistance. LCC also offer 120 places on the Advanced Modern Apprentice scheme for ages 18-24. Work Based Learning sectors are offered in Childcare, Community Care, Sport and Recreation, Horse Care and Administration. 50 places are also on a Modern Apprenticeship scheme in Construction based within a community building firm.

Construction Intermediate Labour Market
LCC deliver an Intermediate Labour Market (ILM) in foundation construction

Social Services-Route Way for Young People Leaving Care

LCC has via it’s Social Services directorate devised a Route Way for young people leaving care. The Route Way offers 100 places for young people leaving Care in Foundation Level and Advanced Level Modern Apprenticeships and also Degree Study.

Pre-School Leavers Project

This project engages pupils at 14 years of age who would benefit from a more vocational form of study. Pupils spend 3 days in secondary school with 2 days to study at a Family Learning Centre for a vocational NVQ. This is part of a 3yr development programme run jointly with (LSC)

Public Sector Gateway

LCC has created a gateway into employment within the Public Sector, working in partnership with the NHS Trust and Jobcentre Plus. LCC has a Team of dedicated staff to deliver this programme and is jointly funded through Jobcentre Plus and SRB.

Work Placements/ Work Experience/ Work Tasters
Offered through the Family Learning Centres, placements are filled at the beginning of the year and are aimed at Loan parents. The “Benefit Plus” option includes an extra £20 per week on top of the income support an individual receives. NVQ training up to a level 3 is part of the development experience.

South Leeds Family Learning Centre

South Leeds Family Learning Centre delivers a wide variety of Jobcentre Plus programmes, including:

-New Deal Gateway 18-24 and 25+

-Follow through 18-24 and 25+

-New Deal Full Time Education & Training Option for 18-24 specialising in admin, Retail and Customer Services

-Intensive Activity Period for 25+ in Admin, Care, Child Care and Retail

CASE STUDY 6

Developer Agreements - Securing local employment through the regeneration of Greenwich
Greenwich Council was recently awarded Beacon Status under the theme of ‘Removing Barriers to Work’. This award in recognition of the way in which the council has set about tackling high levels of unemployment linked to the regeneration of the Greenwich Waterfront. This approach has included the setting up of one of the most successful local labour schemes in the country. Greenwich Local Labour and Business works with local people helping them access jobs and provides an intervention service for all employers. It is backed by the development of a strong proactive partnership and innovative use of planning agreements to secure local employment, training and business opportunities from the unprecedented level of development taking place.
Mentoring

The concept of mentoring is increasingly being used in the workplace, so much so, that organisations are now using mentoring as a learning tool that enables their staff to develop a range of new skills and career progression opportunities. According to The National Mentoring Network, mentoring improves self-confidence and self esteem, increases motivation, broadens horizons and experience and raises achievements and aspirations: it is now seen as a successful way of helping staff to develop appropriate skills and knowledge (Source: The National Mentoring Network at http://www.nmn.org.uk).

CASE STUDY 7 – “MANCHESTER GOLD” – STAFF MENTORING AT THE UNIVERSITY OF MANCHESTER & UMIST

The idea of mentoring has been embraced by the University of Manchester and UMIST these institutions now operate an annual 6-month programme which invites staff to either become mentees or mentors. The mentoring programme offered is known as “Manchester Gold” and operates as a joint initiative between the University of Manchester & UMIST Careers Service, the Training & Development Unit at the University of Manchester and the UMIST Staff. The success of the scheme has resulted in staff development opportunities at all levels, ranging from administrative and support staff to academic and research staff, who have used the mentoring scheme to reassess their career focus and to acquire news skills and knowledge. The scheme has not only been set up to operate within these institutions but has also successfully created links with commercial, public and voluntary organisations outside of the universities and thus, has provided even wider opportunities for its staff.

6. Current Activity in Salford City Council
Jobshop+ Service

A City Wide Service operated by Employment and Regeneration Partnership (ERP) on behalf of Salford City Council, the service is open to Salford Residents aged 19 years and over whether employed or unemployed.

Jobshop + offers impartial advice and guidance in finding and applying for jobs and educational courses. The service also offers free use of office equipment including equipment including computers, phone and fax, provides specialist job newspapers, training and course directories. Special support is provided in help with reading, writing, maths and for speakers of other languages. It also provides targeted assistance to residents with disabilities, health or care responsibilities.

There are 6 Jobshops across the City, located in the following areas :

· Broughton

· Eccles

· Little Hulton

· Lower Kersal & Charlestown (NDC area)

· Ordsall

· Pendleton

Since the Launch of Jobshop + in July 2001 achievements up until 30th September 2003 are:

	Visitor numbers
	25,981

	Residents accessing advice & guidance
	3,744

	Residents into Employment
	1,998

	Residents into education and Training
	1,165

Local Public Service Agreement - Target 6

This target is currently being delivered on behalf of the City Council by ERP.

The target aims to help 300 residents into sustained employment (for a minimum of 13 weeks). Residents have to have been unemployed for at least 6 months, be on benefit and from one of the following groups:

· A workless family

· Black or ethnic minority

· Have a disability

· Aged over 55

· Have a drug or alcohol issues

Support is also targeted at those residents who are not eligible for assistance by the Salford Action Team for Jobs, and must therefore come from one of the following wards: Cadishead; Irlam; Winton; Barton; Eccles; Pendlebury; Swinton South / North; Worsley and Boothstown; Walkden South; Walkden North; Kersal; Lower Kersal; Charlestown; Ordsall; Claremont.

Project Achievements to date include:

· 3 PSA eligible clients have gone into work, achieved 13 weeks sustained employment and are receiving in-work support.

· 24 PSA eligible clients have gone into work and are currently being monitored to see if they remain in work for 13 weeks and if they require any ongoing support.

· Of these 24 clients, 7 are people with disabilities, 2 are workless families, 3 are from black and minority ethnic backgrounds, 3 are aged 55 plus.

Through outreach activity, ERP have now engaged with 99 other eligible clients. Of these 43 are people with disabilities, 40 are from black and minority backgrounds, 8 are aged 55 plus, 6 have drug and alcohol barriers and 2 are from workless families. All of these clients are currently receiving support and guidance to go into work at which point they will be tracked for the 13 weeks.

Developer Agreements

Salford City Council is developing a strategy to capture the best practice from around the country, to ensure that opportunities are not lost to generate employment and training for the people of Salford. To this end, a protocol is under development and will be applied across the council to ensure that all major construction projects are flagged up in time to build in the capacity to deliver job and training opportunities for local people.

To formalise the process, once opportunities have been identified a Developer Agreement will be undertaken. This will form the basis of an agreement between the Council as the client and the contractors competing to deliver services.

There may be an opportunity through the Chapel Street regeneration area of the City to pilot a 106 Agreement around social inclusion issues. This would build on the Greenwich experience and give the Salford Construction Partnership an opportunity to put into practice the lessons learned in other Authorities.

It is hoped that this will be identified before the end of the year with a view to implementing it early in the New Year 2004.

New Deal

The Council has embraced New Deal since 1997. A number of significant initiatives have included;

· A trainee scheme in administration running in parallel with the Modern Apprenticeship scheme.

· An Intermediate Labour Market Scheme in Street Cleansing which has had 50 entrants

· An Intermediate Labour Market Scheme in Housing Services relating in particular to the Farnworth Little Hulton SRB programme.

· Work experience placements in conjunction with New Deal for Disabled People.

· Trainee places for Lone Parents.

The funding for these schemes is mostly external, although regeneration funds are sometimes used to extend training programmes beyond the funded minimums.

Modern Apprenticeships

Previously known as Careerships, Modern Apprenticeships have been in place across the Council for a number of years. The numbers have decreased over the years as a result of budget pressures, but there are currently 10 apprentices in place. Placements have been predominantly in administration but have also included building crafts, leisure services and mason paviours.

Intakes are of young people aged a maximum of 17 at appointment.

Modern Apprentices are paid a locally agreed salary which relates to the normal pay scale. In addition to undertaking work-based learning they study for relevant qualifications (NVQs), which is funded externally. Salaries are funded from mainstream budgets.

Professional Trainees

Professional traineeships are established to meet specific professional skill needs. Most of them are in Development Services relating to build environment professions. Additionally public protection and a few other areas use this model. Typically the individual is supported to take part-time professional qualifications whilst in employment. There are 26 professional trainees currently in post.

The Community and Social Services Directorate is considering similar models to ensure the future availability of qualified social workers.

Funding is from mainstream budgets.

Work Experience Placements
There is little organised structure to the allocation and management of work experience placement requests across the Council. Personnel and Performance co-ordinate a number of requests working with New Deal for Disabled People (see above), Action for Employment, Age Concern, Salford Business Education Partnership (which manages work experience placements for a number of Salford schools) and a number of schools. However it is known that a number of organisations use direct contact with parts of the Council.

There is an excess of demand over supply. Also the process is predominantly ‘demand-driven’ (the process starts with a request, which is usually very non-specific and then a placement is sought to meet the request). This is very resource hungry. Recent work with Action for Employment has started with specifying the placements available and then challenging the external organisation to fit the requirements. This is much more satisfactory but requires the Council to be organised and pre-identify where it will provide placements, of what type, duration etc. Also it requires a single ‘entry point’ for placement requests.

Such placements require no funding but there is a tension between whether the placement contributes to the work of the service or causes disruption to it. It is believed that by structuring placements better it is possible to improve this situation.

Salford Employment Charter

The re-launched Salford Employment Charter aims to increase employment & training opportunities for local residents by providing financial assistance to Small to Medium Sized businesses (up to 250 employees) for the recruitment and training of Salford residents and for the development of their existing workforce. The Charter offers two grants, which specifically fund accredited training where no other funding is available (e.g. New Deal or LSC), these include:

· The Recruitment & Training Support Grant, and

· The Workforce Development Grant.

Recruitment & Training Support Grant criteria:

· Employees must be an unemployed Salford resident;

· Employers must offer employment for at least 26 weeks duration;

· Employers must pay a minimum weekly wage in line with the National Minimum Wage; and they must be

· Willing to commit to appropriate external training within the first 13 weeks of employment

The Recruitment and Training Support Grant is also now available to part-time as well as full-time employment at: -

· £65 per week for 13 weeks 30+ hrs per week or

· £32.50 per week for 13 weeks below 30 hrs per week

Workforce Development Grant criteria:

· Employees must be a Salford resident;

· Employees will undertake an appropriate external work related training course.

This grant pays up to £500 per employee to participate in accredited training and work force development programmes.

Over the next three years the Salford Employment Charter Team are working towards targets of:

· 692 people assisted via the Recruitment & Training Support Grant

· 300 people assisted via the Workforce Development Grant

Since relaunching in April 2003, the Charter has achieved the following outputs:

· 181 new businesses advised

· 40 People into employment

· 41 Recruitment and Training Support Grants

· 51 Workforce Development Grants

7. Developing a Strategic Approach

This report recognises that there is significant effort across the Council to deliver on our corporate social responsibility. However it is fragmented and does not make use of the synergies available from a more co-ordinated approach. Also while the practice in individual schemes can be good it is often concerned with narrow targets and does not necessarily relate to the overall community need.

There are potential benefits from having a Council-wide (and Partnership-wide) approach, which brings together the strands into a single co-ordinated plan. These benefits include;

· Focus on the key performance indicators

· Increased efficiency and reduced costs (for example in recruitment advertising)

· Improved use of external funding and increased bidding power.

· Improved image for the Council on a local regional and national level

· Improved skills and motivation for existing employees (for example training employees to be mentors, improving access to existing employees to vocational qualifications and training)

· Better performance in tackling hardest to reach unemployment issues in the City

· Increasing the number of local people seeking careers in public service.

Critical Success Factors
Critical to developing a strategic approach are a number of organisational changes;

· Clear acceptance of social responsibility as a corporate issue with regard to the Council’s role as an employer. This will require seeing the workplace as both a unit of production and a place where people learn the skills to work.

· Innovative thinking about how systems and structures can be redesigned to increase access to work by local people currently excluded from work. This can have implications for how business processes are engineered, how recruitment takes place etc.

· Cross Directorate working to bring together existing initiatives into a joined-up strategy.

· Greater collaborative working with external partners, particularly with Jobcentre Plus

· Maximising existing mainstream funding and external funding to provide a sound basis for future development.

Proposals

A number of practical steps need to be progressed in order to bring firm proposals to the Council. This Committee is asked for views and recommendations on the following specific proposals;

1. Establishing a co-ordinated structure to bring local people closer towards employment with the City Council, and potentially into employment. This would include careers advice, pre-employment training and work experience, vocational training, progression into work etc. (a possible ‘gateway’ approach is outlined in Appendix 1). The ‘gateway’ would act as an intermediary between the Council, those seeking work or work experience, training providers and funding agencies. This would mean that the supply of people into the workplace is ‘managed’.

2. Reviewing recruitment methodologies to fit this system.

3. Reviewing the use of temporary/agency staff and exploring the possibility of the intermediary being a provider of temporary staff.

4. Developing profiles of Directorates to establish the training / work experience potential within workplaces and establishing targets for various forms of activity in relation to these proposals.

5. Further investigating the possibilities of external funding and identifying the financial support packages that can be offered to individual participants.

6. Greater joint working with Jobcentre Plus in particular, supported by the development of a local partnership ‘accord’ or service level agreement.

7. Ensure that proposals mesh with the opportunities and needs in partner public bodies in the City.

8. Development of a mentoring scheme within the City Council to support staff development, progression and retention.

It is recommended that this Committee note these proposals and recommends that further detailed proposals are reported to Cabinet at an early opportunity.

APPENDIX 1

Salford City Council

Proposed Public Sector Gateway

>6 months

Development Phase

(On the job)

Continue NVQ

6 Months

Probation Period

>13 week

Pre-Employment Training*

Delivered through intermediary + placement with Salford City Council

*Funding available via Jobcentre Plus for New Deal eligible clients, i.e. those aged 18-24 who are 6 months unemployed and those aged 25 and over who are 18 months unemployed, with early entry for priority groups.

Corporate Orientation

Induction Phase 1

E.g. 2 days

Appraisal – Assessment on progression against NVQ2/3 standard

NVQ1 Standard

POOL / BANK

Available for temporary work

(TRAINING PHASE)

(REAL JOB)

PAGE
1
C:\Documents and Settings\persahewitt\Local Settings\Temporary Internet Files\OLK2AB\City of Salford Final report.doc

