


______________________________________________________________

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

______________________________________________________________

TO THE LEAD MEMBER FOR HOUSING 

ON 15th MARCH
______________________________________________________________

TITLE: REVIEW OF SALFORD TRAINING EMPLOYMENT PROGRAMME (S.T.E.P)

______________________________________________________________

RECOMMENDATIONS: 

1. That Lead Member notes the content of this report

2. That Lead Member gives approval to vary and extend the existing Section 22 Agreement to capture the learning of the pilot phase of the programme

3. That the Lead Member gives in principle approval for the establishment of a ‘hub’ training centre and approves transfer of funds in line with the provision that exists within the Capital Programme 2006/7 to Registered Social Landlord (RSL) and Lead STEP1 Partner, Great Places Housing Group.

4. That Lead Member approves that the delivery partners be required to submit a detailed business plan on those proposals to the STEP Steering group for its consideration and approval.

______________________________________________________________

EXECUTIVE SUMMARY:

The STEP1 pilot training programme seeks to respond to existing skill shortages in the construction industry. This shortage of skilled labour will be further exacerbated in Salford by the investment programmes planned for the next 5 – 10 years. In addition it is recognised that significant social benefits can be gained from the opportunities presented by the Housing capital investment programmes. 

Lead Member for Housing Services approved £200,000 for the pilot phase of STEP1, run on behalf of Salford Council by Great Places Housing Group and Contour Housing Group. The focus of STEP1 was to equip unemployed Salford residents, through training, with the necessary skills to access the job opportunities that will be generated by the housing investment programmes across the city over the next 5 -10 years. 

Following the formal end of the training programme the majority of trainees (80%) are still in permanent employment. Industry standard rates to complete training and apprenticeships can run as high as 80% failure. This strongly indicates that the programme does lead to sustainable employment and is valued by participants and employers alike.  

In addition, the programme has delivered considerable unanticipated added value in terms of outcomes for individual participants, construction employers and Salford City Council and it partners. 

Great Places Housing Group and Contour Housing Group seek to continue to deliver and develop the programme, learning from the pilot phase and growing relationships with the construction employers, to create a ‘hub’ training centre in the East HMR Salford area. The hub will provide facilities to enable the STEP1 Training and Personal Development Programme to be carried out in a real work environment.

______________________________________________________________

BACKGROUND DOCUMENTS:

Lead Member Report seeking approval to enter a Section 22 Agreement with Great Places Housing Group (17th August 2005)

Section 22 Agreement

______________________________________________________________

ASSESSMENT OF RISK: 

Low. The service has made significant achievements during the period of the existing Section 22 Agreement. It is being delivered in partnership with two of the lead RSL’s working with Salford on regeneration projects.

______________________________________________________________

SOURCE OF FUNDING: 

Private Sector Housing Capital Programme 2006/07  

______________________________________________________________

LEGAL IMPLICATIONS: 

The programme is subject to an updated Section 22 Agreement which will be based on the same level of outcomes as the 2005/6 Agreement with minor variances to capture learning and best practice from the pilot phase. 

Legal approval of the Agreement will be sought from the Council’s corporate legal team and Pauline Lewis for Housing and Planning.

______________________________________________________________

FINANCIAL IMPLICATIONS; 

£99,868 has been approved from the Housing Capital Programme 2006/7 by Nigel Dickens, Senior Finance Officer, Housing and Planning.


COMMUNICATION IMPLICATIONS: 

The STEP1 Steering Group has established good awareness of the brand within the employer market and a substantial number of trainees have been referred by word of mouth from positive ex-users of the service. 

Several promotional items and articles making recognition of the service have appeared in the local, trade and national press during the pilot phase and it is intended to increase the cover for the service during 2007/8 to take advantage of the successes achieved in 2006/7.

Work is currently taking place to agree a logo and image for the service which will be instantly recognisable and will further develop the STEP brand. A communications plan will be drawn up between SCC, CHG and GPHG to achieve maximum promotion of the scheme to prospective trainees and to promote its successes to employers and other interested parties.


VALUE FOR MONEY IMPLICATIONS: 

The trainees, as a group, were previously responsible for drawing on a range of personal benefits, housing benefits and other state insurances, a significant minority had been unemployed for between 1 and 6 years. Many of the remainder were at risk of falling into the long-term unemployed bracket as they reached between 6 and 11 months unemployed. As a result of finding permanent employment for the 24 trainees, the cost to the local authority and to the state has been reduced.

In addition, a report from 2004 showed that 82% of construction students failed to complete their Government-sponsored apprenticeships. In contrast, STEP1 has a success rate of 80%, reducing the local authority and state benefits requirement of a greater proportion of trainees.


CLIENT IMPLICATIONS:

SCC Housing Services Officers meet regularly with the leads for the projects through the Steering Group, alongside the employers, and have appropriate influence over the day-to-day running of the programme. It has been agreed as a result of learning that has taken place from the pilot phase of the programme, to meet more regularly on a one-to-one basis as the commissioner of the service with the leads.


CLIENT OFFICER: 

Laylah Pyke 793 2899

______________________________________________________________

PROPERTY:

Property involved in this scheme will be provided by the developer partners and RSL’s working within the regeneration areas of Salford. The leads for the programme have proposed to work with a partner to create a ‘hub’ within a development site in the HMR East regeneration area which will provide an ongoing resource for the trainees.

______________________________________________________________

HUMAN RESOURCES: 

None are implied at this stage, the  Programme Manager and staff are employed by the RSL partners in the programme.


CONTACT OFFICER:

Laylah Pyke 793 2899

______________________________________________________________

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

All wards 

______________________________________________________________

KEY COUNCIL POLICIES: 

Salford City Council Pledges 5 and 6

Salford Housing Strategy and Review

______________________________________________________________

DETAILS:  

1. Background

1.1. STEP1 is a pilot construction skills training and employment programme developed by Salford City Council Housing Services, Great Places Housing Group and Contour Housing Group. It is funded by Salford City Council under section 22 of the Housing Act 1996. The Lead Partner is Great Places Housing Group.  

1.2. The programme effectively commenced in May 2006 when the first cohort began their training and ended in January 2007 when the formal support to the second cohort completed. However prior to that, the RSLs deployed a considerable amount of time and resources refining the programme design for the benefit of participants and employers. 

1.3. The focus of STEP1 was to equip a number of unemployed Salford residents with the necessary skills to access the job opportunities that will be generated by the housing investment programmes across the city over the next 5-10 years. STEP1 provided participants with a structured programme of support with training and recruitment (The Training and Personal Development Programme). It also secured the direct involvement of the participants in housing regeneration activity in the city in accordance with the broader aims of regeneration. 

1.4. The appointment of an Employment and Training Manager in May 2006 has been instrumental to the success of STEP1. The Manager has worked with unemployed people for many years and brings considerable experience in education, business and training to the role. 

1.5. As well as performing all administrative functions, forming training plans, and liaising with accredited training bodies, contractors and developers, the Manager acts as the first point of contact for trainees on STEP1. As such she provides a significant amount of pastoral support to enable participants to successfully complete the programme. This has emerged as a fundamental part of the success of the programme. 

2. STEP1 outcomes/aims/objectives/targets 

2.1. The Section 22 agreement set out the required outcomes / aims / objectives / targets for the programme which were to: 

· appoint a Steering Group for the programme;

· acquire void properties in the Housing Market Renewal area, bring them up to Decent Homes Standard and return them to market;

· assist 30 unemployed residents to successfully complete the training programme, acquiring construction skills while assisting in the process of achieving (bullet 2) within the first 12 months of the scheme;

· enable 30 unemployed residents to achieve units towards an industry recognised qualification in the first six months of joining the scheme;

· enable 30 unemployed residents to access work experience placements for a period of three months with contractors working locally in the first six months of joining the scheme; and 


· place a minimum of 20 unemployed Salford residents into employment in the first twelve months of the scheme. 

2.2. A steering group was formed in 2005. The group met on a regular monthly basis throughout 2006 and agreed terms of reference and lines of communication. It consists of representatives from 

· Great Places Housing Group

· Contour Housing Group

· Salford City Council Housing Services

· Direct Labour Organisation

· G & J Seddon Ltd

· Salford Construction Partnership

· Jackson Lloyd Ltd

2.3. During the pilot it became clear that some objectives, which were subsidiary to the main goal of the programme, i.e., to equip unemployed residents with the skills they need to access job opportunities, would have to be adapted to make the main goal achievable within current constraints. The Steering Group seized opportunities to learn, adapt and to reflect best practice and SCCHS supported changes to the programme which resulted in a more efficient use of resources.

2.4. Through STEP1, thirty-two Salford residents accessed an 8 week Basic Construction course at Salford College, a training arrangement created through the Salford Construction Partnership. In addition, on commencement of employment, employees were visited in the workplace and a six month Employee Training Plan was agreed with the individual and their training manager and managed by STEP1. The ETP set targets and goals for the first six months of employment based on individuals training needs. 

2.5. Fifteen participants have now passed the CSCS test; five others had passed the test prior to joining STEP1. Encouragingly, six STEP1 participants have already gone on to pursue further industry recognised qualifications, related to their occupations. For example, one ex-trainee is now attending a day release course to achieve NVQ level II in Painting and Decorating, while another is pursuing his NVQ Level II in Wood Occupations. 

2.6. Permanent employment was secured for 24 Salford residents within the first six months of the scheme, negating the need for transition through work experience. This exceeded the target to place 20 Salford residents into employment in the first 12 months of the scheme. 

2.7. Highlighted in the section below are some of the major successes. 

3. STEP1 successes

3.1. In January 2007, a three month review of the STEP1 programme commenced. The lead partner Registered Social Landlord, Great Places Housing Group, has reported that substantial, valuable, organisational learning occurred through the pilot STEP1. 

3.2. As a result of this review the long-term benefit of offering each individual participant a personalised service tailored to their needs has become evident.  This is evidenced by the high retention rates and sustained employment of the majority of STEP1 participants. 

3.3. A report from 2004 showed that 82 per cent of construction students failed to complete their Government-sponsored apprenticeships. In contrast, STEP1 has a success rate of 80%. 

3.4. Working closely with employers, STEP1 negotiated employment opportunities for participants promoting permanency and sustainability at all times. To ensure a quality experience for participants, employers were required to complete an agreement outlining the commitment to the trainee including employment terms, work related training and payment arrangements. 

3.5. STEP1 has also formed a productive partnership with Progress2Work (a Job Centre Plus funded programme designed to help people with a history of drug misuse engage with work). 

3.6. Set out below are some examples of how the successes of the scheme have impacted on individual participants and describes the value of the scheme for the construction employers and for Salford Council and its partners. 

3.7. Success for individual participants

3.7.1. A considerable amount of added value has been created through the pastoral support provided. A large proportion of the STEP1 participants are people who because of their, sometimes long-term, unemployed status experience a complex range of barriers to sustainable employment. 

3.7.2. Some participants have grown up in a culture of worklessness and low aspiration. Problems including low self-esteem, low educational attainment, emotional and behavioural difficulties, involvement in crime, poor basic social skills, mental ill health, drug and alcohol abuse, and financial difficulties, have led to chaotic and disordered existences for many of them.

3.7.3. The pastoral support provided, addresses these issues in three main ways. Firstly, a high expectation of participants is regularly expressed, helping to build confidence and self-worth. Secondly, practical advice and support is provided to assist with day-to-day problems and the development of life skills and positive coping strategies. Thirdly a referral system operates whereby participants are put in touch with specialists who can help with things like childcare or housing difficulties.  

3.7.4. It is not the intention of STEP1 to be a programme solely for people who require that type of service. Rather, while all participants showed the required commitment, motivation and enthusiasm, some lacked an essential work ethic or their key skills were not up to scratch, or they suffered personal or family issues which impacted on their ability to sustain the level of adjustment needed to cope in the new work environment. Rather, it became evident, through ongoing experiential learning, that a significant number of participants benefited from this intervention.

3.7.5. One participant, a 24 year old father of two, was referred to STEP1 after six months of claiming benefits. Enthused by what he has achieved on STEP1, he is now making plans for the future. His immediate goal is to get his driving licence so that he can eventually drive machines on site. He is also thinking about buying the council house that he and his partner live in. 

3.7.6. Another participant has found the work experience he has gained on the programme invaluable. Previously he was unemployed. Although he had an HGV licence he found it hard to get a job because he didn’t have any experience. STEP1 has provided him with the work-based experience he needs in order to get a good job with prospects.  

3.8. Value for Salford Council and its Partners

3.8.1. A major benefit of the STEP1 programme is that it helps to engender community pride in new or improved housing. STEP1 participants take pride in working on homes in their own area, trainee feedback clearly shows this. Salford estates benefit from the work of participants and importantly, local communities can see that Salford people are accessing the new job opportunities created by regeneration schemes.  

3.8.2. There is increasing demand for people with construction skills and if developers cannot recruit sufficiently skilled people from the local labour pool they will recruit from outside the area. Not only is this a missed opportunity for Salford residents seeking work, it is detrimental to the local economy. An unfortunate consequence of recruitment from outside the city is that most of the employees’ wages are spent outside the city and in this way investment ‘leaks’ out of Salford.

3.8.3. By enhancing the skills of Salford residents so that they can access new job opportunities, STEP1 positively contributes to the growth of the local economy of Salford through the local multiplier effect. The multiplier effect refers to the ‘virtuous cycle’ whereby local people gain employment in their communities and spend their salaries in local shops, bars, restaurants and other businesses. 

3.8.4. STEP1 is a full member of the Salford Construction Partnership and works in cooperation with all the partners and employers to support the Partnership to achieve its aims.

3.8.5. STEP1 has also proved to be a very effective tool in the rehabilitation of offenders. Of the nine STEP1 participants who have a history of offending, one was previously one of the most prolific offenders in Salford. His story has been a successful one. STEP1 motivated him to turn his life around and, with a steady job that he enjoys, he is now the main breadwinner for his family. 

3.8.6. Home Office research indicates that a typical prolific offender convicted of six burglaries in a year would represent a minimum annual cost of £13800 to the criminal justice system, plus personal injury and insurance costs impacting the individual and the national economy. A prolific robber convicted of the same number of offences would represent a minimum annual cost of around £30,000. 

3.8.7. Clearly the rehabilitation of offenders through structured employment provided by programmes like STEP1, that is prepared to take on an additional intensive or pastoral support role, can lead to considerable savings for the Council as well as creating a better, safer place for everyone to live. 

3.8.8. STEP clients of this nature are in the minority but the majority are represented by single persons living alone on benefit. The cost to the state is, at the minimum £7,000 per year and the cost of a person in a supported hostel can be in excess of £30,000 per year. 

3.8.9. Twenty-two of the STEP1 participants were previously unemployed and dependent on benefits. One had been unemployed for over three years, three for over two years and two for over a year. Ten participants were in danger falling into the trap of long-term unemployment having been unemployed for between 6 and eleven months. 

3.8.10. As a result of the investment of £200,000 made by Housing Services  into this project, 24 people have been introduced to the construction industry in Salford. This is an investment of £8,300 per successful trainee, which can be considered to show very good value. By supporting people into sustainable employment, at a one-off cost of £8,300 per trainee, STEP1 helps to reduce recurring benefit costs to the City. 

3.8.11. In addition, STEP1 participants begin to make a positive contribution to society by paying taxes including council tax. This means there are more resources to pay for better services for people in Salford. In many cases the participants’ physical and mental health has improved as a result of employment through STEP1 and therefore the burden on the Salford Primary Care Trust has reduced. 

3.9. Value for Participating Developers and Contractors (Employers)

3.9.1. The STEP1 programme helps to address the construction skills shortage at the local level which is clearly of benefit to developers and contractors. The post-STEP1 employee retention rate of 80% is testament to the fact that the employers have also found the scheme to be a good way to recruit new talent into permanent positions. 

3.9.2. The success of STEP1 is reflected in the extremely positive feedback that participating employers have given. One employer described his STEP trainee as ‘a first rate employee’ and has rewarded him with a higher wage and bonus. 

3.9.3. Other employers were impressed by the trainees’ appetite and aptitude for learning. The hard work and strong commitment of trainees drew high praise from their employers. One trainee was commended for his impeccable timekeeping despite an early start on site and a long journey to get there. Another was valued for his initiative and his talent for problem solving. 

4. Next steps

4.1. The RSL partners and the STEP program manager have completed a full review of the pilot including an overview of the programme’s sustainability and reflection on the learning and best practice that has been gathered. A full report of the findings of the review will be submitted to the STEP Steering Group for consideration and approval.

4.2. It is proposed that relevant changes be made to the Section 22 Agreement to reflect learning and that the period of the agreement be extended to 31st March 2008 to allow the continued delivery of the programme.

4.3. It is proposed that STEP1 delivery partners present detailed proposals of the ‘hub’ to the Steering group for consideration and approval before such a hub is established. The ‘hub’ will provide training facilities to enable the Training and Personal Development Programme to be carried out in a real work environment. STEP1 will deliver this in partnership with a partner construction developer working within the East HMR Salford area. 
4.4. It is proposed that a further £99,858 be transferred to Great Places Housing Group as the lead provider for STEP, these resources will 

· secure at least the same level of outcomes in terms of numbers of people into employment as was achieved in 2006-07 i.e. 24, and

· facilitate the establishment of a training “hub” within the centre of Salford’s Housing Market Renewal Area that will be an ongoing asset to benefit local residents.

This represents a significant increase in value and efficiency to the City Council as these outcomes will be achieved for 50% of the funding provided in 2006-07. Appendix 1 demonstrates the proposed budget to manage the programme during 2007-8.

Part 1  


