PART I

(OPEN TO THE PUBLIC)
ITEM NO. 4

REPORT OF THE ASSISTANT CHIEF EXECUTIVE AND THE STRATEGIC DIRECTOR FOR HOUSING AND PLANNING

To Regeneration Initiatives Cabinet Working Group

On 25th June 2007

TITLE:
Salford Construction Partnership: Proposal to establish an Executive Board with external partners

RECOMMENDATIONS:

That the Council convene a new small Executive Board with senior representatives from government partners to provide strategic direction for the Salford Construction Partnership Implementation Group in order to derive maximum economic benefit from major developments in the city.

EXECUTIVE SUMMARY:

The Salford Construction Partnership (SCP) Project was established in 2004 with the aim of providing a co-ordinated, multi agency approach to creating local employment in the construction sector. The strategic objectives of the project are to match the supply and demand for skilled labour in the construction sector arising from major new capital investment projects in the city. A number of major planned investment projects have the potential to generate a large number of construction training and job opportunities for the community.

In order to provide strategic advice and direction and to ensure effective coordination, development and delivery of new projects via the SCP, it is proposed that a new ‘Executive Board’ is established and chaired by the Assistant Chief Executive. The suggested initial membership is: the Strategic Director for Housing & Planning, The Director of Community Regeneration at URC, The Chief Executive / The Associate Director of Business Development for Urban Vision and the Partnership Director (Salford), Greater Manchester South Learning and Skills Council, and the Assistant Director – Building Schools for the Future. In addition, The Executive should include 2 advisory representatives from major private developers/contractors from the industry to ensure that local labour in construction programmes are designed to meet employer needs. It is recommended that one of these representatives should be drawn from the SCP Employer Forum and that Peel Holdings should be considered as the second representative, given the unique scale and opportunity presented by the Media City UK development. However, The Executive will keep its membership under review with further internal and external partners being invited to join as this becomes appropriate.

It is also proposed that initially the Strategic Director for Housing and Planning would facilitate links between the work of the Executive and the organisations emerging out of the Housing Stock Options Implementation Process, however this would be reviewed in due course.
The Executive will be supported by the Economic Development Section and linked to existing delivery structures through the Strategic Manager, Employability and the Salford Construction Partnership Project Manager

BACKGROUND DOCUMENTS:

(Available for public inspection)
The Salford Construction Partnership Business Plan 2004

Salford Agreement 2007-2010

Connecting People

Section 106 report

CESI Salford Labour Market Analysis

ASSESSMENT OF RISK:

Consequences of not adopting an integrated, strategic and partnership approach include:

· Lack of co-ordination and consistency of approach by key partners to major development opportunities in Salford

· Inability to derive maximum local economic benefit from construction developments in Salford

· Local construction training supply is unable to meet employers needs

Formation of and direction provided by the Executive will minimise any such potential risks

SOURCE OF FUNDING: Existing (ED/NRF/ESF/HOUSING/OTHERS)

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

1. LEGAL IMPLICATIONS
 Provided by:
2. FINANCIAL IMPLICATIONS
 Provided by:
PROPERTY:

HUMAN RESOURCES:

CONTACT OFFICER:

Emily Kynes, Strategic Manager, Employability

 0161 793 2534

Clive Taylor, Project Manager, Salford Construction Partnership 0161 603 6827

John Wooderson, Acting Assistant Director, Housing Investment 0161 922 8723

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

KEY COUNCIL POLICIES:

· Salford Economic Development Strategy 2004-2007, & Economic Development Learning and Skills Action Plans 2007-2010

· Salford Community Plan(s) 2001-2006 & 2006-2016

· Salford Employment Plan

· The Salford Agreement 2007-2010

DETAILS:

Purpose of Report:

It is recommended that the Council establish a small new Executive Board with senior representation from public and private sector partners to provide strategic advice and guidance to the Salford Construction Partnership Project Team and the SCP Implementation Group, and to ensure maximum access by Salford residents to the new construction jobs generated by major new physical developments over the next 5 years. This Board will play a vital role in agreeing the framework for negotiating and delivering local economic benefit through construction and regeneration in the city and will contribute significantly to Salford’s emerging Connecting People Strategy, our Local Area Agreement 2007-2010 and Salford’s transformational agenda.
Background to this Report
The Salford Construction Partnership was formed in 2002 and became operational in 2004 led by SCC’s Economic Development Section. In 2006 it became fully operational when the Project Team was established with funding provided via NRF. The current work programme of the Salford Construction Partnership Project Team is focused on delivering the strategic objectives of the Council approved SCP Business Plan. These are:

1. To provide a central “Construction Hub” to link construction employers/developers commencing new capital investment projects (either in the public or private sector) to the supply of unemployed economically inactive people with basic skills in construction seeking new jobs and training, and

2. To augment existing mainstream training provision by developing and managing Construction Entry Level Training with training providers to increase the skills of the economically inactive.

Between April 2004 to March 2007, the Salford Construction Partnership Project, which is embedded within the SCC Skills and Employability Network, has worked to co-ordinate entry into jobs and training with delivery partners such as Job Centre Plus, the Job Shop Network and other agencies. It has also set up and managed additional short entry-level pre employment training courses meeting the needs of registered unemployed adults delivered by Salford College. This partnership delivery structure, which also engages with leading construction companies working in the City has created significant positive outcomes for unemployed young people and adults seeking jobs & training in the local Construction sector. These are set out below.

 * Entry into Construction Jobs 541

· Entry into Apprenticeships 220

· Trained via SCP Entry level course 90

In addition 50 national and local contractors and sub contractors are now signed up to work with the SCP through the SCP Employment Protocal, which is an agreement to work with the SCP Project staff to recruit and train unemployed Salford Residents into any new job vacancies created by new construction works in the City. It is felt important that Salford’s key strategic partners follow and agree a common approach to securing economic and community benefit through existing and future construction works in the City.

Purpose of the Board
The main function of this Board would be to agree and provide the strategic framework for negotiating and delivering local economic benefit through construction and regeneration in the city and to ensure that partners work collaboratively to maximise the opportunities for new jobs in construction arising from all phases of major new capital investment schemes. The Executive would:

· Act, subject to relevant legislative and contractual provisions as the Executive Authority for the Council to oversee and approve the framework for negotiating agreements between the Council and developers/contractors to support SCP objectives.
· Authorise and support, as required, the SCP in negotiating for either i) contributions from the total project costs revenue to finance additional skills training courses and other individual support services delivered by the SCP, or, ii) maximum local economic benefit through jobs, placements and training opportunities for Salford residents.

Governance
It is proposed that the Executive Board would provide periodic reports on its work to the Regeneration Initiatives Cabinet Working Group. The Executive Board would meet initially to develop the terms of reference and the work programme, subject to the approval of RICWG.

C:\Documents and Settings\cseccedwards\My Documents\SOLAR REPORTS\RICWG\250607\riwg250607h.doc

