Salford City Council as an Employer Working Group

Action Plan (DRAFT)

April 2004 – March 2006

OBJECTIVE
SCOPE / DESCRIPTION
ACTIONS
BY WHOM
PROGRESS

1.
Public Sector Gateway
· Project to encourage employment in SCC of those most distanced from the labour market, in partnership with Jobcentre Plus

· Focus on Long Term unemployed adults in receipt of Jobseekers Allowance (Jobcentre Plus customers)

· Jobcentre Plus funding to commission partner training provider (A4E) to deliver pre-employment training and offer ongoing support and training (Basic Skills to be embedded)

· Work based learning for adults in partnership with A4E.

· Pilot to offer 9 placements of 13-26 weeks duration

· Objective to secure sustainable employment through placement, whether within SCC or other employer
· Identify 9 placements

· Develop induction programme

· Review at 13 weeks with a view to extension.

· Jobcentre Plus / A4E to identify potential participants and deliver pre-employment training
DH

GH
· 9 placements identified

· Induction programme designed

· Pilot started 11 October 2004, via Induction Programme.

· Placements commenced 18 October 2004

2.
Co-ordination of Work Experience Placements
· Focus on Young people/school pupils initially

· Placements 1-2 days per week over school year

· Positive action to engage with those young people at risk of exclusion from the labour market, e.g. those with disabilities

· Need to work with appropriate agencies to engage such groups e.g. Salford Work development Unit to engage Disabled, and Connexions for NEET group – targets to be set

· BEP to provide mentor training for staff

· To increase capacity year on year and extend to adult provision
· Salford BEP to work with 30 Year 10-11 pupils per year initially, starting September 2004

· Include placements for young people preparing for leaving care in next round.

DH
· 8 placements out of 10 currently taking place across the City Council.

· Further placements being identified.

3.
Review of recruitment Methodologies
· Widening participation and increasing diversity in SCC workforce

· Engaging those most distanced from the labour market and those at risk of exclusion

· Ensure recruitment procedures / materials are fully accessible

· Need to join up with PCT and University to share good practice and work on joint initiatives, and per LSP priority – see Objective 9
· Design a Recruitment and Selection Toolkit for recruiting to City Council posts using the Leeds model

· Agree targets with Directors to support different methods of recruitment.

· Develop a Public Sector Gateway

· Deliver training for personnel staff to enable quality control of adverts and recruitment literature to ensure readability

· New post of Senior Personnel Officer for Recruitment and Retention being advertised.

· Liase with partners via Public Sector Employers Group
DB

DB

EK/DH

AB

DB

DB
· “Options” for Recruitment & Selection - to Directors Team on 18.11.04

· To be linked to implementation of the “Options”.

4.
Review Use of Temporary Agency Staff
· Analysis of Sap to identify expenditure and key occupational areas where temp staff mainly used

· Work with other public sector organisations locally e.g. NHS around approach to admin/clerical pool/bank

· Head of Finance to undertake review of use of agency staff

· Work with Jobcentre Plus as primary recruitment route for SCC clerical & Admin staff

· Establish bank of support staff for the Supported Tenancy Network using Open Days as the recruitment source.
JS

DB

DB/DC
· Review complete - Clerical/admin staff significant element of cost.

· Meeting with Jobcentre Plus 12.10.04 to progress recruitment idea.

· Complete

5.
Establish Mentoring Scheme for Staff Development
Start with mentoring for:

· Work experience placements, training via BEP

· Staff support public sector gateway

· Link into BVPIs to support progression of staff internally (e.g. BVPI 11a – women into senior management)
· All supervisors of work placements etc to develop mentoring skills
DH
· Training being provided via A4E and BEP

6.
Delivery of Basic Skills programme for SCC Staff
· Develop and implement basic skills programme for staff

· Consider scope for Education & Leisure contribution

· AB/DH to meet 25.05.04

· DH met with Trade Unions and gained agreement to set up steering group in conjunction with Trade Unions. Consultant from GMB to assist process. TUC learning reps to deliver

· Raise awareness amongst SCC management

· Set up joint steering group

· Identify funding sources and mechanisms for engaging employees

· Anne Beattie and David Horsler to establish action plan.

· Deliver Skills for Life Presentations to Management

AB, DH

· Attended National Employers Organisation event 22.9.04.

· Nominations for steering group received from TUs

· Internal meeting arranged to agree action plan 22.10.04, to involve personnel, AB, and SCC consultant

7.
SCC to co-ordinate approach to utilise Supported Employment Agencies to supply labour and provide in work support
· Consider scope for Unit and partners to supply labour for hard to recruit jobs such as school catering / janitorial

· How can SCC embed work of unit and use to assist supply chain
· Development strategy to engage people with disabilities into employment within SCC

· Set Targets across directorates for recruitment of PwD

· Set targets for recruitment of people supported

· Embed “valuing diversity” agenda into Line Management Training

· Promote Employability Agenda / Valuing Diversity via Leadership Roadshow – Jan/Feb 2005
PH/DH

DH/PH

DB

DH

DH/SK
· Meeting between DC, MS, DH, SK agreed. Pilot areas Identified/agreed:

· Admin Sc1

· Busy Lizzie Café to feed people into Citywide

· Prince’s Park to fed into SCC landscaping

Included within “Options”, specific targets to be agreed with Directorates

Integrated into First Line Manager Training

8.
Implement DWP Accord in Salford
· Local level agreement to be implemented between Salford City Council and Jobcentre Plus detailing protocol for advertising / recruitment of Council vacancies, monitoring referrals and sharing data
· Agree content of agreement

· Assess ability of Jobcentre Plus to act as primary recruiter for clerical/admin pool for SCC

· Jobcentre Plus to seek approval for joint working / support by 25 November 2004
AF/DB

LC
· Meeting between SCC & JC+ 12.10.04, 21.10.04

· JC+ to assess feasibility to act as recruitment agency of choice for SCC based upon anticipated volumes of vacancies, and to determine resource needs etc.

· Indicative volumes reported (approx. 150 vacancies per year up to Sc3), and targets drafted for LPSA2.

9.
Work in partnership with PCT, NHS Hospitals trust & Salford University
· Work with key public sector partners to share information & good practice

· Work on joint recruitment projects

· LSP Priority Action

· Work together to provide employment & training opportunities for Salford residents
· Set up Public Sector Employers Group (HR led)

· Develop Joint Action Plan

· Monitor progress and report to LSP

EK
· Group established and met twice.

· LSP Action Plan agreed

· Proposed to merge SCC as Employer and Public Sector Employers Group following report to Scrutiny on 1.11.04

10.
Improve SCC Cross Directorate Working
· Improve communication

· Encourage joint working

· Pooling resources/budgets

· Joint responsibility in delivering the Employment Plan

· Salford Employment Plan identifies SCC to act as an Exemplar Employer
· Facilitate cross directorate away day

· Identify good practice in other local authorities, and

· Identify potential Local Authority partner

· Agree joint action plan to promote internal partnership working on employability agenda

· Report recommendations / actions to Directors Team, scheduled for 18 November 2004
EK

RF/FM
· Cross Directorate Away Day held at Buile Hill Park Hall, 14th September 2004

· Leeds City Council identified as Beacon Council for Removing Barriers to Work

· 2 fact finding visits undertaken to Leeds by Employability Team and representatives form other SCC directorates

· Leeds agreed to partner SCC to assist in enhancing joint working

· Follow-up meeting to finalise joint Action Plan held 14.10.04

11.
Develop Positive Actions to increasing diversity within SCC
· Consider scope for Local Public Service Agreement (LPSA) Round 2 Targets

· Partnership Targets / Actions with Jobcentre Plus to increase diversity of SCC workforce

· Pump priming to be matched against internal resources and Jobcentre plus funding to enable enhanced focus on increasing diversity through recruitment, training, and retention projects
· Targets & Actions to be agreed internally – by 15.10.04

· Jobcentre Plus to agree proposed targets - by 25.11.04

· Joint Targets to be signed off by ODPM – End November 2004
EK / DB / LC

SK/BM/PMcK

· Economic Development & Jobcentre Plus joint participation in LPSA conference 10.10.04

· 3 priority areas identified & agreed in principle

· Joint SCC / JC+ meeting held 12.10.04 & 21.10.04

· Draft recruitment / selection targets proposed – 50 (equating to 33% of all) Admin/Clerical vacancies per year to be filled by candidates from disadvantaged groups

· Senior Personnel Officer post for Recruitment & Retention advertised Sept 04. Closing date 5.11.04

12.
Maximise potential of inward investment in city and SCC procurement to benefit local people
· Maximise job creation, and generation of employment and training opportunities for local residents through construction development in the city

· Work with internal and external partners to deliver local benefit

· Develop mechanisms and protocols for ensuring that planning and procurement processes with SCC give consideration to employment and training potential

· Work with procurement partners to assist in embedding local benefit within tender process for council work

· Develop partnership approach to engaging local people in construction training and employment to meet labour/skill needs of construction industry

· Protocols to be underpinned by firm policy

· LPSA” target for local labour into construction to be set by end October 2004
EK/NL/ SK
· Positive progress has been made in developing the mechanisms to ensure that Salford City Council captures all opportunities for job creation and training in construction for local residents through inward investment and procurement

· Principle embedded within UDP

· Rethinking Construction Agenda adopted within SCC

· SCC working with SCP partners to implement Construction Hub

KEY:

General terms

SCC
Salford City Council

JC+
Jobcentre Plus

A4E
Action For Employment, Jobcentre Plus contracted training provider

BEP
Business Education Partnership

NEET
“Not in Education, Employment & Training”, which is a Connexions service target customer group

PCT
Primary Care Trust

SAP
Systems Application & Products in data Processing – SCC’s own software accounting package for budget control, requisition and ordering.

BVPI
Best Value Performance Indicator

GMB
General Municipal & Boilermakers (union)

TUC
Trade Union Congress

PwD
People with Disabilities

ODPM
Office of the Deputy Prime Minister

LPSA
Local Public Service Agreement

LSP
Local Strategic Partnership

SCP
Salford Construction Partnership

Lead Officers

DH
David Horsler, Personnel, SCC

GH
Gail Holland, Jobcentre Plus

DB
Debbie Brown, Personnel, SCC

JS
Finance, SCC

DC
Dave Clemmett, Learning Difficulties, SCC

AB
Anne Beattie, Lifelong Learning, SCC

PH
Peter Higson, learning Difficulties, SCC

SK
Stuart Kitchen, Economic Development, SCC

AF
Alex Farkas, Jobcentre Plus

EK
Emily Kynes, Employability, SCC

LC
Louise Connor, Jobcentre Plus

PMcK
Paul McKenna, Strategy & Resources, SCC

FM
Lifelong Learning, SCC

NL
Neil Loftus, Employability Team, SCC

