

ITEM NO.

REPORT OF THE LEADER OF THE COUNCIL AND LEAD MEMBER, CHIEF EXECUTIVES DIRECTORATE

 Committee: Strategy and Regeneration Overview and Scrutiny Committee.

Date Monday 04th October 2004

TITLE :

Best Value review: Economic Development progress report April 04 – September 04.

RECOMMENDATIONS : That members note the report

EXECUTIVE SUMMARY :

This report serves as an interim update of progress made in terms of the Economic

Development Best Value Improvement Plan since June.

BACKGROUND DOCUMENTS :

Economic Development Best Value Review – Service Profile

Economic Development Best Value Review – Stage 2 Report

Economic Development Best Value Review – Final Report

(Available for public inspection)

CONTACT OFFICER: Emma Colledge – Team Leader Economic Development Section Strategy and Regeneration Division. Tel. 793 2804

WARD(S) TO WHICH REPORT RELATE(S). All Wards.

DETAILS

1. Introduction

The best value review of Economic Development was completed in October 2003. This report follows on from previous updates on progress and outlines achievements during the first quarter of the 2004 / 05 financial year (i.e. April to June 2004).

2. Summary of Progress

To date 80 % of the improvement plans targets have been achieved, the key successes since last reporting include:

Inward Investment Theme -

Objective 3 – Officers have been working with consultants on several draft documents of the Employment Site Survey with the aim of signing it off in early October. A joint meeting with officers from the Property Management Unit, and the Asset Management Group has been arranged to discuss the key findings of this work.

Objective 4 - An electronic customer satisfaction survey has been sent to 200 businesses, which have accessed grants administered by the business Liaison Team.
Supporting Business Development Theme –

Objective 5 - A separate one off publication has been produce to assist with the promotion of Salford to companies in St Ouen.

Objective 6 – A draft Action Plan has been agreed to implement the e -enablement of all ED services and within the draft action plan agreed by the E-Gov Team, 73.85% of identified e-enablements have been achieved.

Objective 7 – A third Business Consultative Group was held at Buile Hill, and a fourth is planned for October. The Second Export Forum hosted by Salford was held at Worsley Court House in September and officers also attended a joint event at Lancashire Cricket Club for newcomers to exporting. The 26th November has been agreed as the date for the Export Excellence Award.

Employability Theme -
Objective 10 - Partners have been consulted and a Skills For Life Delivery Plan developed, which has been endorsed by Salford Lifelong Learning Partnership. A Skills for Life website is under development, to be used to assist practitioners in referring customers to appropriate provision.

Objective 12 - Partners are delivering the Construction “hub” from Trafford Road Jobcentre – a joint skills register is under development which will pool the client databases of Jobcentre Plus, Connexions, ERP and Salford College and attempt to capture details of all Salford residents seeking employment and training in construction.

The Lead Member for Housing has received a report which requested that HMRF is used to build capacity within Economic Development (on behalf of the SCP) to deliver local benefit through construction development and inward investment in the city via the HMR programme and procurement. This was received favourably and further details requested. Further funding opportunities to support the recruitment and skills development of local residents in construction has been offered in principle through Jobcentre Plus, NDC and ERP.

Objective 14 - The Employability Steering Group has supported the revised Action Plan for 2004 - 2006. Partners are being consulted to agree appropriate targets and outputs, and to identify lead organisations. This will form the basis of the “Employability Bulletin” performance management framework, which will be used to monitor the progress and achievements of the Employment Plan. The first Bulletin will capture data in relation to Q1 (April – June 2004) as a pilot for Q2 and future editions.

Objective 15 – Consultants “KitshoffGleaves” were appointed and have commenced work on the Jobshop Evaluation. A partnership panel has been formed to represent the interests of the Employability Steering Group and is responsible for overseeing the evaluation process. The final report is scheduled for completion by end of November 2004.

CONCLUSION

As demonstrated in the above review of the indicators relating to the three strands of Encouraging Investment in the City, Business Support, and Employability, it is clear that Economic Development is making excellent progress towards meeting its Best Value objectives, and furthermore continues to undertake an important strategic role in the continued regeneration of Salford.

RECOMMENDATION

It is recommended that the findings of the report are noted by members.

5
1

