	Part 1 open to the public
	ITEM NO.

REPORT OF THE STRATEGIC MANAGER EMPLOYABILITY

TO THE LEADER OF THE COUNCIL

ON Monday 17th March 2008

TITLE: Raising Aspirations: engagement and support

Creating a Salford Skills and Work Network, including commissioning new engagement & support services to deliver outcomes in the Greater Manchester City Employment Strategy and the Salford Agreement

RECOMMENDATION:

The Leader of the Council approves the recommendations to commission new provision to engage and support those furthest away from the labour as follows:-
	Engagement & Mentoring Support

	Funding (£,000)

	HBHG Development Trust Limited
	100

	Salford Foundation
	100

	The Broughton Trust
	100

	Community Health Action Partnership*
	140

	Total
	440

	Enhanced Delivery Services

	Funding (£,000)

	Brain and Spinal Injury Centre (BASIC)
	43

	Salford Hundred Venture
	50

	Creative Industry In Salford
	80

	Total
	173

EXECUTIVE SUMMARY:

The Economic Development Section is seeking to commission engagement and support provision in order to shape this new system, whilst at the same time growing capacity of our third sector organisations. The East Salford Spotlight on Worklessness highlighted a number of actions that could directly impact on increasing the number of adults moving off benefits and into employment, and the Raising Aspirations commissioning brief was a direct response to this.
The objectives of this commissioning process are to pilot innovative ways of working with client groups that facilitate their journey to employment or self employment and improve the delivery chain through a collective approach to engagement and support. An integrated system that can engage, remove barriers and support people into skills and jobs.

Through the commissioning process 7 organisations have been selected who would like to work with over the next 12 months who will provide key ‘wrap around’ services
.

This activity is to be funded through Deprived Areas Fund and Manchester Enterprises funding which we are using to help deliver targets under the Greater Manchester City Strategy programme and the Salford Agreement.

This work complements Salford’s Jobshop Advice Network and mainstream services including Jobcentre Plus. Moreover, this builds upon work started earlier this year to increase capacity in the third sector and across a range of front line advice services to effectively support and signpost workless residents to the most appropriate ‘skills and work’, and advice services.

This gives Salford the opportunity to shape a cohesive and robust delivery system to support workless residents to engage in skills and work services and progress into work. The new commissioned services will add real value to the delivery chain and are not about ‘soft outcomes’ but about supporting people to make a real start on the journey back to work, which will result in ‘hard outcomes’ of improved skills and job outcomes.

BACKGROUND DOCUMENTS:

(Available for public inspection)

ASSESSMENT OF RISK:

	There is substantial risk of non-attainment of key Salford Agreement priorities regarding reducing benefit dependency and increasing skill levels if contracts are not let.

SOURCE OF FUNDING:

	Deprived Areas Fund

Manchester Enterprises – NWDA Funding

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

1. LEGAL IMPLICATIONS

2. FINANCIAL IMPLICATIONS

	N/A

CONTACT OFFICER(S):

Matthew Ainsworth - Operations Manager, Economic Development
Zoe Busuttil – Economic Development Officer, Economic Development

WARD(S) TO WHICH REPORT RELATE(S): All with particular focus on City Strategy target wards of: Barton, Blackfriars, Broughton, Kersal, Langworthy, Little Hulton, Ordsall, Pendleton, Walkden North, Weaste & Seedley, Winton.

KEY COUNCIL POLICIES:

· The Salford Agreement 2007-2010

DETAILS

1. Background

Partners IN Salford is committed to ensuring that Salford residents benefit from the economic opportunities generated in the City. We are convinced that only by connecting Salford people to skills and employment opportunities will the City achieve its potential. We want the confidence that investors like the BBC have shown in the City to grow throughout the City’s population, along with income levels, choices and quality of life.
We are clear that this is a major challenge, and a complex one. Salford has significant levels of deprivation, suffers from high levels of worklessness and low skills levels, and underperforms in enterprise:
· 40% of Salford residents do not have an NVQ2 qualification,
· 16,000 Salford residents are in receipt of Incapacity Benefit,

· 4,000 Salford Lone Parents are reliant on DWP working age benefits,

· 8.7% of our population is self-employed, compared to 12.4% in England,

· 78.4% new businesses survive after 12 months but 92% do so UK wide.

2. Raising Aspirations

Our work with local people and partners has shown us that we need to strengthen our ability to reach people who are out of the labour market. We know that we need to integrate the role of local communities, community and voluntary sector organisations, other public service partners like housing organisations and youth services and other bodies who believe they can contribute to this challenge in a positive way.

The ‘Raising Aspirations’ commissioning brief is a first attempt to widen and deepen our capacity to reach workless people and connect them with skills and opportunities. The activity to be commissioned will contribute to a variety of strategic objectives and local targets including the Salford Agreement (LAA), Salford’s Community Plan and the Greater Manchester City Strategy Pathfinder.
The objectives of this commissioning process are to pilot innovative ways of working with client groups that facilitate their journey to employment or self employment by:

· Raising their awareness of work and skill development opportunities;

· Raising their skill levels;

· Raising their work aspirations (e.g. they would consider moving into work/starting a business);

· Helping them to start a business;

· Supporting them into sustained employment/self-employment;

· Increasing referrals to mainstream services.
Cleary, this work can only be done if the client has been successfully engaged and we understand that this is often a challenge in itself, and we are seeking to work with a range of new organisations that can play this role and offer support and mentoring throughout the process for people who need it.
By doing things differently or by doing different things e.g. working alongside existing provision, where support is delivered, how client groups are initially engaged, how awareness and aspirations are raised, the development of new marketing information and learning materials, client referrals, integration of extra support into mainstream and the provision of bespoke support and training (to meet the specific needs of client groups).
The services that we commission through this process will be designed to complement existing provision, such as the work of Jobshop Advice Network and Jobcentre Plus.

3. ‘Raising Aspirations’ Appraisal Outcomes

The commissioning brief generated a high level of interest, with over 60 requests for paperwork received, and 27 completed applications appraised. Through this process 7 organisations have been selected who we are seeking to commission services from until March 2009. These are broken down into 2 key areas:

· Engagement & Mentoring Support

· Enhanced Delivery Services
3.1. Funding

	Engagement & Mentoring Support

	Funding (£,000)

	HBHG Development Trust Limited
	100

	Salford Foundation
	100

	The Broughton Trust
	100

	Community Health Action Partnership*
	140

	Total
	440

	Enhanced Delivery Services

	Funding (£,000)

	Brain and Spinal Injury Centre (BASIC)
	43

	Salford Hundred Venture
	50

	Creative Industry In Salford
	80

	Total
	173

We would be seeking to fund activities proposed in the applications using finances available through Deprived Areas Fund and Manchester Enterprises NWDA funding.

* Funding for this project is now being provided by Manchester Enterprises via City Strategy, as it is seen as an innovative model for joining health and worklessness activities, with the potential for roll-out across Greater Manchester.
3.2.
Outcomes
The outcomes expected to be delivered over the course of the contract are detailed below.
	Outcome Definition
	Outcome
	Cost/Outcome (£)

	No. of people engaged
	1030
	595

	No. of people starting training (all levels)
	375
	1635

	No. of people accessing IAG
	480
	1277

	No. of people into employment/self-employment
	133
	4609

4. Activities to be Commissioned
The proposed activities will increase the engagement of workless residents and provide them with the necessary support required to enable them to access mainstream employability services and ultimately employment. Activity will be community based with successful organisations working collaboratively, ensuring full coverage of the city, specifically NRF and City Strategy wards, and that all priority groups are targeted. This approach will provide ‘wrap around’ flexible support, tailored to the individual, adding value to existing local and universal services available through organisations such as Jobshop Advice Network and Jobcentre Plus, a gap highlighted in the recent East Salford Spotlight.

The key outcomes of the delivery will not solely be employment or qualifications, but engagement in the skills and work system, improved confidence and raised aspirations and referral through to Jobshop and other services that will help residents on the next step towards work and improved skills.

This approach mirrors the recommendations in the National Audit Office report: Helping people from workless households into work (July 2007), which states:

‘Many people in workless households do not engage with mainstream employment programmes. This means that effective outreach strategies are essential.’

It continues;

‘Community-based services and private sector providers are often well placed to engage with the most disadvantaged households.’

The report also recognises the difficulties facing those who are furthest away from the labour market and the distance required to travel in order to support an individual from long-term worklessness into sustained employment.

‘Many people in workless households have multiple barriers to getting work. To address their needs comprehensively requires flexible, tailored assistance and effective partnership working.’
Below is a breakdown of the activities that Salford City Council intends to commission through the Raising Aspirations opportunity that will directly address the recommendations of the National Audit Office report.

4.1 HBHG Development Trust Ltd

The focus of the activities will be an innovative 3 step engagement & initial preparation programme:

· Engagement: Outreach using their Community Engagement Workers

· Involvement: 1:2:1 mentoring and confidence building

· Assessment/Progression: Basic skills assessment and progression through to IAG.

4.2 Salford Foundation

Salford Foundation’s ‘Reach’ programme will engage with economically inactive women to support them in gaining work focused training or employment. This will be achieved through a peer mentoring programme.

4.3 The Broughton Trust

The Broughton Trust’s ‘Learn-to-Work’ programme consists of proactive engagement of clients; confidence building activity; pre-employment activity (delivering skills for life and skills for employment; referrals to specialist provision (IAG); delivery of project based learning/work experience opportunities.

4.4 Community Health Action Partnership (CHAP)
CHAP currently delivers the Health Trainers contract for Salford Primary Care Trust (PCT). Health Trainers are drawn from the local community and understand the day-to-day concerns of the people they are supporting. Salford PCT currently commissions CHAP to manage a team of 8 Health Trainers in the city, who work closely with GPs and provide the brokerage between the GP and other provision, whilst acting as a ‘buddy’ to the patient. Salford City Council will support a further 4 Health Trainers, which Salford PCT has said it will match, creating a team of 16 Health Trainers operating in Salford. This team will ensure there are clear pathways for Salford’s 16,000 Incapacity Benefit claimants from the healthcare system through to skills and work provision.
4.5 Brain and Spinal Injury Centre (BASIC)
BASIC are seeking funding to deliver a brain injury vocational rehabilitation service aimed at people who have been out of work for some time following an acquired or traumatic brain or spinal injury. It will also provide early intervention and liaison with employers with the aim of preventing job loss for those employed at the time of the injury.

4.6 Salford Hundred Venture (SHV)
SHV has delivered a number of successful ‘Aspire to Enterprise’ courses in the city, aimed at promoting and supporting enterprise opportunities for local people. This has been delivered in community settings and has targeted people for whom mainstream business support services are not appropriate. Further roll-out of this programme will increase access to mainstream business support services and support more people into self-employment and enterprise.

4.7 Creative Industry in Salford (CRIS)
CRIS’ ‘Creativity Works’ programme will be delivered across the Skills & Work network and will increase local understanding of the media industry and raise awareness of the opportunities being created through Mediacity:UK. This awareness raising will be complemented by a first steps accredited media training package, giving people the skills to start their career path into the media industry.
5. Creating a Skills & Work Network

5.1 The Vision

Fig. 1

[image: image1.emf]UNIVERSAL SERVICES

LOCALITY

PROVISION

‘WRAP

AROUND’

Local

engagement and

integrated

services: Health,

social care,

criminal justice

housing, CVS

LA level

additional

provision

JCP…

“An integrated system that can engage, remove barriers

and supports people into skills and jobs”.

A collective approach

Right services for the right

people

Clear referral routes

Services to scale

Everyone on board – an

urgent service and

community priority

5.2 Making the Vision ‘Real’
The first step in making the vision real has been clearly segmenting the market to gain a greater understanding of the roles individual services and organisations have in supporting workless residents into employment.
In Salford there is no strategic overview of ‘wrap around’ services and very limited co-ordination of activities, either from commissioners or delivery agencies. Through the Raising Aspirations commission we will create a co-ordinated Skills & Work network, building on the rebranding of Jobshop, which will not only ensure partnership working across the organisations we are contracting with, but moreover will reduce opportunities for duplication. It is also anticipated that working in partnership will increase capacity and efficiency across the organisations.
It is envisaged that Salford City Council’s Jobshop service will function as a ‘hub’ for all the activities and will provide co-ordination, communication and administrative support. All activities will be recorded by the hub, thus capturing the ‘client journey’ and the steps required to progress through the system.

This also strategically places Skills & Work Information, Advice and Guidance at the heart of all activities and ensures that progression is monitored. The ‘hub’ will also provide a single point of contact for Jobcentre plus and other mainstream services, and will act as a gateway to a range of support services. This will facilitate the referral of clients to appropriate services, without the need for every advisor to have details of all available provision in the city.
5.3 Market Development

Spotlighting has been a real catalyst for change and development of the delivery system. In addition to the specific work with the providers outlined in section 4, further market development work will also be undertaken to support a number of 3rd Sector and other organisations that demonstrated through their expressions of interest their potential to effectively deliver on the agenda and compete for future opportunities. This work will start to increase the reach of Salford’s Skills & Work network.
The work will include supporting local organisations achieve required quality standards such as MATRIX accreditation to deliver Information, Advice & Guidance as well as developing a more structured network of delivery organisations to reduce duplication in the system. In the first instance Salford CVS and the Seedley and Langworthy Trust (SALT) are two organisations that we will be working with on the back of their applications to the Raising Aspirations tender and their involvement in the Frontline Advisor Capacity Building programme. Salford CVS has volunteered to help with market development work by promoting quality standards across the sector and supporting organisations to become procurement ready and SALT will be supported to formalise their Information, Advice and Guidance provision through achieving MATRIX accreditation and staff development. It is anticipated that more organisations will be included in this work over the next year. Funding has already been set aside as part of the ongoing Frontline Advisor Capacity Building programme.
5.4 Future Developments

We are starting on a new path to deliver skills and work services in Salford, which are at the cutting edge of Government thinking. This work is highly innovative and transformational in its nature. This represents an opportunity for Salford to pilot a new way of working, which will undoubtedly evolve and adapt over the coming months and lay the foundations for a delivery system that can truly meet the needs of Salford residents.

It should be noted that this new way of commissioning is a good first step but, it has highlighted the need for us to look at our procurement process, to identify where changes could be made to open up the delivery system, to encourage a wider range of providers to participate and express an interest.

� See fig. 1 (5.1)

PAGE
1

