1

Progress Update, September 2004

ENCOURAGING INVESTMENT IN THE CITY – Objectives 1-4
 

Indicator


2001/02 Baseline 
2003/04 Actual
2004/05 Target*
2004/05 Actual

ED 1 – Business Investment 

a) Total number of ‘inward investment’ enquiries and enquiries from indigenous companies regarding relocating within Salford per annum

b) Number of re-locations into and within Salford 

c) Number of jobs created and safeguarded from firms moving to, re-locating or expanding within the area following land and property enquiries and financial assistance enquiries.

d) Cost per job created and safeguarded through relocations


227

26

618 new

478 safe

£182
228

15

607 new

518 Saved

£180


250

50

1000 new

320 safe

£151
64

5 

215 New

246 Saved

£109

*Due to delays in signing off the Review and launching the link track system the 2002/03 targets have been carried over to 2003/04.

Objective
Action
Timescale
Position Sept 2004
Comments

1 Formalisation of communication protocols between SCC Development Planning and SCC Economic Development to improve partnership working


Designated officer for Economic Development and Development Services established 

Workshop to develop joint work programmes and define roles and responsibilities

Strengthen partnership with Development Services to establish a formal mechanism to bring forward Inward Investment opportunities

Investigate the possibility of co–location of development surveyors within the Economic Development Section
Ongoing

On going

Aug 2003 – Mar 2004
ACHIEVED 

ACHIEVED

ACHIEVED

ACHIEVED
Emma Colledge from Economic Development liases with Forward Planning team, whilst Sara Noonan liaises with development control section through Development Team Approach 

Development Services staff attended an ED Section meeting to discuss their work areas. 

Monthly meetings established with Forward planning Section. Cross directorate working at monthly Development Team Approach meetings (Development Control)   
Development work ongoing meeting with Steve Gwatkin (Chapel St. Project team) to coordinate inward enquiries. Regular meetings with other officers to be arranged.

It has not been possible to identify and secure the necessary funding and accommodation required in order to progress this idea further 


Objective
Action
Timescale
Position Sept 2004
Comments

2 Improve partnership working arrangements with MIDAS:

· Put in place an improved Property Pilot database

· Create a Service level agreement with MIDAS 

· Agree operational procedures with MIDAS
Develop partnership working at operational level to ensure continuity of service and aftercare

Database updated more frequently and the development of a more systematic mechanism for local partners to validate the data

Review progress after six months, if further improvement needed appraise option of inputting properties internally

Formalise monitoring and evaluation with MIDAS to ensure resources maximised 


Nov 2003 – Mar 2004

Aug 2003 – Dec 2003


ACHIEVED

ACHIEVED

ACHIEVED

ACHIEVED

ACHIEVED 
Database reviewed and improved.

Review completed, no need for further appraisal.

New service level agreement and protocols under discussion following expansion of MIDAS to include all Greater Manchester Authorities. 

Objective
Action
Timescale 
Position Sept 2004
Comments

3 Analyse existing employment areas to ensure that sites and premises retain and attract businesses
Survey stock including older industrial stock and managed workspace provision.

Consider above in light of plans for Central Salford, Salford West and Economic Development Zones 

Implement recommendations for review for existing stock

Develop a strategy for the disposal and development of new products with targets to be established annually
Sept 2003 – April 2004

Dec 2003 – March 2005

Dec 2003 – March 2008

Dec 2003 – March 2008


Partially achieved

Pending NWDA approval (Spring 2005)

Awaiting the results of initial study

“     “
Several drafts of this study have been produced and the final document should be signed off at the end of September. The survey will be submitted as Proof of Evidence to uphold the reasons for protecting Industrial space as opposed to residential end uses in the UDP enquiry.

A meeting between Economic Development, Borough Property Management, and the Strategic Asset Management Team has been arranged for the beginning of October to review the findings of the Study. 

4 Improve quality of property information for users (businesses, estate agents, developers)
Consultation exercise with property agents and developers

Conduct survey of users of the property search facility

Establish working group to implement an Investment Consultation Group 

Consider annual promotion of Salford’s properties and sites 
Sep 2003 – Dec 2004

Dec 2003 – August 2004

Dec 2004 – Mar 2005r

Dec 2004
Will be undertaken via Investment Consultation Group.

Questionnaires designed to incorporate equalities and freedom of information acts

 

Due to staff shortages this has not been progressed.

Electronic Customer Satisfaction survey has been sent out to over 200 businesses who have received either a Business Security Grant, Expanding Boundaries Grant or have requested a property search.

Due to current resources not progressed

Update: due to budget implications unlikely to proceed on Salford only basis – will look to maximise opportunities through MIDAS.

Progress Update, September 2004 

BUSINESS SUPPORT – Objectives 5-9
 

INDICATOR
2001/02 Baseline
2003/04 Actual
2004/05

Target
2004/05Actual

ED 2 - Business Growth

a) The total number of VAT registered businesses in the area per 10,000 population 

b) The % change in the number of VAT registered businesses in the area over the year


Jan 01 – Jan 02 

222.5

(4,895)


289

2.66%

(5960)
272

2%

(5539)
Figures are only available annually

ED 3 – Business Confidence

Satisfaction with the local area as a business location


64% 

(2002/03)
73%
70%
71%

ED 4 – Business Support:  Start Ups

Number of new business start-ups supported in the local area


270
200

(SHV, SCV & CBE)
293
45

ED 5 – Business Support 

a) Number of new business support enquiries for advice and information received per annum

b) Cost per business support enquiry dealt with


730

£268

(2002/03)
472

£257
700

£233
229

£133

ED 6 – Community enterprise and the social economy

a) jobs created (FTEs) by support to community enterprise

b) income generated by community enterprise 


10

£1,500,000

(2002/03)
16

£2,457,000


22

£1,815,000
7

£640,000

Objective
Action
Timescale
Position Sept 2004
Comments

5 - “Statement of Intent” which clearly expresses the aims and aspirations for the Business Liaison Team

The ‘Statement of Intent’ should project a proactive business support team, which will deliver a service at a minimum equivalent to Beacon Council status

To raise the profile of Economic Development and services delivered 
Attend a minimum of three Beacon Council Business Support events (Knowsley, Eastleigh, Rotherham) and determine best practice

Creation of a clearly defined set of aims and objectives, which will fulfil the requirements identified through the statement of intent

Evaluate the potential of co-location of the Business Liaison Team within Innovation Park or a similar business development 

Devise publicity and Marketing Strategy

Produce Quarterly ED newsletter
March 2004

July 03 – March 04

May 03 – March 04
Achieved

Achieved
Partially achieved

ACHIEVED

ACHIEVED
Costs have been identified, and a possible partner identified. Further discussions needed in terms of accommodation specification and timescales.

Marketing Strategy completed 
Four issues of Eden produced and circulated to businesses and partners. 

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


Objective
Action
Timescale
Position Sept 2004
Comments

6 - To set up a central Salford Business Support mechanism through the purchase, installation and development of a Client Relationship Management System.

To improve the capture data and its use in building a business confidence through enhanced customer service

To fully e enable Business Support services and those of ED.
Identify suitable Customer Relationship Management System

Obtain quotations and secure funding for CRM

Place order, take delivery, installation

Medium term to link/offer use to partner organisations including Salford Hundred Venture and Salford Community Venture

Run system up to fully operational and review additional ‘bolt on packages’

Carry out internal audit to review services that can be e- enabled

Devise Action Plan to implement e -enablement of all ED services


May 2003 – Sep 2003

Aug 2004 – Aug 2005

Jan 2003 – Aug 2004r

June 03 – Sept 03

July 03 – Dec 04


ACHIEVED

ACHIEVED

ACHIEVED

Partially achieved

ACHIEVED

Partially achieved
Further training requirements such as report production are being designed    

Process being considered as part of the E-Gov agenda - ’Single Business Account ‘. Various option identified and require further exploration.

On going – bolt on packages to be reviewed with training to follow 

Draft action plan agreed by E-Gov Team. 78% of identified e-enablements have been implemented.                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                                   

Objective
Action
Timescale
Position Sept 2004
Comments

7 - Facilitate an Economic Development Forum sub group ‘Business Support’

Engage the private sector in driving the economic development debate viz. business support based on the model used at Knowsley
a) To attain agreement from Economic Development Forum to consider a ‘Business Support’ sub group of the ED Forum

b) Seek assistance from Salford Chamber Executive to develop private sector led ‘Business Support sub group of the ED Forum

c) Hold exploratory forum with companies who have accessed business support over the past three years and chamber members
May 2003 – Aug 2003
ACHIEVED

ACHIEVED

ACHIEVED 


Three Business Support Consultative groups have been held in October 2003, Jan 04, and May 2004. Over 70 companies have attended these events.

Annual business survey has addressed this issue.  


8 - Redefine linkages between partners to ensure a more joined up approach to business support. To create a virtual ‘one-stop-shop’ approach to business support
Develop an enhanced awareness programme for Chamber Business Enterprise, Salford City Council, Salford Hundred Venture and Salford Community Venture of support systems and mechanisms to ensure better understanding of “product”:

a) Developing tailored CBE information events for SCC and others

b) Exploring the idea of an area focused CBE contact to create a gateway interface between the sector approach to business support of CBE and area focus of SCC

c) Map responsibilities of all partner organisations
Jun 2003  - Dec 2004r

Jun 2003  -  Dec 2003

Jun 2003 – Oct 2003
ACHIEVED

ACHIEVED

ACHIEVED

ACHIEVED 
A number of secondees are to have a presence within the ED Section. These include representatives from Groundwork and the Manchester Chamber of Commerce and Industry.

SCC officers attended CBE Induction Day on June 18th 2004

Consultation exercises with partners for Citywide bid and revision of ED Strategy carried out in December and Jan 04.

Objective
Action
Timescale
Position Sept 2004
Comments

9 - Expand the existing network of business support forums to include other target audiences as identified both locally and nationally
Creation and continuation of the following business forums:

· Woman In Business

· Ethnic Minority Businesses

· Salford Export Forum

· Salford Entrepreneurs Club
Sep 2003 – Jun 2005r 

Sep 2003 – Jun 2004r

Ongoing – Jun 2004r 

Sep 2003 – Jun 2004r


partially achieved

ACHIEVED

ACHIEVED

partially achieved
Business Consultative group will research the way forward to meet the needs of women in business in order to avoid duplication with regional activity/ASP

Identification of existing organisation, which Salford will link into rather than set up a separate Forum. 

3 export forums held, a total of 78 companies attended with 6 companies exporting into new markets. 

Business Consultative Group has researched the way forward to meet the needs of women in business in order to avoid duplication with regional activity. 


Progress Update, September 2004

EMPLOYABILITY – Objectives 10-18
 

INDICATOR
2001/02 Baseline 
2003/04 Actual
2004/05

Target
20004/05

Actual

ED 7 Local Jobs (Charter)

a) i) The total number of local jobs

b) The percentage of these that are full time 

*Targets corrected to bring in line with funding stream outpurts June 2004 
249

100%

(249)
102

91%

(102)


165*

75%

(124)
32
  100%
(32)

ED 8 Skills Development 

a) (Basic Skills) Proportion of adults with (i) literacy and (ii) numeracy skills at or above level 1

b) (Charter) Number of people of working age who have achieved units towards NVQ’s

(a) *Baseline pending final confirmation by Learning & Skills Council 

(b) ** Baseline ‘0’ as Charter did not previously assist people into training

(b)** Analysis of qualifications achieved @ end of 2003/4 in order to determine targets
Tbc* 

0**
Figures for 2003/2004 will be received by the LSC in Feb 2005 and will be published subject to confirmation

(see Objective 10)
Tbd

Tbd
Tbd

Tbd

ED 9 Workforce Development (Charter)

Adults in employment gaining qualifications (including units towards NVQ’s) as a result of workforce training and development

*Target corrected to match SRBV outputs 
0


158
100*

41

ED 10 Business support  (Charter)

a) Number of business support enquiries for advice and information received per annum

b) Cost per business support enquiry dealt with

*ESF funding ended July 2002, therefore only included 4 mths outputs, targets to change dependent on funding secured.
249

£241.17
324

£298.79
400

£149.92
40

£55.42

Due to staff shortages this figure has been uncharacteristically low

ED 11 Workforce Development (Jobshops)

a) Number of adults receiving advice and guidance on employment issues

b) Number of adults receiving some form of education and training to assist in accessing employment

c) Number of adults accessing employment as a result of assistance offered

3107

278

807
1745

595

797
1025

552

628
443

118

229

ED 12

Number of unemployed individuals from the following target groups who live outside the Salford Action Team For Jobs Eligible Wards (details contained in rationale) who are placed into sustained employment (i.e. 13 weeks minimum):

· Workless families

· Older workers (aged 55+)

· Individuals with a disability

· Individuals from a black or minority ethnic background

· Individuals who have a drug or alcohol problem

This performance indicator is one of Salford City Council’s PSA targets and represents the number of targeted clients assisted into sustained employment over and above the targets set for Jobshop Plus, as in ED 11 Jobshops. 

*The baseline for this was agreed as ‘O’ as Jobshops did  not provide this level of targeted support prior to delivery of PSA support.
0*
41 PSA eligible clients have gone into work,  achieved 13 weeks sustained employment and are receiving in-work support. 

Another 24 PSA clients are in work below the 13- week marker. Many are receiving in work support and financial help.

A total of 210 clients have been engaged through face to face contact and also through a search of CTS clients records

Referrals continue from the Salford Jobshops and from external partners like Jobcentre Plus, A4E and IAS Jobshop
100


61

 residents into sustained employment

ED 13

No of adults securing employment through targeted strategies developed through the Employment Plan

(Based on ERDF Welfare to Work project targets)


0
38 (Quarters 1 and 2)

Unable to obtain information for quarter 3 from Jobcentre Plus
40
89

Objective
Action
Timescale
Position Sept 2004
Comments

10 - Develop a Basic Skills Plan for the City and work with the Lifelong Learning Partnership (LLP) and Salford Partnership Employability Steering Group (SPESG) to drive implementation


· To set-up a Basic Skills Sub Group to oversee the process, to include representation from SPESG

· Draw up a brief and circulate to consultants

· Deadline for submission of proposals by consultants

· Consultants to undertake: 

· Mapping of basic skills provision

· Drawing up of basic skills plan for Salford

· Deadline for completion of work

· Establish baseline for ED 8a) (i) & (ii) and improvement targets according to findings of final report

· Basic skills group to develop services/projects to achieve objectives and targets outlined in the final report and to monitor progress
Jan 2004 – May 2004

Apr 2004 – Mar 2006


Achieved

Achieved

Achieved

Achieved

ACHIEved

PARTIALLY ACHIEVED
Tbd

Plan delivered and targets established 

Partners consulted and Delivery Plan developed, which has been endorsed by Salford Lifelong Learning Partnership. Skills for Life website under development, to be used to assist practitioners in referring customers to appropriate provision. 

Objective
Action
Timescale
Position Sept 2004
Comments

11 - Develop a continuation strategy for Salford Employment Charter post European Social Fund (ESF) funding, which ended in July 2002, and contributed 45% to the wage subsidy element.


· Develop Continuation Plan to take account of recommendations made by the ESF Unit.

· Identify suitable/available funding for continuation beyond March 2003.

· Submit proposal for funding.

If successful:

· Consult with local training providers to set up systems and procedures for referrals.

· Undertake pre-launch marketing and publicity

· Event to re-launch Salford Employment Charter

· Start to sign up Employers to the new Charter Code of Practice and provide advice and support with recruitment and development of staff

· Draw up enquiries proforma to enable the counting of business enquiries received

· Implement new monitoring and business enquiry system

· Work with the Business Liaison Team (BLT) to consider integration of Business monitoring systems
Oct/Nov 2003

Apr 2003 – Mar 2006

July  – Dec 2003
Achieved

Achieved

Achieved/ongoing

Achieved

ACHIEVED

ACHIEVED

Achieved

Achieved

partially achieved 
Training providers form part of the Salford Construction Partnership and as such closely link with the Charter for referrals.

Charter Celebration took place 11/12/03

Ongoing (364 - 2004)

Completion pending Captavia training for Charter staff


12 – Develop a strategy to consider how the Local Labour Construction Initiative can link into the Housing Market Renewal Fund and how construction job opportunities can be created in construction for local residents


· Consultation with partners /stakeholders in construction training delivery and employability services

· Produce a provisional outline bid.

· Undertake Gap Analysis to identify gaps and opportunities in terms of local training provision

· Identify suitable sites for building a new training centre if applicable and undertake site feasibility study.

· Develop Comprehensive Partnership Proposal.

· Develop baseline and targets in relation to number of people given advice and guidance and numbers of people assisted into jobs by December 2003, numbers of business advised and number of local people into jobs *

· Identify & Apply for Match Funding.

· Recruit a team of project management staff

· Invite partners to contract for the delivery of a designated centre for construction / or to expand existing facilities to provide the additional capacity necessary to meet the gaps and opportunities identified above


October 2003

December 2003 

Feb – Oct 2003

April - June 2004

April – June 2004
Achieved

Achieved

Achieved

Achieved

ACHIEVED
Pending funding

Pending funding


Final amendments have been agreed by the Salford Construction Partnership and made to the Business Plan.

An “interim hub” for the partnership is in development at the Trafford Road Jobcentre Plus Office, which builds upon existing resources (staff and other) within Jobcentre Plus, the Salford Employment Charter, Employment Regeneration Partnership and Connexions. 

Partners are delivering the Construction “hub” from Trafford Road Jobcentre – a joint skills

Funding opportunities for the development of a dedicated one-stop-shop for Construction are being examined via NWDA, ESF, and HMRF/other sources.

Partners are delivering the Construction “hub” from Trafford Road Jobcentre – a joint skills 

register   register is in development to identify 


Objective
Action
Timescale
Position Sept 2004
Comments

13 – Improve integration of job creation and job preparation activities and create effective linkages between inward investment and major development activities and initiatives to provide workers to fill potential new posts. Consider use of Section 106 Developer Agreements to stimulate job creation and generate employment opportunities for local residents.
· Examine literature and case studies to determine how 106 Agreements can be used

· Recruit a new Employment Charter Manager with expertise / knowledge in this field to work with other departments, particularly Development Services to lead on 106 Agreements

· Work with Manchester Enterprises to undertake research into the legalities of 106 Agreements

· Create a framework for use of 106 Agreements across the City of Salford

· Develop baseline and projections for number of local people into jobs and Number of adults receiving advice and guidance, accessing education / training and employment*

· Provide links between local job preparation agencies and employment opportunities to ensure that local people benefit from local development, particularly those who are unemployed/furthest from the labour market

· Develop a Service Level Agreement with the aforementioned providers in order to ensure that they can deliver suitable / motivated potential recruits
July – Sept 2003 

July – Sept 2003

July – October 2004

July - Dec 2004

July 2004
Achieved

Achieved

Possibility explored but not take forward at this time

Partially achieved

Pending funding 

as in obj 12

Partially ACHIEVED

ACHIEVED


Visited Greenwich to explore good practice.  

This system is

Recommended for adoption by Salford.

The Salford Construction Partnership Hub will be in operation in the Salford Jobcentre Plus office in August 2004

Discussions taking place with Jobcentre Plus to establish SLA.  SLA has been agreed and is awaiting signatures.


Objective
Action
Timescale
Position Sept 2004
Comments

14 – To build and maintain effective relationships with local partners through the Salford Partnership Employability Steering Group, in order to “champion” joined-up thinking, partnership working and the sharing of good practice to enable the effective implementation of Salford’s Employability Plan 


· Employability Team Leader to act as  “champion” for the Salford Employment Plan to:

· Chair and co-ordinate Steering group Meetings

· Manage the Employability Team

· Help set-up/coordinate a range of Sub Groups to focus on specific key areas

· To ensure that projects are developed to address the weakness/gaps in provision and meet the aims and objectives identified within the Plan

· Monitor progress towards objectives, and

· Oversee an annual review

· Undertake mapping of local employability services to determine potential areas of duplication/overlap and opportunity

· Consider use of website as means for mapping services, maintaining up to date service and contact details, sharing information and best practice,


Nov 2003–Mar 2007

“           “

Apr 2003 – Mar 2004

Jul 2002 – Jun 2005

Sept 2003, 2004, 2005

Jan – Apr 2004
ACHIEVED/ongoing

ACHIEVED

Achieved

aCHIEVED/ongoing

ACHIEVED/ongoing

ACHIEVED 2003

Achieved


The Employability Steering Group participated in an Away Day to review the Employment Plan and progress made during 2003-4. 

A revised Action Plan outlining priorities for 2004-6 has been drafted for consideration and will be put forward for approval in August 2004.

The Employability Steering Group has supported the revised Action Plan. Partners are being consulted to agree targets and outputs, and identify leads, which 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


Action
Timescale
Position Sept 2004
Comments

15 – Work with partners, particularly via the Employability Steering Group to develop future strategies and to identify potential funding for sustaining Salford’s key employability services, including:

· Jobshops (funded to March 2004)

· Employability Team (funded to June 2005)

· Salford Employment Charter (part funded to March 2006)
· Monitor Jobshop targets on quarterly basis and discuss performance / local impact via “Keep in touch” meetings, contract reviews and team meetings

· Work with lead personnel and in consultation with partners via the Salford Partnership Employability Steering Group to review projects and develop strategies for continuance if applicable, or exit strategies if required
· Draft outline proposal and identify funding if required by:
· December 2003 (Jobshops)

· March 2005 (Employability Team)

· December 2005 (Salford Employment Charter)
Oct 2002 – Ongoing

Oct 2002 – Ongoing

Oct 2003 – Dec 2003

Jan 2005 – Mar 2005

Oct 2005 – Dec 2005


ACHIEVED/ongoing 

ACHIEVED/ongoing

ACHIEVED/ongoing
SRB Appraisal panel met in July and agreed to release the £17,000 for the independent evaluation.

Consultants KitshoffGleaves were appointed and have commenced work on the 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.


16 – To develop a Service Level Agreement between Employment Regeneration Partnership and Jobcentre Plus in order to increase communication and sharing of information between agencies, so as to improve the quality of services provided to clients via Jobshops and Jobcentres.


· Employment Regeneration Partnership/ Jobcentre Plus to draft SLA, ensuring that the Service Level Agreement encompasses delivery of the Public Service Agreement targets and includes Action Team for Jobs as a key partner

· Further develop SLA to encompass roles and responsibilities as Jobcentre Plus is fully rolled out in Salford and role of Jobshops is redeveloped


Apr 2003 – Mar 2005
Achieved

Ongoing
A Service Level Agreement has been agreed and signed between ERP and Jobcentre Plus. Further to this when Jobcentre Plus is fully rolled out in Salford and the role of Jobshops is redeveloped to plug the gaps, then this agreement will needed updating / amending to reflect these changes.

17 - Influence & work with providers of mainstream training in order to maximise opportunities for Salford residents to improve their skills and raise aspirations of local people by working in partnership with Education and Leisure, the Lifelong Learning Partnership, Greater Manchester LSC, Jobcentre Plus and Connexions in particular.


· Develop and maintain a working   relationship between the Salford Employability Steering Group and the Lifelong Learning Partnership.

· Establish joint Basic Skills Sub Group to tackle Basic Skills agenda [See Objective10]

· Convene an introductory meeting to establish working relationships between the Charter and key training providers in order to develop referral procedures, arrange quarterly keep in Touch Meetings with partners and maintain effective systems for referral to training

· Gain commitment from local construction training providers to the training & development of Salford residents in order to reduce the skills shortages in construction [See Objective 11]
Oct – Dec 2003
 Achieved/ongoing
Achieved

Achieved

ACHIEVED/ongoing
All partners within the SCP, including training providers, have signed up to the precepts of the business plan, which includes ‘Training Augmentation’. 

Jobcentre Plus and the LSC will be working more closely together in the procurement of training, and this should assist in the development of construction training provision in Salford. Jobcentre Plus is in negotiation with local providers to commission new training provision for their customers.

Protocols are being made with each training provider in readiness for the supply of training and assessment for opportunities generated through local procurement and partnering contracts


Objective
Action
Timescale
Position Sept 2004
Comments

18 - Develop a portfolio of success stories to be used in publicity materials.

Employers need to see real examples of local success stories in order to understand how recruiting and training local people can bring real business benefits.  


· Review recent Charter employers to identify good practice

· Write case studies to be used for publicity materials

· Publicity materials produced

· Web applications explored 

· Linkages to network activities with employers
Feb 2003 – Mar 2003

Jul 2003 – Sep 2003

Oct 2003 - Dec 2003


Achieved

Achieved

ACHIEVED

ACHIEVED

ACHIEVED


PAGE  

