Ladywood District Jobs and Skills Plan 2015

Overview of Ladywood District¹

Ladywood District covers the majority of the city centre, along with inner city areas to the north and east. It is composed of 4 wards – Aston, Ladywood, Nechells and Soho.

Much of the district experiences some very challenging conditions in terms of labour market status, with very high levels of **unemployment.** But this contrasts with the city centre area – the east of Ladywood ward, and the south-west of Nechells ward – where unemployment and deprivation levels are low.

Ladywood has a younger **age profile** to the city centre with a higher proportion of under 40s and fewer over 45s. Overall the proportion of working age adults (70%) is well above the city average (64%). The proportion rises to 84% in Ladywood ward, but is close to the city average in the other 3 wards. There are 23,828 residents aged 18-24 equating to 19% of the population, compared to 12 % for Birmingham, driven at least in part by large numbers of students.

The **ethnic profile** of the working age population in the district differs to that of the city, with a much lower proportion of white working age residents (32%) compared to the city average (59%). But this masks ward variations, with the proportion only 15% in Aston, 23% in Soho and 31% in Nechells wards, but much closer to the city average at 52% in Ladywood ward. Overall, the largest non-white groups are Pakistani (13%) and Black Caribbean (9%). The Pakistani group forms 20% of the population in Aston and 16% in Nechells and Soho wards ,but only 3% in Ladywood ward. The Black Caribbean population forms 14% of the working age population in Soho and 10% in Aston. The proportion of Indians is above the city in Aston and Soho.

Overall **deprivation levels** are very high compared to the city as a whole with the entire population living in LSOAs in the 40% most deprived in England. 76% of the population in Nechells ward live in LSOAs in the 5% most deprived in England. The proportion is also very high in Aston (53%) and Soho (50%). 100% of the population of Aston live in LSOAs in the 20% most deprived in England and 82% of the population of Nechells. The city centre area has the lowest levels of deprivation, but even here levels are relatively high.(Appendix: Table 1 & Map 1).

Strategic District Assessments contain contextual information and provide a broader assessment of the district, including crime, health and housing data; as well as detailed maps showing worklessness, unemployment and youth unemployment rates by LSOA. These are updated annually and can be downloaded from http://fairbrum.wordpress.com/about/district-strategic-assessments/

District Employment and Skills Champion:	
BCC District contact:	Lesley Poulton
	Lesley.poulton@birmingham.gov.uk
BCC Employment and Skills Service Contact:	Andrew Barnes 0121 303 3740
	andrew.barnes@birmingham.gov.uk
BCC Regeneration Contact:	Russell Poulton
	Russell.d.poulton@birmingham.gov.uk
BCC Data Contact:	Lesley Bradnam 0121 464 2114
	Lesley.bradnam@birmingham.gov.uk
DWP contact:	John Rodway
	John.rodway@dwp.gsi.gov.uk

¹ For definitions please see glossary

-

Section 1: District Data

1.1 Economic Activity, Employment & Unemployment in Ladywood District

Economic activity and employment rates are below the city average with 63% of residents being economically active and 45% employed, compared to 69% and 57% respectively for Birmingham. 28% are full time employees, 11% part-time employees and 5% self-employed *(Census 2011)*. Economic activity and employment is below the city average in all wards apart from Ladywood ward. Employment rates are only 37% in Aston and 38% in Nechells wards.37% of residents are economically inactive, but this is partly influenced by the large proportion of economically inactive students in Aston (18%), Ladywood (18%) and Nechells (21%) wards, compared to the city average (11%). The proportion looking after home and family is high in Aston (11%). A full data table can be found in the Appendix Table 2.

In September 2014 there were 6,605 **Job Seekers Allowance (JSA) Claimants** in Ladywood District equating to a rate of 14.6%, above the city rate of 7.2% and the UK rate of 3.0%. The district has the highest rate of all the districts. 2,715 residents had been claiming for more than 12 months. The rate is highest in Aston ward (17.0%) where the rate is over twice the city average, but is also high in Nechells (13.8%) and Soho (11.8%) wards. The rate in Ladywood ward is the same as the city average (7.1%).

The rate has fallen by 4.4 percentage points over the past year, more than the decrease in the city (2.2pp). The rate has fallen most in Aston (- 4.4) and least in Ladywood ward (-1.5pp).

A full data table can be found in the Appendix Tables 3 & 4. The most up-to-date unemployment data by ward can be found in the Unemployment Briefing which can be downloaded from <a href="https://www.birmingham.gov.uk/birmingham.

Youth Unemployment² **(JSA claimants)** In September 2014 there were 1,330 residents aged 18-24 claiming JSA, equating to an unemployment proportion of 5.5%, similar to the city average of 6.0%. Of these 795 were male and 535 female. 240 had been claiming for over 1 year. Over the year to September 2014 the proportion has fallen by 2.4 percentage points (the city proportion fell by 2.7pp over the same period).

Ladywood has the fourth lowest youth unemployment proportion of all the districts. But there are significant differences between the wards, with the rate in Ladywood ward only 2.4%. However, two wards have much higher proportions – Aston (9.3%) and Soho (7.9%).

A full data table can be found in the Appendix Table 5. The most up-to-date youth unemployment data by ward can be found in the Unemployment Briefing which can be downloaded from <a href="https://www.birmingham.gov.uk/birmingham

The number of young people (aged 16-19) estimated to be **Not in Employment, Education or Training (NEET)** in Ladywood District was 321 in November 2014. This is the fifth highest number of all the Districts. Nechells and Aston wards have the highest numbers within the District at 108 and 101 respectively and are both amongst the 10 wards with the highest numbers in the city. Numbers are also high in Soho ward (83). Numbers have been adjusted to account for outstanding returns from providers.

-

² Unemployment is usually expressed as a rate i.e. the percentage of the *economically active population*, but for those aged 18-24 it is calculated as a proportion, i.e. the percentage of the *total population aged 18-24*. Proportions are lower than rates and are not comparable.

1.2 Skills Levels in Ladywood District

School Attainment (as measured by 5 or more GSCEs A*-C including English and Maths) is below the city average, and attainment levels are static, although the district average hides wide ward differences. In 2013 54% of pupils resident in the district and attending Birmingham schools achieved 5 or more GSCEs A*-C including English and Maths compared to 60% for the city. The rate has remained unchanged since 2011. The city's rate increased by 2 percentage points over the same period.

Attainment is below the city average in all 4 wards and is lowest in Ladywood ward (43%) and Soho ward (49%). At 59% Aston ward has the highest attainment only 1 percentage point below the city. Attainment has only changed by plus or minus 1pp since 2011 in all wards. A full data table can be found in the Appendix Table 6.

Overall, **adult attainment** is similar to the city average at all levels, but again the district average masks wide ward differences. 18,848 (21%) of residents have no qualifications, the same as for the city as a whole. At level 2 and 3 and above rates are broadly similar to the city average. 56% are qualified to Level 2 and above compared to 58% for Birmingham, and 43% to Level 3 and above (Birmingham = 40%) (*Census 2011*).

However, there is a high proportion of adults with no qualifications in in Aston (28%),Soho (26%) and Nechells (24%) wards. But the figure is relatively low at 10% in Ladywood ward. Qualification levels are also well above the city average in Ladywood ward at other levels (73% with Level 2 and above and 63% with Level 3 and above). But the other 3 wards have low skill levels at all levels with under 50% qualified to level 2 or above in Aston and Soho, and only 52% in Nechells. The proportion with other qualifications is above the city average in all wards. This is likely to be related to the high numbers of residents who were born and educated overseas.

A full data table can be found in the Appendix Table 7, along with definitions of the different qualification levels.

Language: English is the main language of only 68% of the working age population, but 91% can speak it well. However 9% (7,724 residents) cannot speak it or cannot speak it well. This compares with 5% of Birmingham residents who cannot speak English well. The proportion who cannot speak English or cannot speak it well is 13% in Aston and 11% in Soho.

1.3 Key Issues

From the data presented in this section it is possible to identify key issues that can be used to help identify jobs and skills priorities for Ladywood District. These include:

- The district has the highest Job Seekers Allowance rate of all the districts, with very high rates in all wards apart from Ladywood ward.
- The youth unemployment proportion is high in Aston and Soho wards.
- The number of NEETs is above the city average in all wards apart from Ladywood and is particularly high in Aston and Nechells wards.
- School attainment is below the city average in all wards and is lowest in Ladywood and Soho wards.
- Adult qualifications levels are low in Aston, Nechells and Soho wards.
- Over 7,000 working age residents cannot speak English or cannot speak it well.

Section 2: Employment Opportunities

Where known, business contact information can be found in the appendix Table 10

2.1 Birmingham Economy –future prospects

Research has shown the Greater Birmingham area has a competitive offer in the following sectors – both in terms of inward investment and indigenous growth. Employment growth will be achieved principally through the development of the Economic Zones and other GBSLEP initiatives:

- · Advanced engineering automotive and aerospace
- · Business, financial and professional services
- ICT& Digital Media
- · Life Sciences
- Food and Drink

In addition, the development of the city centre Enterprise Zone and improved connectivity between HS2 and the wider LEP will not only create large numbers of jobs directly, but will also offer significant opportunities for attracting further investment and jobs growth.

Current economic forecasts, which exclude the impact of the proposed initiatives, forecast only modest employment growth for the city. They also suggest that the occupational mix of jobs will change with a move towards higher skilled occupations such as corporate managers and professional and technical occupations. The occupations that are forecast to decline most are lower skilled occupations such as plant and machinery operatives and admin and secretarial roles. However, there will still be 250,000 job opportunities in the local economy between 2013 and 2025, due to replacement demand e.g. job churn created by retirement, people leaving jobs etc. But, of these, only 15,000 will be for those without qualifications. This clearly has implications for the city's relatively low skilled workforce.

2.2 Business Base in Ladywood District

There are around 7,340 VAT and PAYE **registered enterprises** located in the district (*BIS 2013*) employing around 203,900 people (*ONS/BRES 2013*). Of these 75 employ 10-249 people and a further 55 employ 250 or more. 1,185 enterprises have an annual turnover of £1milion or more and of these 315 have a turnover of £5million or more. 3 sectors account for the majority of employment - financial and business services (35%), public administration (27%) and retail and leisure (22%). Ladywood District includes the city centre and employment and number of businesses is much higher tha

n in other districts. There are also 13,000 manufacturing jobs. Employment is heavily weighted to Ladywood ward (115,000) and Nechells (54,000). A full data table can be found in the Appendix Tables 8 & 9.

Major employers in the district include City Hospital, the Children's Hospital, Birmingham City Council, West Midlands Police, Wesleyan Assurance, Aston University. Major supermarkets include ASDA, Tesco, Sainsburys. Information on major employers is very limited and should be expanded using local district intelligence.

The **city centre** is accessible by public transport in under 15 minutes from the majority of the district during the morning rush hour and in under 30 minutes from the remainder. (*Mott McDonald 2013*).

2.3 Development and Regeneration in Ladywood District

The Enterprise Zone (EZ) was designated by the GBSLEP and is centred on 26 sites (70ha) across Birmingham city centre in Ladywood and Nechells wards. These sites offer significant development potential and focus on sectors in which Birmingham and the region have competitive advantage. The EZ offers investors a simplified planning regime, digital infrastructure, rates relief and a range of business support. 15 of the sites are identified for Digital, ICT and Creative Industries offering opportunities for investors to develop bespoke space for larger businesses as well as SMEs, building on emerging clusters in these sectors. The EZ is expected to create 7,231 jobs and 297k sqm floorspace (of which 1,690 non-office jobs and 225k sqm non-office floorspace) by 2018.

The Advanced Manufacturing Hub is situated in Aston and Nechells wards and is being developed on the 20h Aston Regional Investment Site. The site is targeted for automotive and aerospace supply chain. Phase 1, which is currently being actively marketed, comprises 10.5h across 2 sites, supported by £2m Growing Places Funding, offering up to 30K sqm floor space across two sites. A further 9.5h will be brought forward over the next 10-15 years. In total the Hub offers the opportunity for 100K sqm accommodating 3,000 jobs. The majority of jobs will be delivered during the 2014-20 period.

The **local** centres in on Dudley Road and Soho Road are vibrant and successful, especially the latter which has a national reputation for Asian fashion. The newly established Soho Road BID will further strengthen the centre and help develop further employment opportunities.

Specific developments within the district include:

Development	Floorspace Created /	Type of	Jobs	Status
	Refurbished (GIA)	Accommodation	Estimate	
Two Snowhill	30,500 sqm	Grade A offices, plus	1,750	Completed, awaiting
		retail		occupation
BCU (Phase 1)	18,300 sqm	Education facilities	200	Completed and
				occupied
Former Post and Mail	20,000 sqm	Car park and retail	100	Under construction
Building (Phase 1)				
University College of	7,000 sqm	Education facilities	25	Completed and
Birmingham (Phase 1)				occupied
BCU Phase 2, Eastside	24,300 sqm	Education facilities	265	Under construction
Locks				
Ladbrook House,	5,310 sqm	Hotel	15	Due to start on site 2014
Typhoo Wharf				
Assay Office, St	5,700 sqm	Office and light	150	Under construction
George's Urban Village		industrial		
Beorma (Phase 1)	8,700 sqm	Mixed use comprising offices, hotel, retail	250	Under construction
		and leisure		
109-111 Pope Street, St	640 sqm	Offices	5	Due to start on site 2015
George's Urban Village				
Garrison Data Centre 1,	7,500 sqm	Data Centre	30	Due to start on site 2015
Great Barr Street				
Extensions to existing	480 sqm	Offices	65	One site under
businesses, Warwick				construction. Other due
Bar				to start on site 2015

2.4 Key Issues

General issues affecting businesses across the city

- Access to funding, remains a constraint on those looking to expand, especially with purchasing
 equipment, and whilst lending is more available it is not necessarily affordable.
- Recruitment of staff with the rights skills is often highlighted as a constraint to those companies with vacancies, which in turn impacts on their performance.
- Poor quality business space is another issue affecting companies looking to expand, there is often a
 need to invest heavily in their properties to make them fit for purpose, however the end value often
 makes the investment unviable. This issue also applies to companies and developers looking to
 invest in the area, many sites still remain unviable due to land values and development costs
 exceeding the final return.

Issues specific to Ladywood District

- The opportunity of High Speed 2, the Airport and UK Central offers a major opportunity for the area with its connections through Grand Central and Curzon Street.
- Ladywood is unique in that it includes the City Centre, alongside more traditional inner city areas, and
 the challenge remains ensuring these areas maximise the benefits of being located so close to the
 major employment opportunities the City Centre offers.
- Too often residents have only been able to secure lower skilled and poorly paid jobs and therefore
 there needs to be a major focus on giving residents the skills to access a broader range of jobs.
 Alongside this more work needs to be done with employers to link their jobs with local people through
 initiatives such as targeted recruitment campaign

Section 3: Training Employment & Skills Provision in and around Ladywood District

3.1 BCC and Partner Employment Training and Skills Initiatives

- (i) Youth Promise: Every young person living in Birmingham will have access to a Universal Offer, which guarantees young people aged 14-25 an offer of: education, training, apprenticeship, experience of work or employment within four months of leaving education, employment or training
- (ii) Birmingham Jobs Fund: Financial incentives to businesses recruiting Birmingham young people aged 16 24 into jobs and apprenticeships
- (iii) **Destination Work:** An enhanced package of employment support (including. motivational support, mentoring and personalised budgets) to 18-24 year old JSA claimants, from 13th week of claim signing on at Perry Barr, Washwood Heath and Chelmsley Wood Jobcentres.
- (iv) Birmingham Talent Match: BVSC-led partnership of voluntary, public & private orgs from B'ham & Solihull assisting 18-24 year olds, unemployed for 12 months+, to progress into employment, education or enterprise.
- (v) Support to workless families within the Think Families Project
- (vi) Enterprise Catalyst: ERDF funded project, offering advice, support and finance for business start-up and growth, and entrepreneurship in key Birmingham wards within Ladywood district. This programme time expires in September 2015.
- (vii) Disability Support / Work Choice: Specialist guidance and support for people with disabilities aged 18+ moving into employment.
- (viii) Employment Access Team: Employment and training opportunities captured through procurement clauses & planning agreements and targeted at unemployed priority groups (particularly in priority wards) through joint working with partner agencies.
- (ix) Building Birmingham Scholarship: Bursary scheme to help young people 18 24 into careers in construction / built environment sectors; support can cover work placements, internships, apprenticeship & employment.
- (x) Unlocking Talent and Potential: DLCG funded programme to build capacity of schools to deliver enterprise and careers, being rolled out across schools and currently being delivered in Perry Beeches III and Holy Trinity schools.
- (xi) Pre and Post 16 NEET Provision: ESF to support disengaged young people and post 16 to positive progression pathways. Being delivered by Seetec Ltd across Birmingham and Solihull and targeted at specific groups and wards.
- (xii) S106 Targeted Employment Support contracts: Employment Support and job matching service delivered through City Council contracts with two providers across priority areas within Ladywood and Perry Barr Districts: GHC in Deykin Avenue, Aston and The Best Network.

3.2 Employment Training & Skills Services/Providers (see appendix Table 10 for contact details)

(i) Secondary Schools

Perry Beeches II The Free School

Perry Beeches III

Perry Beeches IV

Holy Trinity Catholic Media Arts College

With Sixth Forms:

Al - Hijrah School

Aston University Engineering Academy

Aston Manor School

Archway Academy Limited (a specialist 14-19 school for students who may have had difficulty in

mainstream schools)

Aston University Engineering Academy

Bordesley Green Girls School

Broadway School

Calthorpe School Sports College (a specialist school for children with disabilities)

Heartlands Academy

Holte Visual and Performing Arts College

Holyhead School

King Edward VI Aston School

Nishkam High School and Sixth Form

Birmingham Ormiston Academy

Small Heath School

St Albans Academy

(ii) Further Education

Provision of full time and part time courses in both vocational and non-vocational subjects: ranging from foundation to Level 3, with some providers also delivering Higher Education qualifications to Level 5.

Includes Apprenticeships and Traineeships.

BMET - Matthew Boulton Campus

BMET - The Language Centre

South and City College - Digbeth Campus

South and City College - Bordesley Green Campus

South and City College – Golden Hillcock Women's Campus

South and City College - Ladywood Centre

University College Birmingham

(iii) Adult Educations Centres

Provision of skills training for adults, including basic literacy and numeracy, a range of vocational and non-vocational courses and ESOL. Provision varies across centres.

Aston Community Learning Centre

St. George's Community Hub

Brasshouse Language Centre

(iv) Foundation Learning Providers

Bellis Training Limited

Gordon Franks & Associates

Heart of England

Learn Direct

Newcastle College Group

Platinum Employment Advice & Training Ltd

TBG Learning

(v) Birmingham Careers Service/ Connexions

Careers information, advice and guidance to young people who are aged 16 to 19 (up to 25 if they have a learning difficulty or disability). Provides online support and Outreach via:

ER Mason Youth Centre

The Lighthouse

(vi) National Careers Service

Advice, guidance and support for anyone looking to get into work, move jobs or retrain. Online support and outreach delivery Lead Provider Prospects.

(vii) Job Centres

The Jobs centres are *the* route for referral and mandation onto Work Programme, a national DWP programme delivered in Birmingham through three contracted providers (Pertemps People Development Group, EOS Works, NCG/ Intraining)

- Broad Street

Birmingham City

(viii) National Apprenticeship Service

On-line support and access to apprenticeship vacancies.

(ix) Employment Access Team Opportunities Mailing Dbase: Distribution of opportunities to a network of Employment & Training Support Providers which provide a range of support, improve skills and help access employment opportunities.

Gordon Franks Training

Crisis Skylight Birmingham

Intraining

Prince's Trust

Prospects Services

Turning Point - EESPRO

Momentum Skills

South and City College Birmingham

BITA Pathways

BID Services

Remploy

Working Links

University College Birmingham

Bellis Training Limited

Birmingham Metropolitan College

Performance Through People

Birmingham Central Library

Pertemps People Development Group (PPDG)

Enterkey Training

Disability Resource Centre (DRC)

The Birmingham Employment Skills and Training Network

Reach The People Charity

St Basils

Family Housing Association

Birmingham Adult Education Service

JHP Group Ltd / Learndirect Ltd

Business Development Midlands

Midland Heart

Platinum Training

Intraining

Staffordshire and West Midlands Probation Trust

The Salvation Army

Action For Blind People

SIFA Fireside

Latimer Hall Jobs Club

Ingeus Birmingham

Birmingham Central Foodbank

Salvation Army

DWP

TBG Learning

WorkShop Springhill

Birmingham Youth Empowerment Project

BVSC

B'ham Crime Diversion scheme Ltd

Sport 4 Life UK

Phoenix Training Services (Midlands) Ltd

In2wrk (LearnDirect)

Seetec

3.3 Identified Gaps in Provision

Through consultation within the District convention the following issues and gaps have been identified:

- Quality of careers guidance and personal coaching / mentor support is key and needs deepening
 and improving both for young people and long term unemployed. Whole career advice and
 support is required since jobs are "no longer for life".
- Explore the positive potential within Universal Credit- change in DWP approach to not penalise training and taper benefits to ensure people are better off in work.
- Earlier intervention at school age required
- Local access points relevant to communities need to be retained and strengthened
- Attitude of employers is key. Employer engagement needs to change the relationship with employers around longer term commitments around local recruitment and retention of staff. (Could the Chambers of Commerce assist here?)
- Pledges required from F.E. sector to provide training locally that is explicitly linked to specific growth sectors and vacancies.
- Increasing role for Social Enterprise and voluntary groups in both creating locally controlled work opportunities in supportive environments and to assist in creating pathways / work experience for unemployed residents- potential to build on BVSC Talent Match, Destination Work and Midland Heart Back on Track delivery models.
- People Leaving care should be a key target group (corporate parenting)
- Interventions to support ex-offenders and those at risk of offending are needed
- Employer offer needs to look at creating a conducive business environment particularly for SME's

Section 4: District Jobs and Skill Plan Priorities

Based on the analysis in the previous sections of this plan, and through consultation during the Ladywood District Convention, the following immediate priorities have been agreed:

- Localised campaign to engage with employers around an integrated offer to establish longer term commitments to offer work experience, apprenticeship and other forms of support to unemployed residents in addition to recruitment to available vacancies.
- Strengthen and encourage voluntary sector services and social enterprise to create local supported pathways to sustainable employment, with appropriate personal coaching/mentoring support – both around retention of existing local service access points and where possible creation of new opportunities.

In addition the following priorities have been flagged up for the 2016-17 financial year:

- Develop local good practice around school /employer links
- Undertake review of access to existing employment support and FE/training services available locally for the following priority groups: Ex-offenders, refugees with permission to work, displaced graduates (particularly from BME communities), care leavers.

Section 5: Department for Work and Pensions Jobcentre commitments

As a key local stakeholder DWP have a presence in the Ladywood District through jobcentres in Broad Street and City centre (Sandpits parade). In addition many unemployed residents of Ladywood District in practice sign on at other jobcentre venues including Perry Barr jobcentre (for Aston residents), Handworth Jobcentre (for Soho residents) and Erdington Jobcentre (parts of Nechells). In response to the local priorities set out in section 4 DWP are committed to the following action and output targets:

DWP Actions and local outputs:

- To participate in, and where required lead, a local District employer engagement campaign to promote an integrated offer to encourage employers to effectively support local recruitment.
- To actively promote Universal job match, Sector based work academies, Work experience placements, Work trails, Birmingham Jobs Fund incentives and pre-employment training to local employers and claimants resident in Ladywood District
- To utilise the employer engagement staff and the Broad Street Job centre employer suite for jobs fairs and employer recruitment events.
- Undertake regular Jobs and promotional events, and set up job clubs, from appropriate community facing outreach venues in the District with BCC input.

Through these activities DWP will seek to promote and maximise the local impact of the following service elements:

- Birmingham Jobs Fund- promotion of BJF incentives to local employers recruiting NEET or unemployed 16-24 year olds. Jointly with Birmingham City Council (who manage the fund), DWP are committed to a District target for job starts generated by BJF of 161 in 2015/16.
- The Destination Work project is an employment coach /mentoring provision that can be accessed by unemployed 18-24 year olds through referral via 6 specific Jobcentres including Perry Barr and Handsworth. DWP will work actively to promote this opportunity and to maximise the number of district residents (predominantly from Aston & Soho) benefiting.
- Work Experience Placements- DWP will work with local partners to generate work experience
 placements with local employers and then to maximise the take up of these opportunities by
 unemployed District residents. The centres that impact upon Ladywood District are Broad St & City,
 Perry Barr, Handsworth and Erdington jobcentres which have WEX targets of 884, 780, 832 and 884
 placements in 2015/16 respectively.
- Sector Based Work Academies DWP will actively promote the creation and filling of Sector based work academy opportunities by unemployed District residents- (numerical target for 2015-16 to be confirmed).

DWP impact Targets (to be reviewed when Universal credit is fully embedded)

Ultimately the aim is to maximise volume and rate of off flow from benefits into work for District residents. All Jobcentres impacting upon the District have been set the following increased targets:

For Job Seekers Allowance claimants:

By 13th Week of claim : 2014/15 off flow target = 53.5% New 2015-16 target will be 71% By 52^{nd} Week 2014/15 off flow target = 88% New 2015-16 target will be 96%

Within this, for 18-24 year olds the aim is that 100% of claimants are off register within 52 weeks of claiming.

For **Income Support** claimants:

By 52nd Week 2014/15 off flow target = **38.55**% New 2015-16 target will be **43.5**%

For **ESA** claimants: By 65th Week 2014/15 off flow target = **47**% New 2015-16 target will be **52**%

Section 6: Ladywood District Jobs and Skills ACTION PLAN

Priority	Action	Milestones / Targets	Timescales	Owner	Progress Update
Develop and deepen Local Governance structures to coordinate and move forward effective local actions around jobs and Skills	1.A. Establish a District Employment and Skills theme group to oversee and drive forward a local employer engagement campaign and local project development	Group established with Terms of reference	By Sept2015	Birmingham City Council (District & Employment teams)	Need in the medium term to identify a local organisation to act as District Employment & Skills Champion to take over the convening role for this theme group
Undertake a localised Employer engagement campaign	2A. DWP and Birmingham City Council to agree parameters and schedule of events to underpin co-ordinated approach to local employer engagement	Parameters agreed Campaign activity to contract 100 employers	By Sept2015 Sept 2015- March 2016	Birmingham City Council & DWP Broad Street and City Jobcentres	
	2B. Promotion of DWP Work Experience offer to local employers	Increased delivery of WEX placements through Broad Street and City Job centres to 884 in a 12 month period. Achieve proportionate increases in WEX take up by District residents through Perry Barr, Handsworth and Erdington jobcentres	By March 2016	DWP Broad Street and City Jobcentres	Linked to matching of service users through GHC, The BEST Network, Summerfield Centre, In training, Princes Trust and other local training and employment support providers

Priority	Action	Milestones / Targets	Timescales	Owner	Progress Update
	2C. Promotion of Birmingham Job Fund incentives to local employers recruiting young unemployed residents.	To generate an additional 161 job starts for District residents	By March 2016	DWP Broad Street and City Jobcentres Birmingham City Council	Linked to matching of service users through GHC, The BEST Network, Summerfield Centre, In training, Princes Trust and other local training and employment support providers
	2D Promotion of Sector based work academies through local and larger employers linked to interview guarantees for specific vacancies	Increase take up of Sector based Work academies through Broad Street and City Job Centres	By March 2016	DWP Broad Street and City Jobcentres	
3. Strengthen and encourage voluntary sector services and social enterprise	3.A. Work to retain and extend existing Adult employment support providers currently resourced through S106 TES contracts	Extensions to existing contracts agreed Additional 40 job starts for unemployed District residents	By September 2015 By March 2016	Birmingham City Council	Current providers are GHC and The Best Network
	3.B Explore potential for Local service providers to develop and submit project proposals under the BCC Youth Promise fund	Bids developed and submitted	By October 2015	Local voluntary sector providers BCC District team	
	3.C. District theme group to explore potential and support development of appropriate Social enterprise and third sector employment responses in the locality	Scoping work	By December 2015	Birmingham City Council District and Employment teams	Initial focus on: Extension of Midland Heart Back on Track model for unemployed residents in social housing Potential for establishing a Ladywood Community Shop as a training & work experience centre

Glossary of Terms

Definition of Terms	
In work or employed:	Has a paid job
Unemployed:	Does not have a job, but is actively seeking work
Unemployment Rate:	The claimant unemployment rate is the number of claimant count unemployed as a percentage of the economically active 16 + population. The unemployment rate is the most robust measure of unemployment – and allows Birmingham to be compared with national claimant rates published by the ONS.
Workless:	Does not have a paid job. The economically inactive, together with the unemployed, constitute the 'workless'.
Economically active or participating in the labour market:	Either has a job or is actively seeking work i.e. the sum of the employed and the unemployed, which together constitute the labour force
Economically inactive:	Does not have a paid job and is not actively seeking work.
Deprivation	Using the Indices of Multiple Deprivation 2010 which provide a relative measure of deprivation at small area level across England. Areas are ranked from least deprived to most deprived on seven different dimensions of deprivation and an overall composite measure of multiple deprivation. Most of the data underlying the 2010 Indices are for the year 2008. The domains used in the Indices of Deprivation 2010 are: income deprivation; employment deprivation; health deprivation and disability; education deprivation; crime deprivation; barriers to housing and services deprivation; and living environment deprivation.
Lower Super Output Areas	A neighbourhood level geography, defined by ONS, with approximately 1,500 residents
ONS	Office for National Statistics

Map1: 2010 Indices of Deprivation in Ladywood Constituency

Table 1: Proportion of the ward pop in England (IMD 2010)	ulation that lives	in the 5%, 10	%, 20% and 4	0% most dep	rived SOAs
Ward	5%	10%	20%	40%	Remainder
Aston Ward	53%	85%	100%	100%	0%
Ladywood Ward	28%	36%	70%	100%	0%
Nechells Ward	76%	82%	82%	100%	0%
Soho Ward	50%	62%	90%	100%	0%
Ladywood District	54%	69%	87%	100%	0%
Birmingham	23%	40%	56%	75%	25%

Appendix

Area	_	ton ard	Ladywood Ward		Neche Ware		Soh War			l District	Birmingham	England
	No.	%	No.	%	No.	%	No.	No.	%	No.	%	No.
All residents aged 16-64	20,647		25,199		22,552		19,704		88,102			
Economically Active Total	11,665	56%	18,252	72%	12,805	57%	12,413	63%	55,135	63%	69%	77%
Total Employed	7,616	37%	14,259	57%	8,477	38%	9,213	47%	39,565	45%	57%	68%
Employed Full-time	3,871	19%	10,931	43%	4,890	22%	5,309	27%	25,001	28%	36%	43%
Employed Part-time	2,738	13%	1,918	8%	2,534	11%	2,695	14%	9,885	11%	13%	15%
Self-employed	1,007	5%	1,410	6%	1,053	5%	1,209	6%	4,679	5%	7%	10%
Unemployed	2,220	11%	1,800	7%	2,293	10%	2,141	11%	8,454	10%	8%	5%
Full-time student	1,829	9%	2,193	9%	2,035	9%	1,059	5%	7,116	8%	5%	4%
Economically inactive Total	8,982	44%	6,947	28%	9,747	43%	7,291	37%	32,967	37%	31%	23%
Retired	405	2%	315	1%	438	2%	415	2%	1,573	2%	4%	5%
Student	3,730	18%	4,418	18%	4,781	21%	2,175	11%	15,104	17%	11%	7%
Looking after home/family	2,234	11%	627	2%	1,947	9%	1,746	9%	6,554	7%	7%	5%
Long term sick/disabled	1,217	6%	943	4%	1,370	6%	1,228	6%	4,758	5%	6%	4%
Other	1,396	7%	644	3%	1,211	5%	1,727	9%	4,978	6%	4%	2%
Unemployed never worked	722	3%	387	2%	695	3%	682	3%	2,486	3%	2%	1%

Table 3: JSA Unemployment rates for Ladywood District and constituent wards September 2014 Source: ONS/BCC											
Area	Male	Male Female		otal	Long Term (12mths) Unemployed						
	Total	Total	Total	Rate	Number						
Aston	1,326	681	2,007	17.0%	795						
Ladywood	932	382	1,314	7.1%	595						
Nechells	1,154	642	1,796	13.8%	730						
Soho	917	571	1,488	11.8%	595						
Ladywood District	4329 (15.6%)	2276 (13.1%)	6,605	14.6%	2,715						
Birmingham	21,869 (8.1%)	12,291 (5.7%)	34,160	7.1%	13,170						

Table 4: JSA Unemployment Proportions and Rates by Ward September 2014 Source: OSN/BCC											
Area	September 2014			Monthly	Change	Annual Change					
	Number	Claimant Proportion	Claimant Rate	Number	% Point	Number	% Point				
Aston	2,007	9.8%	17.0%	-21	-0.2	-524	-4.4				
Ladywood	1,314	4.9%	7.1%	25	0.1	-281	-1.5				
Nechells	1,796	7.5%	13.8%	-15	-0.1	-491	-3.8				
Soho	1,488	7.4%	11.8%	-43	-0.3	-433	-3.4				
Ladywood District	6,605	7.2%	14.6%	-227	-0.5	-433	-3.4				
Birmingham	34,160	4.9%	7.1%	-819	-0.2	-10,692	-2.2				

Table 5: Youth (18-24) JSA claimants in Ladywood District September 2014 Source: ONS/BCC										
Area	Septem	ber 2014	Annual C	hange	Long Term Youth Unemployment					
	Number	%	Number	% Point	Number					
Aston	460	9.3%	- 167	-3.4	70					
Ladywood	185	2.4%	- 64	-0.8	35					
Nechells	390	5.0%	-155	-2.0	75					
Soho	295	7.9%	-128	-3.4	60					
Ladywood District	1,330	5.5%	- 575	-2.4	240					
Birmingham	7,935	6.0%	- 3,545	-2.7	1,465					

Table 6: Proportion of pupils resident in Ladywood District achieving 5 or more GCSEs A*-C 2013 Source: BCC								
Ward	2013	Change 2011-2013						
Aston	59%	+1pp						
Ladywood	43%	-1pp						
Nechells	55%	0						
Soho	49%	+1pp						
Ladywood District	54%	0						
Birmingham	60%	+2pp						

Table 7: Numbers of Adults (working ag	je) with Quali	fications ³	Source: Co	ensus 2011					
Area	No qualification	Level 1 only	Level 2 only	Apprenticeship	Level 3 only	Level 4 qualifications & above	Other qualifications	Level 2 & above	Level 3 & above
Aston	5,814	3,058	2,758	164	3,497	3,419	1,937	9,838	6,916
Ladywood	2,422	2,017	2,510	195	3,946	11,987	2,122	18,638	15,933
Nechells	5,392	3,239	2,860	213	4,148	4,447	2,253	11,668	8,595
Soho	5,220	3,100	2,784	188	2,358	3,714	2,340	9,044	6,072
Ladywood District	18,848	11,414	10,912	760	13,949	23,567	8,652	49,188	37,516
Birmingham	143,576	103,859	106,683	12,981	103,853	173,943	45,255	397,460	277,796
Percentages									
Aston	28%	15%	13%	1%	17%	17%	9%	48%	33%
Ladywood	10%	8%	10%	1%	16%	48%	8%	74%	63%
Nechells	24%	14%	13%	1%	18%	20%	10%	52%	38%
Soho	26%	16%	14%	1%	12%	19%	12%	46%	31%
Ladywood District	21%	13%	12%	1%	16%	27%	10%	56%	43%
Birmingham	21%	15%	15%	2%	15%	25%	7%	58%	40%

³ Qualification Definitions: Level 1: 1-4 O Levels/CSE/GCSEs (any grades), Entry Level, Foundation Diploma, NVQ Level 1, Foundation GNVQ, Basic/Essential Skills; Level 2: 5+ O Level (Passes)/CSEs (Grade 1)/GCSEs (Grades A*-C), School Certificate, 1 A Level/ 2-3 AS Levels/VCEs, Intermediate/Higher Diploma, Welsh Baccalaureate Intermediate Diploma, NVQ level 2, Intermediate GNVQ, City and Guilds Craft, BTEC First/General Diploma, RSA Diploma; Level 3: 2+ A Levels/VCEs, 4+ AS Levels, Higher School Certificate, Progression/Advanced Diploma, Welsh Baccalaureate Advanced Diploma, NVQ Level 3; Advanced GNVQ, City and Guilds Advanced Craft, ONC, OND, BTEC National, RSA Advanced Diploma; Level 4 and above: Degree, Higher Degree (for example MA, PhD, PGCE), NVQ Level 4-5, HNC, HND, RSA Higher Diploma, BTEC Higher level, Foundation degree (NI), Professional qualifications (for example teaching, nursing, accountancy); Other qualifications: Vocational/Work-related Qualifications, Foreign Qualifications (not stated/level unknown).

Table 8: VAT and/or PAYE Based Enterprises in 2013 for Ladywood District by sector Source: BIS UK Business: Activity, size and location 2013		
Sector	No.	%
Agriculture, forestry & fishing	5	0%
Production	930	13%
Construction	400	5%
Motor trades	190	3%
Wholesale	630	9%
Retail	800	11%
Transport & storage (inc. postal)	150	2%
Accommodation & food services	470	6%
Information & communication	410	6%
Finance & insurance	180	2%
Property	405	6%
Professional, scientific & technical	1,445	20%
Business administration and support services	505	7%
Public administration and defence	5	0%
Education	115	2%
Health	300	4%
Arts, entertainment, recreation and other services	400	5%
TOTAL	7,340	100%

Table 9: Employment in Ladywood District Source; Business Register and Employment Survey 2013		
Sector	No.	%
Agriculture	0	0%
Construction	3,600	2%
Financial & Professional Services	71,500	35%
Manufacturing	13,600	7%
Mining & Utilities	900	0%
Public Services	55,400	27%
Retail & Leisure	44,600	22%
Transport & communications	14,300	7%
Total	203,900	100%

TABLE 10: CONTACT DETAILS		
SECONDARY SCHOOLS		
Perry Beeches III	Perry Beeches IV	
23 Langley Walk,	Saint George's Court	
Birmingham	1 Albion Street	
B15 2EF	Birmingham	
	B1 3AA	
Holy Trinity Catholic Media Arts College	Perry Beeches II The Free School	
Oakley Road	156 Newhall St	
Small Heath	Birmingham	
Birmingham	B3 1SJ	
B10 0AX		
With Sixth Forms:		
Al - Hijrah School	Archway Academy Limited	
Burbidge Rd	86 Watery Lane Middleway	
Bordesley Green	Bordesley	
Birmingham	Birmingham	
B9 4US	B9 4HN	
Aston University Engineering Academy	Aston Manor School	
1 Lister Street	Phillips St, Aston	
Birmingham	Birmingham	
B7 4AG	B6 4PZ	
Bordesley Green Girls School	Broadway Academy	
Bordesley Green Road	The Broadway	
Birmingham	Perry Barr	
B9 4TR	Birmingham	
	B20 3DP	
Calthorpe Academy	Heartlands Academy	
Darwin Street	10 Great Francis St	
Highgate	Birmingham	
Birmingham	B7 4QR	
B12 0TP		
Holte Visual and Performing Arts College	Holyhead School	
Wheeler Street	Milestone Lane	
Lozells	Holyhead Road	
Birmingham	Handsworth	
West Midlands	Birmingham	
B19 2EP	B21 0HN	
King Edward VI Aston School	Small Heath Lower School	
Frederick Road	Waverley Road	
Aston	Small Heath	
Birmingham	Birmingham	
B6 6DJ	B10 0EG	

	11 ~ Diait as at Novelliber 2014	
Small Heath Upper School	St Albans Academy	
Muntz Street	Conybere Street	
Small Heath	Highgate	
Birmingham	Birmingham	
B10 9RX	B12 0YH	
Nishkam High School and Sixth Form	Birmingham Ormiston Academy	
Great King Street North	1 Grosvenor St	
Hockley	Birmingham	
Birmingham	B4 7QD	
B19 2LF		
FURTHER EDUCATION PROVIDERS		
Birmingham Metropolitan College	BMET – Matthew Boulton Campus	
Key contact: Contact centre	Jennens Road, Birmingham, B4 7PS	
Telephone Number: 0845 155 0101	Telephone Number : 0845 155 0101	
University College Birmingham		
	BMET – The Language Centre	
	Conybere Street, Birmingham, B12 0YL	
	Telephone Number : 0845 155 0101	
SOUTH AND CITY COLLEGE BIRMINGHAM	South and City College – Digbeth Campus	
Key Contact: Mike Hopkins (Principal)	High Street Deritend, Digbeth, Birmingham B5 5SU	
Telephone Number: 0800 111 6311	Telephone Number: Direct number not available	
	South and City College – Bordesley Green	
	Campus	
	Bordesley Green, Birmingham B9 5NA.	
	Telephone Number: Direct number not available	
	South and City College – Golden Hillcock	
	Women's Campus	
	103-105 Golden Hillock Road, Small Heath,	
	Birmingham B10 0DP	
	Telephone Number: Direct number not available	
	South and City College – Ladywood Centre	
	46-68 Stour Street, Ladywood, Birmingham	
	B18 7AJ	
	Telephone Number: Direct number not available	
University College Birmingham		
Summer Row, Birmingham, B3 1JB		
Telephone Number: 0121 604 1000		
ADULT EDUCATIONS CENTRES - Telephone Number: 0121 464 8727 (BAES Central Team)		
Aston Community Learning Centre	Brasshouse Language Centre	
99 Whitehead Road, Aston B6 6EJ	50 Sheepcote Street, B16 8AJ	
Telephone Number: 0121 675 5921	Telephone Number: 0121 303 1626)	
JOB CENTRES	Discoulant and Otto Laborator Di	
Broad Street Jobcentre Plus	Birmingham City Jobcentre Plus	
Centennial House	65-77 Summer Row	
400 B	1	
100 Broad Street Birmingham	Ladywood Birmingham	

West Midlands	West Midlands	
United Kingdom	United Kingdom	
B15 1AU	B3 1LB	
EAT OPPORTUNITIES MAILING DBASE: EMPLOYMENT & TRAINING PROVIDERS		
Gordon Franks Training	Crisis Skylight Birmingham	
St James Place, Ladywood, Birmingham, B7 4JE	Suite 303, The Custard Factory, Gibb Street,	
Telephone Number: 0121 333 3301	Ladywood, Birmingham, B9 4AE	
Email: enquire@gordonfrankstraining.co.uk	Telephone Number: 0121 348 7951	
Intraining	Prince's Trust	
Intraining House, Norton Street, Soho,	79 Warwick Street, Digbeth, Birmingham	
Birmingham, B18 5RQ	B12 0NH	
Telephone Number: 0121 523 1530	Telephone number: 0121 735 7022	
Turning Point – Employment Education	Prospects Services	
Support Project (individuals who have	4 Temple Row, Ladywood, Birmingham, B2 5HG	
experienced alcohol and substance misuse)	Telephone Number: 0121 262 3960	
Unit 304, Scott House, The Custard Factory, Gibb		
Street, Birmingham, B9 4DT		
Telephone Number: 0121 771 0544		
Email: tpeespro@turning-point.co.uk		
Momentum Skills	Birmingham Central Library	
Borough Buildings, 58-72 John Bright St,	Business & Learning, Ladywood, Birmingham,	
Ladywood, Birmingham, B1 1BN	B3 3HQ	
Telephone Number: 0121 616 3900	Telephone Number: 0121 303 3586	
BITA Pathways	BID Services	
201-206 Alcester Street, Ladywood, Birmingham,	Deaf Cultural Centre, Ladywood Road, Ladywood,	
B12 ONQ	Birmingham, B16 8SZ	
Telephone Number: 0121 713 0075	Telephone Number: 0121 246 6100	
Email: admin@bitapathways.co.uk	Email: info@bid.org.uk	
Remploy	Bellis Training Limited	
98 Newhall Street, Ladywood, Birmingham,	The Argent Centre, 60 Frederick Street, Hockley,	
B3 1PB	Birmingham, B1 3HS	
Telephone Number: 0300 456 8020	Telephone Number: 0121 236 6841	
Email: birmingham.branch@remploy.co.uk	Email: office@bellistraining.co.uk	
Avanta Aston (formerly EOS Works)	Performance Through People	
Unit 1 Meteor Park, Argyle Street, Aston, Nechells,	42 New Bartholomew Street, Ladywood,	
Birmingham, B7 5TE	Birmingham, B5 5QS	
Telephone Number: 0121 322 8951	Telephone Number: 0121 643 2653	
	Email: mail@ptp-training.co.uk	
Disability Resource Centre (DRC)	Pertemps People Development Group (PPDG)	
11th Floor, Edgbaston House, 3 Duchess Place,	13 Bennetts Hill, Birmingham B2 5BG	
Ladywood, B16 8HN	Telephone Number: 0121 643 5000	
Ladywood, B16 8HN Telephone Number: 0121 248 4520	Telephone Number: 0121 643 5000	
· ·	Telephone Number: 0121 643 5000	
Telephone Number: 0121 248 4520 Email: drc@disability.co.uk Reach The People Charity	Telephone Number: 0121 643 5000 BEST	
Telephone Number: 0121 248 4520 Email: drc@disability.co.uk		
Telephone Number: 0121 248 4520 Email: drc@disability.co.uk Reach The People Charity	BEST	

Lauywood Jobs and Skills Fla	T
Family Housing Association	St Basils
Bordesley House, 44-46 Coventry Road,	Heathmill Lane, Nechells, Birmingham B9 4AX
Birmingham, B10 0RX	Telephone Number: 0121 772 2483
Telephone Number: 0121 766 1100	
JHP Group Ltd	Midland Heart
5 th Floor, Norfolk House, Smallbrook, Queensway	20 Bath Row, Ladywood, Birmingham,B15 1LZ
B2 4RN	Telephone Number: 0345 6020540
Telephone Number: 0121 643 4200	
Platinum Training	Business Development Midlands
31 Hurst Street, 4th Floor Albany House, Nechells,	Unit 410f, Big Peg, 120 Vyse St,
Birmingham, B5 4BD	Ladywood, Birmingham, B18 6NF
Telephone Number: 0121 245 7200	Telephone Number: 0121 638 0463
Telephone Number: 0121 240 7200	Telephone Number: 0121 000 0400
The Salvation Army	Staffordshire and West Midlands Probation
St Chads Queensway	Trust
Birmingham B4 6HH	18-28 Lower Essex Street, Birmingham, B5 6SN
Telephone Number: 0121 236 5776	Telephone Number: 0121 248 6400
1000010110110011 0121 200 0110	101061101101111111111111111111111111111
SIFA Fireside	Action For Blind People
48-52 Allcock Street, Nechells, Birmingham	58-72 John Bright Street, Ladywood, Birmingham,
B9 4DY	B1 1BN
Telephone Number: 0121 766 1700	Telephone Number: 0121 605 4200
Ingeus Birmingham	Latimer Hall Jobs Club
Town Hall Chambers, 88-91 New Street,	c/o Bishop Latimer United Church, Handsworth,
Ladywood, Birmingham, B2 4BA	New Road, Soho, Birmingham, B18
Telephone Number: 0121 329 7323	New Road, Gono, Birmingham, Bro
In2wrk (LearnDirect)	Phoenix Training Services (Midlands) Ltd
York House, 37a Great Charles Street, Ladywood,	Phoenix Wharf. Bolton Street, Bolton Street,
Birmingham, B3 3JY	Birmingham, B9 4HH
Telephone Number: 0121 663 0129	Telephone Number: 0121 772 4551
Telephone Number: 0121 003 0129	relephone Number: 0121 772 4551
Sport 4 Life UK	TBG Learning
Suite 2B, Morcom House, Ledsam Street,	5th Floor Lombard House 145 Great Charles
Ladywood, Birmingham, B16 8DN	Street,
Telephone Number: 0121 456 1810	Ladywood, Birmingham, B3
relephone Number: 0121 430 1010	Telephone Number: 0121 643 4200
Seetec	Crackerjack Training Ltd
	_
5 th Floor, Kensington House, Ladywood,	78 – 79 Francis Road, Edgbaston, Birmingham
Birmingham, B1 1LN	B16 8SP
Telephone Number: 0121 616 4420	Telephone Number: 0121 454 2043
CONNEYIONS CENTRES	Email: info@crackerjacktraining.com
CONNEXIONS CENTRES	The Lightheuse
ER Mason Youth Centre	The Lighthouse
40 Irving Street	100 Alma Way
Holloway Head	Aston
Birmingham	B19 2LN
Telephone Number: 0121 675 6105	0121 675 6105