

Health and
Social Care Skills
and Employment
Outcomes

Shared Intelligence

CONTENTS

FOREWORD	 05

INTRODUCTION	 06

CONTEXT	 08

SCALE OF THE HEALTH AND CARE SECTORS	 10

AGREED OUTCOMES	 12

DELIVERING THE OUTCOMES	 14

DEVELOPING THE AGREEMENT	 20

WIDER CONTEXT OF INITIATIVES AND EXAMPLES	 22
OF CURRENT ACTIVITY

WHO WE ARE	 25

Central London Forward

5

FOREWORD
FROM MAYOR BIGGS
Access to high quality health and social
care provision when needed is key to
ensuring everyone can live a fulfilling life
within their community.

The skill and talent of the people who work in
these sectors are at the heart of this. Enabling
successful and rewarding careers in health and
social care must therefore be a priority for both
national and local government. The challenges
the sectors have faced during the course of the
pandemic have only increased public awareness
of the important role health and social care plays
in society.

This employment and skills outcomes
agreement demonstrates the collective
commitment of employers, education and training
providers and councils in central London to
improving learning and development in the health
and care sector. The agreement will help better
match skills provisions with employer needs. I hope
that through this we will support more residents
to obtain employment in the sector and to
progress within it; and that employers will be better
supported to recruit, train and retain a workforce
with the necessary skills.

However, the agreement is just one piece of
a puzzle that can only be completed through
national legislative reform. We support the
comments made by the Care Quality Commission
that there is a need for a new deal for the health
and social care workforce ‘that develops clear
career progression, secures the right skills for
the sector, better recognises and values staff,
invests in their training and supports appropriate
professionalisation.’ Similarly, the national charity,
Skills for Care, notes the need to invest in our
health and social care workforce.1 We welcome
active partnership with government in developing
a system that works for all our residents – providing
both high quality health and care support and
good jobs with a clear progression pathway.

There are limits to what we can achieve until
action is taken on the wider reforms called for
by the CQC and the good practice promoted
by Skills for Care, but with 430,000 care workers
leaving their jobs every year and 120,000
vacancies at any one time, we need to build
a sector that works for employers, employees,
and service users. This is an ambitious agreement
representing a positive step in that journey
towards wider reform and together with our
partners we are committed to making it work.

Mayor John Biggs
Mayor of Tower Hamlets

1 �Care Quality Commission (2019/20), The state of health care and adult social care in England
1.5 Skills for Care (21st October 2020), Social care needs to fill more than 100,000 vacancies

https://www.cqc.org.uk/sites/default/files/20201016_stateofcare1920_fullreport.pdf
https://www.skillsforcare.org.uk/About/News/News-Archive/Social-care-needs-to-fill-more-than-100000-vacancies.aspx

INTRODUCTION

THIS IS AN EMPLOYMENT
AND SKILLS OUTCOMES
AGREEMENT FOR THE HEALTH
AND CARE SECTORS IN
CENTRAL LONDON. IT REFLECTS
A SHARED COMMITMENT ON
THE PART OF EMPLOYERS,
EDUCATION AND TRAINING
PROVIDERS AND LONDON
BOROUGHS IN CENTRAL
LONDON TO WORK TOGETHER.

Central London Forward

7

The employment and skills outcome
agreement

This is an employment and skills outcomes
agreement for the health and care sectors in
central London. It reflects a shared commitment
on the part of employers, education and training
providers and London boroughs in central London
to work together.

It is intended to deliver benefits to the
communities in central London by helping
residents to obtain employment in the sector and
progress within it, to enable employers to access
people with the skills they require and as a result,
to improve the quality of health and care. The
focus of the agreement is on entry level posts and
early progression within the sector as this has been
identified as a core priority for councils, employers
and education and training providers.

The health and care sectors in central
London are vital to the health and wellbeing
of residents and to the local economy. This is
particularly important in the light of COVID-19
and the economic impact. We are confident
that this agreement and further iterations of it will
contribute to high quality care and employment in
health and care in central London.

The development of the agreement was
instigated by Central London Forward, reflecting
the fact that health and care is one of the top
three sectors in terms of employment in eight of
the 12 CLF member boroughs.2 The agreement
will be key in influencing how skills support is
commissioned in London to act as a best practice
example for this sector and others.

Employers have also been involved in the
creation of this framework. These have ranged
from nationally significant hospitals to GP
practices and from national care providers to
small residential care homes. COVID-19 has
highlighted the importance of the sector and has
increased the level of interest in careers in the
sector overall in terms of both the care it provides
and its attractiveness as an employer. Education
and training providers have also contributed
to the understanding of the challenges and
the identification of solutions. Now is the time
to capitalise on these contributions and drive
change.

The concept of employment and skills
outcomes agreements was promoted in a report
published jointly by the then UK Commission on
Employment and Skills and the Association of
Colleges3. The way in which this agreement has
been developed reflects a core recommendation
in that report; to begin with agreement on
high level outcomes rather than how they are
measured.

The outcomes commended by the signatories
to this agreement have been developed to
address some of the most pressing employment
and skills challenges and opportunities in the
health and care sectors. Action on these issues
will first and foremost seek to improve relationships
and common goals between health and care
commissioners and employers including local
authorities, and education and training providers
seeking to improve skills levels amongst local
communities. It will also benefit the sector itself,
enabling better entry and career progression. This
agreement demonstrates the commitment to this
collaboration and to securing better outcomes for
learners, providers, employers and the quality of
health and care provision.

We have agreed a set of outcomes related
to the promotion of the sector, the quality of
work, access to the skills required to obtain jobs
and progress, and the transferability of relevant
qualifications between employers. We have
also agreed to test and develop a set of actions
necessary to achieve the agreed outcomes and
ways of measuring progress. The results of this
process will be reflected in future versions of the
agreement which we will update annually.

This agreement reflects the outcome of a series
of discussions that began with five of the CLF
boroughs including health and care employers,
education and training providers. The discussions
were then extended to the other CLF boroughs.
It is intended to be a living document and will be
reviewed annually to capture learning from the
application of it by employers, education and
training providers and councils across central
London and progress in relation to the Care
Certificate.
This document comprises:
•	� A description of the context in which the

agreement has been developed;
•	� A picture of the scale of the health and care

sector;
•	� The outcomes which have been jointly agreed

by the signatories to the agreement;
•	� A wider outcomes framework including a

suggested set of activities to deliver the agreed
outcomes and ways of measuring them;

•	� An explanation of how it is envisaged that the
agreement will be adopted and reviewed.

2 �Central London Forward is a sub-regional partnership bringing together the 12 central
London boroughs: Camden, City of London, Hackney, Haringey, Islington, Kensington and
Chelsea, Lambeth, Lewisham, Southwark, Tower Hamlets, Wandsworth and Westminster.

3 �UK Commission for Employment and Skills (2015), Local action, national success: how
outcome agreements can improve skills delivery

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/438493/150624_OA_cover_design_V3.1.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/438493/150624_OA_cover_design_V3.1.pdf

CONTEXT

Central London Forward

9

The development of this agreement has coincided
with a number of other initiatives in London and
nationally which aim to address current barriers
and workforce development challenges within
the health and care sectors. These include the
proposed Health and Social Care Academy
being led by the GLA through the London
Recovery Board, and the Social Care Academy
in development through the London Directors of
Adult Social Care (ADASS). The aim in developing
this agreement has been to ensure that it
complements and takes account of these wider
initiatives. More information on them can be found
on pages 23 and 24.

The Care Certificate, developed by Skills for
Care, Health Education England and Skills for
Health, has a significant contribution to make
to achieving many of the outcomes in this
agreement. We are however aware of issues
relating to variation in the quality of delivery of
the certificate and employer recognition of it.
These are significant barriers to achieving good
employment outcomes, particularly in the care
sector. In order to achieve better employment
outcomes continued work is required to enable
the adoption of the certificate. This agreement is
intended to both enable progress to be made in
the short term and to support action to embed the
certificate in a more consistent way.

Finally, it is important to recognised that this
agreement was finalised during spring 2021, when
COVID-19 cases remain significant and stringent
social distancing requirements are in place. This
has at least three implications for this initiative:
•	� It has raised the profile of the health and care

sector and its value to society;
•	� It has reduced the time available to people

to participate in the development of this
agreement;

•	� It has implications for ability of organisations
to deliver actions which will help to achieve
the aspirations in the agreement including, for
example, work placements.
Our approach to implementing the agreement

with an annual review provides ways of handling
these pressures and uncertainties.

SCALE OF THE
HEALTH AND
CARE SECTORS

Central London Forward

11

The scale of employment within the health and
social care sector is significant nationally, in
London and in the CLF area. National figures for
2018 show that the health and social care sector is
the second biggest employment sector, with 12.7
per cent of employment belonging to the sector.
In London the health and social care sector is the
fourth largest by employment, with 10.3 per cent of
employees working in the sector. Over 50 per cent
of the sector’s employees in London work in the
Central London Forward area. These figures also
showed that within the Central London Forward
boroughs, the health and social care sector was in
the top three employment sectors in eight of the
twelve boroughs, and was the largest employment
sector in Lambeth, Lewisham and Wandsworth.4

The data also shows that the health and
sector care sector has grown significantly over
recent years. Within the CLF boroughs alone,
employment within the sectors has grown by 8.5
per cent from 2015-2018, an increase of around
21,000 employees.5 Within the CLF area, the
health and social care sector has been the fourth
fastest growing sector, both proportionately and
absolutely. Prior to the onset of the pandemic in
March 2020 this growth was expected to continue.
One of the influencing factors in this growth so
far, and projected growth in the future, is the role
that the ageing population has played. By 2030,
England is expected to have 12.9 million people
aged 65 and over (an estimated 21 per cent
of the population, an increase of 31 per cent
compared to 2016).6 Central London Forward
Boroughs are expected to see growth in this age
group of 48 per cent by 2030 compared with 2016
figures, increasing from 275,840 to 407,964 people.
With an ageing population comes various health
and social care requirements, which means that
the sector is only likely to become more important.
The total demand on the health and care sector is
expected to grow by 34 per cent by 2030.

However, the context of the health and social
care sectors has shifted significantly in more recent
times. Much of the data informing future trends
will be influenced in some way by the onset of
the pandemic. The health and social care sectors
have already seen accelerated transformation
in the short-term since responding to COVID-19.
Over 700,000 people registered as an NHS
volunteer and the voluntary and community sector
saw large numbers of people offering their time
and resources for support within the community.
Councils have played a large part in this by
organising volunteers, offering up car parks and
removing parking charges for NHS staff during the
immediate crisis, and supporting the sourcing and
redistribution of PPE equipment. This quick and
positive response has also begun to address some
of the structural workforce challenges anticipated
in the future. As a result of the collective efforts
the country has taken in supporting the sector
to respond to the pandemic, it has been widely
recognised that this period is an important time to
harness opportunities for creating better conditions
for employees and increasing accessibility of, and
progression within careers.

4 �Office for National Statistics (ONS) (2018), Business Register and Employment Survey,
Employees in the UK: 2018

5 �ONS (2018), Business Register and Employment Survey, Employees in the UK: 2018
6 Skills for Care (2017), The state of the adult social care sector and workforce in England

WITHIN THE CENTRAL
LONDON FORWARD
BOROUGHS THE HEALTH AND
SOCIAL CARE SECTOR WAS IN
THE TOP THREE EMPLOYMENT
SECTORS IN EIGHT OF THE
TWELVE BOROUGHS

https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/employmentandemployeetypes/bulletins/businessregisterandemploymentsurveybresprovisionalresults/2018
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/employmentandemployeetypes/bulletins/businessregisterandemploymentsurveybresprovisionalresults/2018
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/employmentandemployeetypes/bulletins/businessregisterandemploymentsurveybresprovisionalresults/2018
https://www.skillsforcare.org.uk/Documents/NMDS-SC-and-intelligence/NMDS-SC/Analysis-pages/State-of-17/State-of-the-adult-social-care-sector-and-workforce-2017.pdf

AGREED
OUTCOMES

THIS AGREEMENT IS DESIGNED
TO MOBILISE THE CONTRIBUTION
OF COUNCILS, EMPLOYERS AND
EDUCATION AND TRAINING
PROVIDERS TO SECURE HIGH
QUALITY EMPLOYMENT IN THE
HEALTH AND CARE SECTORS
IN A COLLABORATIVE AND
MUTUALLY ACCOUNTABLE WAY.

Central London Forward

13

The signatories to this agreement share a
commitment to the delivery of the outcomes
set out below and encourage health and care
employers, education and training providers
and councils in the CLF area to agree how best
to collaborate to achieve these outcomes and
to hold each other to account for doing so. This
agreement is designed to mobilise the contribution
of councils, employers and education and training
providers to secure high quality employment in
the health and care sectors in a collaborative
and mutually accountable way. It is inevitably
the case, however, that some outcomes relate
primarily to one group of organisations than
another.

This section provides further detail around
these outcomes and who is best placed to take
responsibility to achieving them.

A summary of the agreed outcomes

»	� Outcome area 1a: More people are interested
in pursuing a career in the health and care
sector

»	� Outcome area 1b: People enrolling for
education and training are genuinely interested
in a career in the sector

Specific outcomes:
•	� A higher level of awareness of employment

and progression opportunities in the health and
care sector and the training and development
available.

•	� The production of outputs and guidance for
careers advisors.

»	� Outcome area 2: More people who are facing
barriers to employment achieve secure jobs in
the health and care sector

Specific outcomes:
•	� A reduction in the impact of social factors

including exclusion, family circumstances and
personal confidence.

•	� An increase in the numbers of people from
priority groups gaining employment in the
health and care sector (priority group are
determined by individual employers, providers
and boroughs).

•	� A reduction in employees leaving the health
and care sector.

•	� Increased access to employment for those with
qualifications and employment experience
from other countries.

»	� Outcome area 3: More people who have
become unemployed due to the pandemic
can access good employment in the health
and care sector

Specific outcome:
•	� People who are unemployed but are mid

and high-level skilled are able to access
opportunities to retrain/reskill to access good

employment in the sector.

»	� Outcome area 4a: People have access to skills
required to work in the health and care sector

»	� Outcome area 4b: New entrants have the
necessary core skills including digital literacy
and “fusion skills” and an appetite to progress
within the health and care sector

Specific outcomes:
•	� Entry level health and care qualifications are

available which meet the needs of employers
and prospective employees.

•	� People have access to short bespoke provision
that aligns to specific skills needs of employers.

•	� Learners benefit from good quality and relevant
work experience placements.

»	� Outcome area 5: More opportunities for
progression and career development within the
health and care sector

Specific outcomes:
•	� Learners and employees are able to identify

clear routes into and through the health and
care sector.

•	� Employees are able to move roles and take up
new opportunities for employment within the
sector, enabling further skills development and
career progression.

»	� Outcome area 6: Establishing health and care
as a “good work” sector

Specific outcomes:
•	� An increase in the number of employers in the

health and care sector offering London Living
Wage and meeting high quality workplace
practices, including those set out in the Mayor’s
Good Work Standard.

•	� Increased use of apprenticeships.

»	� Outcome area 7: Establishing health and care
as a safe sector for all communities

Specific outcomes:
•	� The sector provides a safe working environment

for all communities.
•	� New entrants are fully aware of their role in

ensuring a safe workplace.

»	� Outcome area 8: Improved quality of care
provision

Specific outcome:
•	� Improved entry-level recruitment and career

progression contributes to improved health and
care provision.

DELIVERING THE
OUTCOMES

Central London Forward

15

The table below sets out a suggested set of actions to deliver each of the outcomes and ways in which
progress can be measured. The table also identifies a lead for each action.

This table is the product of work with five of the CLF boroughs and discussion with employers and
education and training providers in the CLF area. It is work in progress and is intended to provide a
starting point for discussions at a local level. It is envisaged that, where they are in place, existing local
structures such as the Islington Health and Social Care Academy will be used to discuss how best to
adopt the agreement locally. Elsewhere CLF will encourage member boroughs to initiate conversations
locally, but employers and education and training providers are also encouraged to take the initiative.

Outcome
area

Specific
outcome

What activity needs to take
place to deliver the outcome?

What are the possible metrics?
How can it be measured and who
can measure it?

1a More people
are interested
in pursuing a
career in the
health and care
sector(s)

A higher level
of awareness
of employment
and progression
opportunities
in the health
and care sector
(s) and the
training and
development
available.

Careers
advisors have
access to a
wide variety of
resources which
inform and
guide them
on careers in
the health and
care sectors,
so they are
better informed
to guide
prospective
learners and
employees.

Education
and training
providers use a
values-based
approach in
the recruitment
of students onto
health and
care courses.

All partners – employers, training
providers and councils:
Promotion of careers advice,
information and guidance:
•	 �Working closely to develop and

promote careers advice, information
and guidance on the opportunities
that are available and how these
opportunities can be accessed.

•	� Ensure that we reduce
misconceptions and misinformation
around achieving employment in the
sector.

•	 �Develop and maintain
comprehensive resources for career
advisors on career pathways and
options for roles in the health and
care sectors.

•	 �Work more closely with primary and
secondary schools to improve young
people’s awareness of careers within
the health and care sectors. E.g.
through careers talks and including
health and social care in the
curriculum.

Enabling access to, and progression
within, career pathways in the health
and care sectors:
•	 �Partners work more closely together

to support access to opportunities
and progression in skills development
and employment opportunities.

•	 �Partners work together to develop a
values-based recruitment approach
which seeks to select candidates
for courses based on attitudes and
values required to work in the sector,
in addition to education and skills
requirements.7

Work experience
•	 �Identify employers who may be best

placed to provide work experience
opportunities and within these,
encourage more work experience
in social care through non-monetary
means.8

•	 �Institute exchange options for nurses
so they can experience working in
social care.

Training providers:
Raising awareness with learners of
careers in the health and care sectors
•	 �Take a central role in provision of

comprehensive careers advice,
information and guidance.

•	 �Harness the opportunities in ESOL
and other classes to raise awareness
of the opportunities in health and
care sector(s).

Consider measuring:
•	 �Drop out rate – The number of learners

not completing courses and moving
to unrelated training.

•	 �Conversion – Those who attain a
qualification relevant for the sector.

•	 �Progression – The proportion of those
who qualify and go on to work in the
sector.

Request from employers/ training
providers/ commissioners data and
numbers on health and social care
courses, drop out, conversion and
progression rates within the CLF area.

Consider data trends by NHS Trust and
CCG as a possible metric, based on the
quarterly and monthly published data.9

In the longer term, measure increases
in BRES figures at a borough and
more local level for the number of
people in the health and social care
standard industrial classification (SIC)
and in health and social care standard
occupational classifications (SOC)
from the annual population survey at a
borough level compared to the number
going through courses.10

Building on the work of Skills for Care,
vacancy rates should be monitored to
understand sector growth as well as
replacement demand.11

Consider using similar measurements
that have been used during the
pandemic to measure ‘interest’ – often
these included metrics such as numbers
of applications received for job roles
and visits to specific careers-related
web pages.12

1b People enrolling
for education
and training
are genuinely
interested in a
career in the
sector

Central London Forward

16

Outcome
area

Specific
outcome

What activity needs to take
place to deliver the outcome?

What are the possible metrics?
How can it be measured and who
can measure it?

2 More people
who are facing
barriers to
employment
achieve secure
jobs in the
health and care
sector(s)

A reduction in
the impact of
social factors
including
exclusion, family
circumstances
and personal
confidence.

An increase in
the numbers
of people
from priority
groups gaining
employment
in the health
and care sector
(priority group
are determined
by individual
employers,
providers and
boroughs).

A reduction
in employees
leaving the
health and
care sector.

Increased
access to
employment
for those with
qualifications
and
employment
experience
from other
countries.

Employers, training providers and
sector bodies:
Creation of more suitable pathways
•	 �The development of new pathways

to meet the needs of priority groups
(including adjusted apprenticeships
and flexible learning).

•	 �Adoption of a more standardised
care certificate to assist with those
who are reskilling to go into the
health and social care sector.

Training providers:
Wrap-around support
•	 �Develop more wrap-around support

for learners from priority groups who
come to the end of a course to
support them with the next step in
their career pathways (for example,
follow-on courses, work experience,
and securing employment).

Councils
Supporting access to targeted
employment opportunities
•	 �Where learners are identified who

may have ESOL needs councils
should offer support which is
specifically targeted at securing
employment which provides better
opportunities for learning English.13

Measure the same data as above in
addition to data on:
•	 �Profile of learners;
•	 �Profile of new employees;
•	 �The resilience of the health and care

sector compared to other sectors.

In addition to course drop out,
conversion and progression rate, track
the previous education level of their
adult learners and age for the adult
learning cohort to determine whether
they are likely to be retraining to go into
the sector. Continue to track changes,
as there is likely to be more increases
in unemployment over the Winter
2021/2022.

Track new business start up rate within
the sector to understand how the
market is developing. The increase or
decrease of new enterprises trading and
registering for CQC inspections will also
help to measure demand in the sector.14

3 More people
who have
become
unemployed
due to the
pandemic can
access good
employment in
the health and
care sector(s)

People who are
unemployed
but are mid
and high-level
skilled are
able to access
opportunities to
retrain/reskill to
access good
employment in
the sector.

Councils:
Identifying and supporting those
negatively impacted by the pandemic
•	 �Work with local authority adult

education services to map the offer
available to those who have been
made unemployed as a result of the
pandemic

•	 �Identify residents in this priority group
and link them into Adult Education
Services to offer reskilling/retraining
opportunities.

Training providers and employers:
Specific courses to aid transition
between sectors
•	 �Work together to adapt and develop

transition and fast-track transition
courses.

Employers:
Increasing awareness of health and
care roles and transferable skills
•	 �Employers should showcase the

diversity of roles within the sector
(e.g. IT, management and project
management), highlighting where
skills are transferable.

Review literature on those moving from
other sectors to care.

Collect data on users of organisations
(such as Me Passport) and their
employment outcomes.

Central London Forward

17

Outcome
area

Specific
outcome

What activity needs to take
place to deliver the outcome?

What are the possible metrics?
How can it be measured and who
can measure it?

4a People have
access to
skills required
to work in the
health and care
sector(s)

Entry level
health and care
qualifications
are available
which meet
the needs of
employers and
prospective
employees.

People have
access to
short bespoke
provision
that aligns
to specific
skills needs of
employers.

Learners benefit
from good
quality and
relevant work
experience
placements.

Employers and training providers:
Development of an accredited entry-
level qualification and short courses to
develop specific skills
•	 �Employers and training providers

should work together to develop
an entry level course which suits
the needs of, and is recognised
amongst, employers.

•	 �Employers and training providers
should collaborate to develop
courses that address specific skills
needs, for example digital literacy
and “fusion skills”.

Training providers:
Raising awareness of health and care
career pathways to aid access and
progression
•	� Build on the work of Health

Education England in the mapping
of career pathways, broadening out
to include care career pathways
and education provision.15

•	 �Provide up to date careers advice
information and guidance on
careers pathways.

•	 �Support access to relevant skills and
employment opportunities through
links with other training providers and
employers.

Employers, training providers and
accredited bodies:
Work experience
•	 �Development of good quality

and relevant work experience
opportunities with suitable
employers and embedding these
early on in education and training
opportunities.16

Digital learning
•	 �Develop methods of digital learning,

including the potential to create a
group which can look specifically
at how digital learning can best be
adopted.

Accredited bodies, employers and
STPs:
•	 �Build on current efforts to develop

a skills passport for the health and
care sector(s) and other portable
qualifications and skills.

•	 �Build on work by Health Education
England to identify and develop
clear routes for career progression
through the health and care sectors
(as above).

Council:
Commissioning
•	 �Explore use of council commissioning

and procurement to support
adoption of the skills passport
and recognition of qualifications -
Encourage other areas of the sector
to develop and embed this.

Employers:
Flexibility to allow upskilling
•	 �Identify ways that would allow

existing employees to be released
from duties to undertake further skills
training and CPD activities.

At a high level, draw on the Employer
Skills survey data on in-work progression.17

Analysis of data provided by
educational institutions to determine
the availability of and participation in
relevant health and social care courses
and progression from these courses into
roles in the sector – this will provide an
assessment of whether the courses are
teaching the right skills.

Undertake a survey of employers and
learners, measuring whether learners
faced barriers, or whether employers
feel learners are work ready.

Track apprenticeships at different levels
DfE Apprenticeships and traineeships
data.18

Analysis of EMSI/Burning Glass data
on vacancies and skills of those in the
sector.19

Analysis of Higher Education Statistics
Agency (HESA) data, which provide
statistics support around higher
education.

Request data from the GLA or ONS
to track the state of digital skills and
literacy. This could be done at a
borough level, or by comparing the
rate of digital literacy by (for example)
age or ethnicity to the makeup of new
entrants to the sector to determine
digital literacy.

An additional point could be to check
with educational institutions and
employers whether there are these and
other fusion skills lacking in the sector.20

4b New entrants
have the
necessary core
skills including
digital literacy
and “fusion
skills” and an
appetite to
progress within
the health and
care sector(s)

Learners and
employees are
able to identify
clear routes into
and through
the health and
care sector(s).

5 More
opportunities
for progression
and career
development
within the
health and care
sector(s)

Employees are
able to move
around and
take up new
opportunities
for employment
within the
sector, enabling
further skills
development
and career
progression.

Central London Forward

18

Outcome
area

Specific
outcome

What activity needs to take
place to deliver the outcome?

What are the possible metrics?
How can it be measured and who
can measure it?

6 Establishing
health and care
as a “good
work” sector(s)

An increase in
the number of
employers in
the health and
care sector(s)
offering London
Living Wage
and meeting
high quality
workplace
practices,
including
relevant
standards
set out in the
Mayor’s Good
Work Standard
and the Unison
Ethical Care
Charter.21

Increased
use of
apprenticeships.

Councils:
Encourage adoption of key standards
•	 �Use councils’ commissioning and

procurement activities to promote
and encourage adoption of the
standards of Good Work, for example
relevant standards set out in the
Mayor’s Good Work Standard and
the Ethical Care Charter. Examples of
standards include:

	 •	 �Commitments to fair pay and
limiting/avoiding zero-hours
contracts,

	 •	 �Commitments to skills and
progression through provision
of accredited and recognised
training,

	 •	 �Commitments to ensuring care
provision is client focussed.

Employers:
Undertaking action to adopt key
standards
•	 �Undertaking action to achieve

standards of ‘Good Work’, such as
those presented in the Mayor’s Good
Work Charter and the Ethical Care
Charter.

•	 �Undertake action towards becoming
a London Living Wage employer.

Track whether there are increasing
numbers of employers who pay London
Living Wage, meet the Mayor’s Good
Work Standard or meet the ethical care
charter

From an employee perspective, review
employee satisfaction levels such as
through the NHS Staff survey.22

Analysis of CQC ratings for NHS Trusts
and care providers.23

Analysis of DfE Apprenticeships and
Traineeships data to identify whether
there is an increase in the number
of apprenticeships in the sector,
particularly compared proportionally to
other sectors.

Track the number of health and adult
social care providers signed up for good
work charter through the GLA and the
number signing up for the Ethical Care
Charter.24

7 �Skills for Care, Values-based recruitment and retention online events, (This work could
build on the current training offered to employers by Skills for Care on values-based
recruitment)

8 �It is recognised that a significant barrier for many employers in providing work experience
opportunities is the lack of capacity to do so. Yet good quality, relevant work experience
is vital to increasing awareness of the requirements of the sector. Therefore, a middle
ground needs to be found where employers can be supported to provide the
experience needed without over-stretching resource and capacity.

9 �NHS Digital (2020), NHS Workforce Statistics – June 2020
10 �ONS (2018), Business Register and Employment Survey, Employees in the UK: 2018 and

ONS (2019), Annual Population Survey April 2018 - March 2019
11 �Skills for Care (2020), The state of the adult social care sector and workforce in England
12 �The Guardian (Andalo, August 2020), “There’s so much respect for the NHS right now’:

interest in healthcare degrees on the rise
13 �For example, those working across clinician roles may be more exposed to English

language than other non-customer facing roles. Employers may therefore relax English
requirements if the learner understands the work.

https://www.skillsforcare.org.uk/Recruitment-retention/Values-based-recruitment-and-retention/Values-based-recruitment-and-retention.aspx
https://digital.nhs.uk/data-and-information/publications/statistical/nhs-workforce-statistics/june-2020
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/employmentandemployeetypes/bulletins/businessregisterandemploymentsurveybresprovisionalresults/2018
https://www.nomisweb.co.uk/articles/1167.aspx
https://www.skillsforcare.org.uk/adult-social-care-workforce-data/Workforce-intelligence/publications/national-information/The-state-of-the-adult-social-care-sector-and-workforce-in-England.aspx
https://www.theguardian.com/education/2020/aug/14/theres-so-much-respect-for-the-nhs-right-now-interest-in-healthcare-degrees-on-the-rise
https://www.theguardian.com/education/2020/aug/14/theres-so-much-respect-for-the-nhs-right-now-interest-in-healthcare-degrees-on-the-rise

Central London Forward

19

Outcome
area

Specific
outcome

What activity needs to take
place to deliver the outcome?

What are the possible metrics?
How can it be measured and who
can measure it?

7 Establishing
health and
care as a safe
sector(s) for all
communities

The sector
provides a
safe working
environment for
all communities.

New entrants
are fully aware
of their role in
ensuring a safe
workplace

Employers and sector bodies (e.g.
CQC, NHS Employers):
•	 �Identify and raise awareness of roles

deemed to be ‘safe roles’ (e.g. those
roles that carry a low risk of exposure
to COVID-19).

Training providers and accreditation
bodies:
•	 �Work with employers to ensure safety

is a key feature of education and
training provision.

Collect data on who occupies which
roles within the sector, such as through
annual population survey data at a
high level, as well as surveys of specific
employers to gather more granular
detail.

8 Improved
quality of care

Improved
entry-level
recruitment
and career
progression
contributes
to improved
health and
care provision.

Sector bodies, employers and councils:
•	 �Encourage a ‘safe employer’ charter

between training providers and
employers.

Track data on deaths/injuries in care
homes due to health and safety issues
or other preventable causes from data
gathered from care homes within CLF.

Track improvements in results of CQC
inspections of specific NHS trusts,
hospitals, and care homes.

CQC ratings for NHS Trusts and care
providers.25

14 �ONS (2020), UK business: activity, size and location
15 �Health Education England (2019), Health Informatics Career Pathways Project, Report B:

Full Survey Findings
16 �At level three there is a requirement to go into placement – but not at level two as this is

only advised.
17 �Department for Education (DfE) (2018), Employer skills survey 2017: UK findings
18 �DfE (2020), Apprenticeships and traineeships data
19 �Emsi, Emsi skills and Burning Glass, Burning Glass Technologies United Kingdom
20 �ONS (2019), Exploring the UK’s digital divide
21 �Mayor of London, What is the Mayor’s Good Work Standard?
22 �NHS Staff Survey (2020), NHS Staff Survey 2020
23 �Care Quality Commission (2019), Levels of ratings: NHS trusts
24 �Unison (2013), Unison’s ethical care charter
25 �Care Quality Commission (2019), Levels of ratings: NHS trusts

https://www.ons.gov.uk/businessindustryandtrade/business/activitysizeandlocation/datasets/ukbusinessactivitysizeandlocation
https://www.hee.nhs.uk/sites/default/files/documents/Health Informatics Career Pathways Report B_0.pdf
https://www.hee.nhs.uk/sites/default/files/documents/Health Informatics Career Pathways Report B_0.pdf
https://www.gov.uk/government/publications/employer-skills-survey-2017-uk-report
https://www.gov.uk/government/statistical-data-sets/fe-data-library-apprenticeships
https://skills.emsidata.com/
https://www.burning-glass.com/uk/
https://www.ons.gov.uk/peoplepopulationandcommunity/householdcharacteristics/homeinternetandsocialmediausage/articles/exploringtheuksdigitaldivide/2019-03-04
https://www.london.gov.uk/what-we-do/business-and-economy/supporting-business/what-mayors-good-work-standard
https://www.nhsstaffsurveys.com/Page/1056/Home/NHS-Staff-Survey-2020/
https://www.cqc.org.uk/guidance-providers/nhs-trusts/levels-ratings-nhs-trusts#:~:text=NHS%20acute%20trusts&text=Level%201%3A%20A%20rating%20for,service%20that%20we%20have%20inspected
https://www.unison.org.uk/content/uploads/2013/11/On-line-Catalogue220142.pdf
https://www.cqc.org.uk/guidance-providers/nhs-trusts/levels-ratings-nhs-trusts#:~:text=NHS%20acute%20trusts&text=Level%201%3A%20A%20rating%20for,service%20that%20we%20have%20inspected

DEVELOPING THE
AGREEMENT

Central London Forward

21

As the previous sections to this agreement make
clear, the signatories to it encourage employers,
education and training providers and councils
in the CLF area to commit to achieving the
outcomes and to agreeing the actions required to
do so, drawing on the suggestions above.

CLF and its partners are committed to
maintaining the agreement as a live document,
reflecting the outcomes of discussions locally and
progress on other relevant initiatives including the
care certificate. We will collate the outcome of
local discussions and the results of local monitoring
of progress in order to inform an annual review of
the agreement.

WIDER CONTEXT
OF INITIATIVES AND
EXAMPLES OF
CURRENT ACTIVITY

Central London Forward

23

There are a number of initiatives that are
happening in parallel to support the health and
social care sector. It will be essential to capture this
activity and ensure that the overall outcomes can
complement each other as the work progresses.
These initiatives are listed below.

GLA Health and Social Care Academy

The Greater London Authority are developing
plans for a Health and Social Care Academy.
These plans form part of the Mayor’s London
Recovery Programme, under their ‘Good Work
for All’ mission. The missions seek to establish a
number of sector-specific academies which will be
modelled on the Mayor’s Construction Academy.
At the point of writing this agreement, a formal
proposal of the academy’s vision, activities, and
development are still in progress. However, the
broader aim of these academies is to support
Londoners to gain relevant skills and move into
good work.26 This document seeks to influence this
process by highlighting the particularly challenging
areas to be addressed through the work of
the Academy and provides ideas of how to
encourage better outcomes for London overall.

Social Care Academy: London ADASS

Building on the success and infrastructure of the
North London Proud to Care initiative, the London
Association of Directors of Adult Social Care
(ADASS) team are developing a Care Academy.27
The purpose of this academy will be to:
•	� Build on the Proud to Care initiative which has

been working with people who are interested in
a career in social care and passporting them to
their local authorities;

•	� Develop career progression for social care
workers from level one through to level seven;

•	� Accredit or commission courses to meet skills or
knowledge shortages across London.

There is also an aim to develop an
understanding of the economic value of Adult
Social Care employment to the London economy.
At the time of developing this agreement the
proposal is still early on in its development, but
London ADASS have already been working closely
with partner organisations including Skills for Care,
the National Institute of Health and Care Excellent,
Health Education England, and universities. This
will provide the context and framework for the
future focus of the Academy and identify areas of
challenge within the sectors.

Skills for Care Learning and Skills Framework

In 2019 Skills for Care convened a workforce
development forum to explore the potential
for a learning and skills framework. The aim of
this framework would be to support people into
entry level positions in the sector, and support
progression through careers in care. There was also
some focus on exploring how to better embed
the care certificate into learning and employment
practices. This initiative has since been paused until
further clarification is provided by the Department
for Health and Social Care on the ambitions
for the sector. The learning and skills framework
outlines the workforce development requirements
to support greater career development and
progression and identifies the metrics by which
they can be measured.

City and Guilds initiatives

City and Guilds are developing two initiatives
which look to address the challenges of attracting
more people into careers in the social care sector,
and issues around care career progression. The first
of the two initiatives concern the development of
web-presences to promote the care sector, show
the skills that are required for jobs within the care
sector, and highlight the relevance of transferable
skills. The second initiative to develop is around a
‘digital credentials’ framework for adult social care
based on a similar tool they have developed for
the hospitality sector. This framework demonstrates
to employers what training an employee has
undertaken previously and would include modules
from level two to five. This document seeks to
encourage change at the level two and three
entry points across these initiatives by setting out
the needs of this resident group.

NW London Health & Care Partnership

A collaboration between North West London
CCG’s, the West London Alliance, Local
authorities, local training providers and employers.
Work is taking place across the geography
focused on three workstreams: careers advice,
the learner journey and using the AEB to work with
employers.

26 Mayor of London and London Councils (2020), The London Recovery Programme
27 Proud to Care, Proud to Care North London

https://www.london.gov.uk/moderngovmb/documents/s67956/Item 6 - Recovery missions.pdf
https://www.proudtocarenorthlondon.org.uk/home

Central London Forward

24

NHS Confederation and the Independent
Commission on the College of the Future

Together, NHS Confederation and the
Independent Commission have been exploring
the potential in the role colleges could play to
support the NHS and social care address their
existing and future workforce needs. In September
2020 their collaboration produced a publication
entitled “Creating the workforce of the future:
a new collaborative approach for the NHS and
colleges in England”.28 This document adds to the
body of evidence around the need to collaborate
and forge strong links between education and the
sector.

Examples of current activity

This section aims to highlight good practice
examples of how some of the workforce
challenges identified have been addressed.
This section will be built on as the agreement is
reviewed annually.

Tower Hamlets’ women in health and social
care programme supports local women into
the health and social care sector, gives them
opportunities to boost their skills, and offers a
wider programme of support. It works with those
facing a range of barriers including childcare
responsibilities, low confidence, domestic violence,
stigma from the community, mental health
issues and disabilities. Participants are screened,
recruited and employed by Tower Hamlets, and
then seconded out on six-month work placements
within the NHS. Roles are available in business
administration or as health care assistants, and
participants have the option to work 16, 25 or 30
hours per week, depending on their circumstances
and preference. All placements are paid at
the London Living Wage, and participants gain
valuable paid work experience as well as an
accredited qualification (Principles of Business
Administration Level 2 or the Care Certificate).

Islington Health and Social Care Academy is
in the process of developing a more focussed
outcomes-based approach to Health and Social
Care by working with employers and providers
operating in their borough. Under the banner of
the Islington Health and Social Care Academy,
Islington is bringing together key local anchor
institutions with a shared vision of creating a strong
local offer around employment in the sector.
Collectively the NHS, Health and Social Care
Providers, and the Local Authority have extensive
employment and purchasing power. This initiative
seeks to address opportunities brought forward by
the sector, creating a clear local point of contact
for residents and employers, to ensure that more
focus is on the local talent pool, building resilience
in the community and in the Health and Social
Care Sector.

Proud to Care North London is a jobs portal
specifically focussed on adult social care. Proud
to Care North London covers the North London
Partners in Health and Social Care and London
Boroughs of Barnet, Camden, Enfield, Haringey
and Islington. The service lists a variety of jobs
and other opportunities, including training, for
people at all levels of experience. In addition, the
site also offers information for new providers and
new employees in the care sector. This support
helps to develop the understanding of the sector
and helps those working and operating in the
sector to develop and improve their skills through
training and career development opportunities.
This includes offering advice to those who have
never considered taking a job in the social care
sector about the requirements and the challenges
of working in it. This ultimately aims to improve the
care sector, making it easier for people to find new
opportunities in the context of rapidly increasing
demand and an increasingly elderly population.

28 �NHS Confederation (2020), Creating the workforce of the future: a new collaborative
approach for the NHS and colleges in England

https://www.nhsconfed.org/resources/2020/09/creating-the-workforce-of-the-future-collaborative-nhs-colleges
https://www.nhsconfed.org/resources/2020/09/creating-the-workforce-of-the-future-collaborative-nhs-colleges

Central London Forward

25

WHO WE ARE

Central London Forward (CLF) is the strategic sub-
regional partnership for central London, covering
the local authorities of Camden, the City of
London, Hackney, Haringey, Islington, Kensington
and Chelsea, Lambeth, Lewisham, Southwark,
Tower Hamlets, Wandsworth and Westminster.

Central London is a critical part of the national
economy. The 12 local authorities host around
one in 10 of the country’s jobs, and central
London’s net contribution to the UK’s tax base
helps to pay for vital public services across the
country. But inequality is pervasive and there
are 2.5 million people living in poverty in the
capital. Central London remains one of the most
economically impacted parts of the country
affected by COVID-19. The pandemic has, and
continues to have, a lasting impact on the health
and wellbeing of our communities and has
exacerbated and created greater inequality in the
capital.

Our goal is to improve the lives of residents by
working together to drive inclusive growth within
central London to ensure people can access
the skills, jobs, homes and support required to
benefit from our dynamic economy. We do this
through our policy research, lobbying activities
and employment programmes – including Central
London Works: Work and Health Programme and
the Job Entry Targeted Support scheme.

Shared Intelligence (Si) is an economy,
regeneration and public policy consultancy.
We work with a wide range of clients in central,
regional and local government, with business
and sector partnerships and other voluntary and
community sector agencies. We use data and
evidence, logical ways of thinking and facilitated
conversations to help our clients achieve better
outcomes for the places and communities they
serve.

We work with our clients, building their
capacity and skills across a broad spectrum
of issues. We create visions and strategies,
evaluate programmes and projects, and help
organisations to manage change while supporting
improvements in the delivery of services. We also
develop and manage learning networks – best
practice communities where participants can
share knowledge, solve problems and develop
skills.

 Shared Intelligence

Central London Forward
1st Floor
West Wing, Guildhall
London EC2V 7HH
@	 centrallondonforward@cityofondon.gov.uk

	 centrallondonforward.gov.uk
	 @CLF_news

 	 linkedin.com/company/centrallondonforward

