

Withdrawn

This publication is withdrawn.

This publication is no longer current.

Work Programme: adjusting referrals

In order to support as many people into sustained work as possible, the Department has reviewed the performance delivered by Work Programme providers during the 12 months ending 31 March 2014 and has adjusted from 30 March 2015 the distribution of future referrals so that in the relevant payment groups and Contract Package Areas the higher performing provider receives an increased share and the lowest performing provider a decreased share.

Contract Package Area		Primes in the CPA	Provider Gaining	Provider Losing	Payment Groups Affected
1	East of England	Ingeus Seetec	Ingeus	Seetec	1, 2, 3, 4, 6a, 6b, 7, 9
2	East Midlands	A4e Ingeus	Ingeus	A4e	2, 6a, 6b, 7, 9
3	London 1	Ingeus Maximus Reed	Ingeus	Maximus	4
				Reed	6a, 7
			Reed	Maximus	3
				Ingeus	6b
4	London 2	A4e Seetec Shaw Trust	Shaw Trust	Seetec	1, 3, 7
				A4e	4, 6b
			Seetec	Shaw Trust	6a
				A4e	9
5	North East	Avanta Ingeus	Ingeus	Avanta	1, 6a, 6b, 7
			Avanta	Ingeus	4
6	North West 1	A4e Ingeus	Ingeus	A4e	3, 4, 6a, 6b
7	North West 2	Avanta G4S Seetec	Avanta	Seetec	2, 4, 6a, 9
			G4S	Seetec	3
				Avanta	7
			Seetec	G4S	6b
				Avanta	9
8	Scotland	Ingeus Working Links	Ingeus	Working Links	4, 5, 6b, 7
9	South East 1	A4e Maximus	Maximus	A4e	2, 3, 4, 6a, 6b, 7, 9
10	South East 2	Avanta G4S	Avanta	G4S	4, 6b
			G4S	Avanta	7
11	South West 1	Prospects Working Links	Working Links	Prospects	1, 3, 6a
			Prospects	Working Links	4, 6b
12	South West 2	Learn Direct Rehab Jobfit	n/a	n/a	none
13	Wales	Rehab Jobfit Working Links	Working Links	Rehab Jobfit	2, 3, 6a, 6b, 9
14	West Midlands 1	EOS Works NCG Pertemps	EOS-Works	NCG	1
				Pertemps	3, 4, 9
			NCG	EOS-Works	6a, 7
			Pertemps	EOS-Works	6b
15	West Midlands 2	ESG Serco	Serco	ESG	4
			ESG	Serco	5, 6b
16	Yorkshire and Humber 1	Ingeus Interserve	Ingeus	Interserve	2, 4, 5, 6a, 6b, 7, 9

17	Yorkshire and Humber 2	A4e Serco	Serco	A4e	1, 3, 9
			A4e	Serco	4, 6b, 7
18	Yorkshire and Humber 3	G4S Maximus NCG	n/a	n/a	none