Developing Workforce Skills - Environment Directorate

1. Introduction
1.1 The need to attract and retain staff is critical for delivering effectively prioritised and resourced business plans that are aimed at making a difference and adding value to the community at large, whether that is the public or business community. This must also be accompanied by effective training and development, career opportunities and succession planning

The Directorate has an ageing workforce and appropriate plans are being considered to address this matter.

1.2 Change, as we are all aware, is constant and service leadership and management needs to be flexible and proactive in relation to change management. Therefore it is essential that we not only maintain a focus on recruitment and retention, through the provision of appropriate training and development opportunities, but we must constantly strive to renew our workforce to meet the challenges we face.

It is therefore important that we focus on the workforce plan, incorporating skills and learning plans, where required.

1.3 The Directorate has a well-developed and embedded performance management framework in place that encapsulates national and local priorities. These then enable the establishment of aims, objectives and key measurables down to an individual level.

1.4 The appraisal system, which includes training plans, is provided through the use of technology and managed via a devolved budgeting process, to service team leaders. This provides scope for the effective delivery and evaluation of training / development activity and programmes. These training / development programmes are determined using a priority based methodology from a business case perspective and aligned to available resources.

A review of the appraisal system is to be scheduled. This will see a move towards more competency-based appraisals to develop further the link between learning and performance.

2. Directorate Priorities / Principles

2.1 The Directorates strategic objectives can be summarised as:

· Ensure the development and delivery of all objectives which are aligned to the Community Plan, Pledges, Leaders Priorities, Cabinet Work Plan and meet statutory requirements
· Develop, support and implement the Neighbourhood Management Strategy within the Directorate to facilitate local informed choice, wherever possible, in service delivery

· Ensure the Directorate is “Fit for the Future” in terms of the diverse and varied agenda expectations

· Strive to be the Best in Class – continually measuring, challenging and improving the service delivered to our customers within agreed financial budgets

· Focus on the needs of the customer, both internal and external, by understanding and meeting their realistic needs and expectations, within available resources

· Develop effective working partnerships, both internal, and external

· Integrate Performance Management techniques in order to develop a culture of continuous improvement, and change, engaging all levels

· Develop and implement a Marketing Strategy which encompasses actively promoting the services delivered

· Deliver a HR Strategy, which aligns to the Strategic Way Forward and encourages staff to contribute to the success of the Directorate, having full regard to equality and diversity

To achieve these objectives it is essential that mechanisms and processes are in place to ensure the provision of a skilled and focussed workforce, which is supported by new and emerging technology, to deliver value for money.

2.2 Underpinning this is the management policy of delivering the “home grown” concept, where appropriate, supported by external recruiting / thinking, to encapsulate new ideas. The Directorate has demonstrated the value of such a policy through the significant improvements in service quality and perception, which have been delivered, through a knowledge base that has depth and breadth. Examples of this concept are:

· Operatives to Team leaders

· Refuse Collection Driver to Principal Officer Waste Services

· Female Service Manager to Assistant Director – Business and Customer Services)

· District Environmental Health Officer to Deputy Director

3. The current workforce

3.1 Following the introduction of Citywide Services, and the Licensing Unit, into the Directorates portfolio of services, the workforce is as follows:

· The Directorate has 1537 employees

· Of these 1537 employees, 46% are full time positions and 54% part time

· Of these 1537 employees, 70% are female and 30% male, with the majority of the part time positions being occupied by females, in Citywide.

4. External workforce - Agency arrangements

4.1 The Directorate has entered into contractual agreements for the provision of agency staff, in relation to Refuse Collection, Recycling, Street Cleansing, and Grounds Maintenance. These arrangements have been established following, Best Value Reviews, to ensure continuous improvement / capacity in the provision of essential front line services to the community.

4.2 To support the Directorate’s drive to be a socially responsible employer, contract terms have been agreed, in relation to training and local employment, in that:

· Training and health and safety awareness continues to be a key factor in these agreements and these matters are a prioritised factor in the evaluation of tenders. The successful Agent was required to demonstrate a through and rigorous training regime.

· As regards local employment, the successful Agent was required to demonstrate that employment opportunities are available to the residents of Salford, again this formed part of the tender evaluation process.

· The Directorate also commits to appoint suitable agency staff to full time positions as the opportunity arises.

5. Directorate as a Socially Responsible Employer

5.1 Approximately 90% of the employees within the directorate live within the City. In addition:

· The agency agreement considered above, has local employment as a key aim

· Relationships are being developed with the Prison and Probationary Service, with a view to providing opportunities for skill development, and ultimately rehabilitation into society and job opportunities, where available

· A partnership has been established with the Salford, Bolton and Trafford Mental Health Trust. This partnership provides a garden centre facility within Buile Hill Park and the objective is to provide vocational training and work experience for mentally handicapped and disadvantaged service users, with a view to possible future employment

· To address basic skill needs within the workforce, “skills for life” opportunities have been made available in conjunction with the three main Trade Unions within our services. This is providing opportunities for our operatives to develop their literacy, numeracy and IT skills.

6. Workforce Strategies

6.1 The Directorate has retained IIP recognition across all services since 1999, following an initial success in 1996, and the Directorate’s assessment submission, performance management frameworks, and action plans, form the basis of workforce strategies, including the Directorate HR strategy.

The IIP Assessor’s comments following the last assessment in February 2003 included:

· Consultation and involvement of staff within decision-making and service reviews, are effective ways of ensuring their understanding and ownership of objectives.

· People’s support for each other, and their willingness to share their knowledge and expertise, helps with the development of the individual, team, and the organisation

· The organisation’s IT system, which collates and analyses training and development information, is an excellent tool for ensuring control and monitoring of arrangements

· The opportunities for staff, to access external qualifications confirms management commitment to staff development and ensures quality and consistency of standards

6.2 Workforce Strategies are also established at a service level, following reviews of Services e.g. Best Value Reviews. A good example of this relates to the organisational change, within Grounds Maintenance, following such a review. This culminated in a reshaping of the workforce, and the alignment of training attainment to remuneration, where staff are given the opportunity to achieve an NVQ level to receive enhanced pay. Since the introduction of this new framework 30 employees, out of a total workforce of a 100, have embarked on NVQ training. The early indicators of success, from such activity, are reduced complaints and the positive comments with regards to the colouring of the City.

6.3 In relation to process management, a comprehensive technological solution is embedded, in relation to appraisal and training which incorporates short and long term evaluation of training provided.. A recent development has been a fundamental review of our induction processes. This, aligned with the mature business planning frameworks, enables the targeting of training / induction to meet business, and personal needs, and provides effective management and review.

6.4 In relation to the business planning frameworks, within the Directorate, service business plans identify national, corporate, and local priorities and these feed through to individual service objectives and ultimately individual appraisals.

6.5 The Directorate was a finalist, in the MJ 2005 Achievement Awards, in the category of People Management. This recognition, received in June 2005, is a further indicator that the Directorates approach is effective.

7. Formal Qualification - “Right to Practice”

7.1 There are a number of positions in the Directorate where a qualification / certificate is required to practice. These include:

· Environmental Health Officers – Diploma / Degree in Environmental Health and hold a certificate of registration from the Institute of Environmental Health Officers Education Board. In addition 20 hours per annum are required to be invested in ongoing training / development as part of the Continuous Professional Development (CPD)

· Trading Standards Officers – Diploma in Trading Standards

· Trading Standards Enforcement Officers – Diploma in Consumer Affairs required to progress through the grade.

· Catering Staff – A range of Hygiene qualifications

· Refuse Collection / Street Cleansing / Arboricultural staff– Heavy Goods Vehicle Licence (subject to work activity and various other operational and safety licensing requirements)

8. Funding

8.1 The majority of services, within the Directorate, have operated on a trading basis for a number of years and this has ensured that training and development investment is targeted to meet business need, whilst developing the individual. There have been many national discussions with regards to the reduction of a skilled workforce following such legislation as Compulsory Competitive Tendering. Training within the Directorate, however, has always been considered from an invest to save approach, not only ensuring that legislative requirements e.g. Health and Safety are addressed, but also that continuous improvement in service provision and community satisfaction is delivered.

8.2 Funding for training is provided through the revenue budget, with very little being received from external sources.

8.3 Greater opportunities for training / development are presenting themselves:

· Trading Standards and Environmental Health – National funds made available to address the shortage in professional officers.

· School Meals Grant – Improving the quality of food in schools

9. Improving workforce skills

9.1 In the last five years the directorate has provided 2607 training / development events, with a further 558 having been arranged. The time spectrum of these events is an e-learning event of two hours to a formal qualification course over a full year, or more.

Appendix 1 provides a summary of the training events provided categorised into the broad headings of: Health and Safety, IT, Management, Personal, and Service Unit Related.

These events are supplemented by:

· Development days and briefings to ensure continuous learning through out the organisation.

· Cross service support; an example of which is the close working relationship that has been developed between our Citywide service and the Environmental Health services relating to food hygiene and the health agenda.

9.2 The 2607 events identified above exclude Citywide Services, which has recently transferred to the Directorate. In relation to these services, for the same period, then a further 3793 training events have been provided. Appendix 2 outlines the training provided.

9.3 The Directorate considers development of the workforce from three perspectives:

· Formal qualifications / Continuous Professional Development

· Formal development opportunities

· Specific targeted training

In relation to each of these:

9.3.1 Formal qualifications / Continuous Professional Development

The Directorate has maintained a policy of providing opportunity for:

· Formal management qualifications for its principal officers and above, leading to MBA’s, where appropriate.

· Professional Service qualifications e.g. Diploma in Consumer Advice

· Specific subject qualifications e.g. Microsoft Certified Desktop Technician.

Appendix 3 outlines formal qualification courses undertaken.

9.3.2 Formal development opportunities

Formal develop opportunities are considered from a Directorate, Team, and individual perspective and examples of such provision are:

· Directorate – Race Relations, Appraiser Training

· Team – Attendance Management Training

· Individual – First Line manager Training programme.

Recent training events, specifically focussed at manager level, in relation to this development area, include:

· First Line Management Programme – 9 staff

· Transform in Salford – 7 Staff

· Equality and Diversity – 13 staff

· Capability – 45 staff

· Attendance Management and Redeployment – 60 Staff

· Appraisal – 26 staff

· Dismissal – 6 staff

Appendix 4 outlines other development opportunities within this area

9.3.3 Specific targeted training

The provision of specific targeted training, as expected, is targeted at improving skills; service improvement through the introduction of new technology; and increasing awareness e.g. new legislation etc.

Appendix 2 and 5 outlines the broad range of training events provided.

10. Conclusion

10.1 The Directorate has demonstrated its commitment and ability to deliver effective training and development programmes across the whole of its services to meet business needs. This commitment / ability is constantly externally challenged through such mechanisms as IIP.

10.2 The Directorate is open with regards to challenge / scrutiny and submissions to the MJ 2005 Achievement Award process demonstrates this.

10.3 There is a need to ensure that opportunity for formal qualifications / Continual Professional Development is in place to maintain a workforce that is “fit to practice”.

10.4 To ensure the organisation maximises its effectiveness and provides high levels of community satisfaction, and value for money, it is recognised that a plethora of formal development / training opportunities are required to maintain skills, knowledge etc, at an organisation, team, and individual level.

10.5 Significant investment is made within the Directorate to ensure that the workforce is skilled to meet the challenges we face.

