PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD MEMBER FOR

PERSONNEL

TO THE CABINET

16th OCTOBER 2002

TITLE :
CONSULTATION ON CHIEF OFFICERS PAY CLAIM

RECOMMENDATIONS :

That consideration be given to the Authorities response to the Chief Officers pay claim as detailed within this report

· EXECUTIVE SUMMARY :
Following the settlement of the pay dispute for NJC for Local Government Services the pay claim for JNC for Chief Officers has been submitted to the National Employers organisation. A copy of the claim is attached as an Appendix. No actual figure has been quoted in the claim. In summary the claim is for:
· A significant percentage increase on all salary points,

· An investigation into the effect of new political structures on Chief Officer posts

· A joint review of the benchmark salaries with revised salary levels implemented in July 2003

· The report on stress and working time to be progressed as soon as possible.

Members are asked for their views.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Letter from the Employers’ Organisation dated 23rd September 2002

ASSESSMENT OF RISK:

Failure to reach an amicable settlement of the claim could result in industrial action. If Chief Officers salaries are not kept in line with the market place this may have an adverse effect on recruitment and retention as we have already experienced.

THE SOURCE OF FUNDING IS: existing provision for pay awards with any shortfall to be made up from savings within Directorate budgets for 2002/3. in 2003/4 the cost will be built into the projected budget requirements.

LEGAL ADVICE OBTAINED: not applicable

FINANCIAL ADVICE OBTAINED: yes

CONTACT OFFICER : Howard Taylor (793)3508

WARD(S) TO WHICH REPORT RELATE(S): N/A

KEY COUNCIL POLICIES: Application of and adherence to of National Terms and Conditions of Service

DETAILS:

1.1 As members will recall this years pay dispute with NJC staffs has recently been settled based upon a two year deal the main details of which were as follows:

· 3% increase or a minimum of £5 an hour from 1 April 2002

· 1% from 1 October 2002 with an additional 1% for those on SCPs 4 & 5 both calculated with reference to the pay rates effective on 31st March 2002

· 3.5% from 1 April 2003 to 31st March 2004 with an additional 1% increase for those on SCPs 4 & 5

In addition a Joint Commission on pay and related issues is to be established and report back by end of August 2003.

1.2 The Chief Officer pay claim as detailed in the attached appendix was submitted to the national employers on 13th September 2002.

1.3 The operative date for the Chief Officers pay agreement is normally 1st July.

1.4 The Authority has been asked to submit it views on the claim to the North West Employers Organisation by 18th October 2002 so that they can be fed into the employers’ side nationally.

1.5 Members’ views are requested.

APPENDIX

 1

JNC CHIEF OFFICERS PAY CLAIM

NOW IS THE TIME T0 REDDRESS THE BALANCE

Last years claim highlighted the discrepancy between public sector leaders and their counterparts in the private sector. With private sector management settlements currently running at 3.3% on average now is an ideal window of opportunity for local government chief officers to start to reverse their relative decline.

As new political structures in local government start to bed down it is time for the national employers to start to consider seriously the implications for chief officer posts both in terms of increased workload and delegated responsibility.

With large increases in some Chief Executive salaries, it is clear that the previously accepted relativities at senior level in local government are now obsolete and that it is now time for a review of chief officer benchmark salaries.

INCREASED RESPONSIBILITY FOR CHIEF OFFICERS

There has been a steady decline in the number of Chief Officer posts in the last decade at a rate of about 5% per annum. The annual salaries and numbers surveys show that in 1991 there were 3981 Chief Officers compared with 1937 in 2001. Whilst there has been an increase in the number of second tier posts over this period, overall there has been a reduction of 20% in the number of Chief and second tier officers. There is the possibility that this process will be accelerated by the advent of new political structures including elected Mayors, which are also leading to an increase in delegated powers to senior managers in local authorities.

As part of last year's agreement for local authority Chief Executives the JNC agreed that it should undertake research into the impact of new political structures on the role of chief executives. The officer's side believes that similar research should be undertaken on the effect of new political structures on the role of chief officers. We would hope that this may be possible as part of next year's salaries and numbers survey.

n
2

THE END OF OLD RELATIVITIES ‑ CHIEF EXECUTIVE SALARIES

Recent years have seen a sharp rise in Chief Executive salaries in some authorities with salary packages substantially above the benchmark maximum of £113,000. Recent examples of advertised posts include:

Birmingham
£165,000

Essex
£158, 000

Lancashire
£150,000

Wakefield
£140,000

East Riding
£140,000

Suffolk
£130, 000

Islington
£130,000

Hull
£130,000

Tower Hamlets
£130,000

Brighton & Hove
£120,000

There are also reports of some Chief Executive posts attracting even higher salaries than those quoted above and "breaking the £200,000 barrier" (LGC 30.08.02). That same report also states that one‑third of Chief Executives earn over £100,000 pa whilst only 12 out of 409 Council's appear to have a benchmark salary in excess of £100,000 pa.

The officer's side believes that as the demands and expectations of role of the chief executive is increasing, so too is that of the chief officer. With some chief executive salaries rising as much as 35% in the last year it is clear that some chief officers are being left behind whilst also having to take on new roles and responsibilities.

In the light of the above the officers side believes that now is the time for a joint review of chief officer benchmark salaries.

Comparators

Last year's claim highlighted the report by Hay management consultants for the Cabinet Office Performance and Innovation Unit. This showed that for complex and senior jobs, base pay rates in the public sector are at least 30% below comparable roles in the private sector and that, taking into account bonus schemes, 'the real gap is considerably wider at the higher levels'. Last year's pay award of 3.5% did nothing to redress this imbalance at a time when the average senior manager pay award for the economy as a whole was 4.3% (source IDS).

We are also aware that the report for the PIU was based on data from Hay and not the Nationally agreed benchmark salaries which are significantly lower than those reported by Hay.

At a time of low inflation and lower settlements across the economy now is the time to address the relative decline of local government chief officer salaries. The officer's side is seeking an above average settlement this year and hopes that local government will address this issue.

[image: image1.bmp]
3

Public Sector settlements

Local Government NJC

The proposals put forward by ACAS for settlement of this year's local government NJC pay award constitute an average 7.8% rise over two years, with pay increasing by at least 4% during 2002.

The officers side would not expect this years JNC pay award to be below this level.

Civil Service

Senior civil servants have received increases of up to 10%. The average rise last year was 4.7%. The Department of Health have just received a 6.3% average pay award and the Ministry of Defence an average offer of 5.2%.

Pay reviews in the Civil Service in both 2001 and 2000 averaged around 4.5% (source IDS). It seems that the current round will continue this trend despite low inflation rates. It is imperative that local government chief officers do not continue to their relative decline in relation to their civil service counterparts. The officer side will be looking for an increase this year which compares well with civil service pay deals.

Stress and Working Time

As part of last year's settlement the employer's side agreed that a comprehensive report would be produced covering issues of stress and working time. The original deadline for this report was January 2002. The Officers side hopes that this can be progressed as soon as possible.

Summary

The officer's side claim for 2002 is as follows:

A significant percentage increase on all salary points;

An investigation into the effect of new political structures on chief officer posts;

A joint review of benchmark salaries with revised salary levels implemented in July 2003;

‑
The report on stress and working time to be progressed as soon as possible.

