	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF

CUSTOMER AND SUPPORT SERVICES

TO THE CABINET BRIEFING

ON 23rd MAY 2006

TITLE: APPOINTMENT OF CITY SOLICITOR

RECOMMENDATIONS:

Members are asked to agree to the appointment of the City Solicitor (incorporating Deputy Director of Customer and Support Services & Monitoring Officer)

EXECUTIVE SUMMARY:

This report sets out the proposed arrangements for the recruitment and selection of the post of City Solicitor

BACKGROUND DOCUMENTS:

(Available for public inspection)

ASSESSMENT OF RISK:

This is a critical post and failure to make a successful appointment will be a significantly adverse effect on the Councils performance and ability to undertake its statutory obligations.

__

SOURCE OF FUNDING:

Revenue Budget

__

LEGAL ADVICE OBTAINED:

Not applicable

__

FINANCIAL ADVICE OBTAINED:

Not applicable ___

CONTACT OFFICER :
Debbie Brown Assistant Director (Human Resources)

WARD(S) TO WHICH REPORT RELATE(S):

None

KEY COUNCIL POLICIES:

Councils Constitution

1.
Introduction

1.1 The Deputy Director of Customer and Support Services and City Solicitor has indicated that he will be resigning from his post to take up an appointment with another local authority. It is anticipated that the post will become vacant in July.

1.2 Arrangements will need to made to appoint a successor to the post in accordance with the Council’s Constitution (see Appendix C)

2.
Post of Deputy Director Of Customer and Support Services
2.1
The salary scale payable to the post of Deputy Director of Customer and Support Services is within the range of Band D for Deputies £71,280 to £78,408 pa. In addition it should be noted that this post currently receives an additional 6.66% for undertaking the role of Deputy Clerk to the Police Authority.

3.
Grade and Designation

3.1 Following discussions with the Chair of the Greater Manchester Police Authority, it has been agreed that this post will no longer undertake the role of Deputy Clerk to the Police Authority.

3.2 In seeking a replacement, it is considered appropriate to acknowledge that this role has responsibilities as Deputy Director for Customer and Support Services as well as incorporating the statutory role of Monitoring Officer and the principal legal advisor to both the City Council and the Police Authority.

3.3 Consequently, it is proposed to redesignate the post to City Solicitor and place the post within Local Scale Band C, which currently ranges from £72,345 to £79,578 per annum.

4.
Recruitment Arrangements

Appointments Panel

4.1 The City Council’s Constitution requires appointments at this level to be made by the City Council on the recommendation of an Appointments Panel comprising:

· Lead Member for Customer and Support Services
· Executive Support Member for Customer and Support Services
· Leader
· Deputy Leader
· Lead Member(s) for the appropriate service area(s)
· Executive Support Member(s) for the appropriate service area(s)
· Other Members of the council as appropriate
· Co-opted Members of any relevant committees etc. as appropriate.
4.2 Given the nature of this particular post members are asked to determine which other members and or partners should be invited to become members of the Appointments Panel.

Advisors to the Panel

4.3 As members will be aware, for appointments at this level, the Appointments Panel is usually assisted by officers of the Council. In this particular case it is suggested that the Chief Executive and Strategic Director of Customer and Support Services should be included.

Recruitment and Selection Process

4.4
The Appointments Panel will be responsible for the whole recruitment and selection process. This would comprise of a number of stages, including:

· Approval of job description and person specification (See Appendix A)

· Approval of recruitment information pack, including job advertisement (in view of the success of the micro site developed for the recruitment of the Chief Executive it proposed to use this as the main information source for the process).

· Agreement of diary dates for short listing and interview process

· Final selection of successful candidate

4.5
A draft revised job description and person specification are included at Appendix A for members’ approval.

4.6
Extract of the Councils Constitution is attached at Appendix B
5.
Recommendations

(i) Members are asked to agree the revised grade and designation and

(ii) Consider the arrangements as proposed and to determine the membership of the Appointments Panel.

(iii)
Members are asked to authorise the Leader and Deputy Leader to agree the details and practical arrangements for the recruitment process.

APPENDIX A

JOB DESCRIPTION

	Job Details:

Post Title:
City Solicitor

Conditions:

JNC For Chief Officers

Responsible to:
The Strategic Director of Customer and Support Services and the Clerk to the Greater Manchester Police Authority

Responsible for:
Those Officers for whom there is, at any point in time, a direct line management responsibility. – Legal Services, Administration and Democratic Services, Elections, Registration of Births, Deaths & Marriages.

	Job Purpose:

To act as Head of Service and take operational and line management responsibility for the delivery of the Council’s Law and Administration services. In addition, the post holder will deputise for the Strategic Director in his/her absence, or when delegated to do so and co-ordinate the full range of the Director’s service and functional responsibilities as nominated.

· Contribute to the corporate management and leadership of the Council as a whole in order to secure the social, environmental and economic well-being of the Salford community.

· Provide effective leadership in the delivery of value for money integrated services within the Directorate, which focus on the highest standards of customer service.

· Ensure the Council meets its legal and statutory obligations for the services under his/her control.

· Develop effective partnerships; networks and joint working arrangements, internally and externally, to ensure his / her services meet the needs and aspirations of the people of Salford.

· Act as Monitoring Officer and legal advisor to the Council and Greater Manchester Police Authority and ensure good governance and compliance with the necessary constitutional arrangements.

	Principal responsibilities:

· To provide leadership and direction to the management of the Law and Administration services, and ensure that Council policies and practices are implemented effectively within it.

· To fulfil the responsibilities of the statutory post of Monitoring Officer to the Council and GMPA.

· To advise and support elected members, the Chief Executive, strategic directors, partners and the Local Strategic Partnership.

· To ensure the effective management and delivery of services in order to secure excellent corporate governance.

· To contribute to maintaining the Council at the very highest level within the National Assessment Frameworks.

· To drive continuous improvement and efficiency in service planning and delivery.

· To develop and implement programmes, projects and processes that will improve the economic and social well being of the City.

· To provide such support as the Chief Executive may deem appropriate in connection with the discharge of the Council’s responsibilities under the Civil Contingencies Act, 2004.

	Specific Responsibilities to Include:

Legal Services

· The provision of legal advice to the Council and other organisations as required.

Monitoring Officer

· Advice to the Council, Standards Committee and Elected Members. To ensure good governance across the Authority, including complaints.

Administration Services

· Arrangements for the Executive, Executive Members and Elected Members support, including the Mayoralty. To provide support services to Customer and Support Services.

Registration Services

· Proper Officer for Registration Services of Births, Deaths and Marriages, together with other associated services.

Election Services

· Support to the Electoral Registration Officer and Returning Officer.

Leadership and Management

· Motivate and inspire staff to achieve the Division’s priorities and corporate objectives, including developing and monitoring service planning systems and procedures.

· Lead and participate in cross-directorate teams and projects as necessary to support corporate working and delivery of identified key priorities.

· Participate in the selection and recruitment of staff and advise on disciplinary and grievance matters as appropriate.

· Ensure all staff within the Division are appraised in accordance with the Councils appraisal systems and that training needs through PDP’s are identified and addressed.

· Monitor and manage sickness absence of all staff within the Division in accordance with Council policies.

· Be responsible for ensuring the effective implementation of the Council’s and Directorate’s Health & Safety Policies and that safe systems of working are adopted for all staff, elected members and visitors.

· Act as a role model (in employment and service delivery) in valuing diversity, promoting equality of opportunity and developing community cohesion.

Financial

· Ensure the work of the Divisions adheres to Standing Orders and financial arrangements of the Council
· Ensure appropriate arrangements are in place for preparing and monitoring budgets and associated income for each division.
	Review Arrangements

· The details contained in the Job Description particularly the principal accountabilities, reflect the content of the job at the date the job description was prepared. It should be remembered, however, that it is inevitable that over time the nature of individual jobs will change; existing duties may be lost and other duties may be gained without changing the general character of the duties or the level of responsibility entailed. Consequently, the Authority will expect to revise this job description from time to time and will consult with the post holder at the appropriate time.
	Person Specification

Leadership

· Leading and managing change effectively

· Acting as a credible figurehead for Salford City Council and its services.

· Acting as an ambassador, championing the values of Salford City Council.

· Acting with integrity, self-belief and self-motivation.

· Projecting drive and determination in all aspects of a senior officer’s role.

· Being decisive and action-orientated, focusing on key priorities.

· Demonstrating a positive resilient, flexible and well-organised approach to all work challenges.

· Motivating others to follow.

Qualifications and Training

· A Solicitor or Barrister with a current Practising Certificate.

Experience

· Recent and extensive experience of operating at a senior management level within an organisation.

· Significant experience of successful corporate management in the delivery of corporate policies, strategies and objectives.

· Experience of acting in the role of Monitoring or Deputy Monitoring Officer.

· Experience of providing legal advice at a high level to an organisation.

· Demonstrable successes in enhancing the organisation’s reputation.

· Experience of successful people management in a large organisation.

Knowledge, Skills and Abilities

· Putting customers at the heart of what we do, by being accessible, harnessing customer input, responding to local needs, and maintaining customer service standards.

· Able to create a vision by seeing the bigger picture, anticipating change and thinking creatively and able to plan strategic direction.

· Engaging others by networking and working in partnerships by influencing, persuading and valuing diversity.

· Communicating powerfully using a variety of communication methods, making an impact through personal communication styles and developing and using communication processes and making the most of marketing and promotion opportunities.

· Demonstrating a change culture by working in a change environment, working thematically in leading change and taking risks.

· Developing capacity through organisational development and workforce development planning, business development and knowledge management.

Other
· This post attracts an essential user car allowance

APPENDIX B

Extract from the Councils Constitution.

Members and Officers

4.1
Appointment of Directors and second tier Officers

a)
Where the council proposes to appoint a director or second tier Officer, and it is not proposed that the appointment be made exclusively from among its existing Officers, it shall authorise the following actions:
I) draw up a statement specifying:
i) the designation and salary grade of the post
ii) the duties of the Officer concerned, and
iii) any qualifications or qualities to be sought in the person to be appointed;
II) make arrangements for the post to be advertised in such a way as is likely to bring it to the attention of persons who are qualified to apply for it; and
III) make arrangements for a copy of the statement mentioned in paragraph (a) to be sent to any person on request.
(b)
Where a post has been advertised as described above, a panel consisting of:

Lead Member for Customer and Support Services

Executive Support Member for Customer and Support Services

Leader

Deputy Leader

Lead Member(s) for the appropriate service area(s)

Executive Support Member(s) for the appropriate service area(s)

Other Members of the council as appropriate

Co-opted Members of any relevant committees etc., as appropriate

shall
I) interview all qualified applicants for the post, or
II) select a short list of such qualified applicants and interview those included on the short list.
a) Where no qualified person has applied, further arrangements shall be made for advertisement as described above.
b) The panel referred to in paragraph (b) above shall recommend an appointment to the council. The appointment shall be made by the council, unless the council has granted authority for such appointment to be made by a joint committee on which the council are represented.
c) Where the duties of a director include the discharge of functions of two or more local authorities in pursuance of section 101(5) of the Local Government Act 1972, then if the council so decides, the steps taken under (a) and (b) may be taken by a joint committee of those authorities, or be a joint decision of the relevant directors of all the authorities concerned.
