	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.


REPORT OF THE CHIEF EXECUTIVE


TO THE CABINET BRIEFING 


ON 23rd MAY 2006


TITLE:   APPOINTMENT OF ASSISTANT CHIEF EXECUTIVE 

RECOMMENDATIONS:


Members are asked to agree to the appointment of post of Assistant Chief Executive as detailed in the report


EXECUTIVE SUMMARY:

This report sets out the proposed arrangements for the recruitment and selection of the post of Assistant Chief Executive


BACKGROUND DOCUMENTS:

(Available for public inspection)


ASSESSMENT OF RISK:

This is a critical post and failure to make a successful appointment will have 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 :
Mike Bleese, Head of Human Resources


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

None 


KEY COUNCIL POLICIES:

Councils Constitution


1.
Introduction

1.1 Members will be aware that the senior management structure of the Chief Executive’s directorate has not been reviewed pending the appointment of the new Chief Executive. 

1.2 During this intervening period a number of temporary staffing arrangements have been made to support the Chief Executive in the day-to-day operational and strategic management of the function, which has four separate service areas and a support service group (Executive Services).

1.3 Currently the organisation structure has four direct reports to the Chief executive:

· Director of Marketing and Communications

· Head of Regeneration and Improvement (previously through the Director of Strategy and Regeneration)

· Head of Community Safety (previously through the Director of Strategy and Regeneration)

· Assistant Head of Scrutiny (previously through the Director of Strategy and Regeneration)

· Executive Services.

2.
Post of Assistant Chief Executive
2.1 Given the scope of the services contained within the Chief Executive’s directorate, it is essential that appropriate structural arrangements are in place to ensure both the operational and strategic priorities are delivered and managed effectively.

2.2 It is therefore proposed that the Chief Executive is supported directly by an Assistant Chief Executive who will provide the necessary capacity to deal with the day-to-day planning, management and deployment of resources. 

2.3 The post of Assistant Chief Executive will line manage the operational aspects of the identified service areas and provide a strategic link and support to the Chief Executive. This post will take day-to-day management, strategic direction and leadership for the Chief Executive’s Directorate and will deputise for the Chief Executive as necessary when required.

2.4 The post holder will play a major role in the corporate management of the Council’s business. This will involve providing an intelligence base for major internal and external policy decision making, responsibility for all strategic business planning, facilitating continuous improvement in all areas of the Council and providing a significant contribution towards the achievement of the Council’s vision and objectives. 

2.5 It is proposed that the post of Assistant Chief Executive is graded on the Local Scale Band B £80,388 to £88,425.

3.
Future Organisational Change

3.1
Over the next twelve months, and once the Assistant Chief Executive in place, the remaining elements of the structure of the Chief Executive will be reviewed and further reports may be brought forward if appropriate. 

4. 
Proposals for recruitment to the post of Assistant Chief Executive

Appointments Panel

4.1 The City Councils Constitution (see Appendix C) 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 whether 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 is responsible for the whole recruitment and selection process. This would comprise of a number of stages, including:

· Approval of job description and person specification 

· Approval of recruitment information pack, including job advertisement

· Agreement of diary dates for short listing and interview process

· Final selection of successful candidate

4.4  
A draft job description and person specification are included at Appendix A for member’s approval.

5. 
Recommendations

(i) Members are asked to agree to the setting up of the post of Assistant Chief Executive Local Scale Band B 

(ii) Determine the membership of the Appointments Panel. 

 (iii) 
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:


Assistant Chief Executive

Conditions:


JNC For Chief Officers

Responsible to: 
The Chief Executive  

Responsible for:
Corporate Policy; Regeneration and Improvement; Community Safety; Overview & Scrutiny; Marketing & Communications and Support Services

	Job Purpose:


· On behalf of the Chief Executive to undertake the day-to-day operational and strategic management of the four divisions of the Chief Executive’s Directorate.

· To deputise for the Chief Executive as directed.

· To provide a strategic link with outside partners including the Local Strategic Partnership

· To support the Chief Executive in the development and implementation of corporate policy and strategy

	Principal responsibilities:


Partnerships

· Ensure the Council has a strong role in developing community leadership and neighbourhood management in conjunction with the LSP.

· Promote and maintain effective working relationships with all partners across the city (private, voluntary and public sectors) and to support the development of appropriate policies and strategies to tackle the priorities for the city.

· Work collaboratively with Central Government and Government agencies and external bodies to ensure the council is able to maximise opportunities for the City Council as a whole

Performance 

· Develop and implement a range of corporate strategies and initiatives designed to ensure continuous improvement and maximise performance.

· Implement and maintain appropriate performance management systems and procedures for the effective management and monitoring of the councils performance.

· Assist the Chief Executive to ensure political priorities delivered through the organisation.

Policy

· With the Chief Executive and Strategic Directors, devise, implement and monitor policy in response to changing demands imposed by legislation, government intervention and service demands, local iteration of Central Government departments.

Crime & Disorder

· Support the achievement of the Councils Crime and Disorder Strategy through the development of appropriate policies and plans, the effective deployment of resources and by facilitating engagement and participation of all stakeholders and external agencies.

Economic Development

· Work in partnership with local and regional agencies to promote the sustainable development of the local economy, supporting local businesses and maximising employment and training opportunites within the city.
· Assist in identifying and promoting funding opportunities.

· Attract investment into the area, and deal with people related ‘economic development’ issues such as tackling worklessness.
Regeneration

· Manage and coordinate the major corporate initiatives across the authority, and with all partners, to ensure the effective development, co-ordination and delivery of regeneration programmes in the city.

· Monitor and co-ordinate community regeneration programmes and initiatives to ensure maximum benefit for the city and its residents.

· Report to senior managers and elected members on current regeneration matters to ensure effective coordination and liaison with external bodies and Government in order to maximise funding opportunities.

Scrutiny and Overview

· Monitor the effectiveness of and assist in ensuring that the Council’s Scrutiny arrangements are effective and appropriate.

Marketing and Communications

· Support the marketing and promotion of Salford as a place to live, work, learn and play.

· Assist in placing Salford on the map as a Council recognised for its innovation and outstanding work.

· Monitor and coordinate the councils arrangements for effective communications and consultation, both internally and externally

Leadership and Management

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

· Maintain effective communications with the Leader and Deputy Leader and all Elected Members as appropriate on matters relating to the work of the Directorate and the Council as a Whole.

· Ensure that the Council communicates effectively with all stakeholders to strengthen information flows, raise awareness and educate people and communities on the Councils performance and priorities. 

· Lead and participate in corporate 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 Chief Executive’s Directorate 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 Directorate in accordance with Council policies.

· Be responsible for ensuring the effective implementation of the Council’s and Directorates 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


Experience 

· Recent and broad experience of operating at a senior management level within an organisation of comparable scale and complexity. 

· Experience of successful corporate management and the delivery of corporate policies, strategies and objectives.

· A track record of success in the management and leadership of multi-disciplinary teams.

· Experience of effective partnership working and developing effective working relationships with external partners.

Knowledge, skills and abilities 
· Awareness of the current social, economic and political trends in a local and national context that have implications for local government services.

· Competences to provide leadership, empower, enable, develop and motivate staff.

· Ability to identify the main issues affecting the Council and ensure that the Chief Executive is kept informed and updated.

· An ability to encourage innovative solutions, support a “can do” culture and achieve results.

· Ability to initiate and implement effective strategies designed to achieve success and meet the Council’s objectives

· Demonstrate well-developed interpersonal skills and an ability to influence and persuade others. 

Leadership and Personal Qualities 

· An effective leader with a commitment to achieve demonstrable improvements

· Ability to decipher complex issues and translate them into meaningful dialogue and tangible outcomes 

· Excellent communications and interpersonal skills.

· Well established networking, organisation and presentation skills 

· Ability to inspire, motivate and command trust, respect, fairness and confidence.

· Demonstrate a commitment to local democracy and accountability to the people of Salford.

· Demonstrate a commitment to corporate working in the achievement of the council’s objectives. 

· Demonstrate a commitment to tackling inequalities and an ability to operate at the highest level of probity.

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.
