	
	PART I

(OPEN TO THE PUBLIC)
	ITEM NO.

	REPORT OF HEAD OF REGENERATION AND IMPROVEMENT

	TO LEADER BRIEFING

ON 20 MARCH 2006

	TITLE: EMPLOYEE OF THE YEAR AWARD

	RECOMMENDATIONS:

That this report be noted.

	EXECUTIVE SUMMARY: The LGA and the Local Government Channel have recently announced the launch of the Local Government Employee of the Year Award. They are looking for the front line employee who goes over and above the call of duty for the good of their community. Each local authority can only nominate one person for the award.

There have been two strong nominations to represent Salford for this award and these have been assessed using a set of criteria devised by the Policy and Improvement Team. Strategic Directors considered the nominations at Directors’ Team 9 March and decided that Julie Blagden should be the nomination for Salford City Council.

	BACKGROUND DOCUMENTS:

(Available for public inspection)

	ASSESSMENT OF RISK :
Low

	SOURCES OF FUNDING:
NA

	COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative)

	1. LEGAL IMPLICATIONS
	Provided by : NA
	

	2. FINANCIAL IMPLICATIONS
	Provided by : NA
	

	PROPERTY (if applicable): NA

	HUMAN RESOURCES (if applicable): NA

	CONTACT OFFICER:
Rachel Todd, Principal Officer (Performance Improvement), Policy and Improvement, Chief Executive’s Directorate

 (Tel: No: (0161) 793 3433)

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

	KEY COUNCIL POLICIES :

	DETAILS Nominations for Employee of the Year Award

	1. The LGA and the Local Government Channel have recently announced the launch of the Local Government Employee of the Year Award. They are looking for the front line employee who goes over and above the call of duty for the good of their community. Each local authority can only nominate one person for the award.
2. Each authority is asked to nominate one person for this award. All that is required is a 200 word application stating clearly the contribution this person makes to the community they serve and why they should win the award. The deadline for these applications is March 21st 2006. The application needs to be endorsed by the nominating Authority's Chief Executive.

3. A judging panel will meet at the LGA and come up with a short list of six candidates. The Local Government Channel will make a film on each short listed candidate, which will be shown in the six weeks running up to the LGA Annual conference in July. It will then be possible for people to vote for the winner either through the website, by text message, or directly from the television programme.

4. All directorates have been asked for nominations for this new award and to provide details of why their nominee should be Salford City Council’s nomination for the national award. The following nomination/s from directorates have been suggested:

· Julie Blagden, the Neighbourhood Manager for Eccles has been nominated for this award by Cllr Lancaster. Julie has been nominated for her work “to improve life for the people in the three wards of Eccles, Salford”.

· Brenda Smith, Ranger, Buile Hill Park has been nominated for the award by the Liveability Division. “Brenda works tirelessly in Buile Hill Park and other parks in the area to ensure that local people enjoy the green space on their doorstep”.
5. The LGA’s stated criteria for this award are that employees work on the frontline and perform above the call of duty for their community. To aid the assessment of the two nominations the Policy and Improvement Team has produced a set of criteria, see overleaf. The two nominations have been assessed against the suggested criteria. The assessment has been based purely on the content of the nomination text.
Criteria

JB

BS

a) Frontline staff





b) Works with the community /partnership working





c) Demonstrates outstanding customer care





d) Consistently perform well beyond what their job description requires.


e) Demonstrates outstanding commitment to the service





f) Consideration of the needs of different groups of people



g) Promoting social inclusion

h) Significant and positive impact on the quality of life of Salford Citizens



Total

8

7

6. Both of the proposed candidates show outstanding commitment to their work and the communities they serve. They both perform beyond their standard job description. It was decided at Director’s Team held 9 March that Julie Blagden should be Salford City Council’s nomination for Employee of the Year.

7. It is recommended that Members note the report.

3

