
[image: image9.png]Salford City Council


CUSTOMER AND SUPPORT SERVICES

HUMAN RESOURCES DIVISION

QUARTERLY REPORT 

TO LEAD MEMBER BRIEFING

    19TH NOVEMBER, 2007

“Creating the best possible quality of life for the people of Salford”

PART ONE

EMPLOYMENT AND WORKFORCE PLANNING

The Employment and Workforce Planning Group provides strategic and operational HR support using a combination of centrally based and outstationed staff.
Outstationed Teams

The Outstationed Teams work closely with management teams and Trade Unions to assist with the consultation and negotiation processes with staff.  This supports effective management of change and the teams advise on employment law implications that need to be addressed when undertaking large scale reviews such as TUPE, fixed term contracts, redeployment etc.

Progress in the key priority areas is summarised below.

· The outstationed teams have been involved in supporting the following policies:
	
	Number of cases by directorate

	Directorate
	Disciplinaries
	Capability
	Grievances
	Redeployment
	Dignity at Work
	Attendance Management

	
	
	
	
	
	
	LT
	ST

	Chief Executive
	0
	0
	0
	2
	0
	7
	3

	Children’s Services
	7
	6
	4
	4
	0
	79
	67

	Community Health & Social Care
	12
	0
	4
	9
	3
	47
	8

	Customer & Support Services
	4
	1
	0
	1
	1
	10
	30

	Environment
	6
	2
	0
	5
	2


	20
	27

	Housing & Planning
	0
	0
	0
	0
	0
	15


	8


	Urban Vision
	4
	1
	1
	1
	0
	9
	4

	TOTAL
	33
	10
	9
	21
	6
	187
	147


In addition outstationed teams are involved in the following large-scale reviews/restructuring projects.
Housing and Planning

· The team are currently heavily involved in assessing the HR implications of the stock transfer from NPHL to City West Housing Trust, including provision of TUPE lists, ensuring proposed staffing structures meet the offer document and TUPE requirements, assessing pension deficit and assessing potential impact on staff elsewhere within the City Council.

· Arrangements have now been finalised to ensure the TUPE transfer of staff to the City Council, and the secondment of City Council staff to the Housing Connections Partnership.  All staff within the team participated in the recent briefings set up by HCP senior management team.

· The team member with key responsibility for Housing and Planning has been working closely with management and accountants to enable a review of the Housing and Planning structure following the establishment of HCP and Salix.

· The Team Leader is part of the project team established within Housing and Planning to achieve IiP by the end of 2007.

Urban Vision

· A review of the changes made within our HR team over the last year has commenced. A questionnaire has been circulated within Urban Vision seeking feedback from staff and managers.  Responses have been received and an analysis will be undertaken and recommendations for improvements put forward.

· The analysis will be part of the discussion at the Urban Vision HR team development day to be held on 18 October. The day will review the past year, look at projects underway and agree service improvements including an element of futurebasing.

· Input following the recent workshop on HR Business Partnering will further enhance the development day, by utilising models of HR effectiveness particularly with regard to adding value and our role in assisting Urban Vision to meet business needs.

· Further networking with Capita Symonds HR staff on recruitment has resulted in our team receiving training that has enabled us to streamline the process for our managers and we have updated the flowchart on our intranet pages to reflect this.
· Current projects underway include a re-launch of e-learning and updating our induction process with a view to making it a more interactive on-line system.

Community Health and Social Care

· The Strategic HR Manager is currently working closely with the Chief Executive of SCL on implementing the outcome of their pay and grading review.  The process has required considerable consultation with the Trade Unions and staff communication to produce a new pay model and agree an implementation and appeal process.  All staff have how received an information pack containing their personal position statement and the transfer to the new pay model is currently underway on a phased basis.  Payroll, SAP and HR teams are all working closely together to ensure successful transfer.  As part of this process further consultation has been underway to further harmonise the pay and conditions of all employees particularly in relation to enhancements as part of the implementation agreement.

 

· Work is currently underway to comply with the requirements of the National Minimum Data Set for social care staff with HR taking the lead on this.  A working group has been established to plan the data collection and transfer of information to Skills for Care.

· The Strategic HR Manager has been working closely with the project group and senior management team on the reconfiguration of mental health services for older people particular the review of the current White Meadows site.  Formal consultation has commenced with the staff group to outline the impact of the changes and individual 1:1 sessions are scheduled.   The staffing implications are a TUPE transfer of the night staff to a new provider of residential care, staffing reductions, deployment of all staff elsewhere within adult social during the rebuild of the White Meadows site.

· The review of intermediate home care to reduce the level of down time has been successfully completed with all employees now working the optimum hours of contracts of 25 hours.  This was achieved through consultation and creative use of the flexible retirement scheme.  The removal of the inefficient down time element has resulted in the creation of a number of new posts which will be ringfenced in the first instance to those staff displaced as part of the White Meadows review. 

· The team continue to provide extensive support to managers through very difficult, time consuming and complex cases involving disability, grievances and particularly complex disciplinary matters.

 

· The team are currently working closely with managers to successfully implement the reconfiguration of the administrative support to the social work teams as part of the reorganisation into integrated teams.  In addition, work has continued with the PCT and City Council Managers to further develop the integrated care teams model across the City which aligns services delivered by both the City Council and the PCT more coherently.  The outcome for the Directorate will be improved service provision and delivery of services to clients but requires significant HR advice and support throughout the process.

· The reorganisation of Drug and Alcohol Services across the City integrating the services and staff groups from both the City Council and PCT has now been completed included the review of the administrative support to this function..  

· Representatives from the HR team now regularly attend Principal Managers meetings across the Directorate to update HR matters but also to obtain feedback on service delivery and respond to issues within service specific areas more effectively.

 

· Work continues in a systematic way across the Directorate on reviewing and updating the SAP HR structure to ensure accuracy of management information to the Directorate.

 

· Work has now been completed on the implementation of the new pay structure for  JNC workers within the Community Services Division this involved considerable consultation with staff and the trade unions.
Good News Stories
 

· Christine Billington has passed her 2nd yr of CIPD, Tricia Coghlan has passed her frist year CIPD, Gemma Wainwright has started the Higher certificate, and completed her ECDL, Sarah Gould has successfully completed first line managers

 

· The HR Team were nominated for supporting the front line in the recent CHSC awards and Sarah Gould was nominated in the newcomer category.  Although not shortlisted for the final this demonstrates how the support given to managers across the Directorate is valued.

  

Capacity building

· The Principal HR Adviser has continued to develop the ‘Recipes for Success’ concept which aims to encourage consideration of health and social care in Salford as a career. Copies of the Recipe book where included in the delegates pack at the Social Work conference at Salford University in June.

· This year the Salford University Social Work Conference was marketed as a joint event with Salford City Council. The Principal HR Adviser along with the Assistant Director (Inclusion) Children’s Services sit on the Conference Planning sub Committee as part of their involvement with the Social Work School at the University. The Principal HR Adviser continues to chair the Admissions Panel for the Social Work  Courses and sits on the Programme Providers Committee which meets quarterly.

· During the period covered by this report the Principal HR Adviser, working closely with the Staff Development Section has devised and commissioned a pre employment course for people wishing to find out more about working in health and social care. This course is aimed at Salford residents and it is hoped that it will go some way to relieving the recruitment difficulties currently experienced by the care providers from whom we commission services.

· The Principal HR Adviser is supporting the safer recruitment sub group of the Salford LSCB Steering Group by drafting guidelines at varying levels of detail which can be used by all groups/organizations who work with children and young people

· The Principal HR Adviser has continued to support managers in Community Health and Social Care and Children’s Services with the recruitment and selection of a number of key or difficult to fill posts, and as part of her support to the Learning Difficulty Service’s Workforce Planning, co- delivered a presentation to the Directorate’s Principal Managers’ quarterly meeting on the process they had undertaken and progress to date.

Chief Executive's

· The team member with key responsibility for Chief Executives has been working closely with the Deputy Chief Executive of GMPA to review and implement a new staffing structure.

· Marketing and Communications are currently in the process of establishing a new Events team, and support has been provided by the HR team to create and fill the new positions.

· A significant piece of work has been undertaken across all outstationed teams, led by Chief Execs, to collate information necessary to assess potential impact of cessation of funding from March 2008, on 365 time expired posts across the City Council.

· The team have been providing support to the Directorate to assist Chief Executives to successfully achieve IiP status.

Customer and Support Services

· The team are providing support to the City Solicitor and Registrars with regard to the TUPE of their roles from the governance of the Registrar General to the City Council.

· The key link HR Adviser for Customer Services has been supporting them to review their structure and work closely with the Accountant to ensure that consequent information held on SAP is accurate.

· The Team Leader has supported the LIFT project steering group by advising on HR matters and in particular with regard to the initial staffing requirements of the centres.

· The team have facilitated the introduction of the Customer Services Academy which is targeting groups of people and enabling them to get into work, for example lone parents, long term unemployed people, over 50s.

Environment

· The team have provided HR support to the restructure of the Business and Operational Support Division within the Directorate, in terms of working with the Business support Manager, gaining approval for posts and implementing changes.

· Three Attendance Management training sessions have been run for managers within the Directorate.  The Team worked closely with the Training Officer to identify specific areas of relevance to the Directorate, and to target the training to address key issues of concern within Environment.

· The Team Leader has provided support to senior managers within the Liveability Division to review structures and create a number of Team Leader positions.

· The amalgamation of two primary school catering and cleaning services on to one new site (Primrose Hill) has required members of the team to work closely with senior managers regarding the transfer of staff.  In addition, the restructure of the Stores Department in Citywide has lead to the need to secure redeployment for a number of Drivers, which the team has supported.

· In response to a number of issues regarding usage of agency staff within the Liveability Division, the team have been assisting in the large scale recruitment to vacant positions.  

· The Directorate had previously identified the need to encourage and support junior managers within the Directorate to develop into more senior positions.  As a result a pilot succession planning exercise has been taking place.  Nine junior managers have now been identified, and have participated in a development centre to assess their current levels of competency, and a briefing day to encourage team building and develop relevant skills and awareness.  Each participant has now been assigned to one of two projects which will run over the next six months.

Children's Services
· The HR Team have reviewed a significant number of  internal administrative processes in order  to streamline the volume and amount of paperwork that Mangers and Headteachers have to complete. A number of revised processes have been introduced resulting in more efficient ways of working.
· A report has been produced for school Governing Bodies this term advising schools about their responsibilities to safeguard children as part of recruitment processes. Two members of the HR Team are enrolled to attend a  training course in November being run by NCSL (National College for School Leadership ) which will enable Heads and Governors to be trained and accredited in respect of Safeguarding and recruitment practice.
· The BSF programme is progressing rapidly and an officer from the HR Team has been asked to lead on the HR issues arising from the  project. These  include the identification of those staff that will be covered by  TUPE legislation, consultation with the Trade Unions and employees affected by the process and contributing to evaluation of bids submitted as part of the tendering process for contracts . The lead in time for these areas of work is approximately 15 months.
· The HR team have been supporting  2 governing bodies  where the Headteacher has been suspended , by undertaking investigatory interviews and assisting with the disciplinary procedure.It is anticipated that both of  these matters will be resolved by the end of term. 
· Comprehensive HR support is being provided to those schools facing staffing reductions as result of falling pupil numbers  and ongoing serious budget deficits. Harrop Fold School will move to one site in September 2008 as part of a PFI build, with a requirement to significantly reduce staffing levels, in  the region of 25%. The school is being supported in managing such a large scale staffing reduction  in a relatively short period of time.
· Officers are reviewing the recruitment processes provided to schools and the Directorate, particularly evaluating the cost effectiveness of the eteach  software to ensure we are obtaining value for money.
Strategic HR Developments

Systems & Information team 

Absence Management Information 
· Online absence recording form

The online absence recording form that facilitates the recording of sickness absence directly into SAP is now being used by all Directorates (apart from Citywide Services who are going live in November 2007) and continues to lead to improved data collection. 

We have continued to hold bespoke absence workshops for each Directorate to highlight and to focus on their specific issues.  We have also made sickness absence reports available on the intranet for managers to access when we became aware that they were not always receiving these reports at the appropriate time.

We have built on the sickness absence workshops by holding quarterly sickness absence sessions which are attended by Human Resources, Occupational Health, Directorate Management and our Management Information Officer to review activity over the quarter and identify area of concern that need to be addressed.  Our Management Information Officer attends each of the sessions and is therefore able to help promote best practice across the authority and promote the consistency of approaches.

· Internal Audit

An internal audit of the Attendance Management Policy and its application supported the use of the Online Sickness Absence Recording Form and the revised Attendance Management Policy.

· Communication campaign – We Don’t Work Without You

HR have commissioned an employee communications campaign to highlight the effects that absence has on the authority and to promote health and wellbeing. The key areas that the employee communications campaign will focus on over 2007/8 are as follows: 

Quarter 1.  Promoting Special Leave Arrangements.

The focus will be on promoting other types of leave available to staff so that they are not taking sickness absence instead of carer’s leave…etc.  Our figures show us that women over 50 have the highest absence.  We suspect that this is due to taking sickness absence when in fact caring they are caring for parents and/or grandchildren.

Quarter 2.  Promoting commitment.

The information available to us indicates that employees associated with schools generally have less absence per short-term illness than those associated with the Directorates.  We feel that this is due to them identifying with a smaller team and feeling as though their contribution is missed when they are absent.  The less paid amongst our workforce have a higher absence than those paid more and again we feel that this is about feeling as though your contribution matters.

Quarter 3. Infection prevention

The most frequent cause of absence is ‘Infections/Cold/Flu’.  We will promote ways for employees to protect themselves from such illnesses over this quarter.  This will include the flu vaccinations.

Quarter 4. Stress prevention.

Although the most frequent cause of absence is ‘Infections/Cold/Flu’, we lose more days’ absence to ‘Stress’.  The final element of our campaign will focus on supporting employees with stress and supporting people who are experiencing symptoms of stress.  

The second campaign on Promoting Commitment, titled ”Wish You Were Here?” was launched on 15th August on the intranet, salary slips and posters.  The intranet page linked to  NHS web pages which advised on dealing with stress and sickness absence.  

This is primarily a poster and intranet campaign and we are working with other areas in the authority to co-ordinate health advice provided to employees so that there is one dedicated area on the intranet.

Criminal Record Bureau (CRB) Checks

The team have continued to process a large number of checks for the Authority, with an error rate of less than 5%. 

In quarter 2 2007/8 we responded to 673 new CRB requests and have closed 175 which have been uploaded onto SAP against the individuals record.

We have almost completed the recruitment of the new CRB unit of 6 staff, and they will commence work from 12th November 2007. The team will co-ordinate the CRB process for the authority, and will also act as an umbrella organisation. The unit will eventually become self-financing

A number of new efficiencies have been put in place to make the system easier and more effective. Online tracking information is now given to Managers and HR teams so they can track progress once with the CRB in Liverpool. Also, uploading of CRB information onto SAP now takes place so that this can be attached to SAP records.

Employee Details Audit

We are planning to run the annual employee details audit at the end of November, to enable employees to check that the information that we hold on them is accurate. As well as improving significantly the information held on SAP and therefore making our reporting more robust, it also positively contributes to our BVPIs.  In addition the audit helps us to comply with our responsibilities under Data Protection.

We are working with the SAP team to deliver this to those employees with intranet access via the Employee Self Service Portal (approximately 3,500). This should hopefully improve return rates and be a more cost effective way of maintaining this data.

HR Intranet Site

The HR pages of the intranet have changed beyond all recognition over the last financial year.  Navigation on these pages has improved significantly and the information available has improved both in terms of its quality and how it is presented.  In addition, support from this team has been provided to other colleagues to help them to improve their areas of the intranet site.

New employee pages are being launched in November these will become part of the new employee induction and will provide help and guidance for all new starters with information relating to employee benefits, e-learning, terms and conditions etc.  http://intranet.salford.gov.uk/new-employees 

Recruitment Advertising and jobs website

The standard of service provided by the team who facilitate the recruitment advertising process has continued to remain extremely high, with regular positive feedback received by applicants. 

We are shortly to commence a review of our recruitment advertising in all reception areas, with advice from Marketing. We have done a good deal of work on the internet and intranet pages, and are now hoping to improve on the facilities currently offered in person, to encourage more applicants and make it more user-friendly to apply. This is in line with the Employability agenda. 

100% of advert requests received in quarter 2 were processed on time.
Recruitment of Administration Staff

The Systems and Information Team have continued to support this process by facilitating the collation of justification requests and providing support and advice.  

SAP Developments

We are continuing to build our business case for the utilisation of the new SAP HR e-recruitment module. We are also continuing to work on a number of improvements to the system.

Information Compliance

We have continued to provide advice and support to the directorate and the authority on both Data Protection legislation and Freedom of Information (FOI) Requests
Long Service Award Ceremony 2007

Plans are well underway to hold the Long Service Awards on Friday 23rd November 2007 at Buile Hill Park Hall. Fifty long serving employees have been invited along with their guests, as well as the Chief Executive, Mayor, Lead Members and Executive Support Members and Directors.

Electronic Data Records Management

We are now representing HR on the EDRM group.  The purpose of this group is to explore electronic data management and establish a strategic approach for the authority.

PART TWO

ORGANISATIONAL DEVELOPMENT AND EQUALITIES

Staff Development and Training Section – Community, Health & Social Care 

The following activity and issues for the period May 2007 to October 2007 and into the next 6 months are highlighted.
· The section again featured successfully in this years Community, Health & Social Care Awards. Staff were in the finals for three categories of award and won in the following two categories of award;

‘Delivering the Pledges’ – won by the Trauma and Counselling Team 

‘Outstanding Contribution to developing the workforce’ – achieved for the web-site for the partnership with the independent sector – www.salford.gov.uk/sct
· Delivery of the Staff Development and Training Plan (07/08) is currently on target. The Plan is available through the intranet web-page for Community, Health & Social Care. The Plan covers staff in Community, Health & Social Care Directorate, social care staff in Children’s Services Directorate and social care agencies in the private and third sectors. (a footprint of over 6,000 staff). 

Overall Summary of activity 1.4.07 – 30.9.07

	Number of Training Events Overall
	192

	Number of places allocated Overall
	3929

	Places cancelled by staff members 
	132


Private/Voluntary/Independent Sector

	Number of Training Events for PVI
	63

	Number of PVI places allocated
	536

	PVI courses cancelled by Staff Dev. 
	4 

	Places cancelled by PVI 
	345


NVQ  

	Registrations for NVQ 2 
	26

	Registrations for NVQ 3 
	47

	Number of achievements NVQ 2 
	21

	Number of achievements NVQ 3
	10

	Number of achievements NVQ 4 
	14

	Number of achievements NVQ 5 
	1

	Number of achievements LDAF 
	5


· The current position re Degree in Social Work Practice Placements are as follows:-

From 1/4/07  to 30/9/07

Adult Services         1808.43 days, which gives a Performance 


Indicator of 10.84


Children’s Services 1122.57days,  which gives a Performance 


Indicator of  7.59

Total   2971 days     Performance Indicator  9.44 ( against a baseline of 


15)
· On current progress, we are likely to reach and probably exceed the baseline Performance Indicator of 15, as we have done in previous years We still have 42 people we are looking to provide placements for - 16 of these are currently out and we are awaiting confirmation of offers - this would provide another 1180 placement days.  However, due to a lot of social work teams undergoing reorganisation and relocation, this may well impact on the availability of placement opportunities offered by teams this year.
· Investor in People status for the Community, Health & Social Care Directorate was achieved in October. 2006. Co-ordination was through this section. The application to become a national  ‘I.I.P. Champion’ was submitted, with a site visit in August 2007. Of the 44 organisations that applied to become champions, the Directorate was one of ten successful organisations to get through to the final stage – a presentation to a panel in London. This takes place on October 11th. If successful, the Directorate will be one of only 23 organisations nationally to be awarded this accolade and the first Local Government Department to achieve it.
· Local Authorities hold lead responsibility for multi-agency co-ordination regarding implementation of the Mental Capacity Act (2005). This includes responsibility for the  training of staff from ALL relevant agencies. This has involved us in training and supporting a pool of trainers from relevant agencies to deliver ‘Awareness Raising’ on the Act and the organisation of conferences for those who will act as ‘Decision Makers’. Significant support to co-ordinate this area of work has been provided from the section. To date there has been;

-  2 conferences for ‘Decision Makers’ under the Act – with 165 people participating

      - 14 ‘Awareness Raising’ sessions – with 376 people participating

      - A further 5 conferences are planned in the next 12 months.
· A further 18 ‘Awareness Raising’ sessions in the next 12 months.
· As mentioned in previous reports, the work of the section increasingly includes supporting initiatives in the private, voluntary and independent sectors providing social care to citizens of Salford. Activity centres on four areas;

1. Qualifying and updating the skills and knowledge of the workforce

2. Assisting organisations to comply with the National Minimum Dataset requirements

3. Support to enhance the business performance of organisations providing social care

4. Initiatives to assist with the serious recruitment difficulties in social care provision.

This translates into the following actions;

	ACTIVITY
	WHY IT IS IMPORTANT

	Offering opportunities to qualify the workforce;

· Induction Standards Training

· NVQ2 in Health & Social Care

· NVQ3 in Health & Social Care

· NVQ4 Registered Managers Award

· NVQ4 in Care

· NVQ4 in Management

· ‘Skills for life’ training

· ITQ’s

· To attend short courses on various topics    

· To borrow training materials
	To ensure quality services  are available for citizens of Salford.

To meet National Minimum Standards and prepare staff for registration with the General Social Care Council (GSCC)


	Enhancing the business performance of organisations ; 

· Information/ newsletter available to all partners

· E-learning through 2 software packages available to all organisations (SCILS &Ivy software) i

· Computers to be made available to 10orgs to support e-learning

· Opportunities to attend ‘Build a Better Business’ course 

· Support for organisations to achieve IIP accreditation
	To ensure we have quality and quantity of provision from which to commission

	Initiatives to improve recruitment shortages in adult social care provision 

· Recruitment Fairs to be organised

· ‘Prepare to get into care’ course for those not ‘job ready

· Care Ambassadors scheme to be established

· Support to encourage BME community to see health & social care as a career option

· Support to encourage economic migrant workers to see health & social care as a career option 
	To ensure we have quality and quantity of provision from which to commission

	Assisting organisations to comply with National Minimum Data Set requirements 
	To ensure that we have an accurate picture nationally and locally on the workforce in social care – for both planning and regulation purposes.. 


To assist dissemination of information and improve efficiency in training administration a web site has been created for members of the partnership and can be viewed on www.salford.gov.uk/sctp 

The web-site has proved highly effective and has been accessed as follows:-
	SCTP Website use - Since launch on 11th May 2007
	
	

	Month
	Place in top 2000
	Pages
	Views
	Visits

	May-07
	325
	Home page
	752
	279

	
	895
	Training opportunities
	226
	120

	
	1451
	Short courses
	137
	84

	
	1519
	Short course programmes
	156
	81

	
	2000
	Membership information
	85
	65

	Jun-07
	661
	Home page
	639
	171

	
	1243
	Training opportunities
	152
	114

	Jul-07
	908
	Home page (accessed via salford.gov.uk/sctp)
	154
	144

	
	923
	Training opportunities
	177
	143

	
	1006
	Home page (accessed via Salford.gov.uk)
	196
	135

	
	1242
	Short courses
	127
	118

	
	1668
	Short course programmes
	118
	99

	
	1862
	Partnership information
	107
	91

	Aug-07
	Information unavailable at present time
	 
	 
	 

	Sep-07
	1530
	Home page (accessed via Salford.gov.uk/sctp)
	136
	121

	
	1547
	Home page (accessed via Salford.gov.uk)
	171
	120

	
	1572
	Training opportunities
	174
	119

	
	1913
	Short courses
	155
	110

	 
	 
	Totals:
	3662
	2114


· This years Training Plan also identifies the need for the section to work on extending the training support available to 
· Personal Assistants employed by service users on Direct Payments, 

· to citizens engaged in Adult Placement Schemes 

· and informal/relative carers. 

This will be achieved by commissioning a further course of the “Certificate in Personal  Learning and Development” (formerly Carers Certificate) for 20 people and by opening up all of our existing training offered through the Training Plan. This will include such training as Moving and Handling, Direct Payments, Personal Assistants, Induction and has been commissioned on a more flexible delivery, over a couple of days with shorter sessions over both morning and afternoons.
· Skills for life awareness and achievement is getting further embedded into the learning and training taken up by staff.  

NVQ candidates have the opportunity to gain this qualification alongside the Health and Social Care NVQ L2 and L3, Business Administration L3 and to date 40 staff have achieved the Skills for Life qualification as well as their NVQ award.

The section is working closely with Angela Arthur from the SFL team to raise awareness of this potential area of learning with the social work and admin support teams.  Staff have joined English and Maths sessions that have been organised and have brushed up on their skills in these areas.  We intend to devise a Report Writing course which embeds SFL for the Social Work teams to try and address the grammar and format issues that have been raised via Team leaders meetings.

· The new Post-Qualifying Framework for social workers is now in place. 
The section has needed to put resources into consortiums and partnership 
arrangements to consider how the awards will be commissioned and 
delivered in the future. There are now 3 specialist awards available in 
Greater Manchester. We anticipate supporting work will be needed from 
this section for a further 6 months in order to embed the new Awards, with 
ongoing work in advice and consultation to managers, and study support 
to candidates. Additionally, in line with the new Awards, a new Approved 
Social Work Programme for Mental Health social workers has commenced 
at Manchester University. There will be options of a one-year or a two-year 
Programme, and from September 08, other professionals will be able to 
study for this qualification alongside qualified social workers. 

Main issues that will need consideration for the near future include;

1) The Mental Heath Bill – this will demand a significant programme of training, encompassing ASWs and mental health workers, and also all social workers in Adult Services. The changes to the legislation are predicted to be wide-ranging, and it is likely that a substantial programme of multi-agency training will be required over a period of approximately two years.

 2) The role that the section has in relation to Children’s Services Directorate. At the moment – due to funding arrangements and to have stability in times of change, the section has retained responsibility for ‘social care’. However ‘social care is no longer identifiable as a single entity, as the whole of the children’s services workforce continues to reshape itself. Funding arrangements change in April 2008, and the way in which the training of social care staff in Children’s Services is supported will need further consideration.

Equality & Diversity

Equality Impact Assessments

All directorates have "screened" their priority policies and procedures to ascertain whether they are likely to have a negative impact on any group within the community. A consultation exercise is being arranged and issues within the following themes will be considered; education and early years, access, housing, employment, crime and safety and procurement. Consultation events will be held across the city. A HR/business support event is being planned for council employees.

Race Equality Scheme - Annual Report

The Annual Report for the Race Equality Scheme was published on 31st May, 2007, to comply with legal requirements and identifies targets and action plans which are ongoing.
Policy Reviews

Guidance on Gender Reassignment in the Workplace has been produced.

In line with the Equality Act (Sexual Orientation) Regulations, 2007, guidance on sexual orientation in the provision of goods, facilities and services has been produced.

Diversity Leaders

A Diversity Leader Re-launch Event is taking place on 19th November at Buile Hill. The purpose of the event is to raise the profile of Diversity leaders, recruit more Diversity Leaders and set the Diversity Leader work plan for the next twelve months. Directors, senior managers and employees interested in becoming Diversity Leaders have been invited to the event, which will be inspiring and thought provoking. There are currently 130 Diversity Leaders across the council and the aim is ultimately to have 200 to 250.

Corporate Accessible Information Group

The group continues to grow from strength to strength. Over the past few months they have discussed the issues about transport; taxis, buses and minibuses (social services).

They invited local taxi companies, Salford transport division and GMPTE to discuss the problems and to work together on solutions. The next meeting will focus on adaptations and getting about in Salford.

Clerical and Admin Pool

Since April 2007 57 people have started working at the council.   18 people have transferred to Salford City Council’s employment during this period:
· percentage of BME starters exceeds 10%
· In excess of 70% are Salford residents
Disability and Attendance Management Training

255 managers attended a one day work shop which focussed on the employer’s legal duties including the requirement to make reasonable adjustments for staff with a disability.  Where possible, a representative from with the HR Division also attended to be available to provide additional information and advice in respect of council procedures and practices.

Equality and Diversity Training

A further programme of Equality and Diversity Training for managers and staff will run through the Autumn and two Diversity Leader Training courses are scheduled.  

Challenging without Confrontation Training

28 Diversity Leaders attending a half day skills based training session to assist them to challenge inappropriate behaviour in a sensitive and appropriate way, which may assist them in their role.

Springboard Women’s Development Programme

The 3rd Women’s Development programme started earlier this month, with 31 delegates attending.  This is the highest number of delegates to attend a course.  Interest is still high and a waiting list is already in place for women interested in joining the next programme.

Procurement Practice and Equality and Diversity

A major piece of work has been completed, identifying examples of corporate models of procurement practice outside of the council as well as collating information about examples of good practice within the council.  A working group will be set up to identify a way forward for Salford in this key area.

Disability Equality Scheme
Directorates are being asked to review the work which has been undertaken in their current action plans as well as identifying areas of work for their action plans for the next 12 months.  This information will be discussed at the next meeting of the Corporate Equality and Diversity Lead Officer Group meeting in December, prior to the annual report being published.  Collaborative work with partners is still continuing.

Diversity Staff Groups

Each of the Diversity Staff Groups is now active.   Representatives attend meeting of the Equal Opportunities Forum, which provides an opportunity for an exchange of ideas.   A draft Marketing Plan has been developing in consultation with the Marketing Team and this is being circulated to Groups for consideration.
DisabledGo

Disabled Access Guide.  The council has just entered the third year of a 3 year contract.  The Salford site was launched in October 2005.  It is envisaged that Disabledgo will invite the council to renew the contract at the end of this period.  The guide currently features 1025 venues in Salford.

Disabledgo held it’s an annual consultation event in September, which was hosted and supported by the council.  Disabledgo provided information about changes and additions to their website and to advise of other developments. Circa 20 people attended, which included council employees, members of the diversity staff group Equal in Salford, representatives from the PCT and members of external organisations.  Discussion took place on the 25 additional venues which should be added to the web site.  This is now in hand.

On-line recruitment website.  The council has signed a contract with Disabledgo to produce a dedicated on line recruitment section to its web site which links to the council’s recruitment web pages.   The council can place an unlimited number of advertisements for vacancies for Salford City Council posts (i.e. not for third parties).

Discrimination Law Review – Response to the Green Paper on the Single Equality Bill.

The council provided a detailed response to the government’s Green Paper on the major proposal to change equalities legislation.  In addition a presentation was given at a recent HR Forum and at the Customer and Support Services Team Leaders meeting, to raise awareness of the potential changes and their impact on the council 

Occupational Health & Safety Team

Improvement Plan for Health and Safety – OCTOBER 2007

· The outstationed safety teams are currently on target to meet our programme of premises inspection visits during 2007.
· A review of the OHSU structure has been undertaken to identify the impact of the "outstation" model, review priorities and identify how to support the new partnership arrangements.  Proposals from the review will be presented in the near future. 
· As part of delivering the programme to tackle stress in the workplace, stress training has been completed in Children’s Services for all senior managers and head teachers.  Progress will now be made in auditing and drawing up proposals to reduce stress in that Directorate.
· The public events season is nearing completion with officers from the safety unit attending and/or advising on over 120 out-of-hours public events in 2007. 
· Isaac Yusuf, Safety Officer and Morgan Foster, Safety Officer have both successfully completed their Diploma’s in Health and Safety with outstanding examination and course results (70% average marks)  
· Arrangements for the 2007 flu vaccination programme start from 5th November 2007. Sessions are available to employees and elected members. 
· Delays in the implementation of the Iclipse Document Management system and the SAP reporting software have occurred.  This development will ensure secure record keeping is maintained within the Occupational Health Unit and improve the efficiency of document management and retrieval. 
· Occupational Health resources have been deployed to target sickness absence, HAVS, Stress and recruitment into the Council's services.  The referral times into the Occupational Health Unit have reduced from 5 weeks to 10 days as a result of additional staffing support.  However budget limits means that a more permanent solution needs to be considered in the future.
· The unit manager has been active in supporting the Greater Manchester Police Authority following publication of the HSE Police Report and he is further involved in a strategic review of the GMP force health and safety policy and safety management arrangements.
· Significant health and safety problems with completing the new Primrose Hill School required the opening of the school to be delayed by a week and four safety staff was deployed to the school to assist with staff training and contractor liaison to meet new opening deadlines. 
· Significant refurbishment work at Crompton House, Civic Centre and Turnpike house has required safety officers to ensure compliance on these contracts.
· An employee has made a stage-three pension appeal with the pensions ombudsman and the final decision is expected from the ombudsman in November 2007.
· One service complaint has been received from an employee in the past period. 
· Equality Impact Assessments have been completed for all H&S policies and procedures. 
Pay and Grading Review – Update October 2007

Given the potential cost of concluding the equal pay claims / compensation exercise and the unhelpful involvement of no win no fee lawyers, they have had to take a priority in our discussions. Those issues are still being dealt with and will now run at the pace of the legal system. 

We are now able to prioritise pay review matters in the Steering Group discussions with the aim of implementing a revised fair and equitable pay and grading structure with effect from 1 April 2008, which takes account of the relative weight/size of jobs, the impact on the continued delivery of high quality services and the cost of implementation.

In order to do this there are a number of stages we need to go through, including:

· Concluding the job evaluation process to establish the rank order of jobs – older evaluations are being revisited to ensure that any major changes have been accounted for in the JE score we will use to place a job on the payline 

· Establishing the payline i.e. the boundaries between the new grades and the cut off points for JE scores for each new grade 

· The arrangements for assimilation i.e. how do we move from the structure we have now to the structure we will have from April next year 

· How will we look after the people who receive a reduction in contractual pay (either from having lower basic pay or from removal of additional payments) 

· What can we do to help those who do suffer a reduction in contractual pay (e.g. providing training and development opportunities to enable people to be promoted to a higher graded job) 

· Is there any scope to redesign certain jobs to improve performance and which might have a positive impact on grades? 

· What can we do to offset the cost of implementing the new pay and grading structure?

We also need to give urgent attention to the way we will get information out to those employees covered by the review – eg newsletters, roadshows, website, telephone information line, notification of contract changes.

We are continuing to keep in contact with other AGMA authorities who are at about the same stage of development to make sure that there is some consistency across the sub-region.

EQUAL PAY COMPENSATION

CLAIMS ACTIVITY AS AT OCTOBER 2007

	Activity
	UNISON
	GMB
	UNITE
	Stefan Cross
	Total

	Stage 1 Grievance


	49
	67
	3
	24
	143

	Equal pay questionnaire*


	43
	54


	0
	24
	121

	ET1 (Claim to Employment Tribunal)*
	41
	54
	0
	24
	119


* Equal pay questionnaires and ET1’s relate to those claimants who have already submitted a Stage 1 grievance.

In addition to the above for Voluntary Aided Schools there are:

Stage 1 Grievance             56

Equal Pay Questionnaire   50

ET1


      49


Grievance Hearing Activity for September/October 2007

	Activity
	UNISON
	GMB
	UNITE
	Stefan Cross
	Total

	Invite to 1st Grievance Hearing
	44
	62
	3
	0
	109

	Attend 1st Grievance Hearing
	35
	13
	2
	0
	50

	Invite to 2nd Grievance Hearing
	0
	44
	0
	0
	44

	Attend 2nd Grievance Hearing
	0
	27
	0
	0
	27

	Invite to Appeal Hearing
	35
	0
	0
	0
	35

	Attend Appeal Hearing
	32
	0
	0
	0
	32


PART THREE
OTHER STRATEGIC CONTRIBUTIONS AND DEVELOPMENTS

· On-going support of the Admin. Review
· Support to One Council Management Team

· Support for Equality and Diversity Lead Officer Group

· Support for Strategic Leads in Community Cohesion

· Contribution to Agile Working Project
[image: image1.png]Salford City Council


HUMAN RESOURCES – ORGANISATIONAL DEVELOPMENT TEAM

	PROGRAMME:
Transform IN Salford


	TARGET AUDIENCE:
Middle & Senior Managers 


	OBJECTIVES:

To develop Leadership competency, one of the 3 key improvement areas identified in the HR Strategy. This will ensure that Managers can:

· Manage and facilitate change more effectively

· Achieve results and enhanced performance

· Develop teams and improve relationships within the authority

· Deliver through partnerships

· Consult and engage communities

· Set direction, priorities and manage resources cost effectively


	QUANTITATIVE RESULTS:

Cohorts 1- 5

Transform continues to be well received by Managers, reflected in the number who have completed the programme to date:

Directorate   

Number of Managers completing

Cohorts 1 – 5        

Chief Executive

18

Children’s Services

34

Community Health & Social Care

31

Customer & Support Services

39

Environment

12

Housing & Planning

11

Salford Community Leisure

2

Urban Vision

2

Total

149

Cohort 6

There are an additional 31 managers currently working through Cohort 6 of the programme which is scheduled to run at Manchester Business School until December 2007. All Directorates are represented as follows:

Directorate

Number of Managers

Chief Executive

4

Children’s Services

7

Customer & Support Services

9

Environment

1

Housing & Planning

4

Community Health & Social Care

5                            

Salford Community Leisure

1

Total

31

NVQ 4/5 in Management

Of the 11 managers who commenced the qualification in November 2006, 2 have completed the award in full and the remainder are on schedule to complete by the target date of February 2008.

There are 6 managers from Cohort 5 who have confirmed that they wish to commence the qualification early next year. At this point, we will also gauge interest from Cohort 6 managers which will ensure that there is a viable number of participants. 


	QUALITATIVE RESULTS: 

NVQ 4/5 in Management

Following the recent re-tendering process, McKechnies will continue to provide the qualification training for Transform managers.

Executive Diploma in Management / Chartered Manager Status

We are also working with McKechnies to provide all managers who have successfully completed the NVQ 5 in Management with the opportunity to work towards the status of Chartered Manager as part of the Executive Diploma programme. This is subject to demand and potential participants being able to secure funding.

Transform Network

Managers who have attended Transform IN Salford and it’s ‘sister’ AGMA programme are invited to become part of a Transform Network to encourage further development and support change in the council.

The network currently has 101 members and further managers will be invited to join as they commence future cohorts of the respective programmes.

The last meeting of the network took place on 7th September 2007 when approx 35 members attended a lunchtime session at Broadwalk. Martin Vickers, Director of Change and Nick Clifford from Manchester Business School gave presentations on the future approach to the Council's transformation agenda and the contribution that network members can make. 

An on-line discussion forum has recently been introduced to encourage members of the network to share information, ideas and experiences.


	FUTURE PLANS:

It is envisaged that the next cohort of the programme will run in the 2008/9 financial year, subject to monies being available.


	RESPONSIBLE OFFICER:

Lisa Edwards


	DATE: 8th October 2007 


[image: image2.png]Salford City Council


HUMAN RESOURCES – ORGANISATIONAL DEVELOPMENT TEAM

	PROGRAMME:
Short courses to support the authority's competency frameworks


	TARGET AUDIENCE:

All staff


	OBJECTIVES:

To ensure that staff have the appropriate skills and knowledge, and display the appropriate behaviours identified in the authority's managerial and non managerial competency frameworks


	QUANTITATIVE RESULTS:

 Tabled below are details of courses which are planned between 1st October 2007 - 31st March 2008 based on demand from existing waiting lists. Some of the courses have been recently or are currently in the process of being designed (highlighted in bold)

Courses running from 1st October 2007 - 31st March 2008

Course title

Number of courses

Appraisal Process

1

Appraisal Process & Skills

4

Attending & Participating in Meetings

3

Assertiveness

3

Business Writing

1

Conflict Handling

3

Creativity & Innovation

1

Face to Face Communication

1

Influencing Skills

3

Interpersonal Skills

1

Designing & Delivering Effective Presentations

3

Minute Taking

1

Problem Solving & Decision Making

4

Report Writing

1

Team Working

4

Telephony Skills

1

Time Management

2

Total number of courses

37

In addition to the planned courses above, there are also waiting lists for further courses which will need to be planned for the 2008/09 financial year.


	QUALITATIVE RESULTS:

A second Training Officer commenced employment on 2nd July 2007. This has greatly assisted in meeting the demand for courses, as demonstrated in the planned courses above.

 Refinements to existing courses are taking place on an ongoing basis and 

evaluation sheets continue to be very positive. The Organisational Development Team are currently working with the SAP team to develop an electronic corporate evaluation sheet.
As a result of positive feedback the team are receiving an increasing number of requests for bespoke training courses/events, e.g., team building events, specialised conflict handling, appraisal briefings.


	FUTURE PLANS: 

There are plans to develop a range of HR related courses. In addition a number of personal development courses are also being considered.


	ISSUES:

One of the two training officers will be leaving the authority for promotion before the end of the year. Consideration needs to be given as to how the increasing demand for training can be met.

There are ongoing difficulties in securing suitable venues to run courses as there is no dedicated corporate training facility within the council. Broadwalk Training Centre is usually booked up months in advance. This inevitably means an increased cost per course due to the hire costs of other council/external venues. In some cases there are further costs associated with catering where venues to not provide such a service e.g., The Beacon Centre.

Having secured places on courses, officers continue to cancel places at short notice/not give notice. This is costly in financial terms and means that waiting lists remain for longer than necessary. This information is now being reported to Directors on a quarterly basis, along with the reasons for cancellation.


	RESPONSIBLE OFFICER:

Karen Darlington


HUMAN RESOURCES – ORGANISATIONAL DEVELOPMENT TEAM

Update October 2007

	PROGRAMME:
E-Induction  


	TARGET AUDIENCE:
All employees (new and existing)


	OBJECTIVES:

The E-induction module will:

· Enable an understanding of the City Council’s priorities, roles and structures via an online e-learning module.

· Provide consistent delivery of corporate messages 
· Provide an engaging, comprehensive, interactive and motivational induction training process for new starters
· Ensure induction is delivered “just in time”, in an accessible, flexible and self-paced format.
· Offer a minimum induction standard for all new employees.

· Enable staff development opportunities to be highlighted

· Enable content to be updated as and when necessary

· Enable statistical data to be produced - LMS (learning management system) used to monitor users progress/completion of training

· Provide links to other “useful information”, both inside and outside of the City Council, eg. Health & Safety, other training, web addresses, intranet links etc. 

Partners:  Ivy Learning Software (third party utility) 


	QUANTITATIVE RESULTS:

Directorate

No of Users Accessing the Module

No of Users Completing the Module

Chief Exec

6

  6

Children’s Services 

4

  3

Comm Health & Social Care

7

  5

Customer & Support Services

24

16

Environmental Services

1

  0

Housing & Planning 

13

11

Urban Vision

4

  2

TOTAL UPTAKE

59

43

Total Usage – April-September 2007


	FUTURE PLANS:

· A new corporate induction programme is being created which would enable new employees to meet Chief Officers and receive relevant induction information from a cross-section of City Council personnel. 

· The new corporate induction programme would also link into the e-learning induction module – eg. directing people towards this, to ensure that all new (and existing) staff are aware of the e-learning training opportunities open to them.


	ISSUES:

· There are a number of induction processes and materials available across the Council which causes confusion and contributes to a lack of take up for this critical programme. We are working with ICT and the Director of Change to establish an easy to access single model.


	RESPONSIBLE OFFICER:

Andrea McCusker 

HR Officer (Organisational Development Team)

0161-793 3528
andrea.mccusker@salford.gov.uk


[image: image3.png]Salford City Council


HUMAN RESOURCES – ORGANISATIONAL DEVELOPMENT TEAM

Update - October 2007

	PROGRAMME:
Equality and Diversity Training


	TARGET AUDIENCE:
All employees 


	OBJECTIVES:

To ensure that all employees are trained to meet the requirements of the Race Relations (Amendment) Act 2000 and carry out specific roles in relation to equality and diversity as required.

Partners:  

· Equlibra


	QUANTITATIVE RESULTS: 

258 employees have attended Equality & Diversity Training during May-September 2007. (Effective Management, Making Reasonably Adjustments courses)


	QUALITATIVE RESULTS:


	FUTURE PLANS:

A new programme of Equality & Diversity Courses commenced at the beginning of October 2007.  Courses are planned on the following topics:

6 x Equality and Diversity Awareness Courses

3 x Equality and Diversity Managers Courses

9 x Equality and Diversity Customer Service Courses

2 x 3-day Diversity Leaders Courses

Each course will have at least 12 delegates.


	ISSUES:

Attendance at a number of courses has been poor. A review of the quality of programmes has identified high levels of satisfaction rates from attendees, therefore it is concluded that this training is often not given sufficient importance within the organisation. This issue will have to be addressed as it means that courses are not achieving value for money.


	RESPONSIBLE OFFICER: David Horsler 

                                            (Andrea McCusker)

	Date:  5 October 2007


[image: image4.png]Salford City Council


HUMAN RESOURCES – ORGANISATIONAL DEVELOPMENT TEAM

Update – October 2008

	PROGRAMME:
E-Learning


	TARGET AUDIENCE:
All employees 


	OBJECTIVES:

· To enable cost-effective, self-paced, flexible and accessible learning via desktop PCs linked to the Internet/intranet.  

· Allows individuals to choose the delivery method of their training needs and make choices about times of training.

· To enable learning to take place when and where an individual/group need it.  

· Available 24 hours a day, 365 days of the year, thus enabling employees who do not work traditional office hours to undertake learning when suitable to them.

· Cost-effective production of in-house bespoke courses using authoring software (IDeA)– RRA training; Induction modules; small training courses and information modules.

Partners:  

· Ivy Learning (approx 80 courses)

· SCILs (independent sector courses for CHSC directorate only)


	QUANTITATIVE RESULTS:

April – Sept 2007

Directorate/Partner in Salford

Active Users

Courses Accessed

Average Courses per User

Duration of Use (hh.mm)

Chief Exec

30

127

4.2

59.42

Children’s Services

49

187

3.8

89.00

CHSC

165

502

3

223.19

Customer & Support Services

122

766

6.3

491.23

Environmental Services

27

51

1.9

20.47

Housing & Planning

35

195

5.6

75.06

New Prospect Housing

352

2

1

0.34

Salford Community Leisure

21

4

4

0.35

Urban Vision

12

44

3.7

19.18

TOTALS

443

1878

3.2

978.24


	QUALITATIVE RESULTS:


	FUTURE PLANS:

· E-Learning Directorate Champions continue to promote/hold events etc and work as a group to raise awareness of e-learning developments within the City Council and with partner agencies/ organisations.

· To look at how e-learning can be exploited for the benefit of both the City Council and learners – eg. use as pre-course work, blended learning, dip-in-dip-out learning, ‘just-in-time’ learning, refresher training etc


	ISSUES:

· Budget for continued use of externally provided courses (eg. Ivylearning) 

· PLATO – in-house system – should everything sit on one platform for ease of access (one portal) – currently using Ivylearning LMS system and PLATO

· PLATO – would enable external access to courses (eg. home access) – needs to explore in more detail and decision made on way forward


	RESPONSIBLE OFFICER:

Andrea McCusker – HR Officer (Organisational Development Team)

0161-793 3528

andrea.mccusker@salford.gov.uk


[image: image5.png]Salford City Council


HUMAN RESOURCES – ORGANISATIONAL DEVELOPMENT TEAM

Update April 2006

	PROGRAMME:  First Line Manager Training (2 programmes)

· Level 3 – ILM Introductory Award In First Line Management

· NVQ2 in Team Leading


	TARGET AUDIENCE: 

Level 3 - Practising first line managers (6 week programme) 

Level 2 - Newly appointed team leaders, aspiring team leaders or those who wish to progress into management in the future (12 week programme)


	OBJECTIVES:  

Level 3 - To give practicing first line managers the knowledge and skills they need to be able to perform effectively.

Level 2 - To give newly appointed team leaders or aspiring team leaders, the knowledge and skills they need to effectively manage teams.


	QUANTITATIVE RESULTS:  

Level 3 Course – ILM Intro Award in First Line Manager - no courses have run since the last programme finished in April 2007 due to the course being updated.  Next course is due to commence in January 2008

Level 2 Course – NVQ2 in Team leading – this new course commenced in May 2007.  12 people undertook this training as a pilot.  

May 2007

Directorate

Number

CHSC

  4

Customer & Support Services

  8

Total

12


	QUALITATIVE RESULTS 

Level 3 Course – ILM Intro Award in First Line Manager – no statistics

Level 2 Course – NVQ2 in Team leading – all 12 participants have passed the qualification. A new cohort commenced in September 2007 – 31 People are now undertaking the new course (due to complete in December 2007)


	FUTURE PLANS

· The Level 3 course is still under development.  All aspects of this course will be brought in-house eg. all course content will now be delivered by in-house trainers and Salford Consortium will register people with the ILM on behalf of the City Council.   

· The Level 2 Team Leading course has had excellent feedback from the pilot group participants and will continue in the same format.  


	ISSUES:   

Due to the delays with developing the Level 3 programme this has meant a back-log of people waiting for this training (62 people).  

Whilst 2 groups will undertake the course commencing in January 2008, this will only cater for 24 people.  We would need to run further programmes throughout 2008 – eg. April & September 2008 x 2 groups (48 people).  However this would not take into account any new nominations received during early 2008


	RESPONSIBLE OFFICER:   

Andrea McCusker 

HR Officer (Organisational Development Team)

0161-793 3528
andrea.mccusker@salford.gov.uk


[image: image6.png]Salford City Council


HUMAN RESOURCES – ORGANISATIONAL DEVELOPMENT TEAM

	PROGRAMME:
Skills for Life


	TARGET AUDIENCE:

Employees with Basic Skills needs.


	OBJECTIVES:

To raise the minimum literacy, numeracy and IT standards of employees within the City Council


	QUANTITATIVE RESULTS:

Adult Learners Week took place from 21st-25th May 2007. The Skills for Life Project Worker arranged a variety of taster sessions which were very successful (see Appendix 1 for details and evaluation)


	QUALITATIVE RESULTS:

The Principal HR Advisor - Organisational Development and Union Learner Representatives from various unions met with an associate from NWEO on 4th May 2007 to discuss the GO Award and Salford's current position against the award criteria. It was recommended that the authority sign up for the award due to the positive progress in a number of areas.

One HR Advisor from the Organisational Development Team has completed the C&G 9297 unit 1 award in Adult Learner Support. Further team members are completing the training during November 2007. In addition a number of union learner reps have also completed the training.

The joint trade unions in partnership with the City Council and training providers have been successful in securing funding from Unionlearn to increase the capacity of union learner reps within the council and to upskill the workforce. A member of staff from Community Health & Social Care has been seconded to work on the project for 6 months. The main project aims are:

· To expand the network of ULR's in all Directorates

· To up skill existing ULR's

· To establish a sustainable model for the recruitment and development of ULR's to include a comprehensive learning pathway

· To support the identification of staff with SfL and Lifelong Learning needs

· To develop ULR's capacity to organise high quality training and learning with particular reference to the low skilled and hard to reach learners.


	FUTURE PLANS:

A briefing paper has been prepared for the Chief Executive recommending sign up to the GO Award and the Skills Pledge before christmas. An event for the sign up will be arranged and key stakeholders will be invited, including representatives from NWEO, LSC, Trade Unions, HR staff, the Chief Executive and Leader.

A further bid for continued funding will be prepared in the new year Jan-March 08


	ISSUES:


	RESPONSIBLE OFFICER:

Karen Darlington


Appendix 1

Activities during Learning at Work Week

Activities were organised in 2 areas:

· A programme of short SfL taster courses targeted at staff in Environment Directorate (previously involved in the authority's SfL pilot)

· A series of skills check sessions offered to all council staff at 8 different times/venues

Short taster courses

· A choice of 7 taster courses were offered to all staff within the Environment Directorate. Topics included
· Understanding your wage slip
· Basic computers
· Spelling and punctuation
· Muddled with metric
· Return to learn / Pre NVQ
6 of the courses ran (muddled with metric had a low take up)

· Courses were advertised through the ULR Network supported by emails, leaflets and posters

· In total 40 people attended the taster sessions

· Feedback from the evaluations was good. Everyone enjoyed their courses and felt more favourable towards the council as an employer. Most felt they would benefit from longer courses, particularly those who attended the IT sessions.

· The Return to Learn / Pre NVQ session has resulted in an increased number of staff asking to do an NVQ.

Skills Checks

· Skills check sessions were offered in 8 venues across the city. They were staffed by ULR's and staff from the Skills for Life team and delivered by staff from the Salford Plait (Salford, Eccles and Pendleton colleges)
· They were advertised via the intranet (Organisational Development Team managed to secure the front page of the intranet to promote the event), posters and email.
· In total 47 people attended for a skills check with approximately 70% wanting support to improve their English or Maths.
· The most successful sessions were those in the smaller venues or those where ULR's were based, as they were able to encourage staff to come forward.
· Another successful approach was when staff groups had been briefed about the skills checks and encouraged by their line managers to come forward.
· It was less successful in the larger office buildings where more than one Directorate operate, e.g., Civic Centre.
Despite being organised at short notice Adult Learners Week was a positive experience. Attendance was good and showed that staff are keen to take up learning opportunities when offered. The ULR's worked well as a team and were able to target the courses at the intended market. It has provided an invaluable experience for the ULR's in organising and delivering a series of events.

While the skills checks were less well attended they provided an opportunity for some staff needing support with English or Maths, to come forward and find out more. A number of managers who had identified issues within their staff group also came forward to ask for more specific information for their teams. Some managers completed the skills checks themselves to show support  and commitment to learning.

Next steps (follow up from Learning at Work Week)

· Staff from the Skills for Life Team are contacting everyone who completed a skills check and asked for further information. These people have been signposted to current provision e.g., Move On / Get On at Work

· Enquiries from different sections of the council are being followed up In particular Community Health & Social Care, Customer & Support Services and Environment Directorates are being advised on how their staff can be supported with SfL.

· After discussions with ULR's, they have identified a number of areas where they feel further training / support would be beneficial e.g., IAG

· A number of courses for the Adult Learner Support Certificate have been arranged to be delivered by the Salford Plait. Staff including ULR's and HR have signed up to attend.

· A programme of short courses was put together for all staff, around SfL topics (Dyslexia awareness, readability, metric, percentages, financial literacy) These have been running in July.

[image: image7.png]Salford City Council


HUMAN RESOURCES – ORGANISATIONAL DEVELOPMENT TEAM

	PROGRAMME:
Transform IN Salford


	TARGET AUDIENCE:
Middle & Senior Managers 


	OBJECTIVES:

To develop Leadership competency, one of the 3 key improvement areas identified in the HR Strategy. This will ensure that Managers can:

· Manage and facilitate change more effectively

· Achieve results and enhanced performance

· Develop teams and improve relationships within the authority

· Deliver through partnerships

· Consult and engage communities

· Set direction, priorities and manage resources cost effectively


	QUANTITATIVE RESULTS:

Cohorts 1- 5

Transform continues to be well received by Managers, reflected in the number who have completed the programme to date:

Directorate   

Number of Managers completing

Cohorts 1 – 5        

Chief Executive

18

Children’s Services

34

Community Health & Social Care

31

Customer & Support Services

39

Environment

12

Housing & Planning

11

Salford Community Leisure

2

Urban Vision

2

Total

149

Cohort 6

There are an additional 31 managers currently working through Cohort 6 of the programme which is scheduled to run at Manchester Business School until December 2007. All Directorates are represented as follows:

Directorate

Number of Managers

Chief Executive

4

Children’s Services

7

Customer & Support Services

9

Environment

1

Housing & Planning

4

Community Health & Social Care

5                            

Salford Community Leisure

1

Total

31

NVQ 4/5 in Management

Of the 11 managers who commenced the qualification in November 2006, 2 have completed the award in full and the remainder are on schedule to complete by the target date of February 2008.

There are 6 managers from Cohort 5 who have confirmed that they wish to commence the qualification early next year. At this point, we will also gauge interest from Cohort 6 managers which will ensure that there is a viable number of participants. 


	QUALITATIVE RESULTS: 

NVQ 4/5 in Management

Following the recent re-tendering process, McKechnies will continue to provide the qualification training for Transform managers.

Executive Diploma in Management / Chartered Manager Status

We are also working with McKechnies to provide all managers who have successfully completed the NVQ 5 in Management with the opportunity to work towards the status of Chartered Manager as part of the Executive Diploma programme. This is subject to demand and potential participants being able to secure funding.

Transform Network

Managers who have attended Transform IN Salford and it’s ‘sister’ AGMA programme are invited to become part of a Transform Network to encourage further development and support change in the council.

The network currently has 101 members and further managers will be invited to join as they commence future cohorts of the respective programmes.

The last meeting of the network took place on 7th September 2007 when approx 35 members attended a lunchtime session at Broadwalk. Martin Vickers, Director of Change and Nick Clifford from Manchester Business School gave presentations on the future approach to the Council's transformation agenda and the contribution that network members can make. 

An on-line discussion forum has recently been introduced to encourage members of the network to share information, ideas and experiences.


	FUTURE PLANS:

It is envisaged that the next cohort of the programme will run in the 2008/9 financial year, subject to monies being available.


	RESPONSIBLE OFFICER:

Lisa Edwards


	DATE: 8th October 2007 


� EMBED MSPhotoEd.3  ���


� EMBED MSPhotoEd.3  ���


� EMBED MSPhotoEd.3  ���


� EMBED MSPhotoEd.3  ���


� EMBED MSPhotoEd.3  ���


� EMBED MSPhotoEd.3  ���


� EMBED MSPhotoEd.3  ���


[image: image8.png]Salford City Council


_1180779937.bin

_1182164506.bin

