Report of Head of Salford @dvance

To Corporate Services Lead Members Meeting 15th September 2003
Recruitment and Retention Scheme-

Review and Findings on the Grading of Key Posts

1. The Recruitment and Retention Scheme has operated since 1999 and involved payment of a 10% salary premium to posts within IT Services (20% for data Communications specialists). The scheme was introduced as a package of measures in light of the high staff turnover (peaking at approximately 25%) in the run up to and beyond the Year 2000 IT systems threat.

2. The scheme has been reviewed periodically since that date and extended due to the continuing Recruitment and Retention problems within the IT sector
3. A team of Officers including Personnel, IT Services and Staff side representatives undertook a recent review and the conclusion was that the case was no longer valid. The full findings and recommendations on the review are available from the Report dated April 2003
4. However, it was revealed during this research, that the gradings of certain key positions within the Service, namely IT Training and Support Officers and Web Development Officers were significantly below the market rate, indeed, the positions were the lowest paid when compared to the levels of similar positions within the target comparative baseline of Greater Manchester Councils (see appendix 1), despite Salford being at the forefront in key areas covered by the posts including:
Training and Support…

Leading Activities

· Advanced ECDL Test Centre status as approved by the British Computer Society (one of the few Local Authorities accredited)

· Accredited Training Organisation by the Institute of IT Training

· Approved Learn Direct Hub for mentoring and support of on-line users of training materials based on ECDL

· Team to play a significant role in the development and deployment of the National CRM academy products and services

· Officers to undertake the Microsoft Office Specialist qualification and Professional Training qualification

· Range of new and highly sought after skills in development to facilitate rollout of new products to support e-Government programme: Content Management (Obtree), Microsoft FrontPage 2000, Web authoring, Visual Basic, SIMS SQL, Macromedia graphical design, Database design, creation and administration

Web Development…

· Continue to develop / disseminate e-Government Pathfinder products

· Will substantially contribute to development and deployment of National CRM academy products

· Officers will participate in the ‘Microsoft Software Development Certification’ training programme. Skills developed in this series of training courses will be required for this post and put them at the leading edge of development skills

· Range of new and highly sought after skills in development to facilitate rollout of e-Government programme including:

HTML, Microsoft FrontPage 2000 web authoring, Microsoft Visual Interdev web solution development, Macromedia graphical design, Java Scripting, Active Server page development, Microsoft .Net development, Microsoft Access database design, creation and administration, Microsoft Outlook solution development, Microsoft Visual Basis scripting; Extendable Markup Language.

5. It is proposed therefore that the posts indicated below be temporarily upgraded as shown, to bring them into line with the average remuneration in Greater Manchester Authorities in order to offer competitive salaries, recognise the leading position gained and avoid recruitment and retention difficulties, pending the outcome of the Job Evaluation exercise
Post
No

Posts
Present Grade
Proposed Grade
Cost

£ pa

IT Training and Support

· IT Trainers

These posts are responsible for Customer training needs appraisal, course development, delivery and post training customer support

· IT training Supervisor

This post is responsible for planning and coordinating the day to day work of the training team, resource scheduling, development and application of standards and management of SLAs

Web Development

These posts are responsible for the specification, design, development and support of internet and intranet facilities and associated bespoke applications development and office automation integration work.

 The distinction between the grades is due to the level of analytical skill and supervision which will be expected
6

1

4

2

1
SC 3-6

SO1

SC5 – SO1

SC5 – SO1

PO 1/2
SC 5 – SO 1

PO 1

SO 2

PO1-2

PO 2/3
13,320

3222

8148

9462

2415

Total
36,567

6. The additional overall cost of £36,567 represents a FULL year. The position for the current year of 2003/4 will be pro-rata for the remaining six months at £ 18,283.
 Both the demand in 2003/4 and the full amount in 2004/5 can be met from Salford @dvance’s existing baseline budget as confirmed following a detailed consultation with Finance Services
7. Recommendations

That the above posts be temporarily upgraded as shown, pending the outcome of the Job Evaluation exercise and that detailed consultation with personnel services be undertaken

Appendix 1

Summary of Findings from Survey

[image: image1.wmf]£10,000

£12,000

£14,000

£16,000

£18,000

£20,000

£22,000

£24,000

SALFORD

GM COUNCILS

IT TRAINING

[image: image2.wmf]£10,000

£12,000

£14,000

£16,000

£18,000

£20,000

£22,000

£24,000

£26,000

SALFORD

GM COUNCILS

WEB DEVELOPMENT

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

MW/Salford @dvance/ Page 1 of 4

[image: image3.wmf]£10,000

£12,000

£14,000

£16,000

£18,000

£20,000

£22,000

£24,000

SALFORD

GM COUNCILS

IT TRAINING

[image: image4.wmf]£10,000

£12,000

£14,000

£16,000

£18,000

£20,000

£22,000

£24,000

£26,000

SALFORD

GM COUNCILS

WEB DEVELOPMENT

_1124738143.xls
Chart1

		SALFORD		SALFORD

		GM COUNCILS		GM COUNCILS

WEB DEVELOPMENT

16371

5550

19533

5795

Chart2

		SALFORD		SALFORD

		GM COUNCILS		GM COUNCILS

IT TRAINING

13122

6462

19018

3378

Sheet1

		

				COMPARISON OF SALARY RANGES USING AN AVERAGE OF GM AUTHORITIES

						SALARY RANGE

				RESEARCH / DEVELOPMENT / WEB		SALFORD		GM COUNCILS

						£16,371		£19,533

						£5,550		£5,795

				IT TRAINING		SALFORD		GM COUNCILS

				SALFORD		£13,122		£19,018

				GM COUNCILS		£6,462		£3,378

Sheet2

		

Sheet3

		

_1124738144.xls
Chart1

		SALFORD		SALFORD

		GM COUNCILS		GM COUNCILS

WEB DEVELOPMENT

16371

5550

19533

5795

Chart2

		SALFORD		SALFORD

		GM COUNCILS		GM COUNCILS

IT TRAINING

13122

6462

19018

3378

Sheet1

		

				COMPARISON OF SALARY RANGES USING AN AVERAGE OF GM AUTHORITIES

						SALARY RANGE

				RESEARCH / DEVELOPMENT / WEB		SALFORD		GM COUNCILS

						£16,371		£19,533

						£5,550		£5,795

				IT TRAINING		SALFORD		GM COUNCILS

				SALFORD		£13,122		£19,018

				GM COUNCILS		£6,462		£3,378

Sheet2

		

Sheet3

		

