
[image: image1.jpg]Salford City Council Job description

	Directorate:
	Chief Executive
	Section:
	Greater Manchester Community Safety Partnership Team

	Job details:
	

	Job title:
	Partnership Team Manager

	Grade:
	Local Scale J

	Location of work:
	Chester House

	Directly responsible to:
	AGMA Chief Executive with lead role in Crime and Disorder, and the Greater Manchester Executive Group

	Directly responsible for:
	Information and Research Manager, Partnership Coordinator

	Hours of duty:
	36 hours per week in accordance with the flexible working hours scheme

	Primary purpose of the job:
	To manage and lead the Greater Manchester Community Safety Partnership Team in line with the ‘Mission Statement’ and the ‘Terms of Reference’ of the ‘Executive Group’ and ‘Partnership Business Steering Group’.

	Post ref no:
	

	Main duties and responsibilities/accountabilities

	1. Work with the AGMA Chief Executives office with the lead role in crime and disorder to support all county level business groups including the Executive Group, Partnership Business Steering Group, Community Safety Managers Group, Drug Action Team Coordinators Group, Youth Offender Team Managers group and other partnership groups as and when required.

2. Working to and with a senior manager of Salford City Coundil (currently Executive Manager in the Chief Executive Directorate) and on a day to day basis with the Greater Manchester Police senior secondee within the team

3. Manage the production of the annual Greater Manchester Strategic Assessment document, ‘Opportunity Strategy’ and Delivery Plan. Monitor and evaluate the targets set between the relevant partners. Organise and lead events between joint agencies such as commissioning work within the document and prioritising recommendations from research undertaken by GMAC analysts.

4. To lead, manage and develop the Greater Manchester Community Safety Partnership Team to ensure effective performance and to promote continuous improvement.

5. Manage and support the development of partnership business in terms of aims and objectives.

6. Design, develop, establish and evaluate partnership working and ensure service delivery through joint working.

7. To develop and maintain effective communication between partnerships, internally and externally and to report on performance and initiatives to the Partnership Business Steering Group and Executive Group.

8. Develop and maintain good communication with the local, regional and national media.

9. To identify opportunities and secure funding to enhance partnership delivery.

10. To represent the partnership at conferences and attend relevant meetings within Greater Manchester and nationally.

11. To be responsible for relevant budgets assigned to the post holder and team and to comply with AGMA financial and contract procedure policy.

12. To chair relevant partnership sub-groups.

13. To identify new opportunities for building partnerships by proactively scanning for developments including networking with other agencies. Develop new initiatives to enable the Executive Group and Partnership Business Steering Group and Partnership Team to respond to national, regional and local community safety needs, issues and legislative changes.

14. Assist in the development and implementation of the crime and disorder policy framework on behalf of AGMA and influence partnerships to ensure a holistic approach in order to achieve aims and objectives.

15. To manage staff performance using the Performance Appraisal System, ensuring that annual and interim meetings take place and objectives are agree and actioned.

16. Ensure that all staff are aware of their responsibilities for health and welfare and to provide encouragement and guidance in order to enhance the efficiency of all members of staff
17. To monitor and effectively manage sickness absences of staff and deal with in accordance with the City Councils Attendance Management Policy

18. To assist in the recruitment and selection of staff in accordance with the City Councils recruitment and selection code of practice

19. To undertake staff appraisals of subordinate staff and to assist in determining on and off the job training needs of staff

20. To undertake such additional duties as are reasonably commensurate with the level of the post

21. The post holder will carry out their duties with full regard to Salford City Council's Equal Opportunities and Health and Safety policies and the Community Plan

22. To contribute and demonstrate a commitment to Salford's City Council Crime and Disorder Reduction Strategy

Review arrangements:

The details contained in this job description reflect the content of the job at the date it was prepared. It should be remembered, however, that it is inevitable that over time, the nature of individual jobs will change, existing duties may no longer be required and other duties may be gained without changing the general nature of the duties or the level of responsibility entailed. Consequently, the council will expect to revise this job description from time to time and will consult with the postholder at the appropriate time.

Salford City Council are currently in the process of undertaking a job evaluation exercise as part of its commitment to achieve an equitable grading system for its staff. It is envisaged that this system will be ready for implementation for the budget year 2005/2006. It is inevitable as a consequence of this that the grade of some jobs will change. Implementation will be phased over a period of up to 3 years at the conclusion of the process and in consultation with our Trade Union colleagues. Progress in respect of the job evaluation exercise will be communicated to all staff via regular newsletters and briefings as appropriate.

Date job description prepared/revised:
January 2006

Prepared/revised by:

Owen Topping

Agreed job description signed by holder:

Date:

Personnel/JD Partnership Team Manager

