	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR

CHILDREN’S SERVICES

TO CUSTOMER AND SUPPORT LEAD MEMBER
ON 24 JANUARY 2011

TITLE: CHILDREN’S SERVICES FILLING OF VACANT POSTS – SPECIALIST SERVICES - TEAM MANAGER AND PRINCIPAL MANAGER

RECOMMENDATIONS:
1. That pending the agreement of the new Specialist Services structure by the Deputy Leader and Chief Executive, Lead Member gives approval to the filing and necessary advertisement for the posts of Team and Principal Managers within Children’s Specialist Services that are currently filled by agency staff.

EXECUTIVE SUMMARY:
BACKGROUND
A number of Team and Principal Manager roles within Children’s Specialist Services are currently filled by agency staff. This is creating instability within the workforce due to a high turnover of agency staff and resulting negative impact on management and leadership of social workers. In turn, this is hindering progress in achieving the actions within the Safeguarding Action Plan. High numbers of agency staff are significantly contributing to budget pressures.
The new structure for Children’s Services specialist services is being developed. Lead Member approval is requested to advertise and fill permanently the posts of Team and Principal Manager pending the agreement of the new Specialist Services structure by the Deputy Leader and Chief Executive. Numbers of posts are as follows:

Team Manager – 11 vacancies
Principal Manager – 3 vacancies

This would enable us to replace agency staff with permanent Salford City Council employees.

BACKGROUND DOCUMENTS:
DfE Improvement Notice, agreement to fill posts would support the following section of the improvement notice which states:

Capacity and Capability

 (ix) ensure that there is adequate management capacity within the service (in particular the Court and Child Protection Teams), reduce the number of social workers that managers are supervising and ensure such supervision is robust and regularly reviewed by senior management;

 Specialist Services Restructure report – to be considered by Deputy Leader and CEX w/c 24th January

ASSESSMENT OF RISK:
Appointment to this key senior management role is vital to keep children safe in Salford, and to protect the reputation of the City Council as a whole.
	

SOURCE OF FUNDING:
From existing resources – see Financial Implications below.
	

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

1. LEGAL IMPLICATIONS

Provided by: N/A
2. FINANCIAL IMPLICATIONS

The overall cost of Specialist Services is being factored into the CSR processes and being considered by Budget Efficiency Working Group. Overall the cost of the new structure will add approximately £3m to the overall cost of Children’s Services. The posts referred to above are currently being funded but at agency rates. Permanent recruitment would reduce current expenditure. Cost of agency staff is contributing to the in year deficit.
3. ICT STEERING GROUP IMPLICATIONS
Provided by: N/A
PROPERTY (if applicable): These teams accommodation requirements are currently being considered within the Council’s accommodation strategy. The current bases include Minerva House and Sutherland House. Future options will include Unity House and the Civic Centre.
HUMAN RESOURCES: Joanne Finnerty, Strategic HR Manager (607 8603)
CONTACT OFFICER :

Jon Stonehouse, Acting Deputy Director for Children’s Services (778 0131)

Joanne Finnerty, Strategic HR Manager (607 8603)

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

KEY COUNCIL POLICIES:

