REPORT OF THE HEAD OF LAW AND ADMINISTRATION

TO THE

DIRECTOR OF CORPORATE SERVICES

RE-GRADE OF TEAM LEADERS : LEGAL SECTION

	1.
	INTRODUCTION

	
	

	
	This report seeks approval to re-grade the following Team Leader posts in the Legal Section from PO5/6 to Local Scale (SCP 50-53) with effect from 1st June, 2004 :-

	
	

	
	
Principal Solicitor / Team Leaders (Family & Community Law)

	
	
Principal Solicitor / Team Leader (Litigation)

Principal Solicitor / Team Leader (Land & Property

Principal Solicitor / Team Leader (Housing)

Principal Solicitor / Team Leader (Crime & Disorder)

	
	

	2.
	REASONS

	
	

	(i)
	Retention of Staff

	
	

	
	The Team Leaders are all qualified solicitors with considerable years of post qualification experience. The Person Specification states as an essential criterion that postholders must be, inter alia, qualified solicitors / barristers.

	
	

	
	In an increasingly competitive market place, both within local authorities and in private practice, it is vital that the City Council does its utmost to retain experienced staff, and accordingly I believe that it is necessary to re-grade these posts to retain such staff.

	
	

	(ii)
	Increased Duties and Responsibilities

	
	

	
	Since the posts were assigned their present grades, there has been an increase in duties, responsibilities and workloads attached to these posts. These include :-

	
	

	
	Family & Community Law

	
	

	
	There has been a substantial increase in the amount of legal advice and representation, which is expected to be provided to the Community & Social Services Directorate, particularly in the field of child care work. In addition, there has been a corresponding increase in demand for advice on adult matters. The recent introduction of High Court Judicial Protocol makes it inevitable that more legal input will be needed in child care applications, particularly in relation to Court appearances and meetings of experts and other relevant individuals. The Community & Social Services Directorate are also asking for much greater training in legal issues, and a substantial proportion of this demand falls upon the Principal Solicitor / Team Leader.

	
	

	
	Litigation

	
	

	
	The Team Leader is becoming involved in more strategic Council-wide issues, e.g. Council Policy on Highways and Personal Injury Insurance Claims. In addition, a number of Council Directorates are expanding their enforcement role, e.g. Housing, Highways, Planning, Building Control, Benefit Fraud, and this is already leading to an increase in legal enforcement work, including prosecutions. The Principal Solicitor / Team Leader is also having to advise on policy issues relating to the City Council’s enforcement activities.

	
	

	
	Land & Property

	
	

	
	There has been a substantial increase in the Council’s acquisition and disposal programme, and this rate of increase will accelerate as a result of substantial Central Government funding. The Land & Property Team has had to recruit additional temporary staff – at present there are four – and it is inevitable that there will have to be increases in the permanent structure of the Team. The Team Leader has taken on a greater management role in ensuring Capital Receipts and acquisition targets are met, and is having to liaise and work with an increasing number of Council Directorates.

	
	

	
	Housing

	
	

	
	There has been a recent restructuring involving a virtual doubling of the permanent staff in this Team. There has been a substantial increase in work, particularly relating to disrepair claims, often from private practice solicitors who act as “claims farmers”. The Principal Solicitor / Team Leader has an increasing role in co-ordinating and implementing corporate strategies to deal with such claims. The postholder also has an increasing role in the internal reporting mechanisms of Team’s main client, New Prospect Housing Limited.

	
	

	
	Crime & Disorder

	
	

	
	This is a growing and developing area of law, in which Salford City Council is in the vanguard. The Principal Solicitor / Team Leader has increasing responsibilities in developing strategic corporate policies and practices in conjunction with other Council Directorates and outside agencies, including the Police. An ongoing restructuring will lead to a substantial increase in the number of staff for whom the postholder will have responsibility.

	
	

	(iii)
	Comparators

	
	

	
	At the present time, the Principal Solicitors / Team Leaders compare unfavourably with comparable staff in other parts of the Corporate Services Directorate.

	
	

	
	For example, the post of

which is below Assistant Director Level in the Finance Section is graded at

	
	

	3.
	SUMMARY

	
	

	
	These posts require the postholders not only to carry a large personal caseload, but also be responsible for the supervision, management and development of teams of staff, numbers of which in most cases are growing. In addition, they are also required to advise on corporate issues, and are taking on increasingly strategic roles.

	
	

	
	The postholders are often “the face” of the City Council at meetings with external parties.

	
	

	
	One of the postholders has already accepted a post with another Local Authority, although that is not the catalyst for this report.

	
	It is necessary for the City Council to attract and retain high calibre staff. If any of these posts become vacant, it is simply not an option for the work, which attaches to these posts not to be undertaken. In such situation, much of their work would have to be put out to private practice and / or Counsel, both of which are inevitably much costlier options for client Directorates.

	
	

	
	For the above reasons, it is recommended that the posts be re-graded as indicated above.

	
	

	4.
	COSTS

	
	

	
	The costs of adopting this recommendation would be £14,285 per annum, at the top of the scale.

	
	

	
	The proposed new staffing structure and costings are set out in the table below.

	CURRENT

	PROPOSED

	Post
	Grade
	No.
	Salary at max

£

	Post
	Grade
	No.
	Salary at max

£
	Comments

	Principal Solicitor /

Team Leader
	PO5/6
	5
	35,934
	Principal Solicitor /

Team Leader
	Local Scale

SCP50-53
	5
	38,791
	Re-grade

	Total
	
	
	179,670
	
	
	
	
	193,955

IS/JMC

1st March, 2004.

C:\joan\ian sheard report 0103.doc

