Developing Workforce Skills – The Council Context

	1
	The Cabinet Workplan and Priorities 2005/6


	1.1
	The Workplan identifies;

“During the last year we introduced a comprehensive Human Resource Strategy designed to support improvements in service delivery” and

“The [Human Resource] strategy provides a framework for supporting and encouraging continuous improvement”.

This sets a clear context for all development activity to be primarily related to enabling staff to meet (future) needs as defined through the service planning arrangements. 

In response to this, at a Council level we have agreed the priorities for development as;

· Leadership.

· Customer focus.

· Equality and diversity.

And allocated resources accordingly.

This is in line with the national priorities for local government set out in Transforming the Organisation, Improving Performance: the Local Government Pay and Workforce Strategy 2005 (ODPM and the Local Government Association – July 2005). 


	1.2
	Recently the Council has been responding to;

1. The 2005 Pay and Workforce Strategy (above)

2. The establishment of the North West Improvement Network (July 2005). This is a network of all local authorities in the region and has responsibility for delivering ‘capacity building’ programmes on behalf of the ODPM (including a budget of £7.9m over 3 years).

3. NJC Guidance on Local Workforce Development Plans (June 2005). This guidance updates the ‘Green Book’.

Central to responding effectively is the need to develop;

1. A Workforce Development Plan (an analysis of future workforce needs and strategies to meet that need)

2. A Skills Audit (identifying existing skills in the workforce and high priority skill needs)

3. A Learning Plan (the programme for developing the workforce in line with 

· The skills needed to do the job

· The skills needed to progress

· Their personal needs)

Proposals to reflect these new developments will be presented in due course.


	2
	Directorate-Level Priorities


	2.1
	At a Directorate level the prioritisation of development resources is necessarily more complex.

In addition to reflecting the Council level priorities, development plans need to take account of a varied agenda which will include for example;

· Meeting certification requirements to use particular types of machinery.

· Meeting nationally set targets.

· Maintaining ‘fit-to practice’ requirements for some professions.

· Facilitating career progression, particularly into ‘hard-to-fill’ positions.

· Supporting the introduction of new technology or new business processes.

Additionally development plans will need to take account of available resources.


	2.2
	The Community, Health and Social Care Directorate, and those elements of the Children’s Services Directorate responsible for the social care of children have, since the late 1980’s, been the recipients of relatively large amounts of Government funding to support training and development.

This funding has not only made significant resources available, but has prescribed how those resources should be spent and on whom.

The report to this meeting from the Lead Members for Adult Social Care and Children’s Services gives details of the current implications of that arrangement. 

Significantly these are; 

· A focus on qualification targets (using NVQs) which represent only part of the development needs of the staff, 

· The number of staff working in the relevant service areas who are not given access to those resources, and

· The uncertain future of the funding.

As a consequence of this funding stream the training plans for staff in the relevant areas has developed in a very different way from the rest of the Council.

The outcome of these arrangements is impressive. The effective management of the available grants over nearly two decades has created a qualification profile and culture of learning that is exemplary.


	2.3
	Other service areas have developed differently, although there are a number of common features. For example, NVQs have been, or are being used in many areas of the Council. A survey in 2000 showed that they were used in;

· ICT

· Customer Services

· Craft

· Housing

· Citywide

However there are few subjects where there is an overall ‘approach’ to training and development across the Council. This includes no overall approach to maximising external funding (for example from the Learning and Skills Council).


	3
	The Council as a Socially Responsible Employer


	
	Over 40% of our workforce and over two thirds of staff on lower grades are residents of the City. 

In response to the Salford Employment Plan the Council aims to be a socially responsible employer and therefore relate the impact of its training and development activities on the employability and skills agenda for the City.

National statistics suggest two thirds of the over 16 population are below Level 2 in terms of literacy, and three quarters below in terms of numeracy. In Salford over half of adults have no qualification above level 1 and have above average basic skill needs.

This issue is identified as a priority in the draft Community Plan.

Therefore it is integral to the Council’s Learning Plan that acknowledgement is given to addressing basic skills and encouraging a positive attitude towards learning. This will have a direct influence in developing skills needed to do the job but also addresses citizenship issues and contributes to the Council pledges.

A pilot ‘Skills for Life’ programme is currently being evaluated with a view to making proposals for further development.


	4
	Conclusion


	4.1
	The report from the Lead Members for Adult Social Care and Children’s Services represents learning outcomes in terms of both qualifying and non-qualifying activities. 

Qualifications are important in certain situations, for example;

· They establish a ‘right to practice’ for some job roles,

· They can be used as a quality assurance method,

· They are a mark of achievement for individuals.

However the nature of job-related training is that qualifications are often not accessible (they require a considerable length of learning and there needs to be an assessment), too expensive (although funding is available from the LSC up to Level 2) or relevant. Therefore it important to evaluate the impact of training and development through a number of approaches. The use of competence-based appraisal (under development) will be critical to understanding the link between learning and performance.


	4.2
	This report summarises the current learning framework in the Human Resource Strategy. 

It also identifies that the developing external context is generating a review of this position at a Council-wide level. Part of that review will be the need to reflect the balance between an increasing need to have a common approach and the differing situations and pressures at Directorate and service-level. The other report shows the development of good practice in one area of service. It is important that this is shared and other examples from other areas are equally made available to drive improvements and drive a common approach.


