	Housing & Planning Directorate

Staff Development Plan
	
	[image: image1.png]Salford City Council

Housing & Planning Directorate

Staff Development Plan

2006

Date of Last Review : Jan. 2006

1.0 Introduction

1.1 The purpose of this plan is to ensure that all staff within the Housing and Planning Directorate are given the opportunity to achieve their maximum potential and develop themselves further.

1.2 The plan provides the directorate with a framework for continuous improvement and success to be delivered through our most valuable resource – our staff.

1.3 The plan has been designed as a living document to be reviewed on an annual basis and updated accordingly to accommodate the ever-changing environment in which we work.

2.0 Background – National and Local Context

2.1 The Government is committed to creating sustainable communities where people want to live and work. In support of this, the council’s vision is ‘to provide the best quality of life for the people of Salford’ which in turn is reinforced through the seven pledges.

2.2 In support of the council’s vision and pledges, on a directorate level our objective is to help create a future where people see Salford as a great place to live, work, learn, enjoy and invest in.

2.3 Our objective is achievable and a lot of progress has been made already through the dedication and hard work of our staff over recent years. We must ensure continuing success in our efforts to face the challenges ahead of us and work in line with the Government’s Comprehensive Performance Assessment criteria as well as national/local best value performance indicators.

2.4 The ODPM’s Local Government and Workforce Strategy 2005 focuses on organisational development and that the success of local government depends heavily on the attitude, skills and knowledge of it’s people. Through an effective and comprehensive approach to people management (including skills development and active recruitment and retention) local government can become an employer of choice.

2.5 The council is aware of the importance of skilled and motivated staff and this has been recognised in the Cabinet Workplan 2005/06 under the theme of ‘Investing in our Workforce’.

2.6 In addition to this, the council has adopted a Human Resources Strategy 2004-2007 that was designed to support the development of a workforce that is ‘fit for purpose’ and able to provide high quality customer focused services.

3.0 Directorate Context

3.1 Salford covers almost 40 square miles and is home to over 200,000 residents and as a result the directorate is responsible for a diverse range of work areas and service objectives.

3.2 To be able to achieve these objectives, the directorate understands the need to retain existing staff and attract new staff in order to deliver an effective, efficient and professional service to the residents of Salford both now and for the future.

3.3 The merger of Housing and Planning to form one directorate is seen as the perfect opportunity to introduce a plan that takes into account the development of new and existing staff in line with the national and local context discussed above.

3.4 Following the merger, the directorate now consists of 220 posts that cover a wide range of issues all of which play an important role in the delivery of the council’s vision and pledges.

3.5 In addition to the staff actually within the directorate, the staff of New Prospect Housing Ltd, Urban Vision and emerging organisations provide housing and planning related services on behalf of the authority. In view of this, it would seem sensible to establish a link in terms of staff development and training to ensure key areas such as customer care are of a similar standard regardless of the provider.

3.6 The directorate is committed to ensuring processes are in place for staff to develop themselves as individuals and achieve their maximum potential.

3.7 A summary of some of the general training that has been carried out by the directorate over the past 12 months is contained in Appendix 1.

3.8 The aims of the directorate in terms staff development mirror those set out in the authority’s Human Resource Strategy 2004/07 and are as follows: -

· To attract, develop and retain a diverse and fit for purpose workforce,

· To achieve a motivated workforce,

· To support individual development and performance at all levels,

· To work in partnership with others to improve performance, skills and knowledge,

· To listen to the needs of the workforce,

Each of these aims supports the Council’s mission statement, pledges and current cabinet workplan.

4.0 Key Areas of Development

4.1 The directorate has grouped the development of the workforce into six key areas.

· Induction

· Statutory Requirements

· Team Development

· Directorate Development

· Individual Development

· Management Development

4.2 The first and one of the most important areas of development is the Induction process for new members of staff. This process should introduce staff to the council as a whole as well as provide them with core information about the directorate itself. In addition to this, the Induction process should be seen as a chance to carry out a ‘development needs analysis’ for each individual and produce a development plan tailored to their individual needs, aspirations and career plans.

4.3 The second area of development covers generic statutory requirements and shows how they can have a positive impact on our customers. This area of development covers important topics such as Section 17 of the Crime & Disorder Act 1998. Workforce awareness and knowledge of this can help the directorate contribute towards reducing crime and improving the quality of life for our customers which ties into Pledge 2 – Reducing Crime in Salford.

4.4 Other topics included in this area include equality and diversity to promote inclusion plus health and safety awareness. Thorough knowledge and understanding of key legislation by our workforce is vital to ensure the authority meets it’s statutory duties as a public body.

4.5 Teamwork and team development forms another key area. Team away days, Service Improvement Plan days and best practise site visits all play an important role in helping individuals work as a team to provide advice and support to each other and work towards common goals.

4.6 There are certain topics that can be applied across the directorate as a whole. For instance, the merger of the directorate is a valuable opportunity for staff to integrate, expand and share their knowledge of housing and planning issues. This would create a better understanding within the directorate and in turn help provide an improved service to our customers.

4.7 In addition to this, given the nature of the front facing services our directorate provides, it is vital that our staff are equipped with customer

care skills. These skills are an essential criteria in our directorate in terms of staff being able to communicate effectively with our customers

through a variety of methods in an easy to understand and professional manner.

4.8 Finally, in terms of directorate development we are working towards achieving Investors in People status that will provide the directorate with a competitive advantage through improved performance, motivation and public recognition.

4.9 In terms of individual development, then investment in ICT and day release courses is required based on personal needs highlighted through appraisals and workplans. Development on an individual basis can also be provided through establishing shadowing opportunities either within each team or across the directorate. The provision of mentoring/coaching sessions on a one to one basis to support and

guide staff is also a valuable method of sharing knowledge and experience.

4.10 To be able to develop sustainable communities through the work of the directorate, it is vital that we have effective leaders in place to drive our work forward and plan for the future. Therefore the development of the

directorate’s management level is key in being able to achieve our goals. Opportunities such as supervisory skills training and the Transform In Salford method plus involvement in the other key groups discussed above will help the directorate achieve this.

5.0 Delivery and Implementation of the SDP

5.1 In terms of delivery, the directorate understands the importance of using a method that is easy, open, flexible and above all meets the needs of the workforce. To invest in a method without workforce consultation would defeat one of the main aims of this directorate plan – ‘to listen to the needs of the workforce’.

5.2 In view of this, the directorate has carried out a consultation exercise with all members of staff to gauge their opinions on the type of development opportunities they are interested in and through what method they would prefer to access the opportunities (Refer to Appendices 2 & 3).

5.3 Through the staff consultation exercise and the work carried out with the directorate Staff Development Steering Group a number of points have been raised that would allow for the effective delivery of the directorate plan.

5.4 One of the points raised was the need for a central co-ordinating body to take responsibility for researching, updating and monitoring the directorate’s SDP. This role would liaise with teams and act as a central contact point to provide advice, support and guidance to staff.

Given the new structure of the directorate it is logical that this role would lie within the Business Support Services division.

5.5 Following on from this, the co-ordination of a ‘development needs analysis’ for the directorate is essential in order to focus resources and address any gaps. This analysis would act as a benchmark for monitoring purposes in terms of performance indicators to ensure the plan is working and that there is continuous improvement within the directorate.

5.6 Taking information from this analysis, plus the recent round of appraisals and the consultation work, a rolling programme of development opportunities linked to the 6 key areas discussed above in Section 4 can be produced that would cover standard requirements for the directorate. The co-ordination of this programme would again logically sit within the Business Support Services Division. A brief

summary of some of the proposed areas of development is contained within Appendix 4. This will be developed further once the training needs analysis has been completed for the directorate.

5.7 In terms of accessibility, then opportunities need to be available via as many routes as possible and widely publicised and promoted. From the consultation work carried out the preferred method for staff to access information about what is available is via individual one to ones with their line manager closely followed by appraisals and the intranet.

5.8 To accommodate this, a dedicated page has been set up on the directorate’s intranet homepage. The information provided through the intranet will act as a reference tool for staff and managers showing them what opportunities are available and how to access them.

5.9 As the plan develops the intranet page will be updated with listings of available development opportunities including a search facility to locate relevant information, factsheets on each of the opportunities available (including information such as who it is most suitable for, cost, duration plus web links) feedback sheets to allow staff to give their opinion and help others know if an opportunity is suitable for them, timetables of courses and rolling programme information plus where necessary request forms for staff to complete and discuss with their line managers. (See Appendix 5).

6.0 Conclusion

6.1 The directorate is committed to attracting, developing and retaining a motivated workforce with the right skills, knowledge and attitude to provide professional customer focused services in accordance with the above.

6.2 The directorate has prioritised a number of key objectives to be addressed in order to ensure progress towards meeting this commitment as follows: -

· Central co-ordinating body responsible for SDP,

· Carry out a directorate ‘development needs analysis’,

· Develop rolling programme of development opportunities based on directorate analysis,

· Develop intranet page further to include factsheets, feedback sheets etc,

· Achieve IIP status

· Develop links with NPHL, Urban Vision and emerging organisations,

· Develop links with training providers, professional bodies and education providers to assist with issues such as qualification frameworks and placement opportunities etc.

6.3
The directorate is dedicated to ensuring suitable resources and support is in place to deliver these key objectives, which will in turn guarantee our workforce are given the opportunity to achieve their maximum potential through a structured framework.

Appendix 1

Summary of general training carried out over past 12 months

	Summary of General Training & Development Opportunities Undertaken

	
	

	Course Area
	Approx. Number of Staff Involved

	AutoCAD
	4

	BPR/SPRINT Training
	10

	Business Continuity Training
	11

	CIPFA
	4

	Citizen System (FOI)
	8

	Cloudbreaker
	35

	Complaints Training
	6

	Compulsory Purchase Orders
	3

	Consultation Skills (various)
	20

	Creating & Managing a Tenancy
	3

	Customer Satisfaction Measurement
	2

	Data Protection
	3

	District Audit Pro -forma training
	5

	Diversity Leaders Training
	8

	E - Learning
	42

	ECDL
	14

	Equality & Diversity
	3

	Facilitation Skills Course
	3

	Ferret System
	7

	First Line Management
	4

	Freedom of Information
	8

	Health & Safety
	2

	How to end a tenancy
	2

	IDEA Software
	5

	Introduction to Working with Communities
	3

	IOSH
	3

	Landlord Licencing in the Private Sector
	1

	Management Coaching
	5

	Managing Violence & Aggression
	2

	Minute Taking
	1

	National Cert. In Construction
	2

	Other IT courses
	70

	Course Area
	Approx. Number of Staff Involved

	Performance Management Framework
	6

	Personal Safety Training
	31

	Planning Legislation
	4

	Positive Solutions for Tackling ASB
	1

	Procurement Process
	45

	Programme Management
	40

	Purchasing Card Training
	5

	Questionnaire Design Workshop
	2

	Report Writing Skills
	46

	Rights & Responsibilities of a Landlord
	1

	Risk Assessments
	10

	RLA Tenancy Training
	1

	SAP Training
	15

	Securing Added Value
	45

	Service Improvement Planning Days
	50

	SPIN
	3

	Supervisory skills
	1

	Time Management
	15

	Transform In Salford
	4

	Various CPD Seminars
	21

	
	

	
	

	
	

Appendix 2

Staff consultation questionnaire

[image: image1.png]
The Staff Development Plan for 2006 is being developed to ensure that all Housing and Planning staff members are given the opportunity to achieve their maximum potential, which in turn, will aid the Directorate to deliver a service that meets the many challenges we face at the moment.

Our staff are our most valuable resource and we want to make the most of the skills, knowledge and experience we already have. We feel we can best do this through encouraging learning and development through methods such as shadowing and coaching. We also plan to continue with the more traditional approaches of learning such as training courses but perhaps encourage greater sharing of the knowledge members of staff gain.

Please take the time to complete this short questionnaire - it asks for your views about how we can best invest in you.

The questionnaire can be returned to us by posting it in the suggestions box today (and you will automatically be entered into a prize draw with the chance of winning a £20 Trafford Centre voucher),or by internal mail to: Performance Team, Housing Services, Crompton House, Chorley Road, Swinton, or by accessing it on the intranet.

We feel that our existing skills and knowledge could be better utilised through the increased use of the development methods listed below. The questions over the page go on to seek your views regarding each of these methodologies and ask for your ideas on how they could provide the maximum benefit to you.

E-Learning – E-learning or ‘online training’, offers a flexible way to complete training courses at a time and place that is best suited to you. Delivery is via the intranet and can be undertaken at your own speed.

Shadowing – Shadowing enables members of staff to learn more about the work of other teams, thereby improving communication and enabling us to better understand the work that we do as a directorate.
Mentoring / Coaching – Mentoring is an informal and supportive relationship whereby a more experienced member of staff can assist a new colleague to learn new skills or perhaps discuss problems they may be having regarding projects etc.

ICT courses – The Council’s internal training unit is a central resource for all staff. Courses offered include a range of IT courses, the European Computer Driving License (competence in computer skills) and Project Management.

Other in-house training – (check who provides this training). Training has recently started to be provided around report writing and presentation skills as well as holding lunchtime seminars and Continual Professional Development (CPD) events.

1. Please place a tick next to the training / development methods you would be interested in undertaking. (Please tick as many as applicable).

	E-learning
	

	Shadowing
	

	Mentoring / Coaching
	

	ICT courses e.g. excel, access etc.
	

	Other in-house training e.g. report writing, presentation skills.
	

2. If there were any training or development methods you felt you would not be interested in undertaking at question 1, please tell us why and include any changes that would encourage you to take part. (Please complete as applicable).

	
	Reasons for not wanting to utilise development method and any proposed changes.

	E-learning

	

	Shadowing

	

	Mentoring / Coaching

	

	ICT courses e.g. excel, access etc.
	

	Other in-house training e.g. report writing, presentation skills.
	

3. How would you like to find out about what development opportunities are available to you? (Please tick as many as applicable).

	Access method

	One to ones
	

	Appraisals
	

	The intranet
	

	Team development champions – 1 champion for each team.
	

	Other (Please state here)

	

Thank you for taking the time to complete this questionnaire and best of luck for the Prize Draw!! Your views will be used to inform the Staff Development Plan. The results of this questionnaire will be fed back to you as soon as possible via House Plan Brief.

Appendix 3

Summary report of feedback from staff consultation exercise

Staff Development Plan Questionnaire Results

Background.

The Staff Development Plan is being produced to ensure that Salford City Council’s Housing and Planning staff are given the opportunity to achieve their maximum potential. By ensuring the Directorate are continuing to develop staff we are able to ensure that the Directorate can deliver a service that meets the challenges faced by the Directorate.

The questionnaire was developed by the Staff Development Plan working group and was distributed to members of staff that attended the Housing and Planning Directorate’s “Celebration Day” which was held on the 7th December 2005. The purpose of the Staff Development Plan and the importance of the involvement of staff in its development was explained during a presentation on the day. Staff were asked to complete and return the questionnaire at the end of the day. The incentive of a prize draw was offered to encourage staff to respond.

Following the Directorate Celebration Day an email was sent to all staff. The email was sent to act as a reminder to those that did not complete the questionnaire on the day and to inform the staff that were unable to attend on the day of the Plan and to encourage them to take part in the consultation by completing the questionnaire (which had been posted on the intranet).

Response

In total, 89 questionnaires were received back, mostly on the day of the event. A total number of 162 members of staff were expected to attend the event (although not all did). If this figure is taken as the total number of staff within the Directorate, then the response rate would be 55%.

Results

The results are set out question by question below:

Question 1 – Staff were asked to place a tick next to the training / development method(s) they would be interested in undertaking. The results are set out below:

	
	Number of responses

	Shadowing
	67

	E-learning
	68

	Mentoring / Coaching
	71

	ICT courses
	73

	Other in-house training
	82

· The most popular training / development method was ‘other in-house training’ with a total number of 82 responses, which would include report-writing and presentation skills.

· The least popular training method was ‘shadowing’ overall with 67 responses.

Question 2 – respondents that did not select the training / development methods mentioned above were asked to give reasons and/or any proposed changes. The responses are set out below for each of the methods. Where a statement / comment was made by more than one respondent, the number of occasions is included in brackets.

E-learning

Staff that did not wish to undertake E-learning training mainly gave their reasons as being related to a lack of time and also due to the busy environment around them being distracting.

· No time (3)

· Already spend too much time at my PC (2)

· Basic and Boring (2)

· 1:1 or group training is more rewarding

· Can’t share my skills through this medium

· Time and space

· Not an effective way of working

· Prefer more face to face approach

· No motivation

· Already use

· Hard to switch off from work at your desk

· Too complicated, can’t ask questions, no time

· Never a convenient time

· Time and the environment around you

Shadowing

Staff that did not wish to undertake Shadowing as a method of continuing their personal development again gave their reason as being a lack of time. From the responses it seems that some staff members had experience of shadowing but did not find it to be particularly useful.

· No time or capacity

· Never found this to be productive

· Too time consuming, not focussed

· Don’t always learn a lot from this

· May consider

· Don’t know much about this

· Can’t see the use of this

· Job involves shadowing staff anyway

· No time

· Already working with someone

· Not enough time to do own job
Mentoring

Again, time was a major factor in terms of staff being unwilling to be a mentor or to learn from a mentor. Two members of staff raised the issue of the mentor needing to be the ‘right person’ with certain ‘qualities’.

· Would like it to be recognised in my job role

· No time or capacity

· Too time consuming

· No reason

· Don’t feel confident enough in myself

· Learn better from my own experience

· It would have to be the right person

· Quality of mentor / coach needs to be higher

· No time or inclination

ICT

Staff that expressed an unwillingness to undertake ICT courses gave their main reason being that they had already done a number of courses.

· Done many already

· Already good at these

· Already undertaken plenty

· Not a key requirement of position

· Already well qualified

· Already done

· Already use

· Already part way through ECDL

· Feel I am already at a good standard

Other in-house training

This training type (e.g. presentation skills, report writing) was popular amongst respondents. The only reservation staff had about the training was related to the negative comments they had heard.

· Hopefully not required

· Not particularly good?

· Have heard negative feedback

Question 3 - Staff were asked to place a tick next to the access method(s) they would prefer to use to find out about the development opportunities available to them.

	
	Number of responses

	Team development champions – 1 champion for each team
	54

	The intranet
	62

	Appraisals
	66

	One to ones
	67

· The most popular access methods were one to ones and appraisals with a total number of 67 and 66 responses respectively.

· The least popular access method was Team development champions with 54 responses.

Staff were also invited to provide any other suggestions for access methods. Houseplan Brief, general emails and team meetings were all popular amongst respondents. All comments are listed below:

· Houseplan brief (5)

· Ensure they are open to all – via email (4)

· Team meetings (3)

· Line manager

· Regular presentations

· Letter writing

· Email and team prompts

· Jobs bulletin, Houseplan Brief or internet

· Selection by manager

Overall Comments

Staff were invited to provide any other comments they may have regarding the Staff Development Plan.

· A few comments were made about external learning for access to more specific courses. One respondent mentioned the importance of identifying individual requirements as opposed to just offering generic training.

· Many respondents seemed happy with the training they were receiving but expressed some concern about all staff having equal access to training opportunities.

· A number of staff members recognised the need for training and development to be made part of the appraisal process to ensure it took a formalised approach.

· Access to information about training and development opportunities was also mentioned

Further Comments

· It would be useful to have ‘personal development plans’ as part of the appraisal process. I also think there is value in having a ‘staff awards scheme’, for example team of the month or employee of the year, just to provide incentives to staff and raise morale.

· Would be interested in external courses on specific topics relevant to my job and also day release college courses (again of relevance to improve overall performance).

· Ensure than opportunities are open to all staff members – not confined to one particular team (unless specifically related).

· I have only worked for SCC for 10 months but feel part of a team. I have been on several training sessions which I am finding quite interesting and informative. I do hope to achieve my ECDL Computer course.

· As a PO in a great team, I have a lot of good training opportunities. I feel for people at admin and officer level and think they’d benefit from events and training like we Principal Officers get (but geared towards their work of course). I also hope budgets are sorted so all teams have some training money (unlike the present situation) because not everyone can have what’s available to me!

· More training would be good!

· Would like letter writing, so that I could produce a formal letter etc. to give me confidence in my job so that I could feel confident in providing a better service to our customers.

· There is a need for regular training for new starters and refresher courses for existing staff.

· It is important to ensure individual needs are identified rather than generic training. Ensure training is relevant to the work staff are involved in and given at a time that coincides with the projects it is needed for.

· Training should be accessible through as many routes as possible and widely publicised. Staff should recognise this and be self-motivated enough to raise at one-to-ones and through the formal process at appraisals.

· A facilitator to help staff pass on knowledge, who can attend team meetings / planning events, assist with major presentations etc. so staff would have support and a framework to pass on their skills etc. to other staff.

· Would prefer a Civic Centre location for training but am willing to travel as well. Would be good to encourage groups to attend training together but with flexibility to proceed at own speed.

· I am about to start with the Strategy and Consultation team … perhaps the Directorate could do an audit of staff who can deliver training in-house and utilise the breadth of skill and knowledge we already have.

· What about outside learning – specifically leadership development which is great for learning how to develop a team around you. Dale Carnegie courses would be great.

· What is HousePlan Brief??

· More information about which Corporate training is available would be useful.

· Own idea being explored and developed. External training courses via participating agencies.

· I’m particularly interested in studying for a Masters degree so would be interested to know more about this and if it is an option.

· I feel it is very important for an individual to learn, not only about their role within the Authority but also those of others to improve communication etc.

· Can events / seminars for other parts of the Directorate be advertised on the intranet?

· E-Learning availability is excellent, however does need working into available diary time. There are a great range of courses available and have good intentions to do some but work deadlines take priority. Need uninterrupted time-out and dedicated space to make best use of the resources available. Would also appreciate a workplace mentor.

· I would hope that there would be a strategy out in place for Personal Development from the bottom-up i.e. Personal appraisals to personal development plans to NWQs to HNDs / HNCs to degrees etc. This process will give a motivational slant on development.

· I have already utilised E-learning / ICT courses, but would welcome the opportunity to shadow and have mentoring coaches along with report writing training.

· Training and development has to be more actively promoted and all the opportunities and where we stand in respect of funding to attend courses etc. Need to be clarified and easily accessed information.

· Could we please ensure that development opportunities match what emerged from our round of staff appraisals.

· More staff development

· With more staff being appraised training and development is more likely to be able to be planned and monitored. This will therefore be able to show if the individual and team benefit from the training arranged from the appraisal system. If not, lessons can be learned and the appropriate changes can be made.

· Sharing knowledge of staff is vital – when a member of staff attends a course they should feedback to the rest of the team. I think shadowing / mentoring is a good idea – I just hope people can make time for this as most are already ‘snowed under’.

Appendix 4

Brief summary of proposed development opportunities

	Summary of Proposed Training & Development Opportunities

	Course Area
	Estimated Number of Staff

	Transform in Salford
	3

	Corporate Induction
	10

	Directorate Induction
	10

	Health & Safety Training for Managers
	22

	H & S Risk Assessments
	26

	Lone Working
	80

	Personal Safety
	51

	Housing Legislation related training
	23

	Planning Legislation related training
	 4

	Equality & Diversity
	28

	E-Learning
	100

	Service Improvement Planning Days
	84

	Presentation skills
	21

	ICT courses
	100

	Effective Recruitment
	2

	CPD Seminars
	77

	Shadowing opportunities
	21

	First Line Management
	4

	Customer Care Skills
	100

	Letter/Report Writing Skills
	50

	Crime & Disorder Act 1998, Section 17
	 50

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Appendix 5

Flowchart showing proposed intranet access to S.D.P.

STAFF DEVELOPMENT PLAN 2006 - Proposed E-Access to SDP

Housing and Planning Directorate

Staff Development Plan 2006

Any Other Comments:

Housing & Planning

Intranet Homepage

Link to SDP page

Brief summary of SDP 2006

Link to main SDP document

Contact details for central body

Link to central e-library of development opportunities

Central E-library of all development opportunities homepage

Facility to list A to Z, key word search, by method or by subject,

Link from each title to a factsheet (name, method, suitable for, duration, cost, weblinks, available dates/programme)

Link to feedback sheet (completed by previous applicants, standard format)

Feedback forms (electronic) issued to all staff for a % to be linked back to the central library

Link to Request form (different format of form depending of type of opportunity requested)

Form emailed to line manager for approval,

26/01/2006

Page 1 of 25

_1178612623.bin

