	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE DIRECTOR OF PERSONNEL SERVICES

TO THE QUALITY AND PERFORMANCE SCRUTINY COMMITTEE

ON 14TH MAY 2001

PART 1 SERVICE PLAN FOR

PERSONNEL SERVICES DIRECTORATE 2001/2002

	EXECUTIVE SUMMARY

· The report sets out key service objectives for the Directorate.

· Major projects/milestones for the Directorate are also identified.

· Members’ views are requested.

	FURTHER DETAILS CAN BE OBTAINED FROM

David Burgess

	IF YOU HAVE ANY QUERIES PLEASE CONTACT

David Burgess

0161 793 3533
	BACKGROUND DOCUMENTS

(Available for public inspection)

Working Papers and Service Plan 2000/2001

-2-

RECOMMENDATION

Members’ views are requested.

PURPOSE

This report is intended to set out the Personnel Services Directorate Service Plan Part 1 for 2001/2002.

DETAIL
Members are aware that the production of Service Plans has for some years formed an integral part of the City Council’s performance management arrangements.

Appended to this report as Appendix A is the proposed Service Plan Part 1 for 2001/2002. Members will appreciate that as in previous years when complete the Service Plan Part 1 sets out:-

· Key Service Objectives for the Directorate.

· Major projects to be undertaken during the 2001/2002 Service Plan year which will involve the whole Directorate.

· The scope of the market testing exercise.

· Projects specific to the different functional groups within the Directorate.

· Resources available to the Directorate.

Members will have noted from previous discussions that the Directorate has needed to make changes to our organisation structure in order to confirm budget savings targets. These changes have now been made and are reflected in the Service Plan.

However, the detailed operational implications of the revised structure are still in development and will need to be discussed with our customer Directorates.

Members will also be aware of the decision in principle to merge the Directorate with the Chief Executive Directorate so as to enhance the Authority’s strategic capacity. Again the detailed operational implications of this may impact upon the content of the Service Plan once they become clear.

Members will appreciate, therefore, that we will not be able to complete the Service Plan until our customer Directorates have completed their Service Plans and the blueprint for service delivery has been adopted.

-3-

In addition to consulting previously with this Committee, discussions have been held with our customer Directorates with a view to determining priorities. These will continue in order to implement the service delivery blue print.

For these reasons Members should bear in mind the need to view the Plan as a “work in progress” for the current plan year which we will need to revisit as development on stream.

CONCLUSIONS
· Members’ views on the content of this first draft Service Plan Part 1 are requested.

· Consultations with other interested parties will continue.

· Further reports will be presented as matters progress.

Appendix A

PERSONNEL SERVICES
SERVICE PLAN 2001/2002

1.
CORPORATE OBJECTIVES
1.1
Personnel Services provides a combined strategic and operational support service which is designed to assist the Authority through its people to achieve its corporate aims and objectives. The function is organised and the services delivered to support other Directorates effectively in addressing all of the Council's corporate objectives.

2.
SERVICE PLAN PART 1 KEY SERVICE OBJECTIVES
2.1
The broad aims of the service, shown in bold below, have been developed in direct
support to achieving the Council's Corporate Aims and Objectives.

2.2
The work of each of the Directorate's functional groups will contribute to the totality of these strategic aims and, in accordance with previous practice, is detailed later in the plan at Part 2.

2.3
The Personnel Services Directorate aims to provide cost effective specialist resources and expertise which:

(a)
assist the authority, through its people, to achieve its corporate aims and objectives
(b)
promote a culture which enables, empowers and encourages all employees to realise their full potential in a safe and healthy working environment.

(c)
facilitate the development of the organisation, through innovation and imagination, to keep pace with change

(d)
promote and sustain the principles of a corporate and cohesive organisation
(e)
ensures the authority meets its statutory and contractual obligations as one employer
(f)
assist the authority to deliver quality services by advising on the best use of resources and organisational skills as part of a process of continuous improvement
(g)
assist the authority in developing equal opportunities for employees and all Salford people in order to satisfy their needs and aspirations for personal development
-2-

Given that the way the Directorate is intended to encourage "joined up" working and the close links between much of the Directorate's work, the overview given below for each group within the structure does not deal with Key Objectives in isolation from each other. Rather it provides a "joined up" view of the groups' work.

Details of the work of the Directorates functional groups are set out below. It should be borne in mind that a number of initiatives will involve the whole Directorate in work during the whole of the Service Plan year i.e. completion by 4th quarter. These include:-

· Implementation of Single Status e.g. preparation for Job Evaluation

· Implementation of Attendance Management arrangements

· Work in connection with Fair Funding for services to Schools

· Implementation of e-merge/Information Society initiatives

· Monitoring the effectiveness of the Corporate Equality of Service Delivery Policy.

· To maintain a minimum level 1 and 2 of the CRE Equality Standard and work towards level 3.

· Work towards achievement of IIP accreditation.

· Contribute to the Best Value review of strategic options for delivery of support services.

· Implementing a revised model of service delivery for outstationed teams.

· Implementing revised operational arrangements following the Directorate’s merger.

· Implementing those aspects of the Improvement Plans on Crime and Procurement of Services identified for Personnel Services.

2.4
OPERATIONAL MANAGEMENT GROUP

2.4.1
Working closely with centrally-based and outstationed colleagues, the Operational Management Group is responsible for:

· administering recruitment advertising for the City Council (excluding Teaching posts);

· responding to prospective applicants;

· monitoring equal opportunities in employment;

· providing administrative support to Directorate and other colleagues;

· undertaking special projects;

· provision of an Occupational Health Service; and

· provision of a specialist Health and Safety function

2.4.2
In addition to the maintenance work identified in Part 2, the Operational Management Group will undertake the following activities in support of the Directorate's Key Objectives shown above:

-3-

· Implement changes to recruitment advertising arrangements – 1st to 4th quarters

· To facilitate, advise and assist with undertaking Best Value reviews – (Personnel and Housing Directorate – 2nd year of 2 and a 1 year review in Development Services)

· Development and introduction of criminal record checking procedures for sensitive posts – 3rd quarter

· Development of the Directorate's intranet / extranet web pages -1st to 4th quarters

· Undertake customer satisfaction surveys – 3rd quarter

· Introduce improved secure storage arrangements for medical records – completion 4th quarter

2.5
POLICE AND MANAGEMENT SERVICES GROUP
2.5.1
Providing a support service to all City Council Directorates and to the Greater Manchester Police Authority, the work of the Police and Management Services Group includes:-

· undertaking O. & M. Reviews

· researching and reporting on improved methods of working

· examining methods to improve productivity

· maintaining existing incentive bonus schemes

2.5.2
In addition to the maintenance work identified in the Part 2, the Police and Management Services Group will undertake the following activities in support of the Directorate's Key Objectives shown above:-

· Agreeing an annual programme of work with clients - 1st quarter

· Prepare for the introduction of a Job Evaluation Scheme - ongoing work programmed for two years - 4th quarter

· Assisting with Best Value Reviews Personnel Outstations 2nd year of 2 - 4th quarter

· Development of Management Information Systems for the Directorate – 2nd Quarter

· Property Service Specification for Market Testing exercise – 1st to 4th quarters

· Contribute to the Best Value review of strategic options for delivery of support services – 1st to 4th quarters

· Develop a work programme and action plan to implement the recommendations of the Procurement Improvement Plan – 1st to 4th quarters.

N.B.
In order to undertake preparations for introducing Job Evaluation, it will be necessary to dedicate staffing resources.

-4-

2.6
CONSULTANCY SERVICES GROUP
2.6.1
The Consultancy Services Group consists of both Centrally based and Outstationed Teams delivering a mix of strategic and operational services to the Corporate Organisation and Directorates as follows:-

· Providing a strategic comprehensive personnel consultancy service to our corporate and Directorate customers

· Providing a comprehensive generalist personnel and training service on an outstationed basis to the following Directorates:-

-
Community and Social Services

-
Education and Leisure (including Citywide and Leisure)

-
Corporate Services and Chief Executives

-
Environmental Services

-
Housing Services

-
Development Services
· Managing and servicing the Corporate Industrial Relations framework (e.g. further discussions on Single Status issues)

2.6.2
The Consultancy Service Group will undertake the maintenance work detailed in Part 2. Other work will include:-

· Defence of equal pay claim for Nursery Officers in Community and Social Services – 2nd quarter

· monitor and review the effectiveness of the revised attendance management arrangements – completion 4th quarter

· revision of disciplinary procedure – 3rd quarter

· contribute to fair funding arrangements - completion 4th quarter

· implement and review the operation of the blue print for service delivery within the Directorate teams – 1st to 4th quarter

· undertake specific project work identified by customer Directorates as priorities for the outstationed teams (- to be identified)

2.6.3
It should be noted that the outstationed teams will identify specific activities as contributions to their host Directorates Service Plans.

-5-

2.7
ORGANISATION DEVELOPMENT AND EQUALITIES GROUP
2.7.1
The Organisational Development and Equality Group is responsible for developing
and supporting a range of corporate policies covering the following areas of service;

· Equality of opportunity;

· Staff care and welfare;

· Training and development for employees and Members;

· Organisational development;

· Trainees.

2.7.2
In respect of the 2001/2002 Service Plan, the group will undertake the following key activities:

· Implementing equality policies and provision of advice primarily to Directorates to support good practice in terms of employment and service delivery - 4th quarter;

· Ensuring the recruitment and selection process reflects the City Council’s Crime and Disorder responsibilities – 1st quarter;

· Communicating effectively the changes to the recruitment and selection process – 2nd quarter;

· Identifying a development programme to meet Section 17 obligations for Council Members and employees – 1st quarter;

· Advising and consulting with Directorates to ensure accessible services for the whole community paying particular attention to the needs of disabled people - 4th quarter;

· To provide training and development opportunities that enable employees to make an enhanced contribution within their respective area of service - 4th quarter;

· To work towards IIP accreditation; – timescale to be determined

· To develop a programme of training for Elected Members which will provide support and development into the new political arrangements and beyond; - timescale to be determined;

· To ensure that the Authority continues to offer high quality training opportunities through schemes such as Modern Apprenticeships, New Deal etc. – 1st to 4th quarters;
-6-

· Undertake an audit of procurement skills and develop an appropriate training programme for staff/Members – 1st quarter;

· Introduction of a number of initiatives to promote a staff care package for employees – 1st to 4th quarter;

· To develop the culture of the City Council and support change - 4th quarter;

· To monitor to effectiveness of systems to collate and report on the number of racial incidents reported in connection with the Councils Services and implement any changes which may be needed- 4th quarter;

· To contribute to the maintenance of performance management arrangements – 1st to 4th quarters.

3.
AREA APPROACH
3.1
Members are aware that the Authority has agreed 9 Service Delivery Areas which are an integral part of the Council’s Area Approach. The Director of Personnel Services has a key role as Area Co-ordinator in the Eccles area and the Deputy Director of Personnel Services also has a key role as Area Co-ordinator in the Irlam and Cadishead area as part of the Authority’s overall strategic team. The Directorate’s more specific role is concerned with training and development initiatives designed to assist and facilitate the development of the area approach, with a particular focus upon the Community Strategy.

3.2
The organisation of the Directorate recognises and complements the Service Delivery
Areas and the Community Committees local Community Action Plans by deploying
appropriate resources in relation to the needs of user and the other Directorates on an
outstationed basis. Such outstationed staff are therefore able to work closely with

colleagues in other Directorates' area based staffing structures.

3.3
In addition, the Directorate centrally will provide organisational development support for Elected members and officers in connection with the Community Strategy and other area based initiatives e.g. New Deal for Communities, Single Regeneration Budget.

4.
ORGANISATION OF THE DIRECTORATE
4.1
As a consequence of the Council's outstationed approach, the Personnel Services

Directorate provides dedicated, customer focused, staffing resources deployed to address the Authority's corporate and strategic needs together with the service specific operational requirements of the other Directorates.

4.2
In addition the Directorate also provides advice and support to the Greater Manchester Police Authority in respect of Personnel and Management Services matters.

-7-

4.3
As stated previously, the Directorate is at present implementing a revised organisation structure aimed at strengthening the authority’s strategic capacity whilst maintaining the customer focus. With this in mind the distribution of resources will be kept under review throughout the year.

4.4
The budget within which the Directorate will be required to operate has been set at £3,294,030, based upon total staffing of 153 posts split between central and outstationed provision.

5.
SERVICE QUALITY, REVIEW AND DEVELOPMENT
5.1
The Directorate is committed to a continuous process of improvement through a customer focused approach to performance review and employee development.

5.2
The contribution we make to achieving the Council's Corporate Aims and Objectives relies on our continued ability to deliver high quality, cost effective services.

5.3
Our commitment to the development and training of all the Directorate staff to meet the changing demands for services is essential to our success. Equally important is our commitment to reviewing our performance in partnership with service users to ensure targets are met and practical benefits are derived. With this in view we are developing a blue print for service delivery within outstationed teams and to our corporate customer.

6.
SERVICE DEVELOPMENTS
6.1
The Directorate is totally committed to a process of ongoing review and improvement of services to ensure that we continue to meet the Authority's corporate, service, area and individual needs and to take into account information produced by the market testing exercise.

6.2
Through a process of consultation and dialogue with our customers and service users we will monitor and evaluate our strategic and operational effectiveness to ensure our priorities are targeted at achieving the Council's Corporate Aims and Objectives and that our resources are deployed effectively and efficiently.

6.3
Best Value

Members will be aware that we have embarked on a detailed review and evaluation of all our services through the Best Value Review framework.

Year two of the five year review period provides for a continuation of the fundamental Best Value Review of the Directorate’s entire outstationed provision.
 However, this review has extended to the whole of Personnel Services and incorporated into a Best Value Review of the strategic options for the delivery of support services.

-8-

There will be a need to implement the tasks falling to Personnel Services arising from the action plans for the procurement and crime Best Value Reviews.

Members will be aware that work is underway to strengthen the links between the Best Value Review timetable and the three year budget strategy.

6.4
EFQM Excellence Model
In addition we have also engaged in the process of continuous improvement through the adoption of the EFQM Excellence Model. As a consequence of these two quality initiatives, improvement plans will be drawn up for consideration by Members in due course, and some improvements have already been implemented.

Longer term improvements will continue to be developed within the EFQM model.

6.5
Other Developments
The Directorate is committed to the achievement of all its aims and objectives as detailed above and in particular it intends to continually develop new / improved means of working through:-


The ongoing production of tangible/measured performance targets and service
standards.


Regular assessment of customer satisfaction.


Continuous development of internal and external partnerships.


Development of an I.T. strategy.

7.
SERVICE PLAN PART TWO AND THE CORPORATE PERFORMANCE INDICATORS FOR PERSONNEL RELATED MATTERS
7.1
In line with the corporate model for service plans and the Best Value Performance Plan, Part 2 will detail the Directorate's specific service based aims and objectives together with service standards and performance indicators. These will provide the appropriate mechanisms for objective assessment of the actual performance of the Directorate compared with our agreed Aims and Objectives and the effectiveness of the Key Strategic Priorities and approaches adopted. Further discussions will be held with our customers to establish priorities and to implement the blue print for service delivery.

7.2
Corporate Performance Indicators have also been developed for Personnel related matters in line with the Best Value Performance Plan. The Quality and Competitive Services Unit currently have these under review. Any changes will be incorporated into our Part 2 Service Plan when it has been finalised.

8.
CONCLUSIONS
8.1
This Service Plan conforms with the corporate format for Service Plans.

Ref: c:\rpt\DB\149dw2a

