Appendix A

PERSONNEL SERVICES - SERVICE PLAN 2000/2001

REVIEW OF ACHIEVEMENTS - SERVICE PLAN PART 1

Overview

Details of the work of the Directorate’s functional groups were set out in the Service Plan. It should be borne in mind that a number of initiatives will involve the whole Directorate. These include:-
· Implementation of Single Status

· Implementation of Attendance Management arrangements

· Implementation of Fair Funding for services to Schools

· Implementation of e-merge / Information Society initiatives

· Best Value Inspection Improvement Plans (NEW WORK)

These are not separated out here but are reported on within each of the following sections.

Operational Management - Planned Work

	Objective
	Achievement

	Continued implementation of the Single Status Agreement - 1st to 4th quarters
	· Negotiations concluded

· Communications strategy developed and implemented

· Employee ballot held

· Implementation date revised to September 2000

· Contracts of employment amended as needed

· Some implementation issues will continue into 2001 / 02 plan year.

	Re-tender for the external advertising contract - 3rd quarter

	· Views of customers sought

· Discussions held with Media Unit

· Discussions held with other local authorities

· Plans on hold pending outcome of those discussions

· Improvements made to existing arrangements until position clarified

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

· Jobs bulletin published both internally and externally

· Special events pages published as and when necessary

Operational Management - Additional Work Undertaken

In addition to the work outlined in the Service Plan the Team has been involved in some work which was unforeseen. Major items are set out below:

	Criminal Records Bureau (Criminal records checks on people in sensitive positions)
	· Respond to consultation paper produced by the Bureau on its future operation

· Consult with interested parties inside and outside the City Council

· Liase with other local authorities

	Best Value Review of Strategic Options for Support Services
	· Best Value review of Personnel Outstations increased to include the whole of Personnel

· Focus Groups held with employees

· Customer consultation exercise conducted

	Call Centre (Transfer of function)
	· Contribution to Business Process Reengineering exercise

· Formulation of options / recommendations

· Consultation with employees concerned

Police and Management Services Group - Planned Work

	Objective
	Achievement

	Agreeing an annual programme of work with clients
	· Programme agreed

· Programme reflected in Service Level Agreements

	Prepare for the introduction of a Job Evaluation Scheme - ongoing work programmed for two years

	· Options evaluated

· Initial training undertaken

	Assisting with Best Value Reviews
	· Contribute to the work of the Best Value Review Panel for Personnel Outstations

· Provide support / analysis for other reviews as required

Police and Management Services Group - Additional Work Undertaken
In addition to the work outlined in the Service Plan the Teams have been involved in some work which was unforeseen. Major items are set out below:

	Best Value Review
	· Best Value review of Personnel Outstations increased to include the whole of Personnel Services and other support services

· Contribution to consultation process

· Contribution to tenderer evaluation process

· Assistance with analysis of information

	Single Status
	· Support to negotiations by provision of information

· Analysis of information produced

· Development of options for negotiations

	Improvement Plans
	· Development of Improvement Plans from Best Value Inspection process (Procurement and Crime reviews)

Consultancy Services Group - Planned Work

	Objective
	Achievement

	Develop and implement the revised attendance management arrangements - completion 4th quarter

	· Arrangements developed and agreed with trade unions

· Information pack developed and launched with briefing sessions in each Directorate

· Letters and leaflet campaign to inform employees

· Monitoring arrangements put in place

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

	· Planned subject to finance

· No funding available therefore not achieved

· Alternatives being examined

	Contribute to fair funding arrangements - completion 4th quarter
	· Service Level Agreements signed with all schools for Personnel support

· Monitoring arrangements developed

· Revised SLA's to go to schools ready for next academic year

Consultancy Services Group - Planned Work (cont'd)

	Objective
	Achievement

	Assist the Environmental Services Directorate in developing a comprehensive Human Resources Plan - completion 4th quarter

	· Assistance provided with development of revised refuse collection arrangements

· Assistance provided with staff discussions

· Implementation will continue into 2001 / 02 plan year

Consultancy Services Group - Additional Work Undertaken

In addition to the work outlined in the Service Plan the Teams have been involved in some work which was unforeseen. Major items are set out below:

	Revised Disciplinary Procedure for Schools
	· Revised procedure drafted

· Agreed with Professional Associations

· Awaiting adoption by Governing Bodies

	School closures
	· Communications issues

· Production of information to assist planning process

· Dealing with redeployment, compensation, welfare etc.

	Implementation of SAP
	· Member of Steering Group and various working parties

· Leading on implementation on transfer to monthly pay

· Communication / training work undertaken

	Housing Area Offices
	· Development of organisation structure

· Production of support information

· Discussions with Trade Unions

· Implementation of revised arrangements

	Community & Social Services
	· Reshaping service provision Home Care and Elderly sectors

· Development and implementation of revised staffing arrangements

	The Lowry
	· Provision of advice on Health and Safety issues

· This work produced some external income

Organisation Development and Equalities Group - Planned Work
	Objective
	Achievement

	Implementing equality policies and provision of advice primarily to Directorates to support good practice in terms of employment and service delivery;

	· Officer Working Group established

· Equality of Service Delivery Policy developed and implemented

· Process for monitoring reports of racist incidents developed and implemented

· Training strategy developed and publicised

· Training programme established and publicised

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

	· Progress delayed by non-availability of Access Officer post

· Accessibility criteria established

· Criteria being applied by Development Services Directorate so as to draw up a priority list

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

	· Corporate programme - 62 courses provided

· Most employees within appraisal scheme

· 29 training events to support management competencies

· Annual training plan produced

	To develop a programme of training for Elected Members which will provide support and development into the new political arrangements and beyond;

	· Annual training plan produced

· 236 attendances at Elected Member training events

· Training provided on new technology and new political arrangements

	To ensure that the Authority continues to offer high quality training opportunities through schemes such as Modern Apprenticeships, New Deal etc.;

	· IiP promoted in all Directorates

· 29 modern apprenticeships provided

· 37 New Deal opportunities provided

	Introduction of a number of initiatives to promote a staff care package for employees.

	· Counselling Service introduced

· Weight Watchers sessions provided

· Passport to Leisure scheme promoted

· Changes to working arrangements as part of Single Status to improve flexibility

	To develop the culture of the City Council and support change

	· Partnerships at Work Organisational Development model published

· 74 days OD consultancy provided

· 25 days Team Development work provided

Organisation Development and Equalities Group - Additional Work Undertaken
	NVQ Assessments
	· Revised arrangements for assessment of admin trainees

· Individual coaching for Assessors

	Assessment Centre
	· Growing use of Assessment / Development Centres

	Change Management
	· Involvement in implementation of FSG staffing arrangements

· Community Strategy developments

· Involvement with call centre development

