QUALITY & PERFORMANCE REVIEW SCRUTINY COMMITTEE –

25TH SEPTEMBER, 2000 – NOTES ON PRESENTATION BY DIRECTOR

OF PERSONNEL SERVICES
THE ROLE, STRUCTURE AND RESPONSIBILITIES OF PERSONNEL SERVICES

ROLE:

· The nature and level of the personnel services provided to the City Council reflects the fact that we are a “people-centred” organisation.

· The primary role of the Directorate is to provide advice and support to the Managers and Elected Members of the Council on all employment related matters ranging from recruitment to termination.  We are also actively involved in work to develop the organisation to meet changing needs and with issues concerned with equality of opportunity in service delivery.

· In order to deliver this role, the Personnel Services Directorate aims to provide a support service which assists the Authority to achieve its corporate aims and objectives.

· Clearly, there are a range of options which can be considered for the most appropriate means of delivering this support service.

· The preferred choice of model for delivering personnel services is dependent upon a number of factors including:-

· The range and scope of the Authority’s front line services and functions.

- 
The organisational arrangements for delivering these front-line services. 

-      
The need to ensure that there is a clear and coherent capacity to establish and maintain good personnel practice in order to meet the legal obligations placed on the Authority as an employer.

· The need to reflect the Authority’s set of values and culture in the way it

            wishes to operate its functions and how it wishes to relate to its employees.

· The needs and expectations of our customers.

- 2 -

SERVICE RESPONSIBILITIES:
As a support service, we aim to ensure that the personnel function is “fit for its purpose” within the overall context of the Authority as a whole.

With this in mind, although there are many different customers of the Personnel function, these tend broadly to fall into two categories i.e. the corporate customer;  and the service customer.  This means that:

· The Personnel Service provided to the City Council comprises Strategic advice and Operational advice.

· Strategic advice is provided on a corporate basis, i.e. Authority-wide and relates to defined core functions.

· Operational services are provided directly to Service Directorates in supporting day to day activity (i.e. “Outstationed”).

· Examples of the type of functions currently covered by both Strategic and Operational services are as follows:-

STRATEGIC SERVICES/ADVICE:

· Service Aims and Objectives

· Policy Development across the whole range of the personnel function.

· Organisational Vision and Values

· Support for formulating a view of where we are going and how we get there.

· Internal communications

· Organisational Development

· Quality and Performance Management processes for Members and employees

· Training and Development

· Strategic plans and programmes for Members and employees.

· Remuneration and Rewards

· Equitable pay and grading strategy

· Flexible and adaptable contracts/conditions of employment

- 3 -

· Health, Safety and Welfare

· Maintaining a safe and healthy working environment.

· Employee relations

· A range of employment policies/practices to deliver Best Value and maintain stable   


industrial relations.

· Equality and Staff Care

· Modern employment practices

· Strategic personnel advice to GMPA

OPERATIONAL SERVICES:

Delivery of practical support to Line Managers on day to day practice, including the following:-

· Advice to Directorate Management Teams across the range of functions

· Recruitment and Selection

· Employment Law and Pay & Conditions 

· Discipline and Grievances

· Absence Monitoring/Occupational Health & Safety

· Organisational Structures/Grading Issues

· Resourcing Training & Development

· Employee Relations/Consultation

ORGANISATION STRUCTURE

A copy of the current organisation chart which reflects these arrangements is enclosed at 

Appendix A.

SUMMARY:

The current arrangements throughout the City Council for delivering the Personnel function reflect a balanced approach between the needs of the Council as one employer and the needs of each service Directorate to deliver its own services.  This balanced approach will be explained more fully in the presentation.

dps\per.ser

