
[image: image11.png]Salford City Council

CUSTOMER AND SUPPORT SERVICES

HUMAN RESOURCES DIVISION

QUARTERLY REPORT

TO LEAD MEMBER BRIEFING

 12TH FEBRUARY, 2007
“Creating the best possible quality of life for the people of Salford”
PART ONE

EMPLOYMENT AND WORKFORCE PLANNING
The Employment and Workforce Planning Group provides strategic and operational HR support using a combination of centrally based and outstationed staff.

Outstationed Teams

The Outstationed Teams work closely with management teams and Trade Unions to assist with the consultation and negotiation processes with staff. This supports effective management of change and the teams advise on employment law implications that need to be addressed when undertaking large scale reviews such as TUPE, fixed term contracts, redeployment, etc

Progress in the key priority areas is summarised below.

· The outstationed teams have been involved in supporting the following policies:
	
	Number of cases by directorate

	Directorate
	Disciplinaries
	Grievances
	Dignity at Work
	Attendance Management

	Chief Executive
	0
	0
	0
	8

	Children’s Services
	20
	4
	2
	35

	Community Health & Social Care
	25
	3
	2
	60

	Customer & Support Services
	2
	2
	3
	58

	Environment
	3
	1
	0
	68

	Housing & Planning
	1
	1
	1
	17

	Urban Vision
	3
	0
	0
	33

	TOTAL
	54
	11
	8
	279

In addition outstationed teams are involved in the following large-scale reviews/ restructuring projects:

Housing Investment Options

Corporate Impacts

· The Corporate Impacts Working Group had a transitional workshop on 10th January 2007 to produce a timeline from January 2007 to April 2008 to establish what needs to happen by when and who will be responsible for it. This was attended by Senior Managers within the City Council, New Prospect, Project Leads and Project Managers. The workshop looked at 5 key areas:
1. Infrastructure, structures, Accommodation, IT and HR

2. Transistional arrangements

3. Contracts and SLA’s

4. Asset Management

5. Partnering arrangements/risk management

The real outcome of the day was that for the Project Teams, New Prospect and the City Council it focused the mind on the pinch points in the next six months in particular and over the next few years.

· Work has commenced on the negotiations of SLA’s with the Council and the respective new Housing Organisations.

Staffing

· Following the staff briefing in November 2006, 171 New Prospect staff needed to be assimilated of which 67 are still outstanding. Salford City Council needed to assimilate 28 with 3 are outstanding. It is expected that all 850 staff will know by the end of February 2007 which organisation they will be working for.

Recruitment

· The Senior Management positions in Housing Connections Partnership (HCP) and Salix Homes have been externally advertised in the Guardian, Inside Housing, People Management and on the Leaders In Salford. The posts that have been advertised are:

Salix Homes

Chief Exec, Director of Business Support, Director of Housing, Head of HR, Head of IT, Head of Market Renewal, Head of Asset Management.

Housing Connections Partnership

Managing Director a provisional appointment has been made. The Assistant Director and Senior Manager posts will be appointed to over the next couple of weeks.

The date for the transfer of staff to HCP and Salix Homes will now be 1st June 2007 and not the 4th, due to payroll and financial implications.

· All secondment letters and TUPE letters will be sent to the affected staff by the end of February 2007.

Urban Vision
· There has been a significant amount of change for the Urban Vision HR team since the last report. Following a number of resignations and a decision at that time not to replace the members of staff a radical review of service delivery has been undertaken. An extremely challenging timescale of 3 weeks to implement these significant changes was met as a result of a concerted effort from the team.

· Given the reduced resource within the HR team they had to develop from an enforcing and prompting role to a more enabling role. This would mean managers taking more responsibility for managing their staff and implementing HR policies where appropriate together with some of the more generic administrative processes that were previously undertaken within HR. To facilitate this change the HR team had to promote a culture of self for manager and staff and also provide more accessible information for them by developing the intranet site. To manage the volume of queries throughout the team with a reduced number of staff a more efficient structured and controlled way of the HR team dealing with queries to minimise disruption was required.

· To facilitate these changes in approach three main areas were developed:

i. Populate and update the Urban Vision HR pages on the intranet with standards letters, advice and guidance, flow charts for internal process such as recruitment, etc;

ii. Produce a comprehensive list of ‘Frequently Asked Questions’ published on the intranet;

iii. Set up an online HR helpdesk through which all queries had to be logged (if the information couldn’t be found from 1 and 2 above)

· The changes were implemented successfully and have been up and running for just over one month. The HR team have seen the benefits, however, some administrative support will be required. As a result it has been agreed that a part time HR Assistant can be recruited.

· An Urban Vision open day has been arranged for Wednesday 28th February 2007. It will be held at Emerson House and its aim is to raise awareness of Urban Vision as well as recruiting staff.

· Capita has a ‘managers resource guide’ and training has been set up for Urban Vision managers who either currently or may need to manage Capita staff, to familiarise them with Capita policies and procedures.

· Capita and Morrison staff have now been put into non pay posts on Salford’s SAP system to enable the production of more accurate management information such as headcount, turnover, attendance management.

· The Urban Vision induction process is being reviewed to streamline information for new starters, this will include updating the online process and enabling new staff to electronically book onto an induction session themselves. Any changes to the SCC induction process will be incorporated into the Urban Vision process.

Community Health & Social Care

· Further developments have continued with the review of internal processes and work allocation throughout the HR team to provide a more customer focussed and effective HR service to the Directorate. Improvements to the internal processes for recruitment and changes to establishment have been implemented successfully.

· Further training and support has been provided to SCL managers on attendance management with planned further sessions on capability and recruitment. Weekly meetings are now established between the Strategic HR Manager and the management team of SCL which has improved communication and service provision for SCL. The Strategic HR Manager also now advices the HR & Remuneration Committee on all HR issues. Continued work with SCL on reviewing current and producing new HR policies and procedures.

· The team have undergone a significant piece of work to ensure that the SAP HR establishment is accurate and reflects the current organisational structure. This work is ongoing and as part of the internal reorganisation one of the HR Assistants is going to lead on the maintenance of the organisation structure.

· The team have been involved in a number of highly complex cases spanning a number of HR policies which have required significant HR support and input including preparation for a case that has gone to Employment Tribunal.

· The HR Manager is leading on a number of large scale proposals for change across the Directorate including a review of mental health provision for older people including White Meadows and a review of the home care contracts to achieve optimum hours contracts for all staff. The outcome for the Directorate will be improved service provision and delivery of services to clients but requires significant HR advice and support throughout the process.

Environment

· A new staff development / succession planning model has been agreed and rolled out for junior managers within the Directorate. This will give ten junior managers per year the opportunity to develop their management skills by investment of 10% of their working week on large projects working across the Directorate. Recruitment to the project has now begun with projects to be determined as the next phase.
· A member of the team has spent a considerable amount of time supporting an individual with learning difficulties, in relation to sickness absence, which has involved working alongside the Supported Employment Service, and researching communication methods in order to provide useful and understandable written and verbal communications.
· The move of a considerable number of staff from Crompton House and Minerva House, to Turnpike House has now been finalised, and the team have been providing support to the Business Support Unit to facilitate this move. This has included provision of workforce information, and production of documentation answering staff questions regarding the moves. As part of the move to Turnpike House, the outstationed team themselves will be relocating, so the Team Leader has been negotiating appropriate office space in the new building.
· The team have worked closely with managers within the Liveability Service, in relation to Attendance Management, to improve methods / levels of communication to staff, encouraging more proactive work and providing regular feedback to managers regarding the standard of staged meetings being held, in order to make improvements. They have as part of this exercise provided more detailed statistical information to enable managers to identify their key areas of concern.
· The team have worked with the Business Support Unit in Environment to update the HR pages on the new Environment information site, to ensure consistency and linkage to the main HR intranet pages.
· Managers have been briefed within the Directorate on the implications of the new Probationary Period Policy, to highlight the necessary changes and ensuring that it is now implemented.
Housing and Planning

· The team are supporting the Stock Options process in terms of arranging for the approval of new posts, administering the appointment process, and maintaining monitoring of the staffing establishment for Stock Options.
· Members of the team are providing support to the Council led employers fair for Salford East, to raise awareness of employment opportunities in Housing, particularly in view of the new posts being established. Work has been done to provide publicity materials for the event, and staff from the section will be attending on the day to promote the Council as an employer.
· A review of car allowances across the Housing and Planning Directorate is ongoing, to provide consistency of approach. Support to this process is being provided by the team to provide accurate management information.
· The team are working with representatives of the Business Services Unit within Housing and Planning to formulate a Training Plan for the Directorate.
Customer and Support Services

· The Senior HR Adviser has undertaken significant work in coordinating the
Human Resources bid for Investors in People status. The preliminary
assessment was favourable, and more work has since been undertaken to
address issues arising from that, in time for the full assessment at the end
of February.

· The team have supported the Audit section in their restructure, which has included a review of the service and support in the implementation post-review.
· The review of establishment of Customer Services on SAP has now been finalised and a review undertaken of all honoraria being received. All necessary changes have now been made to SAP.

· A recruitment open day has been planned for Customer Services at Orbit House, and the team have provided support to this, in terms of liaison with managers, co-ordination of vacant posts and provision of publicity materials.

Chief Executives

· Further to the Attendance Management training offered to managers within Chief Executives, there has been a notable increase in managers being more responsive to cases of sickness, and there has been a considerable increase over a short period of time, of stage meetings. The HR Adviser to Chief Execs has spend time monitoring action taken by managers in accordance with Attendance Management, and been involved in an increased number of Stage meetings as a result. This should ultimately lead to an overall reduction in sickness figures, and a more proactive approach to sickness management within the Directorate.

· The HR Adviser has worked hard to facilitate the redeployment of a member of staff to a different role in another Directorate, which has involved a change to a different area of work.

Children’s Services

· The Teachers Pensions Scheme changes significantly with effect from January 2007 so Briefing sessions to advise Headteachers and Teachers have been jointly organised with the Payroll Team to take place in February and March 2007.

· The Dfes has issued statutory guidance entitled “ Safeguarding Children and Safer Recruitment in Education “ which aims to improve the protection of children , particularly the areas of safer recruitment and good practice. This requires all of the existing recruitment processes to be amended and initial work has commenced to amend procedures across the Directorate.

· Salford PCT have indicated that various posts need to transfer to the City Council so discussions are underway to effect a TUPE transfer from June 2007. Initial discussions have been held with the legal section and the PCT to ensure a smooth transfer of staff , terms and conditions and employment rights.

· Further Training sessions have been held to advise managers about the Attendance Management Policy and the implications of the Age Discrimination legislation. Training is being arranged for Governing Bodies also.

· A number of schools have significant budget deficits and briefing sessions have been held to advise Heads about the procedural aspects of redundancy and redeployment. A revised Policy in respect of VER and Severance Payments has also been recommended to Lead Member and Cabinet.

· Formal Consultation has commenced about the proposal to replace Hope High School with an Academy. Initial meetings with staff and trade union representatives have been arranged to consider the implications for staff working at the school.

Strategic HR Developments

System and Information Team Resources
· The Systems and Information Team consists of 8 staff. Since 10th
November 2006 to the end of the Quarter the Systems and Information
Team has been operating with only 5 of its staff due to maternity leave
(and the difficulties in arranging cover) and long term sickness
absence. This has placed significant strain on the team, especially
with additional responsibilities (see CRB later) although high service
levels have been maintained throughout. We have now appointed for
the maternity cover and one of our long term sick team members has
returned to work.
Recruitment website activity

· We have been tracking website activity across our job pages and related functions on a monthly basis. The activity so far for 2006/07 is shown below:

	Website activity
	Q1 2006
	Q2 2006
	Q3 2006

	No. Job Bulletins downloaded
	2957
	2733
	2318

	No. Job Bulletins viewed online
	2263
	2148
	1808

	No. People Registered to Job Alerts
	1608
	2373
	2830

	No. People who have activated Job Alerts
	1010
	1452
	1743

	No. Of times the Job pages have been viewed
	150261
	145174
	130794

	No. Of visitors to the Job pages
	48365
	49176
	43505

Overall the website and functions are performing well, especially when

comparisons are made against activity for each quarter for the previous year (available on request).

· We are currently waiting for IT Services to implement the improvements identified in to the Job Alert process and introduce the text messaging service which will alert candidates to the fact that potential jobs of interest have been posted onto the website. All information required has been supplied to IT Services.

· This quarter further activity has also taken place to identify improvements to the styling and structure of the job pages on the internet. It is anticipated that next quarter will see the introduction of a much more accessible site.

Disabled Go Website

· We are awaiting feedback from IT in relation to the linking of job

vacancies to appear on the Disabled Go Website. This website has
the functionality for adverts to be ‘read aloud’ by a PC therefore
allowing us to access those in the community who are visually impaired
or have difficulty reading/reading English.

Age Neutral Application Form
· New age neutral application forms were introduced inline with The Employment Equality (Age) Regulations 2006 that came into effect on 1 October 2006. An age-neutral application form is an application form with all of the obvious, and not so obvious, age elements removed. This means we have removed not only date of birth from the application form but all chronological information, unless there are overriding regulations that require it to remain. Overall the new application forms have been well received.

· The Manchester Branch of the Chartered Institute of Personnel and Development (CIPD) were interested in our age neutral application forms and ran an article about them in their branch magazine.

Recruitment Moratorium

· The Systems and Information Team is the team that is supporting this

 process by facilitating the collation of justification requests and

 providing support and advice.

LIFE magazine

· We submitted an article to promote the Workforce Solutions

partnership (Admin Pool) which was published and distributed in

November ’06. As a consequence two people have been appointed

into the Authority who were both previously unemployed Salford
residents, both were also from BME groups.

An article for Salford Supported Employment will be published and
distributed in February 07.

Attendance Management

· HR have commissioned an employee communications campaign to highlight the effects that absence has on the authority. This campaign was due to be launched in December 2006, however this has been moved to March 2007as more time is needed ensure that the campaign has a more focused approach.

· The Online Sickness Absence Recording form has seen a continued roll out this quarter. To date the feedback has been very positive. It is hoped that all Directorates without multiple employees will be using the online form by the end of March 2007, and all Directorates with Multiple employees by 1st May 2007.

In the last report the following improvements had been planned:

-
Reasons matrix to be added to improve consistency of reasons for absence reporting

-
Links to Occupational Health Pages to provide managers with greater details of the service available from them and also information on illnesses and symptoms.

-
Prevention of Pending Reason being an option for records that need closing

-
Inclusion of the ‘Stress Pack’ so that it can be downloaded.

These have all now been implemented.

· Attendance Management Workshops for each Directorate continue to be offered/held each quarter.
Internal Audit

· An internal audit of the Attendance Management Policy and its

application was commissioned this quarter and its findings supported
the use of the Online Sickness Absence Recording form and the
revised Attendance Management Policy.

Best Absence Management Strategy Award

We were invited to attend an awards ceremony in London on 14th
November 2006 by Pay Magazine after being short listed for the above
award. We are very pleased to be able to announce that we
subsequently won this award.

[image: image2.png]

Income Data Services (IDS) Interview

· Following our success in achieving ‘Best Absence Management

Strategy Award’ from Pay Magazine we were approached by IDS and
asked if we would be happy to be interviewed as a case study for the
publication. We agreed and will be appearing in their next edition that
will focus on sickness absence management.

Criminal Record Bureau (CRB) Checks
· We are currently supporting Schools to comply with DfES requirements that necessitate each school to hold a full list of staff and corresponding CRB disclosure numbers and dates as appropriate. The Children’s Services Directorate has funded an Admin post to assist with this process.

To date this has been a difficult exercise since at present there is no current single system with this information available and not all schools are cooperating. Our aim is to have this information available on SAP and to give Schools access to a report that will satisfy the DfES Inspectors.

· In addition, we have now introduced that facility for recruiting managers who use the Systems and Information Team to process CRB Disclosure Applications to track the progress of these online.

Long Service Award Ceremony
· This year’s Long Service Awards were held on Friday 17th November

2006 at Buile Hill Park Hall. The awards ceremony recognised all
colleagues who have achieved 25 years service with Salford City
Council this year.

· Guests were served drinks and a formal meal whilst entertained by

Salford Flute Group. A presentation of commemorative Gold Pins and
signed Certificates then followed by the Mayor of Salford. The official
Salford photographer, Nick Harrison took individual photos of each
employee receiving their award and group photos. These will soon be
provided to all guests as a souvenir.

Data Protection
· The new application form that meets data protection requirements pilot has been delayed as it has been identified that this new form will impact other areas of the recruitment process. A team has been set up to address this issue.

· The Data Protection HR Group is currently working with Caroline Ives, Records Manager to meet the requirements of the Local Government Classification Scheme (Version 2).

· Further Data Protection Act training for HR staff took place on 29th November 2006.

SAP Developments

· Organisation structure workshops continue to take place and are proving effective in promoting communications and resolving issues around this area.

· The new version of the Form 1A’s…etc, has been launched. The new Organisational Change Form condenses into one document a number of other forms and has simplified the process, flow charts and guidance are available on the intranet.

· We have been advised by the SAP Team that working patterns and multiple employments will be going live on 1st May 2007.

· Org plus (organisation structure software) has now begun to be piloted

by Customer and Support Services HR Team with the support of the
Systems and Information Team.

Investigation Database

· The development of the Investigation Database are still with the SAP

Team.
PART TWO

ORGANISATIONAL DEVELOPMENT AND EQUALITIES

EQUALITY AND DIVERSITY TEAM

Disability Equality Scheme

The council's Disability Equality Scheme (DES) was published on 1st December 2006, to comply with legal requirements. The information contained in the scheme demonstrates the work which has been taken across the council to provide services appropriate to the needs of the people of Salford as well as identifying areas for improvement, through directorate action plans. This scheme links with well with Pledge 5, - promoting inclusion in Salford.

Specifically addressing the areas of discrimination, the council's aim is to ensure that:

· Disabled people are able to access all services on an equal basis with people who are not disabled

· Disabled people have the same access to employment and vocational opportunities and training

· Disabled people find that council staff are knowledgeable of the issues facing them and tat staff communicate with them in an appropriate way

· Inequalities are minimised

The DES will play a key role in achieving these aims. Updates will be given in the form of an annual report.

Gender Equality Scheme (GES)

Work is progressing to produce a Gender Equality Scheme to meet the deadline for publication of 30th April 2007. The process will be similar to that for the development of the DES, with members of the Equality and Diversity Team taking the lead. The focus of the Scheme relates to HR and employment related issues, not least of which is equal pay. A draft HR action plan has been produced and this is being considered and developed further. An interactive session about the Gender Equality Duty, which will include the is being given to Diversity Leaders so that awareness is raised throughout the council. Work will also be progressed through directorate link people working with members of the Equality and Diversity Team.

Diversity Staff

Staff groups for BME, Lesbian Gay, Bisexual and Transgender, and Disabled staff have been established. The constitution of the Equal Opportunities Forum has been changed to include representatives from each group.

Disabled Go

Further improvements to the website have been made with the development of additional links to assist with navigation around the site. A consultation event has been arranged for 5th February 2007, to invite comments from users of the website, to identify any improvements which could be made and to suggest any premises or facilities which could be added. Whilst this is primarily aimed at users within the community the event will be hosted by the council.

Springboard

The first programme in 2006/7 has now ended. Attendance and feedback have been excellent. 22 people successfully completed the programme and were awarded certificates by Anne Williams, Director of Community Health and Social Care, who was also the guest speaker for the final session.

Plans are in hand to run another programme to start before the end of the current financial year. A briefing session has been held for people who may be interested in the programme. The level of demand is currently being determined.

Clerical and Admin Pool

To date 57 people have been recruited into Admin and Clerical positions within the Council from the Pool, some of whom are now transferring into Salford City Council's employment. 82% of the people recruited are Salfod residents, and 70% of those were previously unemployed. An Open Day to recruit Customer Service Representatives for Salford Direct. has been arranged for early February 2007.

Equality Impact Assessments (EQIAs)

100 managers across the council have now attended the one day Equality Impact Assessment Training. Training sessions are also being arranged within Directorates to utilise the e-tool, so that EQIAs can be undertaken on line. Support continued to be provided to Directorates by the Equality and Diversity Team and Sita Amitt, from Trinity Development, who is also currently working with us.

Corporate Accessible Information

Advice and support continue to be provided to address the corporate theme of accessible information, as outlined in the council's Disability Equality Scheme.

Briefing Sessions

23 Briefing Sessions have been held between September 2006 and January 2007 delivered by a range of organisations representing the diverse range of communities in Salford. Their purpose was to raise awareness of managers about the impact the council has on their services -positive comments were received as well as areas which should be addressed in both service delivery and employment.

Occupational Health & Safety Team

Improvement Plan for Health and Safety

· The out-stationed Safety Teams are currently on target to meet our programme of premises inspection visits during 2007.

· The Occupational Health Unit completed the flu vaccination programme during November/December 2006, 800 staff were vaccinated as part of the programme. Due to vaccination shortages we redirected some of the councils supply to the PCT to ensure supplies to vulnerable persons in the Salford community. 2000 vaccines have been ordered for the 2007/2008 flu season.

· The asbestos management and surveying contract is progressing well using Urban Vision as the main service provider with support from CAPITA and the OHSU team.

· Work is in progress to ensure a transfer of some of the asbestos workload from Nev Ramsbottom to Urban Vision upon his retirement in May 2007.

· A review of documentation and recording systems has identified the benefits of document imaging for occupational health and safety records. Funding proposals are currently being identified. Lack of space for document storage is now critical.

· The post of Senior Occupational Health Nurse/Team Leader remains unfilled after one recruitment round. Other candidates have been identified and interviews are being arranged for February 2007. The service is currently reliant on agency staff and locum staff to meet workload demands.

· Changes to the sickness absence-monitoring policy trigger dates have increased demand on the occupational health resources. Staffing resources are being targeted to sickness absence priorities. But waiting times for accessing the service had increased from 4 weeks to 9 weeks for both the Occupational Health Nurse and the Occupational Health Physician. Recent increases in surgeries have started to reduce the waiting lists and it is anticipated to be back to 4 weeks by the end of the financial year.

· A Review of H&S support for the partnering functions of the council is continuing and resources have been deployed to deal with the stock options programme as a service priority for 2007.

Plans for the next Quarter:

· Continuing to implement the Occupational Health Review.

· Implementing improved documentation and recording systems to support the service.

· A review of the structure and support for monitoring the new partner functions of the council is underway and the Senior Safety Officer Housing and Planning has been deployed to oversee this work.

Staff Development and Training Section – Community, Health & Social Care

The following activity and issues for the period October 2006 to February 2007 and into the next 6 months are highlighted.

· Delivery of the Staff Development and Training Plan is on target and the section is currently developing the plan for 07/08. This plan will cover staff in Community, Health & Social Care Directorate, social care staff in Children’s Services Directorate and social care agencies in the private and third sectors. (a footprint of over 6,000 staff).

· Additionally the plan will also develop its role in training Personal Assistants for people on Direct Payments, to citizens engaged in Adult Placement Schemes and informal/relative carers. Currently we have 12 people undertaking the ‘Carers Certificate’ through a blended ‘e-learning/tutorial’ approach. These are a mixture of P.A.’s and relative carers. Should circumstances change they are also a source of trained staff to recruit from.

· A major piece of work to be incorporated into next years Plan and for the following two years, will be training to implement the Mental Capacity Act. The Act comes into force on 1st April 2007. Local Authorities have been given the responsibility of training staff from ALL relevant agencies. This is significant numbers. Planning has commenced with 5 x conferences for ‘decision makers’ already being booked – each to accommodate 150 people. In addition, a large number of Briefing Sessions will also take place for staff who need awareness of the Act but are not required to take decisions on capacity under the Act. We anticipate the same level of training activity in 2008/9.

· The section has recently been working with the whole of Children’s Services to consider how they can develop a Directorate –wide Training & Development Strategy. A report will shortly be presented to Leadership Team.

· Practice Placements for student social workers remains a key performance indicator. Indications are that achievement of targets will be met this financial year.

· Investor in People status for the Community, Health & Social Care Directorate was achieved on October 3rd. 2006. The Section was designated to co-ordinate and prepare the Directorate’s submission. Preparation for the Directorates bid to become national ‘I.I.P. champions’ is underway.

· The multi-agency strategy on ‘Skills for life’ is progressing well. The approach of embedding ‘skills for life’ into NVQ achievement is attracting particular interest. This approach also provides a significant contribution to the City Councils Local Strategic Partnership targets. We continue to work with training providers to ensure that they have quality and capacity to meet demand.

· As mentioned in a previous report, increasingly the work of the section includes supporting initiatives to ease recruitment difficulties into the health and social care sector. Localised recruitment fairs, working closely with neighbourhood managers, have now been organised. One took place in January, with a further one planned for 1st February. Both have been delivered in the context of ‘Improving Life’ for people in Salford.

This will impact on ‘worklessness’ in Salford, though indications so far are that Recruitment Fairs may not be the most effective approach.

The following are also currently being developed /addressed;

1. Care Ambassadors scheme , to promote career opportunities to young people in Salford

2. ‘Focus on Gender’ project to attract more men into the profession

3. ‘Prepare to get into Care’ course for those currently job-seeking

Consideration of people 50+ is an avenue to be pursued– as figures on ‘worklessness’ seem to indicate.

Research is also underway to consider the role that economic migrants can play in meeting recruitment difficulties in the sector

· The joint Department of Health/ Department for Education and Skills paper ‘Options for Excellence’ was released in November 2006. This will have a major impact on the work of the section. The work of the section is currently underwritten by 3 x Department of Health Grants which focus on qualifying the workforce across the City Council and the Private and third sectors. These grants are due to finish in March 2008. ‘Options for Excellence’ will be used to argue for continuing the funding allocated to this sector. The paper moves from a position of ‘qualifying the workforce’ to promoting a far more holistic approach of ‘workforce planning and development’. The section has for the last two /three years moved the focus of its activities in line with this approach and is well placed to cope with any ‘shits’ in direction of funding. The withdrawal of funding in its entirety would have major consequences for the section and its staffing.

· Further information on some of the innovative projects being undertaken with the private/voluntary and independent sectors (in anticipation of Options for Excellence’) is available on the attached newsletter sent to the Salford Training Partnership.

Newsletter-Salford Care Training Partnership December 2006
Nominations

· Level 4 in Care there were 9 expressions of interest and 5 returned application forms

· Level 4 RMA there were 18 expressions of interest and 12 returned applications

· Level 3 NVQ there were 30 expressions of interest and 15 returned application forms

· Level 2 NVQ nominations have been forwarded to Chamber Link and are being processed by Clare Kelly Clarekelly@blgm.co.uk
· For NVQ Business Admin 7 places have been allocated

If you have any outstanding application forms, please return them promptly as we are about to commission training to the above categories.

Safeguarding Adults

250 candidates have accessed first level awareness training workshops for Safeguarding Adults

Next year we will be offering Safeguarding Adults policies and procedures workshops aimed at senior care staff and managers.

Community and Social Care Awards

Winners were announced at an Oscars style celebratory dinner on 5th October and received their certificates and awards from Kriss Akabusi, Olympic athlete.
The E-Learning pilot group, namely Housemartins, The Beenstock Home, Swinton Hall, The Fountains, I.A.S., Moorfield, Nightingales and Sahal Court, were nominated in the category of ‘Community, Independent and Voluntary Sector Partnership Award’ and were overall winners.

In the same category Mr. Sandhur and Mary Smith from The Willows were finalists and were nominated for their commitment to working with the directorate, setting high standards and making a great deal of effort to ensure both staff residents and families are happy.

Under the category Public Service- as nominated by Salford citizens, Ann Faulkner of Nightingales was the overall winner, for outstanding service by a team or individual as nominated by a member of the public who has used our services.

So, very well done to all our nominees and winners.

Resource Library
Presently this resource is underused and I would urge you to look again at the excellent range of books, learning materials and training packs. They are available for loan to all partner members. Please contact Dianne Eaton at IAS with enquiries on 0161-728-3249 or e-mail on dianneeaton@iasservices.co.uk

Short Course Calendar
There has been an overwhelming response to the opportunities on offer and many of you will have already benefited from them.

Analysis of the data from nominations and attendance sheets confirms that there have been a number of candidates who have failed to attend. It is very important that if you have been allocated a place and are unable to attend that you attempt to give as much notice as possible so that your place can be reallocated.

It is likely that next year we will introduce some charges for non-attendance.

The provision of these opportunities is to support organisations in their training plans. We cannot provide or meet all of the training requirements of organisations.

There are still places available on some of the courses, please send your nominations to Justine.cuddy@salford.gov.uk alternatively telephone on 0161-603-4204.

Investors in People

Expressions of interest have been received and the third supported programme will commence in the near future. Any organisations that would like to join the next cohort or would like further information can contact Liz.arden@salford.gov.uk or telephone on 0161-603-4197.

National Minimum Data Set for Social Care
We have held three events and organised individual appointments to distribute NMDS-SC packs and to give advice, guidance and some historical context.

For those organisations, who have not yet had a pack please contact me Jane.wright@salford.gov.uk or telephone 0161-603-4196 to arrange an appointment.

This is a Department of Health initiative, which in partnership with Skills for Care we are assisting to progress. It is a very significant initiative, which has the potential to provide the most accurate data ever collated, about the social care workforce.

The national minimum data set for social care will provide invaluable information about how to support and enable change. This initiative will support the ‘Options for Excellence ’review that has identified the key issues we face as a sector.

The Strategic Management Team of Skills for Care will be making a recommendation to the Executive Board Committee of Skills for Care on 22nd January 2007 to link the completion of the National Minimum Data Set for Social Care (NMDS-SC) to all funding streams distributed through Skills for Care.

It is therefore, very important that all our partners complete the questionnaires to enable us to bid for funding for next year.

Website Development
Progress with this initiative has been good, Rosie Wright has worked hard to build as much as possible before she moves on to Bury at the beginning of December. We recently demonstrated the framework of the site to the steering group. They were able to offer valuable ideas and support to this project and will be very much involved in further developments.

Any partner member with an interest in this project can contact me to discuss how you could become involved.

Learning Disability Award Framework (LDAF) Induction

There have been 26 nominations from 4 organisations to access this training. It may be possible to commission a further cohort before the end of the financial year (March 2006). For further information, or to make a nomination contact Jean.Hennedy@salford.gov.uk or telephone 0161-603 4193

Student Placements

Over 20 organisations are currently liaising with us to offer student placements. Free training and support will be offered to involved organisations, for the candidate and the supervisor, throughout the student placement.

For further information contact Helen.kettle@salford.gov.uk or telephone on 0161-603-4186.

Recruitment Initiative
On 1st February 2007, a recruitment event for East Salford is being organised in partnership with several agencies. Sandi Pennington will forward further information nearer to the time of the event.

Fond Farewell
As previously mentioned Rosie Wright will be moving on to pastures new at the beginning of December. She has asked that I pass on to you all how much she has enjoyed working with the partnership. If you have any queries in relation to any of the courses Rosie has commissioned please contact our admin team on 0161-603-4185 who will direct your call to the appropriate person.

Conferences
Two members of the steering group and one partner member are due to attend the Skills for Care North West Annual Conference on 30th November funded by the partnership.

They will have the opportunity to listen to an address by Ivan Lewis MP Parliamentary Under-Secretary of state minister for Social Care and Graham Fisher Director of skills Learning and Skills Council. There will also be workshop presentations on ‘hot’ topics, for example

· New types of Worker

· Registration of the Social Care Workforce

· Recruitment and Retention.

This will give the steering group insight into the current strategic thinking and enable them to feed this into the development plan for 2007/8

ThinkCare.co.uk

Skills for Care in partnership with the Association of Directors of Social Services have launched a new website aimed at promoting careers in social; care. The website also acts as a one stop shop of information for those working in care. Visit the website at www.thinkcare.co.uk
Options for Excellence
In the summer of 2005 a joint review, entitled Options for Excellence was launched. The review considers what needs to be done to sustain a world class social care workforce whilst recognising there are huge challenges. The review is now available and can be downloaded from www.doh.gov.uk

The focus of the review will drive the activity of the partnership in the coming months.

Continuing Professional Development for Social Care Strategy
Skills for Care and the Children’s Workforce Development Council and partners have developed a CPD strategy and framework. The strategy is targeted at senior and strategic managers across social care, learning providers and those working with workforce development. A range of free materials are available for downloading on the Skills for Care website www.skillsforcare.org.uk
Scils and Ivy Software Packages

The two software programmes, which were purchased for partner members are available to all partners. If you have still not logged on, make the most of these free programmes and get your password by contacting Gill.doyle@salford.gov.uk

To date from our partnership there have been 687 log ins, which is fantastic.

Graph showing Scils data.

[image: image3.png]Created on 22 Nov 2686 at 14364 - Totals for Individual POFs

216
216,

119
108]
83

56 <©8)
E av

. .25

8 HMar Apr May Jun Jul Aug Sep Oct Nov

Health and Safety Information

New COSHH Guidance (information for organisations who have visiting hairdressers)

21st November 2006

The Health and Safety Executive (HSE) has published new pieces of guidance on the Control of Substances Hazardous to health Regulations 2002, as amended (COSHH), in relation to certain hair and beauty service and retail businesses. The publications form part of the HSE’s COSHH Essential guidance range and the new focus is on:

· The potential for harm via skin or eye contact in hairdressing

The information sheets will help employers (including the self-employed and franchisees) comply with COSHH to control exposure and protect workers’ health.

The publications describe good practice, covering the points required to follow to reduce exposure to an adequate level. The HSE stresses that it is important to follow all the points, or use equally effective measures.

The publications are entitled as :

· SR 11: Hairdressing- Harm via Skin and Eye Contact

All three can be accessed at www.hse.gov.uk/pubns/guidance/srseries.htm

http://www.hse.gov.uk/pubns/guidance/srseries.htm

Quarter of Homes Fail Standard on User Safety

23rd November 2006

The commission for Social Care Inspection (CSCI) announced on 14 November that its inspections have revealed that practice in 25% of care homes falls short of the national minimum standard for safeguarding residents.

A quarter of service users remain at risk in settings where their security should be a high priority. Performance in homes for older people is slightly better than in homes for younger adults, but across all user groups around 4% of homes score the lowest possible mark and according to the CSCI: “ Give Cause for Concern”.

The statistics appear in Better Safe Than Sorry, the latest in the CSCI’s In Focus bulletins on quality issues.

The CSCI’s chief inspector Paul Snell acknowledged that “procedures alone will not keep people safe” but argued that “staff must be properly trained and the right systems in place to enable staff to act appropriately”.

Des Kelly, executive director of the National Care Forum, called the publication “ a timely reminder of the shared responsibilities between care providers, councils and regulators”.

Commission for Social Care Inspection

CSCI are launching an investigation to find out if older people and their relatives have:

· enough information to make the best choice when looking for a care home

· a proper contract when living in a care home
· a clear understanding about what services are included in the care home fees they pay-and what services they need to pay extra money for
this will affect some care home providers, as they will be carrying out unannounced inspections specifically to look at this issue.

Professional Awareness

Two further dates have been made available for professional awareness workshops on 30th January and 15th Feb from 9.30a.m. till 1.00p.m. at Eccles Fire Station. The workshops will cover Fire Safety, Diabetes and Palliative Care. If you would like a place on either of these dates please contact Ged Litherland on 0161-603-4199 or e-mail at Geraldine.litherland@salford.gov.uk

Useful Links
· The Department of Health have pledged £67 million to improve care homes for older people. www.doh.gov.uk

· Continuing Professional Development for Social Care. The Childrens Workforce Development Council (CWDC), Skills for Care and partner agencies have developed a CPD strategy www.skillsforcare.org.uk

· CSCI has published the latest in its series on quality issues in social care. The bulletin concerns the safeguarding of adults in care homes, offering advice and examples of good practice www.csci.org.uk

And finally we wish you all a Merry Christmas and a Happy New Year and look forward to working with you in 2007

ORGANISATIONAL DEVELOPMENT TEAM
The Neighbourhood Works Training Programme
A joint venture for officers and partners of the City of Salford and Borough of Oldham councils to meet the challenges of area and neighbourhood management.

The Programme was delivered in several ‘modules’;

A.
Introduction Events in Oldham and Salford.

B.
Foundations of neighbourhood management to help understand
and examine the benefits that governments hope to gain from
engaging with neighbourhoods, and give you ideas about how to
achieve results in your own work.
B1.
What's it all about?

· Main benefits of neighbourhood management in terms of service delivery, user satisfaction and social development

· Models of neighbourhood engagement
B2.
Making the most of neighbourhood management

· Skills for team working to succeed in neighbourhood
engagement

· Government programmes to support neighbourhood working
and how to integrate within public sector management

· Keep up to date with policy and resources, especially through
the internet

· Personal plans to find more through contacts / visits / personal
research

Module B was split into 2 different sessions and each was run 4
times

in February / March 2006 (8 in total) for which there were 68
Salford delegates.

D.
Team skills is about the essential skills of team working needed to
meet the challenges of delivering a neighbourhood-focused and
customer-orientated service.
D1.
Teaming up
· The roles and responsibilities of teams

· Evaluate own contribution to the success of any team

D2.
Engaging the neighbourhood
· Identification of key skills needed in any team

· Communicating with, involving and giving influence to local
people

D3.
How to make the most of 'community engagement?
· Issues around working with community groups

· Signposting groups to sources of help and support

· Making the most of community groups in your work

D4.
How are we doing?

· Issues around evaluating and reporting back

· Evaluating the success of area / neighbourhood working

· How the local agenda can influence wider service delivery goals

Module D was split into 4 different sessions and each was run 3
times

in May / June 2006 (12 in total) for which there were 37 Salford
delegates.

Overall there were 82 Salford delegates that participated in the various
Module B and D sessions.

The delegates represented 11 internal service areas within the Council:

· Community Services

· Environment

· Housing

· HR

· Members

· New Deal

· New Prospect

· Partners IN Salford

· Sports Development

· Urban Vision

· Youth

and 9 external partner organisations:

· Contour Homes

· Greater Manchester Fire & Rescue Service

· Greater Manchester Police

· Groundwork

· Manchester Methodist Housing Group

· Irwell Valley Housing Association

· Salford Council for Voluntary Service

· Salford Primary Care Trust

· Space New living

The post programme feedback indicated that delegates had found the
opportunity to network and share good practice, experience and
learning between the two authorities as the most useful part of the
programme but pitching the sessions at the right level had been difficult
due to the diverse range of staff attending.

A half day celebration event took place on 11th October 2006 to
encourage all participants of the programme to contribute to
improvement planning.

25 Salford delegates attended.

A challenge session for senior staff took place on 12th January
2007 to consider some of the key challenges identified through the
programme.

12 Salford delegates attended.

The outcome of this event was presented to the Neighbourhood Management Implementation Group in January and now forms part of the implementation plan.

[image: image1.png]Salford City Council

HUMAN RESOURCES – ORGANISATIONAL DEVELOPMENT TEAM

Update January 2007

	PROGRAMME:
Corporate E-Induction (in-house module)

	TARGET AUDIENCE:
All employees (new and existing)

	OBJECTIVES:

The E-induction module will:

· Enable an understanding of the City Council’s priorities, roles and structures via an online e-learning module.

· Provide consistent delivery of corporate messages
· Provide an engaging, comprehensive, interactive and motivational induction training process for new starters
· Ensure induction is delivered “just in time”, in an accessible, flexible and self-paced format.
· Offer a minimum induction standard for all new employees.

· Enable staff development opportunities to be highlighted

· Enable content to be updated as and when necessary

· Enable statistical data to be produced - LMS (learning management system) used to monitor users progress/completion of training

· Provide links to other “useful information”, both inside and outside of the City Council, eg. Health & Safety, other training, web addresses, intranet links etc.

Partners: Learning Pool, Ivy Learning Software (third party utility)

	QUANTITATIVE RESULTS:

Directorate

No of Users Accessing the Module

No of Users Completing the Module

Chief Exec

2

1

Children’s Services

2

1

Comm Health & Social Care

20

12

Customer & Support Services

4

2

Environmental Services

4

3

Housing & Planning

3

3

Urban Vision

1

0

TOTAL UPTAKE

36

22

Total Usage – October to December 06

	QUALITATIVE RESULTS:

	FUTURE PLANS:

· Looking at ways of using blended learning approach to undertake corporate induction (eg. traditional style face-to-face event and e-learning).

· E-Learning Champions continue to liase with HR Teams to ensure new starters are informed of online induction.

· Continue to work with managers to inform new starters of this resource and promote through appointment letter/workplace induction process.

· Ensure there are facilities available where individuals can be given support (1-2-1 if necessary) to allow them to access the Corporate Induction.

	ISSUES:

· IDeA Learning Pool has now been sold. New company has kept name “learning pool”. Recent information from the new company suggests that subscriptions will increase as these were previously subsidised by IDeA – awaiting further details. Should subscription increase too much and we withdraw from this service, it would affect our ability to use the authoring tool and therefore amend any training created using this.

· Alternative authoring tool being investigated – PLATO (in-house system) – would allow for previously authored modules to ‘sit’ within PLATO and be amended as required. However, authors would need to be re-trained at a cost of £200 each.

· E-modules being uploaded onto PLATO to assess functionality and accessibility

· Low uptake of corporate induction module – mainly due to directorates having their own e-inductions, 1 day events, workplace inductions etc … too many induction packages within the council.

	RESPONSIBLE OFFICER:

Andrea McCusker

HR Officer (Organisational Development Team)

0161-793 3528
andrea.mccusker@salford.gov.uk

[image: image4.png]Salford City Council

HUMAN RESOURCES – ORGANISATIONAL DEVELOPMENT TEAM

Update January 2007

	PROGRAMME:
Customer Care Training

	TARGET AUDIENCE:
All front line staff

	A key focus for this skills development is the quality and responsiveness of the council employees who deliver services and deal directly with the general public. Raising skills levels will affect performance, drive up improvement and create conditions in which an agenda for change can realistically be achieved.

We currently have 3 customer care/service training programmes running, as follows:

(1) Customer Care Training (HAB accredited 1.5 days –includes assessment) – bespoke

Target Areas: Catering/Transport/Cleaning Services

Provider: Salford Plait Colleges

Course Objectives:

To provide a HAB accredited course, which comprises 1 day training and ½ day assessment, which leads to HAB Level 1 Introductory Certificate in Customer Service.

The focus of this training is to ensure front line service deliverers will be able to:

· Understand the importance of good customer care in service provision

· Identify customer and organisational needs and expectations in respect of service levels

· Understand the differences between strong and weak customer care, particularly relating to professional image, communication skills and complaint handling

· Recognise how to present a professional image and identify techniques for communicating positively and effectively with customers, including verbal and non-verbal communications

· Understand what it means to treat people fairly and integrate diversity into service delivery

· Identify the techniques used to handle customer complaints appropriately.
(2) Customer Care Training (1 day) – bespoke course

Target Areas: Domiciliary/Older People

Provider: Salford Plait Colleges
Course objectives: as above

(3) Customer Services Training – 1 day - generic course

Target Areas: All front line staff who provide customer service
Provider: in-house provision

Objectives:

· What customer service means and why it is important

· The benefits of customer service

· Customer services within the public sector

· Customer expectations and frustrations

· Customer satisfaction - ensuring a quality service and achieving service standards

· Solving customer problems and complaints

· Dealing with difficult customers

· The knowledge, skills and attitudes of customer service

· Communication and behaviour to deliver customer service

· Barriers to providing customer service

· Identification of own customer service issues

	QUANTITATIVE RESULTS:

Planned Courses:

(1) Customer Service Training – (HAB) – no courses have taken place since the last report

(2) Customer Service Training – Salford Plait (1 day course) – 3 courses have taken place since the last report - 11 October, 8 November and 6 December.

(3) Customer Services Training (In-House) – course planned for 27 February 2007.

	QUALITATIVE RESULTS:

The following courses have taken place since the last project report:

(1) Customer Care (HAB Accredited)

· none

(2) Customer Care (1 day – Salford Plait Course)

· 11 October – 11 delegates

· 8 November – 11 delegates

· 6 December – 10 delegates

(3) Customer Services Course (in-house provision)

· 27 February 07 – planned for 16 delegates

Totals:

Customer Care (HAB) = 0

Customer Care - bespoke = 32

Customer Service (in-house) = 0
Total no of people trained in customer care (Oct to Dec 06) = 32

	FUTURE PLANS:

Future provision is being reviewed with a view to bringing in-house.

	ISSUES:

	RESPONSIBLE OFFICER:

Andrea McCusker – HR Officer (Organisational Development Team)

0161-793 3528

andrea.mccusker@salford.gov.uk

[image: image5.png]Salford City Council

HUMAN RESOURCES – ORGANISATIONAL DEVELOPMENT TEAM

Update - January 2007

	PROGRAMME:
E-Learning

	TARGET AUDIENCE:
All employees

	OBJECTIVES:

· To enable cost-effective, self-paced, flexible and accessible learning via desktop PCs linked to the Internet/intranet.

· Allows individuals to choose the delivery method of their training needs and make choices about times of training.

· To enable learning to take place when and where an individual/group need it.

· Available 24 hours a day, 365 days of the year, thus enabling employees who do not work traditional office hours to undertake learning when suitable to them.

· Cost-effective production of in-house bespoke courses using authoring software (IDeA)– RRA training; Induction modules; small training courses and information modules.

Partners:

· Learning Pool (approx 40 courses)

· Ivy Learning (approx 80 courses)

· SCILs (independent sector courses for CHSC directorate only)

	QUANTITATIVE RESULTS:

October – December 2006

Directorate/Partner in Salford

Active Users

Courses Accessed

Average Courses per User

Duration of Use (hh.mm)

Chief Exec

8

53

6.6

20:47

Children’s Services

44

144

3.3

89:10

CHSC

131

452

3.5

232:18

Customer & Support Services

51

263

5.2

141:17

Environmental Services

25

99

4

47:21

Housing & Planning

22

110

5

49:34

New Prospect Housing

0

0

0

0

Salford Community Leisure

1

1

1

0:24

Urban Vision

15

63

4.2

32:38

TOTALS

297

1185

4

612:09

Salford Employees

Salford City Council Employees (SCC) - Home Access & Independent Sector Access
SCC or Independent Sector Care establishment

Active Users

Courses Accessed

Duration of Use (hh.mm)

HR Skills for Managers (SCC)

2

10

2:50

First Line Managers (SCC)

17

78

35:10

Beenstock

3

7

28:10

Housemartins

6

19

16:35

Life Opportunities

1

2

4:11

The Fountains

3

65

34:50

Salford Royal

2

3

9:11

Swinton Hall

47

343

203:57

TOTALS

81

527

333:34

	QUALITATIVE RESULTS:

	FUTURE PLANS:

· E-Learning Directorate Champions continue to promote/hold events etc and work as a group to raise awareness of e-learning developments within the City Council and, where appropriate, with partner agencies – see below (*)
· To ensure there are facilities available where individuals can be given support (1-2-1 if necessary).

New developments/achievements

· Home access to e-learning – increase in number of Salford CC employees requesting home access to learning.
· CHSC – Joint working with *Independent Sector – The CHSC directorate continues to work with independent sector partners to implement e-learning as part of their commitment to improving the skills/knowledge of their employees.

· Customer & Support Services directorate has authored a Records Management e-module, which is now available via the PLATO system (on Salford’s intranet).

	ISSUES:

There are still IT skills gaps within service areas (eg. manual workers) which need to be addressed in order to enable a higher proportion of the workforce to access the e-learning materials (support networks, access to equipment, home access)

Managers need to continually promote e-learning as a valid training resource through appraisals briefings/team meetings, 1-2-1 supervision sessions, however information is not feeding through to some areas of the City Council.

	RESPONSIBLE OFFICER:

Andrea McCusker – HR Officer (Organisational Development Team)

0161-793 3528

andrea.mccusker@salford.gov.uk

[image: image6.png]Salford City Council

HUMAN RESOURCES – ORGANISATIONAL DEVELOPMENT TEAM

Update January 2007

	PROGRAMME: Introductory Skills In First Line Management

	TARGET AUDIENCE: First Line Managers/supervisors/aspiring managers

	OBJECTIVES:

To give the necessary information to enable the managers to fulfil their role, eg. Leadership, Getting Organised, Problem Solving, Decision Making, Safety and the Supervisor, The Organisation Context, Performance Management, Appraisals, Assertiveness, Customer Focus, Disciplinary Standards, Team Building and Delegation.

	QUANTITATIVE RESULTS:

Sept-December 2006 course

Directorate

Number

Chief Executive

5

Community Health & Social Care

8

Customer & Support Services

8

Children’s Services

10

+ 1 deferred to Jan 07

Environmental Services

6

Housing & Planning

4

+ 1 deferred to Jan 07

Urban Vision

3

TOTAL

44

	QUALITATIVE RESULTS
During Sept-Dec 06 FLM programme 47 people commenced the course.

· 44 delegates achieve the ILM qualification.

· 1 failed to achieve the standard pass mark for the assignment, thereby failing to achieve the award

· 2 deferred their completion until January 07 programme.

	FUTURE PLANS

The provision of FLM training is currently being reviewed

	ISSUES:

· None

	RESPONSIBLE OFFICER:

Andrea McCusker

HR Officer (Organisational Development Team) 0161-793 3528
andrea.mccusker@salford.gov.uk

[image: image7.png]Salford City Council

HUMAN RESOURCES – ORGANISATIONAL DEVELOPMENT TEAM

	PROGRAMME:
Transform IN Salford

	TARGET AUDIENCE:
Middle & Senior Managers

	OBJECTIVES:

To develop Leadership competency, one of the 3 key improvement areas identified in the HR Strategy. This will ensure that Managers can:

· Manage and facilitate change more effectively

· Achieve results and enhanced performance

· Develop teams and improve relationships within the authority

· Deliver through partnerships

· Consult and engage communities

· Set direction, priorities and manage resources cost effectively

	QUANTITATIVE RESULTS:

Cohorts 1- 4

Transform continues to be well received by Managers, reflected in the number who have completed the programme to date:

Directorate

Number of Managers completing

 Cohorts 1 – 4

Chief Executive

12

Children’s Services

30

Community Health & Social Care

24

Customer & Support Services

31

Environment

9

Housing & Planning

8

Salford Community Leisure

2

Urban Vision

2

Total

118

Cohort 5

Directorate

Number of Managers on Cohort 5 – Sept. 06

Chief Executive

6

Children’s Services

4

Customer & Support Services

8

Environment

4

Housing & Planning

2

Community Health & Social Care

7

Total

31

The diagnostic phase completed for cohort 5 at the end of November with individual feedback to managers taking place up to christmas.

The Manchester Business School programme started on 8th January 2007, with initial action learning sets.

NVQ 4/5

Verification of portfolios from cohorts 1 & 2 is taking place week commencing 22nd January 2007. The outcome should be known by the end of the week.

A further introductory day with McKechnies took place on 30th November 2006 with 10 managers from cohorts 3 & 4 committing to the qualification. The managers are meeting again on 8th February 2007 to plan further assessment visits with McKecknies.

	QUALITATIVE RESULTS:

Transform Network

The network currently has 79 members and further managers will be invited to join as they commence the Transform programme. An on line forum has been set up for network members to share information. This is due to go live shortly.

Following the success of the Chief Executive's briefings at The Lowry in October, the network met on 15th November to discuss feedback from the event. Over the coming months projects will be identified to help effect change throughout the authority. Members of the network will play a crucial role in the development of the projects.

The network have already assisted with the staff survey which took place in December. A small group were also involved in the recent assessment process for the Local Government Chronicle "Most Improved Council" award. We are currently awaiting a decision on the outcome.

	FUTURE PLANS:

It is envisaged that a further 2 cohorts could be run in the 2007/8 financial year, subject to funds being available.

	RESPONSIBLE OFFICER:

Karen Darlington

[image: image8.png]Salford City Council

HUMAN RESOURCES – ORGANISATIONAL DEVELOPMENT TEAM

	PROGRAMME:
Skills for Life

	TARGET AUDIENCE:

Employees with Basic Skills needs.

	OBJECTIVES:

To raise the minimum literacy, numeracy and IT standards of employees within the City Council

	QUANTITATIVE RESULTS:

Test the Directorate was launched in Children's Services in November. The results are attached at Appendix 1

	QUALITATIVE RESULTS:

The first pilot literacy and numeracy courses are currently taking places over a 3 week period. These are being delivered in the training room at Innovation House.

Following consultation with Directorates and Trade Unions, the authority's draft Skills for Life Strategy is due to go to Directors Team in February 2007.

	FUTURE PLANS:

Further courses will be organised subject to demand.

Following the success of the Children's Services pilot, consideration needs to be given as to how the approach can be rolled out across the authority.

	ISSUES:

Funding for Skills for Life training will need to come from Directorate budgets. There will also be a need to finance publicity/marketing of the training.

Managers need to be made aware of the rights of ULR’s in terms of time off for training, and to undertake their role in promoting Skills for Life to employees.

Union Learner Reps. (ULR’s) will play a significant role in marketing future courses, and encouraging the appropriate staff across all Directorates, to improve their skills. A larger number of Learner reps. will be needed across the Authority. Discussions are ongoing with the Trade Unions to develop this issue further.

	RESPONSIBLE OFFICER:

Karen Darlington

Appendix 1

Preliminary results of the Launch of Test the Directorate

Publicity materials

· 500 timetable leaflets
· 500 General brush up your skills leaflets (can be reused)
· 100 posters timetable
· 100 general posters (can be reused)
· 2 standalone banners
Publicity Events and Activities

· Briefing of leadership team started in June 06 ongoing
· 4 meetings with individual staff teams
· Presentation to middle managers
· Launch event
· Series of emails to Children's Services staff
· Visits to 8 of the centres used by CS staff
Champions Training

· 14 expressed interest in training
· 9 attended course in October
· 5 will attend when next sessions are run
· Champions have provided feedback on the success of the publicity campaign and staff reaction
· Champions have supported skills check sessions
· Champions have encouraged staff to attend skills sessions
Skills Checks

· 23 skills checks held at 8 venues
· Sessions supported by college staff and Skills for Life team
· 108 skills checks completed
· 101 returned forms to date
· 53 said they would like to take a literacy course/qualification
· 55 said they would like to take a numeracy course/qualification
· 46 said they would like to do both Literacy and Numeracy
Overall levels of staff taking the skills check

	
	Literacy
	Numeracy

	Level 2 or above
	78
	55

	Level 1
	9
	25

	Entry
	2
	4

	Not recorded
	12
	17

	
	
	

General observations

· The publicity seems to have been successful as most staff were aware that the skills checks were taking place
· That attendance at skills checks improved as time went on
· Checks at smaller outlying venues were better attended
· Early morning or early evening sessions were less popular
· Reasons given for not attending sessions

Skills too good

Skills too weak

Worried about exposing their weakness

Worried about what the information may be used for

Waiting to see what happened

· Allowing people to see the skills check before they attended sessions seemed to allay some of these fears

· There was a lot of interest in the short literacy and numeracy based courses e.g., better spelling, brush up punctuation and data analysis

[image: image9.png]Salford City Council

HUMAN RESOURCES – ORGANISATIONAL DEVELOPMENT TEAM

	PROGRAMME:
Achieving Service Transformation - A joint venture with Oldham MBC

	TARGET AUDIENCE:
Staff in services undergoing service transformation

	OBJECTIVES:

· To understand the key aspects of successful transformation as demonstrated by the Benefits Service and relate their applicability to other service areas.

· To identify the key components of transformational leadership.

· To share and understand the drivers and barriers to achieving excellence in service delivery.

· To build the understanding of continuous improvement tools and techniques.

· To encourage whole-team buy-in.

	QUANTITATIVE RESULTS:

· 16 staff from Cultural Services completed a second round of Action Learning Sets in November 2006 facilitated by Manchester Business School.

· The final Action Learning Sets for this programme have been arranged for early March 2007.

	FUTURE PLANS:

· Detailed evaluation of the learning that has taken place within Cultural Services will be undertaken in the next few months.

· Discussions on the future of the programme are under discussion as part of the wider review of the leadership development programme. This will be completed by April.

	ISSUES:

The funding for this programme from the DCLG has ended. Any further developments will have to be funded from mainstream budgets.

	RESPONSIBLE OFFICER:

Lisa Edwards, HR Officer, Organisational Development Team

lisa.edwards@salford.gov.uk Tel: 0161 793 3104

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

� EMBED MSPhotoEd.3 ���

PAGE
1

[image: image10.png]Salford City Council

_1182164506.bin

_1222680961.bin

_1180779937.bin

