[image: image1.jpg]"TOrBAY
AY

Job Description

	Job Title:

	Principal Improvement and Performance Manager

	Team/Service:
	Improvement and Performance

	Business Unit:
	Children’s Services

	Commissioning Area
	Children’s Services

	Responsible To: (day to day issues)
	Director of Children’s Services

	Accountable To: (line manager)
	Director of Children’s Services

	Salary Grade: (Spinal column points only)
	

	1. Key Purpose of Job
1.1. Lead on the development, delivery and implementation of the improvement programme for Children’s Services, ensuring that strategic links are made with other services and appropriate partnership agencies.

1.2. Drive and ensure implementation of complex, high profile improvement programmes and projects within Children’s Services and associated partners, to improve performance across the organisation.

1.3. Lead on the development of a Quality Assurance strategy and framework, agreeing appropriate performance standards and review processes with services, and monitor delivery against targets to ensure that there is effective practice and services to improve life chances.

1.4. To lead on raising service improvement across Children’s Services through monitoring, auditing and reporting, to achieve continuous improvement in standards to meet Ofsted Inspection requirements.

1.5. Lead the design and operation of systems and processes that ensure that services meet the Council’s statutory obligations and, where appropriate, national and local performance requirements.

1.6. Lead on the collation and analysis of a range of information across Children’s Services to contribute to improving service delivery.
1.7. To lead the implementation of integrated workforce development for children, young people and families across Torbay Council including partners when appropriate.
1.8. To influence the day to day operation of the Torbay Safeguarding Children Board as required, particularly with regard to the serious case review subgroup and service improvement.
1.9. To provide overall leadership and co-ordination of performance management systems for children, young people and families – including performance assessment and support as required by Ofsted, Government Office, DCSF and other regulatory bodies.
1.10. To report directly to the Director of Children’s Services on all matters regarding service improvement and performance management.

	2. Anticipated Outcomes of Post

2.1. Services that are achieving consistently high and sustained standards.

2.2. Improved rigour in the monitoring of outcomes as stated and agreed with services.

2.3. The framework for quality assurance and service improvement is both reflective and proactive and together with effective training, supervision and support to staff and potential problems in practice standards are highlighted and resolved to achieve excellence in practice.

2.4. The greater use of data to inform an intelligence led decision making approach across Children’s Services.
2.5. A whole system approach to organisational competence which reflects continual improvement and a learning organisation.

2.6. Integrated working within and across teams for the benefit of children, young people and families.
2.7. A culture of learning and development that enables continuous staff improvement within Children’s Services and ensures that the service is fit for purpose.

	3. List Key Duties and accountabilities of the post
3.1. Responsible for safeguarding and promoting the welfare of children at all times.
3.2. To design, implement and maintain a continuous improvement culture, management systems and processes across Children’s Services, ensuring that quality assurance systems, peer and independent reviews and performance monitoring reports are co-ordinated and used to best effect in enhancing professional practice and improving outcomes for children, young people and their families

3.3. Champion an improvement and performance management culture that is focused on outcomes, and rigorous in offering challenge, so that improvements can be made ensuring that the organisation measures outcomes and sets itself ambitions and suitably challenging goals – and achieves them.

3.4. To contribute to the achievement of the Council’s objectives and secure continuous improvement in Children’s Services performance by leading on all aspects of strategic performance improvement and quality management for Children’s Services.

3.5. To develop and maintain a framework for dealing with external complaints and to ensure appropriate learning outcomes are coordinated and built into service improvement.
3.6. To develop relationships and work with other stakeholders to develop and maintain an integrated approach to improvement and performance management, quality standards and service delivery, delivering programmes of work and specific projects to meet business objectives.
3.7. To critically appraise practice, systems, processes and procedures and offer advice on reengineering and organisational design to maximise outputs and outcomes.

3.8. To identify, propose and implement efficiency changes within Children’s Services in order to realise budgetary savings whilst improving performance.
3.9. To offer advice, support and challenge in areas of improvement and development and maximise cross-cutting initiatives within and outside the service to ensure efficiency, eliminate duplication and coordinate performance improvement.

3.10. Contribute to, and ensure appropriate engagement with, relevant programmes across the Council; lead specific programmes as requested by the Children’s Services Director.

3.11. Ensure the provision of timely, accurate and meaningful management information throughout the Directorate which informs the overarching collation and analysis for improvement.
3.12. To support inspection and planning activity and monitor the delivery of identified action plans arising from audit and inspection activity.

3.13. Accountable for the leadership and management of the inter-agency network in Child Protection through the Local Safeguarding Children’s Board, advising the Independent Chair as required.

3.14. To oversee and develop an audit framework across Children’s Services ensuring ongoing casework audits and feedback regarding audit outcomes.
3.15. To manage the Programme Office, Workforce Development, PARIS and TSCB teams and to be responsible for effective management of staff in line with council employment procedures and policies.

3.16. To provide leadership and co-ordination of all workforce development activities for Torbay Children’s Services – including the delivery of continuing professional development activities and evidence informed practice.
3.17. To co-ordinate Children’s Services preparation for, management of and response to all inspections, other regulatory activity and interface with Government Office, DCSF etc.
3.18. To play a key role as a member of the Children’s Services Management Team, contributing fully to the realisation of priorities.

3.19. To keep up-to-date with relevant policy and professional developments at a national and local level and make good use of good practice examples.

3.20. Lead the processes by which council and partners are assured that services comply with government legislation and guidance.

3.21. Lead regular reviews and evaluations of services, using an “outcomes based accountability approach”, with key stakeholders making recommendations for change and improvement to the Executive Head/Director of Children’s Services.
3.22. Take a lead organisational and partnership responsibility for offering credible and informed insight into the service effectiveness and be able to develop evidenced informed business cases.

3.23. To control allocated budgets and assure value for money.

3.24. Provide clear leadership and deliver the vision for children, young people and families as stated by the council and its partners.

3.25. Sustain and improve the overall reputation of the Council and act in the best interest of the Authority through effective representations regionally and nationally.

	4. Give examples of the typical types of problems and decisions the post will be required to make
4.1. To find creative and evidenced informed decisions that lead to the design and development of services in a context where demand out strips supply.
4.2. To take a lead role in assertively and continually challenging organisations, teams and managers to improve performance.
4.3. To take commercially sensitive and significant decisions that will impact on the service users and the financial viability or organisations with regard to workforce development.

4.4. To make significant decisions that will involve the handling of conflicting views, sensitive information and drawing conclusions that may be contentious and politically charged.

	5. Budgetary / Financial Responsibilities of the post

5.1. Responsible for the Workforce Development, PARIS and TSCB budget.
5.2. Ensure that financial pressures are highlighted and actions taken with the full knowledge of the Children’s Services Director.

	6. Supervision / Line Management Responsibilities of the post (Please show / provide organisation structure as an appendices, showing official reporting lines)

6.1. Demonstrate leadership competencies, acting with openness, honesty, integrity, instilling a clear sense of direction and purpose, priority and pace. Manage people in an inclusive way to deliver operational objectives.
6.2. To supervise a multidisciplinary team of up to 7 staff.
6.3. Take responsibility for the continuing professional development of staff by ensuring that all team members are given “protected time” to pursue learning opportunities. (Minimum of half a day per calendar month). Through this process ensure that appropriate national professional standards/competencies are being met and monitored.

6.4. Recruit, retain, motivate and appraise team members. Ensure safe recruitment policies are followed.

6.5. Ensure that team members keep a record of their learning.

	7. Working Environment & Conditions of the post

7.1. Normal working environment and conditions.

	8. Physical Demands of the post

8.1. The transportation and use of mobile technology necessary for completing work outside of the office.

	9. Specific Resources used by the post

9.1. Use of mobile office technology as part of agile working i.e. laptops, tablets and smart phones.

	10. Key Contacts and Relationships
External

10.1. Representing the Council at national and regional meetings with Quangos and government agencies. Presenting information through the statutory assessment processes.
10.2. Developing and maintaining operationally important relationships with professionals from across the public and voluntary sector that will directly affect the quality of services provided.

10.3. Be the public face for the council with business and outside organisations.

10.4. Establish effective networks regionally, to pursue the development of policies and projects that improve the life chances of all children and young people.

10.5. Be the lead operational point of contact for regional government enquiries and nationally backed support programmes.

10.6. Ensure effective engagement with external inspections i.e. CAA, OFSTED as supported and directed by the Children’s Management Team. Including the responsibility for the delivery of the services response to Inspections and the individual cross examination by individual inspectors.

10.7. Engage and deliver on partnership activities (Children’s Trust) as agreed by the Executive Head/Children’s Services Director.
10.8. Engagement in community partnerships and secure the involvement of children, young people, parents and carers in the helping to evaluate, design and plan services.
Internal
10.9. Working with staff at levels within the Council.

10.10. Engaging with Members through formal governance mechanisms.

10.11. Collaboration and project work with other senior managers.

	11. Other Duties

To undertake additional duties as required, commensurate with the level of the job.

Person Specification
	Note for Candidate
All Candidates
The supporting statement on your application form will be used to assess ability to meet the essential requirements of the role, so you should explain how you meet each of the numbered essential requirements within your supporting statement.

In a competitive situation, the desirable criteria may be taken into consideration, so you are encouraged to show how you also meet each of the desirable criteria.
Candidates who consider that they have a disability
Reasonable adjustments will be made to the job, job requirements or recruitment process for candidates with a disability.
If you consider yourself to have a disability you should indicate this on your application form, providing any information you would like us to take into account with regard to your disability in order to offer a fair selection interview.

Where ever possible and reasonable we will make adjustments and offer alternatives to help you through the application and selection process.

If you have indicated that you have a disability on your application form you will be guaranteed an interview if you clearly demonstrate in your supporting evidence how you broadly meet the essential requirements of the role.

Person Specification
	Job Title:
	Principal Improvement and Performance Manager
	Business Unit:
	Children’s Services
	Team/

Service:
	Improvement & Performance

	Essential Skills and Effectiveness:

	Desirable Skills and Effectiveness:

	1. Effective communication skills

2. Effective management, interpersonal and team building skills

3. Ability to influence and win the confidence of a wide cross sector of people within differing organisation

4. Ability to manage conflicting priorities

5. High degree of customer awareness

6. Achievement and performance driven

7. Ability to use judgement, tact and sensitivity

8. Personal integrity and political sensitivity

9. Effective negotiator

10. High level of financial acumen

11. Proven effective presentation skills

	

	Essential Knowledge:
	Desirable Knowledge:

	1. Understanding of wider local government issues, and the political context and environment in which it operates

2. Relevant legislation and wider issues in the context of the political and operational environment

3. Knowledge and understanding of safeguarding and integrated working practices.
4. Knowledge and understanding of performance management and quality assurance arrangements.
5. Good understanding of monitoring and evaluation methodologies.
6. Good understanding of quantitative and qualitative data analysis.
	

	Essential Experience/Achievements:

	Desirable Experience/Achievements:

	1. Experience of working at a strategic level with evidence of resolving complex business problems and making critical decisions

2. Substantial experience of working in a senior management role in children’s services or a similar environment
3. Experience of le ading and managing a team

4. Experience of developing and implementing a performance management culture/process

5. Experience of project/programme management

6. Experience of Budget Management
7. Evidence of setting and monitoring quality standards.

8. Experience of participating in audit activity within a professional environment.

9. Knowledge and experience of the Inspection and Regulatory Framework for Children’s Services

10. Experience of working collaboratively across services and partnership working
	

	Essential Qualifications/Professional Memberships:

	Desirable Qualifications/Professional Memberships:

	1. Relevant degree or equivalent experience
2. Relevant professional qualification or equivalent

	1. Prince2 project management qualification

	Essential – Other requirements of the job role

· Demonstrates a commitment to safeguard and promote the welfare of children and young people

· Ability to travel efficiently around the Bay/South West in order to carry out duties

· Ability to accommodate unsociable hours

· Ability to accommodate on-call working

· Ability to accommodate occasional home-working

May 2013
Other Information

All staff must commit to Equal Opportunities and Anti-Discriminatory Practice.

The Council operates a Smoke-Free Policy and the post-holder is prohibited from smoking in any of the Council's buildings (including Council owned and Council leased buildings, but excluding designated areas in residential schemes), enclosed spaces within the curtilage of buildings, and Council vehicles. Staff will not be released for a break that is specifically for smoking.

The post-holder is expected to familiarise themselves with and adhere to all relevant Council Policies and Procedures.

The post-holder must comply with the Council’s Health and Safety requirements as outlined in the H&S policy appropriate to the role.

This post is based at Tor Hill House but the postholder may be required to move their base to any other location within the Council at a future date.

You will be asked to complete a Criminal Records Self Declaration Form. Criminal convictions will only be taken into account when they are relevant to the post. You will only be asked to disclose ‘unspent’ convictions

Page 1
Job Description and Person Specification template – Nov 2009

