NORTH WEST LEICESTERSHIRE DISTRICT COUNCIL

JOB DESCRIPTION

DIRECTORATE:

CHIEF EXECUTIVE
LOCATION:

COUNCIL OFFICES, COALVILLE

POST TITLE:

HEAD OF SERVICE TRANSFORMATION
APPROVED GRADE:
Band C
RESPONSIBLE TO:

CHIEF EXECUTIVE
This job description & employee specification has been developed to reflect the Leicestershire & Rutland Improvement Partnership (LRIP) Management Competency Framework of:

	COMPETENCY
	CROSS REFERENCE TO NATIONAL STANDARDS

	Collaborates and works with partners
	Actively involves internal and external partners to develop and achieve shared goals and objectives.

	Engages with the community & other stakeholders
	Ensures decision making is properly informed by others within the local community.

	Delivers customer focussed services
	Actively involves internal and external customers / partners to develop and deliver effective services.

	Is politically sensitive
	Demonstrates behaviours that are sensitive to the aspirations and perceptions of others.

	Is strategically focussed
	Is able to see the bigger picture and focuses decision-making on the achievement of agreed long-term goals.

	Manages diversity in practice
	Values and respects differences between people (and the service benefits that can arise), challenges discrimination and treats others with respect.

	Manages change
	Understands the need for change and actively manage the change process to conclusion.

	Manages performance
	Agrees and sets targets and motivates others to achieve them.

	Manages the job
	Prioritises tasks to make the best use of resources to deliver the job.

	Communicates
	Gets the message across clearly and appropriately to the needs of the audience.

	Develops Talent
	Makes the best use of talents and skills of people in achieving agreed objectives.

	Manages within teams
	Manages individuals and tasks and helps teams to achieve agreed goal.

	Provides Leadership
	Inspires and leads others to achieve success.

KEY RELATIONSHIPS

Chief Executive, Corporate Leadership Team, Heads of Service, Elected Members, Strategic partners.
JOB PURPOSE

Lead, implement and drive the Council’s aims and objectives in the efficient execution of quality customer centric services through effective and economic corporate strategies, change projects, service improvement and shared services.

a.) Lead on shaping our services around customer requirements as valued and respected individuals where service improvement puts the customer at the centre of everything we do;

b.) Deliver better value services through well considered alternative methods and beneficial service rationalisation;

c.) Work with strategic partners and true collaboration to deliver centralised services efficiently based on a fundamental desire and commitment to deliver joined up services on a foundation of shared intelligence;

d.) Inspire and support an environment that leads on creating, shaping and nurturing a desirable place to live and work through considered and effective community and business engagement;

e.) Creatively exploiting and optimising the use of technology to create a collaborative delivery of services through more accessible channels.

AUTHORITIES

Operates within the specific framework of authority agreed by the Council and through the Chief Executive.
PRINCIPAL DUTIES AND RESPONSIBILITIES

1. Design, plan and implement a 3 year service transformation programme that will achieve the service transformation approach directives outlined below:

D1 – Rationalise and standardise service processes, protocols and procedures;

D2 – Develop and deliver robust alternative methods of service delivery;

D3 – Develop and deliver a distributed and collaborative customer centric service model;

D4 – Rationalise and optimise use of assets and resources;

D5 – Deliver, measure and achieve the corporate organisation efficiency savings

2. Work with Chief Executive and Corporate Director in improving value for money and the robustness of budget decision making within the service delivery planning process

3. Provide leadership and guidance on service improvement, efficiencies and shared services.

4. Effectively manage the service transformation budget and associated project budgets.
5. Develop a suitable mechanism to monitor performance and progress against the agreed objectives of the Programme, and identify any corrective action required.

6. Produce regular reports on overall performance against the Programme objectives for the Chief Executive, Corporate Leadership Team and Cabinet Group.
7. Ensure an effective programme communication strategy is implemented and maintained and delivers internal and external communication messages and strategies informing and promoting the service transformation programme
8. Plan, prioritise and monitor the allocation of resources (internal and external) to deliver the component projects and workstreams, utilising HR, ICT, Procurement, Communications, Legal, Finance, Property, Project Management, Performance and BPR.
9. Confer with and represent the Programme to Corporate Management Team and Departmental Management Teams in meetings; serve as the Programme representative with a variety of public, business and community groups and organisations; foster collaborative working relationships to the benefit of the Programme and the Council;

10. Be responsible and accountable for the commissioning of external organisations to support the Programme with specialist expertise and capacity;

11. Develop, protect and be responsible for the council’s brand and identity.
12. Work with managers and trades union representatives to ensure that all Council staff recognise their continuing obligation to seek VFM as part of their routine activities.

13. Work with Directors, Heads of Service, Service Managers to promote a culture of continuous improvement within the Council.

14. The above duties and responsibilities should not be regarded as exclusive or exhaustive as other responsibilities will accrue in line with the development of the Council and local government generally.

MANAGEMENT RESPONSIBILITIES

1. To provide effective leadership, direction, inspiration and support to the staff working within the Service Transformation Team and on specific projects.
2. To carry out management responsibilities in respect of the team including training, appraisal, discipline, performance management and other delegated responsibilities.

3. Financial and non-financial resource budgeting, allocation, monitoring, control and reporting.

4. Ensuring compliance with Council Constitution, Standing Orders and procedures.

PRINCIPAL CORPORATE RESPONSIBILITIES
1. To work closely with the Chief Executive, Corporate Director and elected members to deliver the Council’s vision, aims and objectives.
2. To promote and support the implementation and operation of a corporate culture throughout the organisation for performance management and customer care.

3. To promote, facilitate and review the corporate use of systems, processes and technology.

4. To develop, to the fullest degree, personal skills and professional knowledge which will contribute to effective team working and delivery of the service transformation programme.
5. To ensure equal treatment regardless of gender, race, nationality, religion, disability, marital status, age or sexual preference with all people with whom the job holder comes into contact.

6. To participate in the Council’s programme to maintain the Investors in people standard and contribute towards achieving other quality assurance accreditation programmes.

7. The post holder may be required to attend, from time to time, training courses, conferences, seminars or other meetings as required by his/her own training needs and the needs of the service. This and the nature of the work may involve the postholder undertaking work outside of normal working hours.
	Signed ..

Postholder
	Dated ..

	Signed ..

Chief Executive
	Dated ..

