

DERMOT O'HARA

**Local Government Staff Commission
for Northern Ireland**

**USING PERFORMANCE TO
DRIVE SERVICE IMPROVEMENTS
IN COUNCILS
IN NORTHERN IRELAND**

PEOPLE AND ORGANISATION DEVELOPMENT STRATEGIC FRAMEWORK

Six “Strategic Pillars”

- Leadership, Performance Culture, Employee Relations
- Talent Management, Learning Organisation, Pay and Reward

STRATEGIC GOAL FOR THE PERFORMANCE CULTURE PILLAR

Local Government will create an environment where individual, team and council goals are aligned; individuals will receive continuous development and feedback on performance and will be recognised for excellence in service delivery

PERFORMANCE CULTURE TOOLKIT

- Local Government Act (Northern Ireland) 2014, Performance Improvement – the “What”
- Toolkit – the “How”

THE TOOLKIT PROVIDES

- **A comprehensive framework for Performance Management**
- **Diagnostic Tools and Guides –**
 - **Strategic/Service Based Diagnostics**
 - **Communications**
 - **Aligning Performance**
 - **Development**

The Structure of the Toolkit

STAGE 1

CE & SMT DIAGNOSTIC CHECKLIST

- **High level diagnostic checklist**
- **Covers the 5 key elements of the Model**
- **RAG scoring**
- **Strategic current state analysis**
- **Priority areas for action**
- **Overview against Best Practice**

STAGE 2 PROJECT TEAMS

- **Communicate need for change**
- **Cross function/Stakeholder**
- **Terms of Reference**
- **Clear Governance**

STAGE 3

MODEL TO DELIVER THE STRATEGIC GOAL

- STRATEGY:** Employees understand direction
- PEOPLE:** Values, behaviours, accountability for performance and development
- PROCESS:** Processes support people, and teams to understand, measure and manage performance
- CULTURE:** Focused on performance at all levels and at all times
- STRUCTURE:** The organisation is structured for optimum performance; flexibility is integral to design

STAGE 3 - STRATEGY

- **The Council's strategy is aligned with the community plan**
- **There is clear strategic alignment between all sections of the organisation**
- **Individual objectives and business plans are updated as a result of dialogue with staff/members**

STAGE 3 - PEOPLE

- **Teams - clear purpose, clear objectives, a plan for service delivery**
- **Track record of performance conversations - managers/teams across functions, organisation**
- **Encourage staff to continuously improve performance**

STAGE 3 - PROCESS

- **Staff see the value in the process**
- **The process reflects “what” is to be delivered and “how”**
- **The process is used to communicate, deliver and track corporate plan performance**

STAGE 3 - CULTURE

- **Clearly defined metrics to track and manage culture**
- **Linkages between core values, management practices, and metrics**
- **Processes for managing, recognising, rewarding and developing performance and dealing with poor performance**

STAGE 3 - STRUCTURE

- **Functions clustered to optimise performance**
- **Distinctions between strategic, operational and transactional functions**
- **Structures aligned to support the Governance Structures**

STAGE 4

EVALUATING THE IMPACT AND CAPTURING THE LEARNING

- **Establish a clear evaluation plan**
- **Track the agreed evaluation criteria**
- **Report on progress to Chief Executive and Senior Management Team on regular basis**

APPLICATION IN PRACTICE

- Councils can “dip in and out”
- Do not need to use all four stages
- Either the whole mode or prioritised areas

EXAMPLE

Mid and East Antrim Borough Council

- **Diagnostic Checklist Completed by SMT**
- **Project Team in place**

EXAMPLE

Newry and Mourne District Council

- **Lean Project under the “Process” strand – streamlining the new planning service and integrating it with the existing Building Control Service**

EXAMPLE

Fermanagh and Omagh District Council

- **Planning Service Review**
- **Process then rolled out to Finance**

ONGOING DEVELOPMENT

- **Available on the Learning Management System**
- **Stage 4 – Evaluation of OD Project Resource now developed and released**
- **LGTG funding for Projects**
- **Call-off framework for support**