PERMANENT SECRETARY INDIVIDUAL PERFORMANCE OBJECTIVES 2012/13

Name	Department
Ursula Brennan	Ministry of Justice

1. Business delivery objectives:

- Enable the delivery of Ministers' priorities, as set out in Ministry of Justice's (MoJ's) 2011-2015 Business Plan and the department's Transforming Justice programme, including in particular the Justice Secretary's five priorities, with personal focus on:
 - Implementation of reforms to the sentencing framework and delivery of reforms to community sentences to make them more effective.
 - Development of Rehabilitation Revolution to significantly reduce re-offending, working with other government departments on drugs, mental health and employment issues and using Payment by Results.
 - Development of further reforms to reduce costs and improve effectiveness in legal aid, the youth justice system and the running of prisons and courts and tribunals.
 - Development of a package of reforms to the Criminal Justice System, with the Home Office and Attorney General's Office, to deliver a more effective, less costly, more transparent and responsive system.
 - Working with the judiciary to increase judicial diversity.

Performance Measures:

- Feedback from Secretary of State, departmental ministers, No 10, Cabinet Office, Lead NED, Cabinet Secretary and Head of the Civil Service
- Ministers supported to deliver at least 90% of actions in MoJ's 2011-15 Business Plan
- Costed, practical, proposals developed for delivery of community sentencing legislation
- Proposals to deliver a rehabilitation revolution using PbR developed by end 2012; programme, governance legislation, and implementation plans developed to agreed timelines
- Proposals on legal aid, youth justice, prisons and courts & tribunals developed by early 2013; programme, governance, legislation & implementation plans developed to agreed timelines.

Milestones:

• Agree budget allocation with ministers

- Publication of HM Government's response to the probation review consultation – Autumn 2012
- Publication of justice outcome information alongside street-level crime data on the Police.uk portal – Spring / Summer 2012

Reviewing the operation of Freedom of Information and Judicial Review to ensure that the protection of civil liberties is delivered as effectively and efficiently as possible.	 Criminal Justice System (CJS) reform package developed to satisfaction of trilateral Ministers Burdens of Freedom of Information (FoI) and Judicial Review (JR) analysed; options for reform developed to Ministerial satisfaction 	
2. Corporate objectives:	Performance Measures:	Milestones:
 Ensure the delivery of departmental efficiency savings, by: Tracking and managing performance through the Board and Executive Management Committee; Using the Transforming Justice programme to continue to implement new methods of delivering services and to increase focus on Lean front line delivery; and Ensuring effective and timely delivery of legal aid reform 	 Feedback from other Permanent Secretaries, Head of the Civil Service, Cabinet Secretary and the Minister for the Cabinet Office Agreed efficiency savings delivered on time. Agency Key Performance Indicators and commitments delivered, as listed in their 2012/2013 business plans 	 Launch of next phase of competition programme – Autumn 2012 Implementation of the Financial Improvement Plan - April 2013 Review of agency performance at quarterly Departmental Board meetings.
Secure the effective delivery of the agreed Efficiency and Reform Action plan for in MoJ.	 Transforming Justice programme drives increased focus throughout MoJ on cost of outcomes As agreed with the Cabinet Office 	As agreed with the Cabinet Office.

	360 ⁰ feedback from SofS, non- executive directors, Permanent Secretaries and Head of Civil Service	
 Ensure the delivery of high quality justice services to the public through the department's executive agencies: National Offender Management Service (NOMS); HM Court and Tribunal Service (HMCTS); and Legal Services Commission (LSC). 	Legal aid policy changes and organisational changes delivered in good order	
Effective contribution to Civil Service Senior Leadership Committee and wider civil service leadership	SMART objectives, reflecting ministerial policies, in place for senior civil service, and cascaded below by managers	
Delivery of Civil Service Reform objectives		
3. Capability building objectives:	Performance Measures:	Milestones:
Ensure that the department has the capability it needs to deliver. This will include:	MoJ capability strengthened and performance improved through implementation of improvement	MoJ's Capability Action Plan published – Spring 2012
to deliver. This will include: o Building capability in key specialist skills; o Maintaining our current level of staff	performance improved through	
to deliver. This will include: o Building capability in key specialist skills;	performance improved through implementation of improvement plans ('People Plan', Capability Action Plan and Financial	Spring 2012
to deliver. This will include: Building capability in key specialist skills; Maintaining our current level of staff engagement; Continuing to embed new talent management arrangements throughout MoJ's Senior Civil 	performance improved through implementation of improvement plans ('People Plan', Capability Action Plan and Financial Improvement Plan) Staff engagement score remains above 53% with improvement in	Spring 2012

Senior Civil Servants delivering against clear and measurable objectives	Effective accountability mechanism in place, ensuring senior leaders are delivering against all of their objectives	
Radically improved performance management	Improved performance management with managers encouraging and rewarding good performance, while dealing rigorously with poor performers	