	
	ITEM NO.


REPORT OF HEAD OF HUMAN RESOURCES

TO
LEAD MEMBER FOR CUSTOMER & SUPPORT SERVICES ON


 Monday 18 February 2008

TITLE: Elected Member Development Gateway and e-learning for Elected Members

RECOMMENDATIONS:

· to send out a briefing note to all elected members to update them with developments
· block register all elected members on the elected member gateway and e-learning programme
· arrange ICT support as necessary


EXECUTIVE SUMMARY:

As part of the North West Improvement Network’s Capacity Building Strategy a one stop shop for elected member development has been created by The North West Employers’ Association which brings together elected member resources. Members need to register with the gateway to access and keep up to date with initiatives.
AGMA has bought in to an e-learning package created by Learning Pool called the Modern Councillor which contains a number of key issues and skills areas relevant to today’s elected members. This is a free resource hosted through the member development gateway and again elected members need to register to access the packages.


BACKGROUND DOCUMENTS :

(Available for public inspection)


ASSESSMENT OF RISK:

	


SOURCE OF FUNDING:

Not applicable
	


COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS


Provided by :

2. FINANCIAL IMPLICATIONS


Provided by :

3. ICT STEERING GROUP IMPLICATIONS


Provided by:

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

CONTACT OFFICER : Heather Grove: Human Resources
KEY DECISION :


WARD(S) TO WHICH REPORT RELATE(S):


KEY COUNCIL POLICIES:


DETAILS (Continued Overleaf)

Elected Member Development Gateway

The Member Development Gateway is being developed by North West Employers' Organisation in partnership with the IDeA. It has been funded and supported by NWIN as an important strand of the regional capacity building strategy. 

The key aim of the Gateway is to provide a one stop shop for elected members and officers who have an interest in member development. The intention is to bring together all the resources and opportunities available to authorities to support their member development work.

The Gateway also provides subsidised funding for specific development programmes and during it's first year, there has been subsidy available for places on the IDeA Leadership Academy and individual peer mentoring support.

All members are encouraged to register with the Gateway to keep up to date with the latest development opportunities and information. If members register on an individual basis (requires completion of a short form), the Gateway can tailor the support available to members needs and interests. However, there is the option for authorities to block register their members by providing general contact details. 

E-Learning - Modern Councillor
The Member Development Gateway have been working closely with Learning Pool who have developed the "Modern Councillor" e-learning programme.

AGMA (along with the other sub-regions) have bought access to Modern Councillor which provides all members with free access for the next 2 years.

This interactive learning resource provides bite-sized learning on key topics and has the advantage that members can access the modules at a time convenient to them and from anywhere they have access to the internet.

The programme will roll-out a new module each month until March 2008. There are currently 8 modules available through Modern Councillor including:

· Your role as a councillor

· Overview of Code of Conduct

· Introduction to local government

· Community Leadership 

· IT for local government

· Working with the media

· Scrutiny Skills

· Partnership working

· Public speaking

· Licensing and regulation

· Chairing meetings

· Negotiating and Influencing

Further programmes to be developed between December 2007 and May 2008 are:

· Risk Management

· Overview of local government finance

· Using mobile technology

· Data Protection and Freedom of Information

· Equality and Diversity

· Planning legislation

· Councillor Call for Action

· Corporate Parenting

There is also the opportunity to create new modules on topics that are of particular interest to members in the North West.

Access to Modern Councillor can be gained through the Member Development Gateway once authorities have registered their members on the Learning Pool system. Members will then be e-mailed with their individual log in details.

Internal ICT support can be made available to members to help them use the programmes. 
c:\joan\specimen new report format.doc


