[image: image1.jpg]Salford City Council

SALFORD CITY COUNCIL

ELECTED MEMBER SKILLS FRAMEWORK

Human Resources Division

September 2006

1. UNDERSTANDING SKILLS FRAMEWORKS

What is a skills framework?

A skills framework provides a common language for describing what an individual needs to know and be skilled at to be effective in their be competent in a job or role.

What is the purpose of skills framework?

Skills frameworks help to:

· Establish the knowledge needed to undertake the role / job

· Identify strengths and potential for progression

· Identify improvement areas

· People to perform better in their role / job and achieve better results, thus helping to achieve priorities

· To provide a common language and framework

How are skills frameworks used?

Skills frameworks have a variety of uses and can be used as part of

Induction

Skills frameworks can help to:

· Identify and prioritise the individual’s learning and development

· Get people “up to speed” quickly.

Career development

Skills frameworks can help to:

· Provide an insight for potential candidates

· Provide a framework for individuals are seeking to develop their political career

Planning and delivering learning and development activities

Skills frameworks can help to:

· Plan learning programmes and other development activities to support skills development.

· Provide an objective benchmark against which to evaluate the impact of learning and development activities.

2.
SALFORD ELECTED MEMEBR SKILLS FRAMEWORK

The Salford Elected Member Skills Framework comprises of 9 skill areas:

	Community Leadership
	Skills areas for all elected members

	Communication Skills
	

	Working in Partnership
	

	Political Understanding
	

	Scrutiny and Challenge
	Skills areas for chairs and member of scrutiny committees

	Regulating and monitoring
	Skills areas for chairs and member of regulatory panels

	Providing Vision
	Skills areas for the leader, deputy leader, chairs, lead members and portfolio holders

	Managing Performance
	

	Excellence in Leadership
	

An overview of the skills areas is in appendix 1.

Each of the skills areas has a:

· brief description
· list of positive indicators
· list of the underpinning knowledge required
· list of the underpinning skills required
The full skills framework is in appendix 2.
OVERVIEW OF SKILLS FRAMEWORK FOR ELECTED MEMBERS

SKILLS FRAMEWORK FOR ELECTED MEMBERS

	Community Leadership
	Political Understanding
	Scrutiny and Challenge
	Appendix 1

	· Engages enthusiastically and empathetically with the community in order to learn

· Understands and acts upon issues of local concern

· Mediates fairly and constructively,

· Encourages trust by representing all sections of the community
	· Acts ethically, consistently and with integrity when communicating values or representing group views in decisions and actions

· Works across group boundaries without compromising values or ethics
	· Acts as a critical friend by seeking opportunities for scrutiny and providing constructive feedback

· Analyses information quickly

· Presents arguments in a concise, meaningful and easily accessible way
	·

	Communication Skills
	Working in Partnership
	Regulating and Monitoring
	

	· Listens sensitively

· Uses appropriate language and checks for understanding

· Communicates regularly with individuals and groups in the community

· Speaks clearly and confidently in public

· Makes sure that people are informed
	· Build positive relationships by making other feel valued, trusted and included

· Works collaboratively to achieve goals

· Maintains calm focus

· Recognises when to delegate or provide support

· Takes the long term view in developing partnerships
	· Understands and executes judicial role by following protocol

· Evaluates arguments and makes decisions that balance public needs and local policy

· Ensures progress by monitoring and intervening where necessary
	·

	Providing Vision
	Managing Performance
	Excellence in Leadership
	

	· Creates a shared council vision by establishing strategic policies and prioritising actions

· Encourages involvement of others in policy formation

· Works collaboratively to analyse information and promote understanding

· Open to new ideas and ways of doing things
	· Works closely with others to develop, promote and achieve objectives and represent the council at a strategic level

· Encourages scrutiny

· Monitors performance

· Responds positively to feedback form others
	· Provides visionary and charismatic leadership

· Prepares well

· Troubleshoots and juggles conflicting responsibilities

· Works to shape a culture of excellence by acting as the public face of the council and a role model for others

· Encourages co-operation and communication across political and council boundaries
	

	All Elected Members
	Overview and scrutiny Members

	Cabinet Members
	Panel Members

Appendix 2

ELECTED MEMBER

SKILLS FRAMEWORK

	Community Leadership

	Description
	Positive Indicators
	Underpinning Knowledge
	Underpinning Skills

	· Engages enthusiastically and empathetically with the community in order to learn

· Understands and acts upon issues of local concern

· Mediates fairly and constructively,

· Encourages trust by representing all sections of the community

	· Engages proactively with community, canvases opinion and seeks new ways of representing others

· Keeps up to date with community and issues of local concern, drawing information and resources from a range of sources and people

· Approachable, is empathetic and understanding and encourages trust

· Provides a voice for all sections of the community and develops partnerships inside the council and with external organisations

· Mediates fairly and constructively between people with conflicting needs

· Campaigns with enthusiasm, courage and persistence on behalf of others

	· Understanding of local issues

· Awareness of the make up of the community

· Knowledge of the ward

· Awareness of local community groups and local special interest groups

· Understanding of the community sector

· Sources of information

· Understanding of equalities and diversity issues

· Understanding of the roles of officers

· Understanding of the roles of agencies in service delivery

· Knowledge of contact points for publicity

· Understanding of the code of conduct and ethics

· Understanding of the community leadership roles

· Knowledge of the contact points for referral

· Understanding of the community strategy and other council policies

· Understanding of the area community committee structure

· Knowledge of local government finance
	· Networking

· Communication

· Interpersonal

· Assertiveness

· Negotiation

· Partnership Working

· Information analysis

· Presentation

· Campaigning techniques

· Media

· Advocacy

· Public speaking

· Public meetings

· Mediation

	Communication Skills

	Description
	Positive Indicators
	Underpinning Knowledge
	Underpinning Skills

	· Listens sensitively

· Uses appropriate language and checks for understanding

· Communicates regularly with individuals and groups in the community

· Speaks clearly and confidently in public

· Makes sure that people are informed
	· Communicates regularly with the community via newsletters, phone calls and local media

· Listens sensitively, checks for understanding and adapts style as necessary

· Builds relationships with local media and creates opportunities for communicating key decisions, activities and achievements

· Speaks clearly and confidently in public, uses accessible language and avoids council jargon or speak

· Provides regular feedback, keeps people informed and manages expectations

· Uses appropriate language to communicate key points verbally and in writing (letters, reports, interviews, presentations)

	· Communication methods

· The effects of personal style

· Accessibility issues

· Equalities and Diversity issues

· Council style guidelines for written communications

· Information Management
	· Communication Skills

· Media

· Telephone

· Interpersonal

· Public Speaking

· Presentation Skills

· Feedback Skills

· Written communication

· Influencing

· Marketing and public relations

· Meeting

	Working in Partnership

	Description
	Positive Indicators
	Underpinning Knowledge
	Underpinning Skills

	· Build positive relationships by making other feel valued, trusted and included

· Works collaboratively to achieve goals

· Maintains calm focus

· Recognises when to delegate or provide support

· Takes the long term view in developing partnerships
	· Builds good relationships will colleagues, officers and the wider community

· Achieves goals by co-ordinating others, maintaining task focus and persisting in the face of set backs

· Empowers other to take responsibility, knows when to delegate or provide support

· Makes others feel valued, trusted and included, recognises and is inclusive of people from different backgrounds

· Patient, takes a long term view in developing networks and partnerships

· Maintains calm and focus when criticised it under pressure

	· Equalities and diversity

· Building partnerships
	· Interpersonal

· Project Management

· People Management

· Collaborative Working

· Partnership Working

· Networking

· Assertiveness

· Influencing

· Delegation

· Self Management

	Political Understanding

	Description
	Positive Indicators
	Underpinning Knowledge
	Underpinning Skills

	· Acts ethically, consistently and with integrity when communicating values or representing group views in decisions and actions

· Works across group boundaries without compromising values or ethics

	· Actively represents group views and values through decisions and actions

· Helps develop cohesion within the group and contributes to healthy communication between the group and the council

· Communicates political values through canvassing, electoral campaigning and by identifying new ways of engaging the public

· Committed to developing own political intelligence and understanding of local and national political landscape

· Acts ethically, understands and communicates political values to others

· Works across group boundaries without compromising political values

	· Ethics

· Code of Conduct

· Standards

· Equalities and Diversity issues

· Community Cohesion

· Community Engagement

· Local and national political knowledge

· National agenda for local government

· How local government works

· Council policy

· Ethical framework within which a councillor works

	· Advocacy

· Representation

· Communication

· Canvassing

· Community engagement

· Collaborative working

· Partnership working

	Regulating and Monitoring

	Description
	Positive Indicators
	Underpinning Knowledge
	Underpinning Skills

	· Understands and executes judicial role by following protocol

· Evaluates arguments and makes decisions that balance public needs and local policy

· Ensures progress by monitoring and intervening where necessary
	· Evaluates arguments according to evidence, make independent and impartial judgements

· Chairs meetings effectively, follows protocol and keeps processes on track

· Monitors performance and intervenes as appropriate to ensure progress

· Seeks feedback on own performance and engages in self directed learning

· Understands and acts on judicial role in order to meet legal responsibilities (e.g. duty of care, corporate parenting)
	General

· Meeting protocols

· Legal and corporate responsibilities

· Roles and remits

Planning and Development Control

· Law and regulations

· Local and national planning policy

· Understanding of case law

· Awareness of impact of development control on community plan

Licensing

· Regulations

· Local and national licensing policy

· Understanding of case law

· Impact of licensing polity on community plan

Standards

· Code of conduct

· Finance

Audit

· Code of conduct

· Audit processes

	· Information Analysis

· Chairing

· Meeting

· Assertiveness

· Challenge

· Adjudication

· Decision making

· Information analysis

	Scrutiny and Challenge

	Description
	Positive Indicators
	Underpinning Knowledge
	Underpinning Skills

	· Acts as a critical friend by seeking opportunities for scrutiny and providing constructive feedback

· Analyses information quickly

· Presents arguments in a concise, meaningful and easily accessible way
	· Looks for new methods and topics for critical challenge and scrutiny

· Quickly analyses and assimilates complex information, taking account of the wider strategic context

· Presents arguments in a concise, meaningful and easily accessible way

· Inquisitorial, asks for explanations and checks implementation of recommendations

· Objective, rigorous and resilient in challenging process, decisions and people

· Acts as a critical friend, provides constructive feedback and acknowledges success of others
	· Role and remit of scrutiny

· Executive function

· Protocols to call in decisions

· Understanding of areas of responsibility

· Understanding of the issues under review

· Understanding of risk management

· Understanding of performance management

· Understanding of the Council’s priorities

· Role of support officers

· Understanding of council priorities and other committee priorities

· Code of conduct

· Rules of debate

	· Influencing

· Information Analysis

· Presentation

· Communication

· Challenge

· Feedback

· Meeting

· Chairing

· Interpersonal

· Facilitation

· Public speaking

· Project Management

· Decision making

	Providing Vision

	Description
	Positive Indicators
	Underpinning Knowledge
	Underpinning Skills

	· Creates a shared council vision by establishing strategic policies and prioritising actions

· Encourages involvement of others in policy formation

· Works collaboratively to analyse information and promote understanding

· Open to new ideas and ways of doing things
	· Establishes strategic policies and prioritises actions based on local needs, manifesto and regional opportunities

· Works with officers to collate and analyse information and inform budget priorities and performance plans

· Actively encourages involvement of stakeholders in policy formulation

· Creates and communicates a shared council vision, providing clear direction and promoting understanding

· Open to new ideas and adapts innovatively to a changing environment (e.g. e-gov)

· Acts to broaden perspective and enhance effectiveness by learning from others and sharing best practice
	· Strategy Development

· Local needs issues and priorities (Community Plan)

· Stakeholder engagement

· Policy formulation

· Creativity and innovation techniques

· Understanding of council policies and strategies

· Understanding of the national policy framework

· How the political and officer groups work together

· Community leadership role

· Rules of debate

· Hard to reach groups
	· Leadership

· Management

· Project Management

· Performance Management

· Influencing

· Communication

· Decision Making

· Information Analysis

· Collaborative Working

· Research

· Community Engagement

	Managing Performance

	Description
	Positive Indicators
	Underpinning Knowledge
	Underpinning Skills

	· Works closely with others to develop, promote and achieve objectives and represent the council at a strategic level

· Encourages scrutiny

· Monitors performance

· Responds positively to feedback form others
	· Works closely with senior officers to develop, agree and implement portfolio strategies

· Sets and communicates realistic and achievable objectives, monitors performance and acts to address deficits

· Develops knowledge of council systems and inputs council views at area specific meetings (e.g. planning, licensing)

· Encourages scrutiny and responds positively to feedback, challenge and ideas

· Represents electorate and council at strategic level through links and partnerships at local, regional and national level
	· Understanding of the roles of officers

· Strategy development

· How to set objectives

· Understanding of performance management

· Understanding of the role of scrutiny

· Understanding of council performance management systems

· Corporate responsibilities

· Legislation and guidance on panel selection

· Council policy
	· Collaborative Working

· Communication

· Performance Monitoring

· Decision Making

· Feedback

· Challenge

· Representation

· Partnership Working

· Project Management

	Excellence in Leadership

	Description
	Positive Indicators
	Underpinning Knowledge
	Underpinning Skills

	· Provides visionary and charismatic leadership

· Prepares well

· Troubleshoots and juggles conflicting responsibilities

· Works to shape a culture of excellence by acting as the public face of the council and a role model for others

· Encourages co-operation and communication across political and council boundaries
	· Provides visionary and charismatic leadership, inspires trust in others and gains commitment to policies and decisions

· Shapes a culture of excellence and acts as a role model for appropriate behaviour, ethical practice and democratic process

· Builds strong relationships with senior officers and cabinet based on open communication, co-operative working and trust

· Acts as the public face of the council and champions council needs in regional and national debates

· Works across political and council boundaries to foster communication and encourage co-operation

· Well prepared and able to trouble shoot, judges what to get involved in and when to say no

· Committed to learning, developing others and sharing best practice

· Effective juggles numerous, potential conflicting responsibilities
	· Understanding of council policies and decisions

· Ethics and code of conduct

· The democratic process

· Cabinet protocols

· Understanding of the political and officer roles

· Awareness of social conventions

· Understanding of the role of a leader

· Knowledge of the local areas and local government

· Knowledge of key local issues

· Understanding of the relationship between national and local politics

· Code of conduct and ethics
	· Leadership

· Influencing

· Collaborative Working

· Communication

· Debating

· Presentation

· Public Speaking

· Partnership Working

· Assertiveness

· Decision making

· Self Management

· Coaching

· Interpersonal

· Public Relations and promotion

PAGE
14
City of Salford
Page 14
28/09/2006

