Salford City Council

Elected Member Training Needs Assessment

2006

INSTRUCTIONS

· This questionnaire should take about 15 minutes to complete

· Some questions allow you to tick only one box

· Other questions let you tick more than one box

· When you have completed the form please return by e-mail, fax or hard copy to:

Heather Grove

Organisational Development Manager

Human Resources

Customer and Support Services

Civic Centre

Chorley Road

Swinton

M27 5BN

Heather.grove@salford.gov.uk
FAX no: 0161 794 2027

IF you have any queries please telephone e or e-mail Heather Grove on 0161 793 3958 heather.grove@salford.gov.uk
If you would prefer to have a one to one interview with an officer to discuss your training needs please contact us

If you require a copy of this questionnaire in large print or other format please let us know.

SECTION 1:
Personal Details

*These details remain confidential

	Name

	

	Length of service. Please tick

	0-4

(years)
	5-10

(years)
	11-15

(years)
	16-20

(years)
	20+

(years)

	
	
	
	
	
	

	Additional responsibilities. Please tick all that apply

	Leader / Deputy Leader

	

	Lead Member / Portfolio Holder

	

	Executive Support

	

	Chair of Overview and Scrutiny Committee

	

	Member of Overview and Scrutiny Committee

	

	Chair of a Panel

	

	Member of a Panel

	

	Elected Member / Ward Representative

	

SECTION 2:
Knowledge Assessment

	Knowledge Area
	I have sufficient knowledge
	I would like to know more
	I do not need to know

	The demographics of the ward
	
	
	

	Local community and special interest groups
	
	
	

	The community and voluntary sectors
	
	
	

	Sources of information and contact points
	
	
	

	The roles of officers
	
	
	

	The roles of agencies in service delivery
	
	
	

	The community leadership role
	
	
	

	The community plan
	
	
	

	The area community committee structure
	
	
	

	Council policies and strategies
	
	
	

	Local government finance
	
	
	

	Equalities and diversity issues
	
	
	

	Role and remit of regulatory panels
	
	
	

	Meeting protocols
	
	
	

	Legal and corporate responsibilities
	
	
	

	Roles and remit of scrutiny
	
	
	

	Council style guidelines for written communications
	
	
	

	National agenda for local government
	
	
	

	How local government works
	
	
	

	Ethics, Code of Conduct, Standards
	
	
	

	Community Cohesion, Equality / diversity issues
	
	
	

	Community Engagement
	
	
	

	Planning and Development Control law / regulations
	
	
	

	Licensing Regulations, policy, and case law
	
	
	

	Audit processes
	
	
	

	Council Complaints procedure
	
	
	

	Performance management
	
	
	

	Council performance management systems
	
	
	

	Risk management
	
	
	

	Strategy development

	
	
	

	Policy formulation
	
	
	

	Protocols to call in decisions
	
	
	

	Legislation and guidance on panel selection
	
	
	

	Rules of debate
	
	
	

	Stakeholder engagement
	
	
	

	Any other knowledge needs? Please expand below

	

SECTION 3: Skills Assessment

	Skill Area
	I am sufficiently Skilled
	I would like to develop my skills
	I do not need this skill

	Personal Skills
	
	
	

	Networking
	
	
	

	Interpersonal
	
	
	

	Assertiveness
	
	
	

	Negotiation
	
	
	

	Influencing
	
	
	

	Project Management
	
	
	

	People Management
	
	
	

	Coaching
	
	
	

	Delegation
	
	
	

	Information analysis
	
	
	

	Self management: IT

 Health and Safety

 Work life balance
	
	
	

	Chairing meetings
	
	
	

	Contributing at meetings
	
	
	

	Collaborative Working
	
	
	

	Facilitation
	
	
	

	Leadership
	
	
	

	Management
	
	
	

	Communication Skills
	
	
	

	Communication: Questioning and Listening
	
	
	

	Presentation
	
	
	

	Telephone
	
	
	

	Presentation
	
	
	

	Feedback
	
	
	

	Written communication: Reports and Letters
	
	
	

	Political Skills
	
	
	

	Campaigning techniques
	
	
	

	Media
	
	
	

	Advocacy
	
	
	

	Public speaking
	
	
	

	Debating
	
	
	

	Public meetings
	
	
	

	Mediation
	
	
	

	Marketing and public relations
	
	
	

	Representation
	
	
	

	Canvassing
	
	
	

	Community engagement
	
	
	

	Public Relations and promotion
	
	
	

	Performance Management
	
	
	

	Performance Management
	
	
	

	Challenge
	
	
	

	Adjudication
	
	
	

	Decision making
	
	
	

	Research
	
	
	

	Partnership Working
	
	
	

	Any other skills needs? Please expand below

	

SECTION 4:
Training Provision

	Which training methods do you prefer?
	Prefer
	Do not like
	No preference

	Seminar / Conference
	
	
	

	Briefings
	
	
	

	Courses
	
	
	

	Accredited training
	
	
	

	Discussion groups
	
	
	

	Peer coaching
	
	
	

	Use of resource library
	
	
	

	Written materials – books, handouts
	
	
	

	E-learning or open learning
	
	
	

	One-to -one training
	
	
	

	Other methods (Please specify)

	
	
	

	How long should training activities be?
	Prefer
	Do not like
	No preference

	1 – 2 hour sessions
	
	
	

	½ day
	
	
	

	Full day
	
	
	

	Other (Please specify)

	
	
	

	When do you prefer training activities to be held?
	Prefer
	Do not like
	No preference

	Day time
	
	
	

	Early evening
	
	
	

	Weekend
	
	
	

	Before scheduled meetings
	
	
	

	Other (Please expand)

	Where do you prefer training activities to be held?

	Prefer
	Do not like
	No preference

	Civic Centre Committee Rooms
	
	
	

	Broadwalk training centre
	
	
	

	Other (Please expand)

	Who would you prefer to deliver training activities?
	Prefer
	Do not like
	No preference

	In house Officers
	
	
	

	External providers
	
	
	

	Fellow Elected Members
	
	
	

	Elected Members from other authorities
	
	
	

	Other (Please expand)

	Would you like:
	Yes
	No
	No preference

	Co- training events will elected members from neighbouring authorities

	
	
	

	Joint member and officer training

	
	
	

	Access to officer training courses

	
	
	

	Regular refresher training

	
	
	

	Other (Please expand)

	What are the barriers to you taking up training and development opportunities?
	Please tick all that apply.

	Lack of time
	

	Caring responsibilities
	

	Timing of training (e.g. day or evening)
	

	Timing of training (e.g. too late)
	

	Training offered not relevant
	

	Already attended training on offer
	

	Location of training and development activity
	

	Transport difficulties
	

	Don’t know what is available
	

	Don’t know how to access training and development opportunities
	

	Cannot see the benefits
	

	Do not have any training needs
	

	Access training opportunities elsewhere (e.g. employer)
	

	Other (Please explain)

	What would encourage you to take part in training and development activities?

	

SECTION 5:
Other information

	Please enter any other information you feel relevant which is not covered elsewhere

Thank you for taking the time to complete the Training Needs Assessment

Please return your form to the Organisational Development Team

