[image: image1.jpg]Salford City Council

SALFORD CITY COUNCIL

ELECTED MEMBER TRAINING AND DEVELOPMENT POLICY

DRAFT

Human Resources Division

September 2006

Content

Policy statement

Purpose and scope of the policy

Identification of training and development needs

Access to training and development activities

Roles and responsibilities

Resources to support Training and Development

Monitoring and review

1.
POLICY STATEMENT

1.1
Salford City Council is committed to providing efficient, economical and effective services, “To create the best possible quality of life for the people of Salford”.

1.2 Elected members are integral to achieving the council’s mission, the councils strategic objectives and the delivery of high quality services as carefully planned and well-executed development increases efficiency and effectiveness at individual, role specific and corporate levels.

1.3 The Council is committed to supporting the development of all elected Members to enable them to perform effectively in their current role and to develop to meet future challenges and is committed to ensuring that:

· All elected members should have access to appropriate training and development activities to enable them to acquire the knowledge and skills required to be an effective elected member.

· A planned and structured approach to elected member training and development needs to be taken.

· Access to training and development activities to be transparent and equitable.

· Training and development, wherever possible, should be linked to the elected member skills framework.

· Elected member training and development activities should be adequately resourced within available budgets.

· Elected members should be encouraged to identify their own development needs and participate fully in training and development activities.

· An agreed Elected Member Training and Development Plan will be produced each year. This plan will be linked to the Council's Strategic Plan, the roles and function of Councillors and the key changes affecting the Council's priorities.

· All Elected Members will have a Personal Development Plan that identifies current training and development needs and planned development.

2.
Purpose and scope of the Policy

2.1
The purpose of this Policy is to develop Members who are able, by their performance and contribution, to lead the community of Salford.

2.2
This policy applies to all Elected Members. It also applies to co-opted members of scrutiny and independent members of regulatory committees and panels who will be included in role specific development opportunities to enable them to fulfil their role. This policy supports the principles of the Investor In People national standard and the North West Charter for Member Development.

3.
Identification of training and development needs

3.1 Training and development Needs will be identified at a number of levels

Individual

· An individual training needs analysis questionnaire will issued to each elected member on an annual basis.

· Every Elected Member of Salford City Council will have an opportunity to discuss their raining and development needs on a one to one basis.

· New elected members will have a one to one meeting to discuss training and development needs as part of their induction

· Each elected member will have a Personal Development Plan which will be reviewed each year

Role specific

· Each elected member role will have a job description and person specification underpinned by a skills framework

· Members whose role changes will have their training and development needs reviewed

Corporate

· Cabinet, Strategic Directors and Directorates, through the council’s business planning processes, community plan, balanced scorecard and cabinet work plan, will anticipate the effects of impending change and identify subsequent training and development needs of the Members in their different roles.

4.
TRAINING AND DEVELOPMENT PLANS

4.1 To ensure that the maximum is achieved for the investment, training activity needs to be carefully planned. To do this an annual elected member training plan will be drawn up.

4.2 The purpose of the plan is to:

· Establish clear priorities for training and development

· Enable identified needs to be prioritised

· Identify appropriate development methods

· Identify resources needed to deliver the plan and any resource gaps

· To ensure transparency and equity

· Provide a framework for evaluation

· Ensure the best use is made from training budgets and other resources
4.3 The Organisational Development Team and the HR Cabinet Working Group will draw up the Elected Members Training Plan

5.
DELIVERY OF TRAINING AND DEVELOPMENT ACTIVITIES

5.1 A flexible approach to the delivery of training and development will be adopted to make full use of the different training and development methods available and meet the needs of all members.
5.2 When appropriate, joint Member and officer training and development activities will be encouraged.

.

6.
ACCESS TO TRAINING AND DEVELOPMENT OPPORTUNITIES

6.1
All Elected Members will have the opportunity to benefit from training and development opportunities, regardless of race, colour, national ethnic or social origin, gender, sexuality, sexual orientation, religion, age, disability or political or other personal beliefs.

6.2 All Elected Members will have equal access to information relating to training and development opportunities

6.3 All Elected Members will have equal access to participation in training and development opportunities, subject to their personal needs, taking into account those with work or family commitments, and the needs of their roles and responsibilities throughout their election to the Council.

6.4 All training and development provisions will conform to the Council’s equal opportunities policies and practices.

6.5 Resources for training and development will be shared equitably across all categories of members.

7.
Resources to Support Elected Member Training and Development

7.1
Elected Member Training and Development is sourced from the allocated Elected Member Development budget. This budget will be prioritised to cover priority needs linked to the Elected Member Development Strategy, Elected Member Development Training Plan (which incorporates individual training and development needs, and corporate training and development needs).

7.2
Elected Member entitlements to travel and subsistence for attendance at training and development events is stated in the Elected Members’ Scheme of Allowances.

7.3
The Elected Member development budget will be administered through the Organisational Development Team.

8.
Training and Development records

8.1 It is the responsibility of the Organisational Development Team will update Member training and development records using SAP.

9.
Roles and responsibilities in Elected Member Development.

9.1
Role of HR Cabinet Working Group

The role of HR Cabinet Working Group is to

· Approve the elected members training and development plan

· Resource training and development for the elected members

· Considering requests from Members to attend ad hoc seminars and courses as they arise and to decide on the method by which the learning will be shared with other Members.

· Creating an environment that encourages self-development and continuous learning and the sharing of knowledge and skills amongst the Members in the ‘political’ groups.
· Monitoring the application of this policy.

· Review the effectiveness of elected member training and development
9.2 Political Leaders

The role of Political Leaders is to pledge commitment to learning and development for Elected Members from all political parties and to sign up to the Elected Member Development Policy.

9.3 The Organisational Development Team

The Organisational Development Team is responsible for:

· Providing the HR Cabinet

· Preparing the Learning and Development Plan and reports as required by Member Development Group, Standards Committee and Corporate Workforce Development Group.

· Organising, and in some cases providing, learning and development as identified in the Learning and Development Plan.

· Maintaining Member personal development records.

9.4 Directorates.

Directorates are responsible for

· Identifying service specific training and development areas

· Notifying the Organisational Development Team to ensure inclusion in the Elected Member Training and Development Strategy and Plan.

9.5
Overview and Scrutiny Team

The Overview and Scrutiny Team is responsible for

9.6
Individual Members
Elected Members are responsible for

· Identifying their learning and development needs

· Maintaining their personal development plan

· Seeking opportunities to improve their effectiveness and increase their potential.

· Attend arrange training and development activities

· Share their knowledge and skills with their peers.

· Review their learning and development activities

· Apply the knowledge and skills developed through the activities.

10.
Implementing the policy

10.1
This policy is intended to be a common framework for the provision of all elected member training and development.

11.
Disagreements

11.1
It is expected that most disagreements can be resolved. Additionally, regular monitoring of the training plan should alleviate most issues. However, in cases where disagreements persist, they should be referred to the HR Cabinet Working Group.
12.
Review of the policy

12.1
This policy will be reviewed in accordance with the HR Policy Review Cycle to ensure that it is fair and fits with the needs of the organisation and individuals.

PAGE
1

