Member Development and Training – Time for a Re-think?
Review
Salford was very early into the member development process and has maintained a reputation for innovation and resourcing. Salford was one of the first tranche of local authorities to be awarded the North West Charter in recognition of its comprehensive and systematic approach.

Development has taken a number of forms. Broadly they can be categorised as follows;

· Training events of up to 1-day duration providing increased knowledge and understanding of national and local issues.

· Training events of up to 1-day addressing skills (e.g speed-reading, chairing meetings etc.)

Both of the above have been typically attended by between 6 and 15 Members. Changing times of day (morning, afternoon, twilight) have not had a significant effect on attendance.
· Events termed as ‘organisational development’ rather than ‘personal development’. These have focussed on particular ‘big’ issues for the Council (e.g. preparation for CPA) and have been held in sessions of up to 1-day in duration. Attendance has usually exceeded 50% of all Members and also involved senior officers.

· Residential weekend events. In earlier years the programme was heavily skills-based, but in recent years has become issue focussed. Again typically 50% of members and senior officers attend. There has developed a sensitivity regarding this event and although Members almost universally value the content; cost, venue and format is the subject of disagreement.

· Committee-based learning. A number of Committees/Panels etc. include a level of training and development as part of their agenda. This varies from the ‘compulsory’ requirements attached to the membership of some Panels to an issue-by-issue. This means that the content is structured around the agenda of that body and does not address a broad range of issues. This model benefits from having a somewhat ‘captured’ audience.
· e-learning. Members have open access to all the Council’s e-learning materials and training has been offered to support using this format. A small handful of members have availed themselves of this facility – and the total learning time is less than 7 hours in the last 2 years.
· Training with officers. Notionally at least officer training events are open to Members, although take-up is very rare indeed. Some programmes have actively tried to involve Members (e.g. ‘The Neighbourhood Works’) with a greater response.

Analysis

Although it is recognised that we have a history of member training and development it is also important to recognise that over the last few years the engagement of Members has diminished (as evidenced by lowering attendances and the lack of returns to the recent training needs analysis).

Informal soundings in other authorities suggest that this is not just a Salford issue. There appears to be a divide between the more established, large authorities who are facing similar issues, and (mainly) Districts who are doing better. This may indicate that there is something about where the authorities are on a ‘cycle’ and those starting later are still to reach the point of decline.

Physically changing the time, place or method of training delivery has not had any impact on engagement. There is no obvious ‘trick’ to solve the problem.

Members normally say they regard training opportunities positively, but appear to fail to prioritise the opportunities as against other matters. It may be concluded therefore that any future plans may need to address the issue of incentives (positive or negative) as well as content and method.
It has to be acknowledged that members have a high workload. Also other commitments such as employment or caring will impact on available time.

Starting from Basics
Member training has been seen as similar to officer training, and based on a traditional model.
The key elements of effective officer training are as follows;

1) Appraisal of performance against a set of understood expectations (usually explicit)

2) Identification of learning needs to support improved performance

3) Provision of learning opportunities which match identified learning need

4) Further evaluation of performance to identify increased ability etc.

When translated into the member development arena there has been difficulties with delivering the full model. Only some of the elements (2 and 3) have been present in the system, and the identification of learning needs has been externally defined rather than arising from the Members experience.
Therefore it is suggested that future success is dependant on;

· Either using all the elements of the above model

· Or using a different model.

Improving the Current Model

Nationally most of the emphasis on improving member development is around two areas;
1) clarifying what effective Member performance is – and how performance is appraised

2) looking at new methods of developing Members – in particular mentoring.

Defining what a Member Does

There are now a number of descriptions of effective Member performance. Many start from the Job Description/Person Specification structure used in officer appointments (this has dangers in seeing Members as a type of officer). A number are also now also looking at definitions of skills required to effectively carry out the defined roles and responsibilities (and as soon as this is described it begs the question of how it is to be measured and by whom).
Below is a selection of the models in existence;
	Sefton
	Roles/ purpose/values

	Chorley
	Roles/purpose/values + requirements (skills, knowledge and understanding)

	I&DeA
	Political skills framework – statements of required performance plus positive and negative indicators

	North East Improvement Partnership
	Roles/skills/outcomes

	Syniad (Welsh authorities)
	Roles/skills/knowledge

	West Midlands Local Govt. Ass.
	Key Development Areas (organisational, individual nd community) with associated skills and knowledge

	Wolverhampton
	Roles/responsibilities/skills families (interpersonal, personal, practical, thinking)

If we are to continue with the existing training and development model it is recommended that a Salford framework is adopted as a necessary first step.

New Methods of Developing Members

In recognition that traditional training formats may not be the best way of meeting need there has been increasing emphasis on alternatives. In particular the I&DeA has put considerable emphasis and resources into Mentoring. This methodology has the advantage of not requiring an identification of learning needs ‘up-front’ as an effective mentor will identify them as part of the process.
It is however resource-hungry and requires a level of belief in the process from the mentee. It is not for everyone.

Other developments have included increasing amounts of available electronic training content.

In addition there are now improved vehicles for delivering training information to Members, which provide structure and connectedness to the number of initiatives around. North West Employers are in the process of establishing such a ‘gateway’ (see Appendix).

A Different Model?

The traditional model is predicated by the idea that the learner is the recipient of improvement from a ‘teacher’ (the didactic model). An alternative is to adopt a ‘social learning’ model. This is based on the following premise;
· A group of people who share a concern or passion for something they do – learn to do it better as they interact frequently.
This model is currently being used in a collaborative learning project across the North West about neighbourhood working. The I&DeA have established some structures which would support this model (the Member Development Community of Practice), and there are some interesting developments at Manchester University and NWEO which could be utilised. Officers in the Council have a developing expertise in supporting such a project.

Fundamentally Members would need to contract in to;

· Define what it is about in more detail.

· Agree how it functions, and what engagement binds them together.

· Work out how best to share the portfolio of resources (processes, knowledge, vocabulary etc) that they have developed over time.

Not all Members would need to engage at the same level, and it should be opened to councillors from outside the authority.

Appendix

Member Development Gateway

The Member Development Gateway has been launched with the aim to provide a one-stop-shop for Member development for North West authorities. A Gateway Adviser has been appointed.

The gateway is offering a 50% subsidy on a place (one per authority) on the I&DeA Leadership Academy. They have also secured resources for up to 40 Members across the North West to receive mentoring through the I&DeA scheme.

