NORTH WEST CHARTER FOR ELECTED MEMBER DEVELOPMENT

1.
Introduction
An initial assessment was made against the NWCEMD Level 1 criteria (see appendix 1 for the process and criteria) and was reported to the HR Cabinet Working Group on 18 April 2006.

The HR Cabinet Working Group made a decision that, based on the evidence collected so far; the application for reassessment will be deferred until further work has been completed.

A full assessment has now been made against the criteria and a set of recommendations produced.

This report provides

· An assessment of elected member development in Salford City Council compared to the North West Charter for Elected Member Development (NWCEMD) criteria.

· An assessment of the Salford position against “Best Practice” in other authorities.

· A set of recommendations to improve and move elected member development forward to be able to achieve the re-accreditation of the North West Charter for Elected Member Development.

· An action plan to achieve the recommendations

2. Assessment against NWCEMD

2.1
Level 1

The further investigations have now been undertaken and a revised analysis against the NWCEMD Level 1 criteria has been completed (appendix 2).

The analysis identifies the:

· Level 1 assessment criteria

· Current position at Salford

· Gaps between the current position and the assessment criteria

· Recommendations to address the gaps.

At present we cannot achieve re-accreditation at Level 1 due to the following reasons

· Regular one-to-one interviews to identify individual training needs are not carried out

· there is no process to review personal development pans

· training programmes are not fully evaluated

2.1
Level 2

Evidence can be produced across a range of initiatives that would satisfy the criteria at this level. However, we cannot be assessed at Level 2 without being able to satisfy the level 1 criterion.

3. Assessment of the Salford position against “Best Practice” in other directorates

3.1
Research has been undertaken to identify approaches to Elected Member Development taken by other local authorities. This involved a review of the:

· Information available on local authority web sites

· Good Practice Guidelines in Elected Member Development published by West Midlands Employers Organisation which looks at good practice from across the country

· Good practice case studies from the north west authorities who have been awarded the NWCEMD, published by the North West Employers Organisation

· Good practice information gained through the NW Elected Member Development Group

3.2
This information was then analysed and a set of good practice guidelines established under each of the following headings

· Induction

· Training Needs Analysis

· Training Programme

· Support and Resources

· Training methods

· Evaluation

Note: Most of the good practice information is around training methods.

3.3 The Salford position was mapped against the Good Practice Guidelines and, overall, Salford has, at some point, undertaken most of the activities deemed as good practice and is still held to be an example of and authority that demonstrates good practice in Elected Member Development. However, some areas have slipped an action needs to be taken to bring Salford back up to the highest standards

A full comparison of the Salford position against the good practice is in the attached appendix 3.

4. Recommendations and Action Planning

The findings from the two analyses have been collated into the following 12 recommendations

1. Establish, through the HR Cabinet working group an Elected Member training and development strategy

2. Define the roles of officers in elected member development (HR, Member Services, Scrutiny and other training providers such as IT)

3. Put in place a mechanism to systematically analyse, organisational, group specific and individual training needs to identify priorities on an annual basis

4. HR Cabinet Working Group to review training needs annually
5. Review the effectiveness of the Personal development folders; re-issue as necessary; and put in place a mechanism for reviewing and updating PDPs on an annual basis
6. Produce an annual elected member training programme

7. A record of elected members who attend conferences to be kept and a process to disseminate information / learning put in place.

8. Investigate the preferred development methods

9. Identify an officer to co-ordinate all elected member training and development activity

10. Get direction form the HR Cabinet Working Group on whether IIP for elected members should be sought.

11. Member develop be discussed as a standing agenda item once a quarter

12. Put in place robust evaluation method for elected member development as part of the wider organisational approach to evaluation of training and development activities.

From the above recommendations it is important to note the following resource implications;

To undertake the one-to-one interviews with an external consultant, funding of approximately £11,000 will be required each year, or alternatively approximately 15-days of officer time needs to be made available.

An action plan has been produced to ensure that the recommendations are implemented (see appendix 4).

APPENDIX 1

North West Charter for Elected Member Development

Level One

If the authority wants to apply for level one only, the process is as follows:

1. Self Assessment

Undertake a self-assessment to check that you have maintained your Charter status and can provide evidence under each of the six key points.

1. Having a statement of intent

2. Ensuring that all members are made aware of training and development opportunities

3. Having a process to identify individual development needs which involves members

4. Having an officer allocated to assist members and groups in identifying needs and providing information on resources

5. Having a strategy to meet the training and development needs of elected members

6. Implementing the strategy locally.

2. Update the Portfolio

Provide evidence under each of the six principles to demonstrate that commitment to member development has continued since the Charter was last awarded, e.g.:

· Strategy has been reviewed twice since assessment

· Personal Development Plans have been updated once or twice since the assessment

· Two annual training programmes have been run and evaluated

3. Assessment Visit

Similar to the initial assessment a visit will be arranged which would involve interviews with the following people:

· A newly elected Member

· The portfolio holder

· 4 random Members

· The officer responsible for Member development

Outcomes

The Assessors will write a report that will go to the Regional Development Committee/Executive Board for approval.

The Committee can:

· Defer awarding the Charter and suggest a plan to ensure Member development meets the six principles
· Re-confirm Charter status

Appendix 2

Level Two

If the authority wants to apply for level, two (exemplar level) the process is as follows:

1. Self Assessment

Undertake a self-assessment to check that you have maintained your Charter status and can provide evidence under each of the six key points.

2. Application Form

Complete the Charter Review Application Form.

3. Provide Evidence of Direct Impact on the Work of the Local Authority

Provide evidence that your investment in Member development has had a “direct impact on the work of the local authority”, e.g. Planning, Licensing, Overview and Scrutiny, Community Leadership. See Storyboard example in appendix two to help with this. In essence, to achieve exemplar status the authority would need to:

· Show how their Member development has made a difference to the community e.g. effective decision making, improvement in services to the community

· Show the audit trail back to the Member development interventions chosen using at least two sources of evidence e.g. Audit Commission reports, evaluation data, satisfaction surveys, improved indicators etc.

4. Evidence of Excellence in Member Development

Provide evidence of “excellence in Member development” practice in one or more of the following areas:

(a)
Development opportunities that support Members in their community leadership role (the points below are provided as a guide to help you clarify your thoughts)

· Learning and development activities to support community leadership

· Such activities were based upon a needs analysis of either members, the community or both

· Provided a programme of different types of development opportunity

· Evaluated the development

· Member development supports activities in the community

(b)
Have utilised innovative approaches to learning e.g. open learning, action learning, shadowing, mentoring etc.

Examples:

· Shadowing scheme in use for over 1 year and a significant number of Members have used it

· Mentoring scheme for Members by Members in use for over a year and a significant number of newly elected Members have used it

· Action Learning Sets have been in use for over 1 year

· An innovative learning activity led by a Member or Members that includes feedback or evaluation e.g. “In Local Authority X, a Member undertakes a training course in speed reading. Inspired by the course and her own personal interest she offers her colleagues’ one-to-one taster sessions. These are generally well received and as a result she is invited to run similar sessions for small groups of colleagues over a twelve month period.”

· Groups of Members have utilised 3600 feedback techniques to help plan their personal development activities

(c)
Learning and Development has improved Members’ use of information technology:

· Majority of Members have and use IT equipment e.g. laptop, desktop

· Members use e-mail as major source of communication

· Members are able to develop their own web pages

· Members input into their own intranet

· Members have ECDL and MOUS qualifications

· Members produce newsletters for their residents

(d)
Member development practice has been integrated into the Organisational Development Strategy e.g. developing Member and Officer relationships, succession planning, or having a strategy that demonstrates how Member and Officer communications are reviewed and improved.

(e)
Member development activity has promoted and supported partnership working e.g. taking a leading role in forming or enhancing external partnership working

5.
Show Commitment to Continuous Improvement

The authority will also be expected to show their commitment to continuous improvement within Member learning and development.
· Evidence from level 1 Award

· Review processes for Member development e.g. Member Development Group to review strategy and agree new priorities

 6.
Application Process

An assessment visit will be arranged to verify the evidence provided in the application form. An officer and an elected member from North West Employers will act as Assessors. The Assessors may ask to interview members of the public or people from outside bodies as well as elected members or staff.
7.
Outcomes
The Assessors will write a report that will go to the Regional Development Committee or Executive Board for approval.

8.
The Committee can:
· Defer awarding exemplar status and suggest a plan of action to meet the level 2 standards

· Award exemplar status

APPENDIX 2

North West Elected Member Development Charter

Level 1 Assessment

	Criteria 1: Having a statement of intent

	Description
	Position/Evidence
	Recommendation

	· Is the authority still committed to member development?
	· Yes – Commitment to Elected Member Development is documented in the terms of reference of the HR Cabinet Working Group

	-

	Criteria 2: Ensuring that all members are made aware of training and development opportunities

	Description
	Position/Evidence
	Recommendation

	· Has induction training taken place every year, and is member development part of the training?

	· Corporate Induction training is available for all staff via e learning. Elected Members have access to e learning.

· Comprehensive Induction for newly elected Members is planned to coincide with elections and is scheduled to take place in May 2006. The induction is also open to other elected members.

· Support for training is provided through HR, IT, Member Services, Scrutiny Support who publicise and promote elected Member Development.

	-

	· Has the all-party member-training group met at least 4 times a year for the last three years?
	· Member training group is now part of the HR Cabinet Working Group and the terms of reference for the group explicitly describe their responsibilities regarding elected member development. This group meet on a monthly basis.

	· Member develop be discussed as a standing agenda item once a quarter

	Criteria 3: Having a process to identify individual development needs which involves members

	Description
	Position/Evidence
	Recommendation

	· Have one to one development interviews for elected members taken place once or twice in the last three years?

	· One to one interviews are undertaken with new members to identify IT training needs, and existing elected members needs are collected through a training needs survey each year

	· Undertake one to one development interviews for elected members and put in place an annual/biannual process for renewing this activity

	· Have 75% of members got a Personal Development Plan?

	· All members were issued with Personal Development Folders containing Personal Development Plans. However, it is not known whether members still have them.

	· Review the use of the Personal development folders

· Put in place a mechanism for ensuring that all members have a PDP that is regularly updated and reviewed annually.

	· Has the member-training group analysed the training needs at least twice in the last three years?

	· Training needs were last addressed in 2004.

	· HR Sub Group to review training needs annually

	Criteria 4: Having an officer allocated to assist members and groups in identifying needs and providing information on resources

	Description
	Position/Evidence
	Recommendation

	· Is an officer or a group of officers still allocated to member development?
	· A HR Officer is allocated to elected member development and leads on general member training, residential training, induction and co-ordinating other training.

	-

	Criteria 5: Having a strategy to meet the training and development needs of elected members

	Description
	Position/Evidence
	Recommendation

	· Has the strategy been reviewed at least twice in the last three years?

	· Training for elected members is included within the organisational training and development strategy contained within the HR Strategy and Balanced Scorecard. This is reviewed regularly as part of the organisations performance management procedures.

	· A separate elected member development strategy to be put in place to capture all of recommendations

	· Does the authority have a clear process to determine priorities for member development?

	· Yes, organisational priorities are identified through the community planning and Balanced Scorecard methodologies. These then form the drivers for priorities

	-

	· Is there a clear link between member development and the corporate aims and objectives of the authority?

	· As above
	-

	Criteria 6: Implementing the strategy locally

	Description
	Position/Evidence
	Recommendation

	· Are there outcomes of a training needs analysis exercise for at least two years out of the three?

	· Training needs are currently assessed at an organisational level, which are analysed every year and collated into training programmes for the different types of member groups – cabinet, panels, scrutiny. Other training needs such as individual IT training needs are identified through one to one interviews. Other training needs are identified when people are co-opted onto committees and panels

	· Put in place a mechanism to systematically analyse, organisational, group specific and individual training needs

	· Have 75% of members reviewed their Personal Development Plans?
	· There is no way of evidencing whether PDPs have been reviewed

	· Put in placed a revised process to ensure PDPs are monitored and reviewed

	· Has a schedule of development events been run as a result of the TNA exercise at least twice in the last three years?

	· Schedules have been produced and menus produced, particularly around scrutiny training. However, member training is provided by a number of different officer groups and there is no one central control / co-ordination point

	· Nominate an Officer to co-ordinate all elected member training and development activity (programmes)

	· Has this schedule of events been evaluated? Is the evaluation process more than just “happy” sheets?

	· Some evaluation takes place for some of the training activities.
	· Put in place robust evaluation process for elected member development as part of the wider organisational approach to evaluation of training and development activities.

APPENDIX 3

Best Practice Analysis

	Induction

	Best Practice
	Salford Position
	Recommendation

	Induction handbook
	Salford does not have an induction handbook
	Research the organisations that do have them and investigate whether this is an approach that elected members in Salford would like

	Candidate seminars before elections for prospective candidates
	All candidates are written to before the elections with details of the induction programme. However, due to the relatively low turnover, it is not practical to engage in training prior to the election
	 No action necessary

	Training needs identification as part of induction
	Training needs identification has not historically been included as part of the induction process
	Include a training needs analysis as part of the induction programme for 2006.

	Directorate/departmental induction days
	Some induction days are held by some of the directorates
	Consider having directorate open days for all of the directorates

	Training Needs Analysis and Training Programme

	Best Practice
	Salford Position
	Recommendation

	Use of Personal Development Plans for elected members
	All elected members were issued with a personal development folder containing a personal development plan.
	Review the effectiveness of the current PDPs and re-launch as necessary

	Training driven by modernisation agenda
	Training has been historically designed to meet the modernisation agenda. Regular environmental scanning takes place to incorporate new and emerging issues and areas
	No action necessary

	Have a published Elected Member Development Training Programme
	Training programmes are provides separately e.g. Scrutiny programme, IT programme
	Collate all training programmes into one overall programme published on the Elected member training and development web pages and issued to all elected members.

	Support and Resources

	Best Practice
	Salford Position
	Recommendation

	Roles of HR and Scrutiny and others involved in elected member development are documented to aid clarification
	Roles are not documented.
	Roles of HR, Member Services, Scrutiny and other training providers such as IT, in elected member development to be defined and published

	Named development contacts
	There is a named Officer for elected member development
	No action necessary

	Training and development member group meeting regularly
	The HR Cabinet Working Group have responsibility for elected member training and development and meet on a regular basis
	No action necessary

	Dedicated budget
	Salford has a dedicated budget for elected member development, which in comparison to other authorities seems be on the high side.
	No action necessary

	Computerised system for recording training
	Salford has in place an information management system that manages training events and attendance and is being developed to manage training needs. Elected members are part of this system
	No action necessary

	Training methods

	Best Practice
	Salford Position
	Recommendation

	Joint Delivery of training takes place – In-house, external, e-learning, colleges
	Delivery of training takes many forms: in-house, NWEO, joint training with Oldham, external speakers and trainers, attendance at IDEA training, conferences, scrutiny training, IT training, directorate specific initiatives, e-learning.
	Provide an overview in the form of an overall training programme

	Use of e-learning
	All elected members have access to e-learning and have had overviews in accessing the programmes
	Continue to promote e-learning as a learning method

	ICT Training
	It training on a one-to-one basis provided
	No action necessary

	Evening meetings
	Many training and development events are scheduled for the evening and often precede evening meetings. This is established as the preferred delivery method
	No action necessary

	Discussion forum on web
	Not available in Salford
	Investigate whether elected members would like this method via training needs analysis

	Use of videos
	There are some videos available for elected members as well as staff
	Research what is available and whether this method would be welcomed by elected members and consider whether to spend some of the budget on videos/DVDs

	Home tuition
	IT takes place at elected members homes where requested
	No action necessary

	Away days
	An annual away weekend taking place in November each year facilitated by HR
	No action necessary

	Members attending conferences are required to feedback to other elected members
	Members attend conferences and do not feedback
	A record of elected members who attend conferences to be kept and a process to disseminate information / learning put in place.

	Information directory produced
	There is not dedication information provided
	Investigate whether this is required via a training needs analysis

	Joint training with other authorities
	This already takes place with Oldham MBC
	No action necessary

	Accredited programmes / Use of IDEA leadership Academy
	Elected members have attended the accredited elected member programmes run by the IDEA. Also Salford has been involved in the development of the Foundation degree for Elected Members
	No action necessary

	Series of handbooks – chairing, effective meetings
	Series of handbooks – chairing, effective meetings
	Series of handbooks – chairing, effective meetings

	Learning library
	There is a small resources library available to officers, which elected members can also access. Elected members have a dedicated members training room equipped with PCs.
	No action necessary

	Mentoring programme
	Mentoring has not been a preferred method of delivery
	Establish, through the training needs analysis, whether there is the possibility of implementing a formal mentoring programme

	Evaluation

	Best Practice
	Salford Position
	Recommendation

	Regular review by Elected member training and development group to evaluate training and development
	The HR Cabinet Working Group has responsibility for elected member training and development and regularly receives progress reports
	Design and implement a programme of evaluation for elected member training and development

	Other

	Best Practice
	Salford Position
	Recommendation

	Elected member competency framework
	Salford have proposed adopting the IDEA Skill Set for elected member development
	Review the IDEA Skill Set with a view to adopting or amending as necessary.

	Training policy, strategy and code of practice for elected member development
	There is no specific training policy or strategy for elected members, rather the general HR strategy and training policy applies
	Establish, through the HR Cabinet working group whether a separate policy/strategy is required

	IIP for elected members
	Salford City Council is working towards getting IIP across the whole of the council.
	Get direction form the HR Cabinet Working Group on whether IIP for elected members should be sought.

APPENDIX 4

	Recommendation
	Actions
	Timescales
	Lead
	Progress

	Strategy and commitment

	1
	Establish, through the HR Cabinet working group an Elected Member training and development strategy

	· Research other authorities elected member strategies
	May 06
	H Grove
	Completed

	
	
	· Prepare a draft elected member training and development strategy
	June 06
	H Grove
	

	
	
	· Consultation and approval
	July 06
	D Horsler
	

	
	
	· Implementation of strategy
	Sept 06
	All Officers
	

	
	
	· Strategy review and evaluation
	March 07
	H Grove
	

	2
	Define the roles of officers in elected member development (HR, Member Services, Scrutiny and other training providers such as IT)
	· To be included as part of the elected member development strategy
	June 06
	H Grove

D Horsler

HR Cabinet Working Group
	

	Training Needs Analysis

	3
	Put in place a mechanism to systematically analyse, organisational, group specific and individual training needs to identify priorities on an annual basis

	· Establish resources needed to undertake this (North West Employers)
	May 06
	H Grove
	Completed

	
	
	· Undertake one-to-one development interviews for elected members to establish individual development needs taking into account job descriptions and the IDEA Skill Set
	August 06
	North West Employers Organisation
	

	
	
	· Carry out an analysis of internal and external drivers
	August 06
	H Grove

D Horsler

HR Cabinet Working Group
	

	
	
	· Analyse findings and produce report to summarise findings and propose recommendations
	Sept 06
	H Grove
	

	
	
	· Put in place a process to review development interviews on an annual basis
	Sept 06
	H Grove
	

	Recommendation
	Actions
	Timescales
	Lead
	Progress

	Training Needs Analysis

	4
	HR Cabinet Working Group to review training needs annually
	· Report for elected members with the results of the one-to-one development meetings to be submitted to the HR Cabinet Working Group annually
	June 07
	H Grove

D Horsler
	

	5
	Review the effectiveness of the Personal development folders; re-issue as necessary; and put in place a mechanism for reviewing and updating PDPs on an annual basis
	· Establish through the one-to-one development interview, those elected members who do not have a development folder.
	August 06
	North West Employers
	

	
	
	· Personal Development Folders to be issues to new elected members as part of induction
	May 06
	L Edwards
	

	
	
	· Make development folders available through HR and Member Services
	June 06
	L Edwards and Member Services Officer
	

	
	
	· Publish development folder information on the intranet pages
	July 06
	L Edwards
	

	Training Programme

	6
	Produce an annual elected member training programme
	· Gather information form the main providers of Elected member training and collate into one programme
	Sept 06
	L Edwards
	

	
	
	· Publish on the intranet and hard copy
	Sept 06
	L Edwards
	

	Training methods

	7
	A record of elected members who attend conferences to be kept and a process to disseminate information / learning put in place.
	· Review current process

	July 06
	L Edwards and Member Services Officer
	

	
	
	· Revise in view of findings of review
	July 06
	L Edwards and Member Services Officer
	

	
	
	· Implement procedures to record attendance and disseminate learning
	Sept 06
	L Edwards and Member Services Officer
	

	Recommendation
	Actions
	Timescales
	Lead
	Progress

	Training methods

	8
	Investigate the preferred development methods including:

· Web based discussion forums

· Information directories

· E-learning

· Skills Handbooks

· Formal mentoring

· DVDs

· Open Days

· Induction Handbook
	· Establish through the one-to-one development interviews
	Sept 06
	North West Employers
	

	Support and Resources

	9
	Nominate an Officer to co-ordinate all elected member training and development activity
	· Establish where this resource will come from
	June 06
	D Horsler
	

	10
	Get direction form the HR Cabinet Working Group on whether IIP for elected members should be sought.
	· Link in to Project Plan for Organisational IIP
	March 07
	HR Cabinet Working Group
	

	Monitoring, Review and Evaluation

	11
	Member develop be discussed as a standing agenda item once a quarter
	· Dates to be put into agendas
	May 06
	Executive Support
	

	12
	Put in place robust evaluation method for elected member development as part of the wider organisational approach to evaluation of training and development activities
	· Link in to Project Plan for Evaluation of Training and Development
	March 07
	H Grove
	

PAGE

