MEMBER TRAINING AND DEVELOPMENT - NORTH WEST CHARTER

	1
	The Background to the North West Charter for Elected Member Development

	1.1
	At the July Meeting of this Cabinet Working Group a number of issues relating to Member Development were discussed and the Director of Customer and Support Services was requested to identify some further steps. This report concerns the North West Charter for Elected Member Development and programme necessary for the Council to undertake to retain its status as a holder of the Charter.

	1.2
	The North West Charter for Elected Member Development was introduced in 2000, by the North West Employers Organisation and is a mark of best practice and quality in the area of member development. The Charter is awarded to councils who meet the specified criteria and lasts for three years. After the three years, councils holding the award are invited to apply for re-accreditation. Salford City Council was one first of the 17 North West councils who have been successful in achieving the award. Therefore Salford City Council needs to seek re-accreditation.

The Employers Organisation has just finalised the re-accreditation process and they intend to start re-accreditation as from January 2006. Councils will retain their awards until the North West Employers Association are able to apply the re-accreditation process. Therefore, it is anticipated that Salford will be reviewed in late Spring should it choose to go forward.

North West Employers Organisation has, as part of its development of the Charter, reviewed the Charter criteria and has, after consultation with councils who had achieved the award and with local Elected Members, revised the original criteria, and devised an additional Advanced Award so that there are now two levels of accreditation.

	2
	Achieving Re-Accreditation

	2.1
	Re-Accreditation will benefit the Council by:

· Demonstrating commitment to Elected Member Development.

· Equipping Elected Members with the knowledge and skills required to enable them to carry out their role effectively and respond to new initiatives.

· Securing publicity in regional and national publications which will help to raise the profile of Salford.

· Producing a report that critically evaluates activities and tasks that need to be undertaken to further enhance the Elected Member Development Programme

· Demonstrating that Salford is at the forefront of successful and innovative approaches within Elected Member Development, to support further bids for funding.

· Contributing to the achievement of the organisational priority of “Effective Leadership at all levels”.

These benefits will be increased by achievement of the Advanced Award.

	2.2
	It is proposed to achieve accreditation for the Advanced Award through the delivery of a project plan under the review of this Cabinet Working Group as follows;

Stage 1: Analysis of current performance and comparison with the re-accreditation criteria by the end of December 2005. There will also be an analysis of best practice from other Councils.

Stage 2: Devise an Action Plan and risk analysis by the end of January 2006.

Stage 3: Implementation of the Action Plan January to March 2006.

Stage 4: submission to North West Employers, April 2005.

	2.3
	It is proposed that updates are reported regularly to this Cabinet Working Group.

