

Testing The 21st
Century Councillor
Framework
A report for Jam & Justice, with
North West Employers.

Exploring the roles of The 21st Century Councillor with
Councillors, council officers and other citizens.

Testing The 21st Century Councillor Framework

Contents

1. Background to the project ... 1

Figure: The roles of The 21st Century Councillor
(credit: Birmingham University) .. 2

2. Our Approach ... 3

3. Methodology ... 3

4. The Process, Engagement and Attendance ... 4

a) The process ... 4

b) Engagement .. 4

c) Attendance... 4

Table 1. Focus group participants .. 5

Table 2. Designation of participants ... 6

d) Focus group agenda .. 7

5. Findings and Recommendations .. 8

a) Summary of overall feedback (all groups) ... 8

Councillors and Officers concerns: .. 10

Recurring themes: austerity, culture, and skills.. 11

b) Officers Focus Groups: Individual quotes and feedback 12

c) Councillor Focus Groups: Individual quotes and feedback 14

d) Community Focus Groups: Individual quotes and feedback 17

e) Youth Council Focus Group: Individual quotes and feedback 19

f) Strengthening the role and developing relationships 20

g) Emerging Issues .. 21

h) Learning and development interventions ... 21

Table 3. Learning and Development:
Interventions the focus groups proposed ... 22

j) Next steps and Recommendations for Councillors, Community Groups,
Council Officers, and others who support Councillors 23

Acknowledgements .. 25

1

1. Background to the project and organisations

The Economic and Social Research Council (ESRC) awarded funding to the Universities of
Sheffield, Manchester and Birmingham, together with the Greater Manchester Centre for
Voluntary Organisation, for a research project called Jam and Justice: co-producing urban
governance for social innovation. Jam and Justice is a Greater Manchester-based action
research project, asking what enables greater citizen involvement in decision-making in our
cities? What can we do together to achieve fairer and more inclusive outcomes for all?

The research funding was used to design and deliver ten projects. Each project used
different ways to test and innovate ways of governing in Greater Manchester. This report
relates to one of the ten action research projects: Testing The 21st Century Councillor
Framework.

Testing The 21st Century Councillor Framework was supported by North West
Employers, an Employersô Organisation serving the 41 local authorities in the North West of
England. North West Employers supported the work by facilitating access to Elected
Councillors and organising regional events to share the findings.

Why was this project needed?

Councillorsô roles are constantly evolving and many
demands are placed on local politicians. During 2016
the Institute of Local Government Studies (INLOGOV) at
the University of Birmingham undertook a research
programme which set out a series of roles that local
elected members could and do play. The 21st Century
Councillor framework (pictured) tried to describe how
local Councillors could respond to the many challenges
and opportunities in their constituencies.

The original 21st Century Councillor research highlighted
the changing role of the Councillor and identified some
key skills for the future. The framework highlighted
seven different roles (see next page).

A full account of that research is available from:
21stcenturypublicservant.files.wordpress.com

The University of Birmingham, in partnership again with North West Employers, then
developed an online skills assessment that would enable individuals to complete a self-
assessment and invite feedback from others about their current skills with a view to
identifying areas that they might wish to develop in the future, in line with The 21st Century
Councillor framework.

https://21stcenturypublicservant.files.wordpress.com/2016/07/21st-century-councillor.pdf
https://21stcenturypublicservant.files.wordpress.com/2016/07/21st-century-councillor.pdf
https://21stcenturypublicservant.files.wordpress.com/2016/07/21st-century-councillor.pdf
https://21stcenturypublicservant.files.wordpress.com/2016/07/21st-century-councillor.pdf

2

Figure: The roles of The 21st Century Councillor (credit: Birmingham University)

Buffer ï mitigating the impact of austerity on citizens. Although some

expressed this as the traditional concept of a protector, others suggested this

role involved helping citizens to find alternative support.

Sensemaker ï translating a shift in the role of public services and the

relationship between institutions and citizen.

Catalyst ï enabling citizens to do things for themselves, and having new

conversations about what is now possible.

Entrepreneur ï working with citizens and partners to develop new

solutions.

Steward of place ï providing coherent stewardship of scarce public

resources, across their locality, and working in partnership with others to

make the most of resources available.

Advocate ï acting on behalf of all citizens. Being responsive to those who

are vulnerable and those who struggle to make their voices heard.

Orchestrator ïdescribed in a variety of ways including convening groups of

people to work together, mediating between different groups, and helping to

broker relationships.

B
irm

in
g
h

a
m

 U
n

iv
e

rs
ity

h
ttp

://2
1

s
tc

e
n

tu
ry

p
u

b
lic

s
e

rv
a

n
t.w

o
rd

p
re

s
s
.c

o
m

/

Illu
s
tra

tio
n

s b
y
 L

a
u

ra
 B

ro
d

ric
k

3

There have been very positive responses from local authorities to the framework and its
sister framework for public sector officers, The 21st Century Public Servant. Many councils

have already used the framework to shape their work. Since the publication of the
framework there have been some key debates and discussion.

Some of the discussion has been about the terms used: Do the words make sense to
Councillors? Can Councillors recognise themselves in these roles? Some debates have
been about when and how different roles might be appropriate. Other issues include how to
support elected members to develop new skills to play these roles, and how to harness
existing skills.

We wanted to look at such debates in more depth. Our project Testing the 21st Century
Councillor Framework was developed to explore these issues.

2. Our Approach

Our approach was to use the roles and skills identified in the 21st Century Councillor
research and undertake an action research project to test this framework by asking: Are the
Councillor roles and descriptions in the framework what people see? Do they make sense?
What else is needed to enable better outcomes for the communities, Councillors and officers
and the council itself? This report focuses on the feedback received in relation to the 21st
Century Councillor research.

From the North West Councils who had expressed an interest in the 21st Century Councillor
research, four from the Greater Manchester area were approached and agreed to seek
approval to be involved: Bury Council (BC), Manchester City Council (MCC), Oldham
Council (OC), and Salford City Council (SCC). The project commenced in April 2018 with
focus groups and meetings with stakeholders running until April 2019.

A wide range of participants took part in the project through a series of 10 focus groups with
57 people in total, held in four authorities. These included local elected Councillors,
individual citizens, members of community groups, members of youth organisations, and
council officers. A breakdown of the participants is provided further in the report.

3. Methodology

The project focused on strengthening relationships between local Councillors and citizens in
positive ways to achieve better outcomes for all.

We wanted to talk to people around the North West, using the Councillor roles described by
the Birmingham researchers. Do they make sense? Are they useful? Are they roles which
citizens want Councillors to play? Do Councillors see themselves in these roles? How can
a joint dialogue between Councillors, with citizens, constituents, community and voluntary
groups, and officers take place? How can we focus on strengthening relationships between
the different groups in positive ways to enable effective policy outputs and outcomes for all?

We invited Councillors, citizens, community groups and officers to be part of focus groups in
each local authority area to discuss these issues. We ran between two and four focus
groups per council.

https://www.birmingham.ac.uk/Documents/college-social-sciences/public-service-academy/news-events/2014/21-century-report-28-10-14.pdf

4

4. The Process, Engagement and Attendance

a) The process

Throughout the process, we had an ongoing discussion with Birmingham Universityôs
Institute of Local Government Studies (INLOGOV) in respect of the feedback received from
the focus groups and possible next steps.

This report will be shared with stakeholders in the North West, firstly through an event,
where we will share the findings and invite feedback from those involved. We will invite
Greater Manchester councils, and North West Employers members via North West
Employers themselves, to encourage more conversations in different Greater Manchester
and North West councils about the changed relationships between Councillors, citizens and
officers and the demands placed on them. Depending on what stakeholders want as
outcomes, together we may identify ways to update the tools to support Councillors when
working with citizens, namely, The 21st Century Councillor framework produced by
Birmingham University and the 360-feedback tool. Learning and development interventions
to support the changing roles and requirements may be reviewed and updated.

b) Engagement

We were looking to work with up to four councils within the Greater Manchester area who
had shown a particular interest in the research around the 21st Century Councillor. Councils
were identified from attendance and engagement at previous events facilitated by North
West Employers. Four councils, namely Bury, Oldham, Salford and Manchester City
Council were identified and contact was made with the officer who led on Councillor
development in each council. Firstly, agreement was sought from the leader of each council;
some councils were able to commence the process from this point, others had to wait for
executive boards or learning and development groups to meet and sign off the project. Once
agreement had been made, all councils provided contact details to the Jam and Justice-
commissioned delivery partner/consultant who was coordinating and facilitating the focus
groups. Contact details consisted of Councillors involved in learning and development,
Councillors who it was thought would wish to engage in the process, and officers who had
contact with Councillors within their roles. An invitation was sent to all those identified asking
them if they would like to be involved. All Councillors and officers contacted were keen to be
involved and provided contact details for community and voluntary groups, who were then
sent invitations to attend focus groups.

c) Attendance

From the four councils who agreed to be part of the project, the Councillors who formed part
of the focus groups represented the different political parties, experience and roles. There
were cabinet members, backbenchers and portfolio holders. Similarly, the council officers
who attended came from across different departments and services including
neighbourhood services, customer contact, legal, democratic services, and engineering.
The officers were in a range of roles and positions in the organisation, from Heads of
Services, to front-line workers, The officers, community and youth groups, and active
individual citizen were all engaged in some way with Councillors within their work. In the
summary tables we have included community and youth groups, individual citizens, and
community and voluntary sector members under the broad category of ócommunityô. This
provided a variety of voices to hear and individuals to engage with. The set of focus groups
in a given area covered people from each of the three main participant types (councillor,

5

officer, community) Some of the focus group discussions included all three sets of
participants in the same session. Some focus groups ran specifically for Councillors due to
dates and times that suited them. In some cases, it was felt that it would be more
appropriate to have separate groups, so that people could discuss issues with people with
similar backgrounds.

The process of liaising with participants and the co-ordination required to enable the focus
groups to run was time consuming. Consequently, the focus group sessions continued
beyond the original deadline. This did not cause issues as the end date for the project was
flexible, ensuring that those that wanted to be part of the process could attend the groups.

Each focus group ran for between one and two hours and was structured around key areas
for discussion as discussed below.

Table 1. Focus group participants

Council Participants Number attending

Bury Council Officers 10

Bury Council Community groups 4

Bury Council Councillors 4

Oldham Council Officers 6

Oldham Council Community groups 7

Oldham Council Councillors 1

Oldham Council Youth group 9

Salford City Council Officers 10

Salford City Council Councillors 5

Manchester City Council Councillors 2

 Total 57

6

Table 2. Designation of participants

 Participants Roles

Council Officers Career Engagement Coordinator

 Programme Managers

 Youth Worker

 Improvement Advisor

 Group Engineer

 Contact Centre Managers

 Head of Democratic services

 Neighbourhood Engagement Coordinators

 District Coordinators

 Director of Legal Services

 Community Development Worker

 Service Manager Youth Service

 Head of Constitutional

 Neighbourhood Development Officers

 Assistant Director

 Head of Community Safety

 Neighbourhood Teams Administration Support

 Acting Head of Service Customer Support Collection

Community groups Mixed Groups from within each council area

 Village Associations

 Residents Associations

 Community Group Leaders

 Chair of governors (Local Colleges)

 Local Residents involved in community projects

 Trustee of Youth and Community Association

 Community Volunteers

 Community Champions

 Youth Worker Trainer

 Community Foodbank Representatives

7

Table 2. Designation of participants (cont.)

Participants Roles

Youth Council Mixed Roles

 Communication and DMYP

 Children in care council

 Youth Councils members

 Events and Outreach Officer

 Campaign Officer

 Greater Manchester Youth Combined Authority Representative
(GMYCA)

Councillors Mixed Roles and Political Party

 Cabinet Members,

 Backbenchers

 Portfolio Holders

d) Focus group agenda

The format of the focus groups was structured to include introductions, background to the

project and key areas for discussion, as detailed below:

Agenda

Overall purpose:

Testing The 21st Century Councillor framework, the roles and descriptions identified.

The 21st Century Councillor: 7 Roles (see above, page 2)

Questions:

 What do you think of the roles identified, do they make sense?

 Do any of the roles particularly standout as key?

 Which roles do you see being played out or play out?

 Are there any roles that you donôt see played?

 Are there barriers to the roles?

 Are there roles you donôt like or donôt feel right?

We also wanted to have conversations linked to The 21st Century Councillor framework

about new ways to develop relationships to meet changing demands in roles and

expectations, how to strengthen relationships between the different groups in positive ways,

and to explore emerging issues and ideas.

8

5. Findings and Recommendations

Overall themes are discussed first (a), followed with a closer look at what different types of

participant said: (b) council officers, (c) Councillors, (d) community members, and (e) youth

representatives.

Subsequent discussion examines possibilities for (f) strengthening the Councillorôs role and

developing relationships between Councillors and those they work with, highlighting (g)

emerging issues. Potential (h) learning and development interventions are suggested. The

discussion concludes with (j) summary next steps and recommendations.

a) Summary of overall feedback (all groups)

All focus groups felt that the roles made sense. It depended on the skills of the Councillor

whether they saw the roles being played out. There were mixed responses depending on

who was feeding back.

Key points that stood out about the roles were:

Officers and Councillors felt that buffer could sound a little

patronising, as if communities canôt deal with things themselves.

Interestingly, the community groups did not feed this back in respect

of the label.

It was also felt that buffer was the wrong word to use and the
statement going with it needed simplifying. In the descriptor, the
phrase ñrealistic mediatorò was suggested as an alternative to
ñprotectorò. Officers and Councillors felt citizens would definitely want
their Councillor to play this role.

It was suggested community champion could be included in the roles as a title or as part of
the description, as this is what Councillors do and play out.

The groups liked the title and description of the sensemaker.
It explained how the Councillors worked with all of the different

stakeholders and communities. They felt it linked in and flowed

round the catalyst and buffer.

They said that the sensemaker was important in order to translate

what is happening on the ground and to be aware of all the players

who are involved in a given issue or project.

 Illustrations: Laura Broderick for The 21st Century Councillor, Birmingham University.

9

The title and role of the catalyst received positive feedback:

¶ As a creator of change
¶ Making links to the role around lobbying for support

on issues

¶ Campaigner

¶ Preparing youth to support

¶ Influencer, getting people to behave differently

The role that received the most negative comments was the

entrepreneur. Councillors, officers and the community recognised the need for Councillors

to have a business focus, but thought this sounded more as if it was about money-making.

It was felt that innovator could be included as a title to describe how Councillors are
required to think, make, or do new things in different ways. More and more, they are
required to identify how to do things differently with reducing resourcesô, to meet demands
and provide better outcomes for all.

Community groups made positive comments

in respect of the catalyst, the advocate,

and the orchestrator and that Councillors
should be able to provide people with advice
and support, because they are the ñpower of
authorityò.

Councillors said that they feel at times like they are ñthe

appeals court for people who didnôt get what they wanted

from officersò. There was a feeling of being a mix of the

buffer and the sensemaker. As a Councillor within the

opposition said, perhaps they get more of the feeling of

being ñpiggy in the middleò.

Some felt that the description for steward of place
conflicts with the name, because it is only about
resources in the description. They identify with the title but
do not agree with the description as the focus is on
resources.

Illustrations: Laura Broderick for The 21st Century Councillor, Birmingham University.

10

Councillors and Officers highlighted other concerns:

Officers felt that the fundamental resources to support communities were there but
Councillors wonôt spend the money because of clashes between themselves and
communities, and that there was also a lack of awareness of projects on occasions.

Both officers and Councillors recognized a lack of awareness by Councillors when they were
first elected, about the role, what the council does and how it works.

Discussions on the skills of the Councillors came up a number of times. A wide spectrum of
skills were required. It was felt that many Councillors didnôt have the skills or werenôt
supported enough to develop the skills required. Councils provided support around the ñtown
hallò roles but not so much around relational skills (communication, connective, digital, and
reflective skills) highlighted as key in the 21st Century Councillor research. Councillors need
to be consistent in displaying these roles. For this to happen, it depended on their skills and
knowledge. Some parties actively recruit women. A question was asked about recruiting for
the skills required to support the roles.

Councillors and officers were aware of the demands on each other. Positive comments were
made from both groups about the great job each of them does and the reasons why they do
the job. However, both groups felt that there was a need to ñpush it out moreò to
communities, to empower communities to do more for themselves, to enable more to be
done. This means having different conversations and managing expectations. It also links in
again to the question of skills and capabilities, and the balancing act Councillors in particular
have to perform. Councillors felt that they are increasingly trying to get people involved,
rather than doing things by themselves but recognised they could do more with this.

Some Councillors commented that people can be suspicious of each other. There was a

need to recognise that not everyone has a ñgame planò.

Officers were aware that Councillors lead the council, so challenging Councillors felt difficult.
These differences in power and responsibility can make some conversations difficult.
Officers want to make sure that Councillor decisions are put in place. However, the number
of officers has been cut and Councillors often struggle to fit everything in. The chance to talk
properly is rare, but it was felt to be important and that a more collaborative way of working
should be built into the process.

Officers also noted that Councillors were thrown into the deep end and ñhad to more or less,
hit the ground runningò. To take on the different roles and develop the skills required of the
21st Century Councillor is a challenge.

A register of individual
Councillorsô strengths would
be useful to draw upon.

Is it possible to recruit potential
councillors based on their existing skills?

11

Comparing what was said in the focus groups, we noticed three recurring themes that
affect the work of Councillors: austerity, culture, and skills.

Austerity: Sustained reductions in public spending and tax rises, intended to reduce the
government budget deficit and the role of the welfare state, have put a huge strain on
councils, Councillors and communities. Councils are forced to look at new ways of doing
things and delivering services. These have required different sets of skills.

ñIn times of austerity, it is necessary to get citizens to do more in the community and this can

be seen as part of the role of Entrepreneur. There is also an element of innovation/finding

new ways of making things work with less resources.ò

Austerity loomed large in discussions about the steward of place role.

ñCouncillors often donôt seem to understand the implications of the cuts theyôve voted for,

because then they expect the officers to still deliver everything.ò

The advocate role resonated, again tempered by austerity.

ñActing on behalf of citizens is tricky and has to be informed by knowledge of the parameters
of what is realistically possible.ò

Culture: The need for a "change in culture" is linked to austerity and the impact this is
having. It also reflects a change in the way people want to work together, more co-
production and collaboration. It is not just ñthe way of doing things round hereò.

ñA ómassive culture changeô would be required to achieve the roles that are outlined in the

21st Century Councillor framework.ò

ñCouncillors need to empower communities to do more for themselves, to enable more to

happen.ò

Skills: The skills of the Councillor, how they engage, communicate and influence can make
a huge difference to the outcomes achieved.

Groups recognised that Councillors are required to do more with less resources (austerity
again) which means doing things differently.

ñCouncillors are thrown in at the deep end with not enough preparation.
This increases the pressure on them.ò

 ñCouncillors are changemakers.ò

ñCouncillors need training on how to support communities
and strengthen relationships.ò

 ñA wide spectrum of capabilities are required.ò

12

What about policy maker?
Where is this role?

The groups identified similar barriers, challenges and skills required by the Councillor to
enable them to follow through with the framework roles, with an overall aim for all
stakeholders to find ways to work closer together for better outcomes.

Barriers: It is important to be aware of and look at ways to work round the perceived
barriers that get in the way of the groups achieving what they would like to achieve.

Barriers
Time and resources (people and money)
Perceptions of the Councillor role
Community expectations
Skills of the Councillor
Councillorsô influencing skills
Party politics
Silo working

Challenges
Austerity - doing more with less
Encouraging groups to work together
Enabling communities to do more
Demands of different stakeholders

Skills development
Empowering communities
Strengthening relationships with officers
and communities
Different ways to communicate
Strength-based style
Influencing
Asset-based community development
Dealing with conflict
Resilience
Financial understanding

b) Officers Focus Groups: Individual quotes and feedback

What do you think of the roles identified? Do they make sense?

Sensemaker: ñWe feel officers do this.ò

ñThis [sensemaker] role is sensible and citizens would

want their Councillors to play it. However, members arenôt

informed enough currently to act accordingly.ò

ñCouncillors do see themselves as a link to the community, but that more often than not they

are passing the problems on to officers, rather than acting as catalysts and stewards.ò

One group felt broker would be a good term instead of orchestrator. Do Councillors need to
be more proactive?

ñOrchestration, often only takes place when a problem has already happened. Councillors
need to take more of a lead in the community overall.ò

Do any roles stand out as key?

ñThe sensemaker role comes first but only works face to face.ò

ñEntrepreneur ï however, we would expect them to act as an independent member of the
council who is business-minded and supportive of the council, but this doesnôt happen.ò

Catalyst, though officers thought it was necessary to manage expectations.

Which roles do you see being played out?

ñNow only 20% of Councillors play out these roles.ò

13

ñSome Councillors do all those things and more, whereas others do less of these things.
There doesnôt seem to be any consistency.ò

Any roles you donôt see?

ñMany Councillors do not play the advocate role very well, because

they donôt get involved in processes.ò

ñCitizens are often not aware of who their Councillor is, and so

unlikely to approach them as an advocate. Young people are

particularly unlikely to approach their Councillor.ò

 ñCouncillors are not really taking on the role as advocate, as

Councillors tend to take everything at face value that they hear from

citizens, rather than engaging critically with what people tell them.ò

ñIn order for orchestration to be done effectively, all voices have to be taken into account,
but what happens most often is that the loudest voices are heard. Young people specifically
are often overlooked.ò

ñThe roles of entrepreneur and catalyst are a big gap, because there is a lack of creative

thinking to come up with solutions.ò

Barriers to the roles?

ñWho will challenge the Councillorôs behaviour?ò

ñThe electorate donôt have a clear idea of the Councillorsô role.ò

ñHow do we tell the public about the Councillors role?ò

ñSome Councillors are not visible enough.ò

ñIn respect of the role of entrepreneur, Councillors need to be made aware of their role of
finding ways of plugging the gaps, rather than passing the buck to officers. When statutory
duties are delivered, there is not enough money left.ò

ñWhile the buffer it is a good role for Councillors to play, some take it to an extreme.

Instead, Councillors should be aware that the books have to be balanced as well.

Councillors need to be aware of the actual budgets in key areas of work.ò

ñOne barrier to the sensemaker is that Councillors are not fully aware of the financial and

operational implications of certain promises that they are making.ò

The recommendation to Councillors was to admit that they donôt know and ask
the right person, i.e. officers, for the information they need to make informed
promises to their citizens. It was also pointed out that Councillors need to take
an interest in all areas of work, rather than focus on what theyôre interested in.

ñIt would be helpful if Councillors and officers got away from the óus and themô confrontation
and instead could work together, e.g. go out into the public together to speak to citizens
about certain issues.ò

14

Create a behaviours norm ï
training practice and support

catalyst is generally about
creating change

ñCouncillors seem to have an identity crisis. They still
blame óthe councilô for everything. They talk about the
council in the third person.ò

ñOfficers need to be empowered to influence Councillors, but we need to support
officers to do this.ò

Any roles you donôt like or donôt feel right?

ñBuffer as mentioned previouslyò

c) Councillor Focus Groups: Individual quotes and feedback

What do you think of the roles identified? Do they make sense?

 ñBuffer doesnôt say how difficult this is.ò

 ñSensemaker makes more sense and links to bufferò

ñMissing - the sign poster ï but not just that role in total, as
Councillors also provide guidance and sometimes act as a referee.
This role could possibly be called the connector as this explains
the journey that is taken more.ò

ñMissing campaigner, key to big role party politics.ò

ñLanguage wonôt be clear. Unless it is words used all the time, many

Councillors wonôt see them.ò

ñCould possibly do a sense check around the title and the language.ò

Do any of the roles particularly stand out as key?

ñAdvocate is keyò

ñThe sensemaker role is important, because there is a shift in the role of the local authority
and that this shift needs to be explained to the public. It links to buffer, but the description is
possibly betterò

Others agree, noting that they spend a lot of time explaining why things no longer exist.

Councillors felt they played out the catalyst role all time.

ñThis covers what we tend to do, i.e. getting people to do
something about an issue / campaigningò

Which roles do you see being played out or play out?

Councillors could see all the roles being played out to some

degree.

ñCouncillors might not see these titles in their role. Some of the language around the

description and the title may not be clear.ò

15

Support to enable Councillors to be fully
present would be useful.

Any that you donôt see?

The signposter is missing in the roles. Others argue that it might be contained in the

orchestrator, but another point is that itôs less active than orchestrator.

Barriers to the roles?

Time is an issue. Councillors explain that ñweôre all snowed underò. There

are fewer officers in post. There is a lot less money available, so much so

that many Councillors are hesitant to approach officers with issues.

Another Councillor points out that demand is going up, but resources have

gone down, so ñWhen is it going to break?ò

Comments were made on the ñdissonanceò between the changing role of Councillors and

the rise in demand. The general public still see Councillors in their old role, as an advocate

and donôt understand that the role has changed.

 ñCouncillors can feel that it is always a óNOô from officers / councils.

Fewer nos would be good and more discussion!ò

It was thought there may be a lack of understanding:

ñPerceptions from others about how hard Councillors are working are

mixed.ò

ñHow much do we as Councillors understand the shift, new ways of

working, new power how do we take people with us to enable the

roles to be played out?ò

ñThere can be a lot of resistance to working differently. New groups

coming through now want a more coalition approach, all working

together.ò

It was felt that Councillors need to ensure they can adapt to working differently. They felt that

a need to have more of a mediation role and the skills to do this, to enable them to deal with

ñconflictò and ñtoxicò behaviour when it arises.

ñCouncillors need to share what they are doing, build on their strengths. Someone needs to

look at how to do this better / moreò.

ñPeople can be sceptical about what you do. Perceptions are mixed.ò

ñNot enough happens to draw on Councillorsô skills.ò This may link back to the question of

limited resources and austerity.

ñSome Councillors use deprived areas as a badge of honour: óLook how

difficult it is hereô. What we donôt hear so much is what has

happened/changed or what we are going to do.ò

16

Itôs a journey, where you canôt just cut ties to
someone once youôve signposted them, but that

you tell them to get back to you afterwards if
they have not resolved the issue that way.

Any roles you donôt like or donôt feel right?

ñDonôt like the title entrepreneur, too business orientated. More a creator role / community
leader.ò

Some felt that being a Councillor is creative, rather than business-
like, therefore entrepreneur isnôt a good label.

ñYou need to know and understand the area you serve.ò

Others agree and say that ñcommunity leadership on the groundò is
a better term. More agree, pointing out that Councillors are the face
for things, including failure. There is a strong feeling that creative
should be in there somewhere.

When one person reports that entrepreneur doesnôt feel right,

others in the group donôt seem to identify with that role either.

ñUnsure about the buffer, the description is a political statement in its own right, rather than
a description.ò Others agree, and argue that the description is taking it as a ñgivenò that
alternative ways of support should be found, when ñthatôs not right, is it?ò

ñSteward of place is about working with the community, feels a bit
like óking of the Castleô, my responsibility. We are not just one
person. I donôt like this title. We have more of an enabling role.ò

Someone suggests connector, rather than signposter. Other
Councillors think that this is a good way of saying it, because it
works both ways, i.e. Councillors are connecting with people but
people are also connecting to Councillors.

Councillors say that much of their work is about finding compromises in a situation where itôs
impossible to make everybody happy. ñIt all comes down to austerity.ò

A Councillor thinks that steward of place links in with other roles in the framework. Another
questions the phrase ñcoherent stewardshipò, because they think that everyone has to take
ownership, whereas Councillors have an ñenabling roleò.

Although they could connect with the signposter as a description, all felt that it was a lot
more than that, they do not want to be the one who passes the buck. One Councillor felt
that being a Councillor is about ñseeing people through the whole process,ò rather than just
signposting them. It was thought that this is connected to the role of the entrepreneur,
because itôs about trying to find a way of solving the problem.

Illustrations: Laura Broderick

17

d) Community Focus Groups: Individual quotes and feedback

What do you think of the roles identified? Do they make sense?

Groups agreed that the roles as such made sense. A comment confirmed that Councillors
need all of the roles, but they are not sure that they currently play these roles. They add that
Councillors need to be ñresponsibleò.

ñCatalyst is key, links in with entrepreneur- but does imply a
business description, so not sure of this title. More of a
visionary.ò

All roles are interrelated. Some roles move things forward more
into the 21st Century: buffer, catalyst, entrepreneur.

Positive comments were made in respect of the catalyst, the
advocate and the orchestrator, adding that Councillors should
be able to provide people with advice and support, because they
are the ñpower of authorityò.

The Advocate was seen as a good description of what a Councillor should do. One member
of the group added that Councillors also need a ñbit of a punchò, a ñstrong ethical and moral
backboneò and that this was missing from all the roles, as far as they could see.

It was felt by some groups that the language around the title Steward of Place seemed
strange, but the description of what the role encompasses was deemed good.

They said that Councillors do work in a way that fits into the description, ñentrepreneurial
activitiesò and that perhaps the entrepreneur role could be renamed facilitator, i.e. ñpeople
who look for new things to doò.

Community members fed back that coordinators do a lot of the work linked into the
Councillor role and are the ñright arm of the Councillorsò.

The group thought that the buffer role could involve sourcing some funding for community

groups. This could consist of supporting community champions with bid writing.

The sensemaker role was thought to be somewhat patronising but also enabled working
together. The buffer role followed, based on having first played the sensemaker role.

Do any of the roles particularly stand out as key?

Catalyst, orchestrator and advocate were felt to be key roles in
one group. Another group also felt these three were key roles,
whereas the buffer seemed irrelevant, but the others were
ñroughly rightò.

ñParty politics donôt come into the advocate role, itôs all about
supporting. Linking in with other agencies to support communitiesò.

ñOrchestrator - linking in different groups/officers.ò

ñThe sensemaker is important in order to translate what is happening on the ground and be
aware of all the players who are involved in a given issue.ò

Illustrations: Laura Broderick.

18

Councillors are changemakers.
Councillors need training on how to support
communities and strengthen relationships.

Steward of place and advocate were felt to be important, because they are about
resources and transparency.

One group discussed about how the steward of place role could work, e.g.
to use money to fund bid writing. Employ a project manager, deliver bid-
writing workshops for Councillors and local people to enable better
outcomes for place.

Which roles do you see being played out?

They were played out in practice but not in any consistent way.

ñThe buffer, entrepreneur and catalyst are the really important roles that could really move

things forward in that respect. The rest of the roles are pretty much a description of what

Councillors do now.ò

Any that you donôt see?

ñAdvocate doesnôt stand out ï Councillors are there to represent the publicò

It was felt that the catalyst role is heavily underrated and not properly
understood by Councillors, but extremely important. If citizens are to be
enabled to be part of the solution of issues.

There was a comment about the buffer role being irrelevant. When asked why, it was felt
that the community groups themselves are actually the buffer.

ñCommunity groups often act as buffers, rather than Councillors playing that role.ò

Barriers to the roles?

Time, money and training for Councillors, upskilling, gaps in IT social media were
highlighted. Also public expectations, informing people, taking discussion back to the
importance of the sensemaker.

ñOfficers and Councillors need to understand communities.ò

A comment was made that the problem with the orchestrator role is that everybody is so

busy that itôs virtually impossible to get them all in the same place.

Again, this comment was made. ñBarriers to the roles are time and money. The focus is on
how to get the money to go further.ò

Some felt there was a gap, in that Councillors need to be educated
about the voluntary sector. ñThere are sometimes unrealistic
expectations of the voluntary sector (what can they actually achieve
and how many volunteers are there?). They need training, too, not just
the Councillors.ò

19

Any you donôt like or donôt feel right?

ñThe title sensemaker sounds a little patronizing but is a key role.ò

The group agreed that entrepreneur had a strange ring to it and thought that enabler might
be more appropriate as a label. Also, participants perceived that parts of the entrepreneur
role merged well into the other roles, rather than being seen as a separate quality.

e) Youth Council Focus Group: Individual quotes and feedback

 What do you think of the roles identified? Do they make sense?

The group see all roles being played out to some degree. Advocate and orchestrator were
key and they see these roles more.

They didnôt like the title of buffer. They liked the function, but the title ñfeels messy ï
damage control instead of mitigationò. It was thought that Councillors may have difficulties
acting out this role.

Entrepreneur again raised mixed feelings: it sounded like money making. It was suggested
it could be innovator.

Do any of the roles particularly stand out as key?

ñEntrepreneur ï very important that Councillors work with local businesses to support and
help them grow.ò

ñAdvocate stands out really well.ò This comment was made a few times.

Which roles do you see being played?

ñSensemaker, when I see local Councillors meeting people in the
town centre and talking things through.ò

ñI see catalyst and advocate and sensemaker being played out.ò

Others felt differently, which may link again to an inconsistent
approach by Councillors mentioned before.

Any that you donôt see?

ñWe donôt see steward of place, catalyst, sensemaker or advocate being played out very
much.ò

ñThe buffer role is not seen enough.ò

Barriers to the roles?

ñAll Councillors need to put themselves in othersô shoes to truly understand.ò

ñWe donôt see our Councillors enough, although they do attend summer
school meetings.ò

 ñDifficult for those who have no financial control.ò ñMoney and funding are barriers.ò

Illustration: Laura Broderick.

20

It was felt that many are not trained to take on the role of a Councillor and so donôt have the
right skills or knowledge and that Councillors require training on techniques, on how to deal
with situations that may arise.

Any you donôt like or donôt feel right?

ñBuffer seems like its trying to be too many things; I like the name but the description seems
to be doing too many things.ò

ñBuffer sounds like damage limitation from central Government.ò

f) Strengthening the role and developing relationships

The key themes were around communication, understanding what everyone does,
what is important to them and what needs to happen. All groups felt more co-
production and collaboration on projects were required.

ñCouncillors should play a role in strengthening

these relationships, but the question is how?ò

ñCapacity to do this is simply not there. Relying

on online solutions is not adequate.

ñCreate situations that bring people together more.ò

ñThe practice of hustings should be reintroduced. Bad news has to be

given face to face. Rather than Councillors spending a lot of time

knocking on doors, talking to individuals, they should convene a meeting

where the whole community can attend.ò

ñThere needs to be more engagement with youth council.ò

ñOther community people are involved in recruitment but not the youth council.ò

The youth focus group would welcome the
opportunity to be involved. It was suggested that
annual meetings with Councillors involving members
of the youth council could take place.

Community groups said that a lot of outreach work
needs to be done to reach all communities.

Officers and Councillors liked the idea of joint training, it was
felt it would work to bring people together around an issue that
is relevant in any given local area, including building on whatôs
good, rather than only focusing on the problems.

21

g) Emerging Issues

 People described a mixed picture. Some people are stuck working in the

same way. Established community groups sometimes have traditional

expectations that their main role is to lobby for change by others, with councils

doing the bulk of the work. Some local councillors use the same model.

 In other cases, a culture shift is visible, with mixed groups, new and old,

working together more. Some emerging community groups work differently,

doing things jointly with the council and other partners, with everyone

contributing. Collaboration and co-production are happening.

 There are more dynamic places, different ways of working being played out,

more fluidity. AGAIN WHAT IS A DYNAMIC PLACE

 Councillors are required more and more to draw on their skills to enable

effective co-production and collaboration.

 Councils need to be less risk averse to enable more innovation and

collaboration.

h) Learning and development interventions:
Summary and suggestions to support the Councillors Role

Discussions around the support for Councillors to develop the required skills and
behaviours mirrored the relational skills highlighted in The 21st Century Councillor
research. Discussions focused on the importance of working with Councillors from
pre-election, through their induction and then in particular within their community
role. Pre-election and a more robust and focused induction came up again and again
in the groups and is seen as key. Themes that were discussed in respect of learning
and development are highlighted on the next page.

Illustrations: Laura Broderick for The 21st Century Councillor, Birmingham University.

22

Table 3. Learning and Development: Interventions the focus groups proposed

Councillors Recruitment and Induction

 Pre-election training: more robust, Job description, in the selection process

 Identify gaps in Council / party knowledge and advertise

 Values and expectations of a Councillor need to be updated and built into the
recruitment and Induction

 Build in appraisal for Councillors

Engaging Councillors in Learning and Development

Engagement process to clearly show:

 The benefits of the training

 How it links into their role

 How they will use it

 How the training will support the different groups they work with

Learning and Development activities

 360 feedback tools ï linked to the 21st Century Councillor roles and skills

 Skills Audit

 Back to the floor: link in with officers

 Joint training with officers for key areas

Key areas to include in Learning and Development programmes

 Engaging and empowering communities

 Strength-based approach to communication and empowerment

 Asset-based community development

 Strengthening relationships: whatôs key?

 Understanding whatôs in their area

 Co-production and collaborative working

 Pitching for funding: what you need to know

 How technology can help the Councillorsô roles

 Understanding statutory and non-statutory services

 Business skills

21st Century Councillor roles to be embedded in all training

 Relational Skills ï Communication skills around. Influencing. Negotiating.
Listening. Connecting

 Reflective skills

 Emotional Intelligence

 Conflict Resolution

 Personal and Leadership Resilience

23

j) Next steps and Recommendations for Councillors, Community Groups,
Council Officers, and others who support Councillors

Based on the focus group discussions, we recommend that:

1. Political parties look to refresh recruitment processes for
potential new Councillors to ensure these meet the required
needs and outcomes of all stakeholders and provide a greater
understanding of what is required of Councillors.

2. Councils look to review their induction and learning and
development offer to ensure there is support in place to aid
them in taking up the role as soon as they are elected. Focus
groups agreed that it is important for Councillors to have a
clear understanding of their role, the values and behaviours
and what it means to be a Councillor.

3. Councillors seek out development interventions to
understand and make sense of restrictions (why some things
cannot happen) and enable an all-round understanding of
public sector and communities. Focus groups agreed this is
fundamental within the Councillorsô roles.

4. All stakeholders work together to create more spaces where
people can develop a greater understanding of: what it means
to be a Councillor; what communities are looking for; and how
council officers can support this.

What would you recommend?

What actions can you and others take as a result of this report?

24

North West Employers support Councils and Councillors, from Councillor
induction onwards. To link in with this research, North West Employers will
continue to engage with their members to have conversations in respect of
learning and development, provide support and consultation, share insights
and enable sharing of good practice.

Depending on stakeholdersô desires, we anticipate that this will include:

a) Updating tools to support Councillors when
working with citizens, namely, The 21st Century
Councillor framework produced by Birmingham
University/INLOGOV and the 360-feedback tool.

b) Providing more learning and development
interventions to support the changing roles and
requirements.

c) Identifying where Councillors and council officers
could benefit from joint training, to build on the
strengths of each group and share knowledge and
understanding. This might be co-production
(working together on a project for better
outcomes), community development, and
relational skills training.

In addition, Jam and Justice researchers at the
Universities of Sheffield, Manchester, and
Birmingham are refining a resource pack to enable
those working in or with local government to
Develop Co-productive Capacities.

Together, Jam and Justice and North West Employers commit to:

1. Share this report and findings with key
stakeholders in the North West.

2. Work with stakeholders to agree the desired
outcomes and possible next steps.

25

Acknowledgements

The action research team guiding this work included:
Andrew Burridge (North West Employers); Dawn Kelly (North West Employers
Associate); Liz Richardson (University of Manchester); Susanne Martikke (Greater
Manchester Centre for Voluntary Organisation); and Sharon Senior (North West
Employers).

Thanks are also due to: the Jam and Justice Action Research Collective who co-
initiated this research; Daniel Silver (University of Manchester) and Iona Hine
(University of Sheffield) for supporting the preparation of this report; and Catherine
Mangan, Catherine Needham, Karin Bottom and Steven Parker at Birmingham
University, who were responsible for The 21st Century Councillor.

Original illustrations from The 21st Century Councillor, Birmingham University, 2016 were
drawn by Laura Brodrick (www.thinkbigpicture.co.uk), and are reproduced here under
creative commons license. View and download the originals from:
https://21stcenturypublicservant.wordpress.com/
21st-century-public-servant/21st-century-councillor/

26

How can councillors best fulfil their mandate as the closest elected
representative to the people that chose them? What impact do changes in
local government and the reduction of funds and services have on the
skills that councillors need to discharge their democratic mandate?

The role of councillors has changed dramatically since 2000 when new
legislation changed how councils make decisions and what powers local
elected representatives have. Previous research from the Institute for
Local Government Studies developed The 21st Century Councillor
framework setting out what sorts of skills councillors needed and roles
they could play.

Exploring ways to ómake devolution matterô, Jam and Justice worked with North
West Employers to test this framework through focus groups with Councillors,
council officers and community members in Bury, Manchester, Oldham and
Salford. This report brings together findings from these conversations. It has
been produced for Jam and Justice and North West Employers by:

Dawn Kelly
North West Employers Associate
Jam and Justice ARC Commissioned Delivery Partner

 nwemployers.org.uk

Copies of this and related reports can be downloaded from: jamandjustice-rjc.org

For a summary introduction to our research Testing The 21st Century Councillor
Framework, see Councillors and Communities: a report from Jam and Justice
and North West Employers. Sheffield: Jam & Justice, March 2019.

Prior research on The 21st Century Councillor from the University of Birmingham is
available to read online at: 21stcenturypublicservant.files.wordpress.com

Original illustrations from ñThe 21st Century Councillorò, Birmingham University, 2016 were drawn by

Laura Brodrick, and are reproduced here under creative commons license.

https://21stcenturypublicservant.files.wordpress.com/2016/07/21st-century-councillor.pdf

