	[image: LG_Association_Black]
	Improvement and Innovation Board
	
	05 March 2021

	
	

National Graduate Development Programme (NGDP)

Purpose of report
For discussion.

Summary
This report provides members with an update on the National Graduate Development Programme (NGDP).

Recommendation
That members:
a) Discuss the progress of the NGDP and offer any reflections on the programme.
b) Support the promotion of the NGDP to potential council partners.

Actions
That officers will deliver the programme as agreed by members.

Contact officer:		Helen Reeves
Position:			Programme Manager
Phone no:			07787 223968
Email:			 helen.reeves@local.gov.uk

National Graduate Development Programme (NGDP)
Background
1. The NGDP is the LGA’s flagship management development programme, which aims to create a pipeline of talent into local authorities across the country. It has been running for over 20 years and is now recruiting for its 23rd cohort.

2. The LGA attracts graduates from across the UK, primarily through the extensive work we do on university campuses, as well as through online attraction media such as Times Top 100 and Target Jobs. This year we also commissioned a marketing company which broadened our reach into social media like Facebook, Instagram and TikTok.

3. The NGDP recruits annually, through an intensive multi-stage recruitment process. Candidates undertake:
	Time period
	Stage
	Information

	September to January
	Applications are open: during the initial application stage, candidates need to confirm they have or are expected to achieve a 2:2 degree and have the right to work in the UK; candidates are also required to undertake 3 online tests: verbal reasoning, numerical reasoning and a Situational Judgement Test.
	All test questions have been designed bespoke for the local government context, in partnership with our partner councils.

	February
	Video interview:
Candidates record themselves answering three questions.
	At this point we are testing candidates’ motivations for working in local government.

	March
	Assessment centres:
Candidates undertake our assessment centres, and take part in presentation, group, and written exercises.
	Again, all the exercises are designed bespoke. In previous years this has been done in person but had to quickly pivot to virtual delivery during March 2020 and that remains the case for 2021.

	April

	Information gathering:
Candidates have the opportunity to get to know the councils on board and think about where they would like to work.
	Councils have until the end of March to sign up. We encourage councils to really use this opportunity to promote themselves to candidates as a great place to work.

	May to
June
	Interviews:
The LGA matches candidates with councils for interview. Councils interview candidates and decide who they would like to take on.
	The rigorous recruitment process means that by the time councils see candidates for interview, they can be assured they will be of a very high calibre, and it is simply about ensuring best fit for the culture of the council and the nature of the work planned.

	September to October
	Graduate trainees start in councils: The two-year programme commences.
	

4. The cyclical, annual nature of the programme means that the NGDP team is at any point concurrently working on: a current recruitment process (currently Cohort 23), planning for the next recruitment process (Cohort 24), and working with the graduate trainees and councils already on the programme (currently Cohorts 21 and 22).

5. Whilst on the two-year programme, the graduate trainees undertake a minimum of three placements within their host organisation. In doing so, they fast-track their learning about the organisation and its different service challenges, gaining broad experience and knowledge it may otherwise take a longer period of their career to build up. Placements can be in different council departments, or it may be on different projects; this is up to the council and can be based upon their organisational need.

6. Graduate trainees also undertake a programme of Learning and Development whilst on the NGDP, which is intended to equip them with the skills and knowledge they need to be the public sector leaders of the future. This is delivered by the Society of Local Authority of Chief Executives (Solace) in conjunction with INLOGOV at the University of Birmingham. As part of this, participants work towards the ILM Level 7 qualification. All content is specifically tailored to the local government context and should add value to the host council, as should the assignment requirements for the ILM.
Cost to councils
7. Councils must hire the graduate on a two-year contract. They may use their own terms and conditions, but the basic salary must be a minimum of Spinal Column Point 20 on the NJT scale, or £25,991 as of this cohort.

8. There is a one-off fee, per graduate of £2,800, covering both the recruitment and the learning and development programme. This is only charged when the graduate is successfully employed, and things are going smoothly.

Recent numbers
	Year
	Number of applicants
	Councils on board
	Places offered in councils/cohort size

	2021
(Cohort 23)
	7429
	TBC by 31st March 2021
	TBC by end of 31st March 2021

	2020
(Cohort 22)
	5444
	49
	149*

	2019
(Cohort 21)
	4484
	56
	147

	2018
(Cohort 20)
	2737
	58
	124

9. *Please note: in 2020, a number of councils had to drop out of the NGDP part way through the process due to the unexpected pressures of the COVID-19 pandemic. However, remaining partners opted to take on more graduate trainees, meaning the overall cohort size was able to reach a record high.

10. Candidate interest is growing, however the capacity of the programme to grow is bound by the number of councils who sign up each year.

11. The LGA takes on our NGDP graduates each year, and we have expanded how many we recruit from 3 to 4 as of the last cohort. Currently we have 2 graduates in Cohort 21 and 4 in Cohort 22, and we will continue to recruit annually. We also have a number of past NGDP graduates working throughout the LGA. Graduates rotate between placements every 6 months, undertaking 4 over the duration of the programme. In recent years, placements have included: people policy, place policy, workforce, our regional teams, Brexit, CHIP, OPE, Research and Productivity. Every 6 months managers are invited to bid for placements, which are then matched to our graduates based on organisational need and the graduate’s own interests.

Issues
Diversity:
12. In recent years, several of our partner councils have emphasised the importance of the diversity of the candidates they receive through the NGDP. Indeed, the NGDP agrees that it is important that the NGDP graduates reflect the diverse communities they will serve.

13. In 2019, agreed by the Board, the NGDP hired an independent expert who also advises the Civil Service Fast Stream on diversity to undertake a ‘root and branch’ Equality and Diversity review of the programme, to explore both how the programme performs on diversity currently, and how we can attract and retain a broader diversity of candidates through all stages of the programme.

14. Whilst the NGDP received a broadly positive review and applications are increasing year on year from both BAME candidates, and those with disabilities, the report noted potential for adverse impact in our recruitment process, particularly during the assessment centre stage. The review produced a full report, against which we have taken action against all recommendations made.

15. A detailed report is available, but in summary, this includes:
Marketing:
a. We commissioned an expert marketing company who have done work with the NHS and TeachFirst, to deliver targeted marketing for BAME students and graduates.
b. We have specifically prioritised engagement with universities who rank highly for student diversity; we run bespoke sessions with key universities to further demystify the application process and to challenge misperceptions about local government.
c. We have revised all our marketing and web content with diversity in mind, and to show it is a priority.
d. We held a number of panel events potential applicants to hear from our diverse current graduate trainees, to address concerns around equality and diversity on the scheme and in the sector.
e. We know that BAME graduates are more likely to find out about the scheme direct from council websites, and so we developed resources and guidance for councils to do this and also to promote the scheme locally and internally.
f. We are commissioning further research into misperceptions of local government with a view to shaping and targeting our marketing messages in the next round of recruitment.
Recruitment stages:
g. All our recruitment stages (e.g. online tests, video interviews, assessment centres) have been completely redesigned in conjunction with our partner councils with a view to reducing potential bias and adverse impact. Independent and professionally trained assessors are now used for all stages of assessment. Previously staff from the LGA and councils had acted as assessors, however potential for bias tended to creep in.
h. Recruitment is blind until assessment centre stage when the candidates naturally must interact with others.
i. We statistically test for adverse impact at every stage of the recruitment process.
j. We have made it easier year on year for candidates to disclose a disability and make special requirements available at every stage.
k. We took feedback that providing practice tests helps to demystify them and stop candidates being put off and now feature these on our website and within the actual testing platforms.
l. Based on feedback around drop out, once candidates have applied, we send them regular, friendly, and supportive communications, talking them through the next stages and signposting to advice to make the process seem less intimidating.
m. A BAME mentoring scheme was established. For Cohort 22, this coached around 40 people through the final stages of the recruitment. A BAME mentoring programme is being piloted with The University of Brighton. This year we are piloting extending the reach of the mentoring and coaching available to include those with a disability or from a lower socioeconomic background.
On the scheme:
n. We support NMTs to self-organise any networks they would like to. We have an active NGDP BAME network. They recently held a public event for which 300 people registered and have been an active voice in improving our recruitment practices. The Chief Executive of Newham, Althea Loderick, is the sponsor for the network. Other networks include: an LGBTQ network, a disability network, a social mobility network, a women’s network.
o. We work closely with our partner councils around issues of equality, diversity, and inclusion.
p. We are putting more resource into our ‘local’ recruitment offer so employers can craft their recruitment around what local means to them, and which communities they wish to focus on; we provide resources to help them promote the scheme
q. We have given greater focus with recent cohorts to the welfare and wellbeing of graduate trainees. We are currently organising a wellbeing session hosted by an external facilitator focused on their wellbeing whilst working from home during the pandemic.
Data:
r. For the last two cohorts, we have improved the range of data we collect from candidates and made sure we have permission from them to use it for the purpose of improving the NGDP. We track the data of our candidates and cohorts against all the protected characteristics, as well against the key social mobility measures. We have formalised our processes for data collection and analysis, which will now be analysed independently by the LGA’s research team – they will create deeper insights, and highlight trends (e.g. in drop out, or disproportionate elimination) which we can respond to in real time.
s. We are working on improving our evaluation activity, including making sure EDI data is be re-collected in later surveys to enable better journey tracking of our alumni.

Impact of our work:
16. Particularly in terms of ethnic diversity, an area where the report made particular recommendations, our efforts are already showing impact:

	Cohort
	Proportion of final cohort identifying as BAME

	Cohort 22
	28%

	Cohort 21
	19%

	Cohort 20
	14%

17. More applicants feel able to disclose a disability year on year, and we are accommodating more special requirements.

18. The proportion of graduates from the LGBTQ community who are represented on the scheme is higher than for the general population.

19. Our recruitment process shows no adverse impact in terms of gender, though we continue to attract more women overall.

20. We are attracting more older candidates (there is no upper age limit) and those with caring responsibilities, who see local government as an attractive and flexible place to work.

21. The virtual nature of the programme is making the NGDP more accessible to those from different socioeconomic backgrounds.
Regional spread
22. As noted, the continued growth of the NGDP depends on new councils signing up to take part, and on existing partners continuing to remain part of the NGDP.

23. The NGDP continues to be strongly clustered in London and the South East, despite a concerted strategy by the NGDP team, with support from LGA regional teams to prioritise less represented regions. COVID-19 has further exacerbated this challenge; for example, unfortunately, advanced conversations to sign up around 6 councils in the North West unravelled in 2020 due to the impact of the pandemic.

24. To illustrate further, the make-up of councils on the NGDP does not currently meet the regional demand from our graduate applicants. Looking at our most recent cohort, Cohort 22, who were recruited in 2020, for example:

	Region (university)
	Number of applicants
	Number of jobs available in that region

	East Midlands
	319
	2

	Eastern
	266
	13

	Greater London
	711
	69

	North East
	283
	6

	North West
	421
	2

	South East
	490
	20

	South West
	298
	5

	West Midlands
	432
	14

	Yorkshire and Humberside
	419
	18

25. The demand for trainee places in different parts of England is clear. When Sheffield joined the NGDP in 2020, they were the second most popular choice amongst all candidates.
Council participation
26. To better understand how to work with councils to attract them to the NGDP, in 2019 we commissioned research, undertaken by Shared Intelligence, into why councils do not join the NGDP.

27. We found that the main way councils find out about the programme is through word of mouth and exposure to NGDP alumni; this may be why we see such a significant cluster around London and the South East. A full list of participating councils can be found in Appendix 1.

28. Councils also lacked awareness of the potential flexibility of the programme, and its relatively low cost, indicating more can be done to promote this. Some councils were also more focused on apprenticeships as a recruitment and HR priority[footnoteRef:2]. [2: Please note: Though this has been subject to a detailed review, it is not possible to provide the NGDP as an apprenticeship.
]

Flexibility for councils
29. We have adapted our offer to potential new council partners to focus on the flexibility of the scheme, and how it can be used to meet different organisation’s needs. As well as the conventional ‘national route’ in which councils recruit from our broad national pool of candidates, this flexibility includes:
a. The option to undertake a ‘Local Recruitment’: the organisation decides what ‘local’ means to them and can shortlist only candidates who meet this requirement. ‘Local’ candidates are then put through the same recruitment stages as all other candidates; however they interview only at the organisation in question. If successful, they join the national cohort alongside all other graduate trainees.
b. The option to ‘Grow Your Own’ member of staff: Existing members of staff are supported to apply for the NGDP. As with the ‘local’ route, candidates go through the same recruitment stages as other candidates, however they do not interview elsewhere and remain in their host authority if successful. They join the national cohort alongside all other graduate trainees.
c. Councils can come on board with another organisation e.g. a county and a district working together. We also welcome participation from combined authorities, or regions. Participation is also welcome from other types of local authority. We are in conversations, for example, with a couple of housing associations about signing up.
d. Councils can design the placements graduate trainees undertake around the needs of their organisation, filling hard to reach roles, or working on high profile but short-term projects.
e. Councils can make it clear, they welcome interest from graduates with a specific focus e.g. finance, housing, or the environment.

30. We continue to seek new ways to promote the NGDP to councils, particularly in the context of the COVID-19 pandemic.
Virtual delivery:
31. Key elements of the NGDP programme have been shifted to virtual delivery, including:
a. Marketing activity with universities: This year we have attended a number of virtual, as opposed to in-person, careers fairs. We use a lot of our current graduate trainees and alumni to promote the scheme, and the virtual nature of this activity has made it a lot easier to facilitate their participation. Our reach remains UK wide.
b. All stages of the recruitment process: This year we undertook some big procurement projects, in particular to take our assessment centres fully virtual. This year’s recruitment looks set to be delivered fully virtual, though with no less attention given to providing a great candidate experience.
c. Delivery of the Learning & Development programmes: After a full OJEU procurement process, Solace won the contact again to deliver this programme for the NGDP. The team are now delivering all programme content fully virtually. Initial feedback from councils and their graduate trainees is really positive. We are able to hold sessions much more regularly which enables a greater feeling of connectedness between peers on the programme. It also cuts down costs in terms of venues.
d. Many graduate trainees are working from home in their councils, though many have also been moved to front line work.
Alumni journeys
32. We are aware of at least one current Chief Executive, who started on the NGDP in 2007 and became a Chief Executive in 2019. We also aware of a number of Directors who are NGDP alumni.

33. We hope to undertake a further alumni impact study soon. However, some evaluation work was paused in 2020 in light of the COVID-19 pandemic. Of the most recent impact survey undertaken in 2020, with the cohort who completed the NGDP in 2019, one year on from completing the NGDP, we found that:

a. 70% were still working in local government.
b. 18% were in parts of the public sector, such as the NHS or the civil service.
c. 100% said the NGDP had helped them to fulfil their current role.
d. 100% said the NGDP had helped them be able to progress in their careers e.g. such as to take on management responsibility.

34. Testimonials:

a. “It allowed me to gain such a wide amount of experience and knowledge in just two years.
b. “It has given me great insight into the different services within a council, allowing me to be more collaborative within my work and projects. The programme gave me a great awareness of the role and challenges within local government. Allowing me to see the big picture when delivering projects. I also developed my confidence and project management skills- giving me the belief that I can have a successful career in local government.”

35. A 2016 survey which covered all past NGDP graduates (from Cohorts 1-15) we were able to contact, found:

a. 60% were still working for a local authority.
b. 12% were working for other parts of the public sector.
c. 62% were in a managerial role, of which 27% described themselves as senior managers.

36. You can find out more personal stories from our graduate alumni here: https://local.gov.uk/national-graduate-development-programme/ngdp-candidates/ngdp-stories
Implications for Wales
37. Newport City Council hired graduates in Cohort 21. Welsh councils are not eligible for the grant subsidy.
Equalities Implications
38 As detailed in the report, the NGDP is working to improve the diversity of the graduates it recruits, and in doing so, will contribute to diversifying senior leadership in local government. NGDP graduates are also taught about equality, diversity and inclusion as part of their learning programme and will bring this to the work they do within the sector.
Financial implications
39 This programme requires continued funding from the MHCLG grant.
Next steps
40 Members are asked to:
a. Discuss the progress of the NGDP and offer any reflections on the programme.
b. Support the promotion of the NGDP to potential council partners.

APPENDIX 1 – breakdown of participating councils
	Cohort 22 Participating Councils

	Council Name
	Type
	Region
	CONTROL

	Ashfield District Council
	D
	EM
	IND/OTHER

	Basildon Council
	D
	E
	NOC

	Bedford Borough Council
	UA
	E
	NOC

	Black Country Transport
	
	
	N/A

	Bradford Council
	MD
	YH
	LAB

	Brent Council
	LB
	GL
	LAB

	Cambridgeshire County Council
	C
	E
	CON

	Cheshire West and Chester Council
	UA
	NW
	NOC

	City of Wolverhampton Council
	MD
	WM
	LAB

	Cornwall Council
	UA
	SW
	NOC

	Coventry City Council
	MD
	WM
	LAB

	Croydon Council
	LB
	GL
	LAB

	Doncaster Council
	MD
	YH
	LAB

	Enfield Council
	LB
	GL
	LAB

	Gloucestershire County Council
	C
	SW
	CON

	Horsham District Council
	D
	SE
	CON

	Local Government Association
	
	
	N/A

	London Borough of Barking and Dagenham
	LB
	GL
	LAB

	London Borough of Barnet
	LB
	GL
	CON

	London Borough of Hackney
	LB
	GL
	LAB

	London Borough of Hammersmith & Fulham
	LB
	GL
	LAB

	London Borough of Harrow
	LB
	GL
	LAB

	London Borough of Havering
	LB
	GL
	NOC

	London Borough of Hounslow
	LB
	GL
	LAB

	London Borough of Islington
	LB
	GL
	LAB

	London Borough of Newham
	LB
	GL
	LAB

	London Borough of Redbridge
	LB
	GL
	LAB

	London Borough of Sutton
	LB
	GL
	LD

	London Borough of Waltham Forest
	LB
	GL
	LAB

	London Councils
	
	
	N/A

	North Lincolnshire Council
	UA
	YH
	CON

	North of Tyne Combined Authority
	
	
	N/A

	North Tyneside Council
	MD
	NE
	LAB

	Northumberland County Council
	UA
	NE
	NOC

	Oxfordshire County Council/Cherwell District Council
	C
	SE
	NOC

	Rotherham MBC
	MD
	YH
	LAB

	Royal Borough of Kensington and Chelsea
	LB
	GL
	CON

	Royal Borough of Kingston
	LB
	GL
	LD

	Royal Borough of Windsor and Maidenhead
	UA
	SE
	CON

	Sheffield City Council
	MD
	YH
	LAB

	Slough Borough Council
	UA
	SE
	LAB

	South Kesteven District Council
	D
	EM
	CON

	South Norfolk and Broadland Council
	D
	E
	CON

	Southend-on-Sea Borough Council
	UA
	E
	NOC

	St Albans City and District Council
	D
	E
	NOC

	Surrey County Council
	C
	SE
	CON

	Warwickshire County Council
	C
	WM
	CON

	West Midlands Combined Authority
	
	
	N/A

	Westminster City Council
	LB
	GL
	CON

	Winchester City Council
	D
	SE
	LD

	Wokingham Borough Council
	UA
	SE
	CON

	Type of Council
	Number of Councils
	Percentage

	County
	5
	9.8

	District
	7
	13.0

	London Borough
	18
	35.3

	Metropolitan District
	7
	13.7

	Unitary Authority
	9
	17.6

	Other
	5
	9.8

	Grand Total
	51
	

	Political Party
	Number of Councils
	Percentage

	Conservative
	13
	25.5

	Independent/Other
	1
	2.0

	Labour
	20
	39.2

	Liberal Democrat
	3
	5.9

	N/A
	5
	9.8

	No overall control
	9
	17.6

	Total councils
	51
	

	Cohort 21 Participating Councils
	
	
	

	Council Name
	Type
	Region
	CONTROL

	Barnsley Metropolitan Borough Council
	MD
	YH
	LAB

	Bedford Borough Council
	UA
	E
	NOC

	Birmingham City Council
	MD
	WM
	LAB

	Black Country Transport
	
	
	N/A

	Bracknell Forest Borough Council
	UA
	SE
	CON

	Buckinghamshire County Council
	C
	SE
	CON

	Cambridgeshire County Council
	C
	E
	CON

	Chelmsford City Council
	D
	E
	LD

	Cherwell District Council (partner with Oxfordshire)
	D
	SE
	CON

	Chorley Council
	D
	NW
	LAB

	Cornwall Council
	UA
	SW
	NOC

	Coventry City Council
	MD
	WM
	LAB

	Dacorum Borough Council
	D
	E
	CON

	Doncaster Metropolitan Borough Council
	MD
	YH
	LAB

	Dorset Council
	UA
	SW
	CON

	Gloucestershire County Council
	C
	SW
	CON

	Horsham District Council
	D
	SE
	CON

	Local Government Association
	
	
	N/A

	London Borough of Barking and Dagenham
	LB
	GL
	LAB

	London Borough of Barnet
	LB
	GL
	CON

	London Borough of Bexley
	LB
	GL
	CON

	London Borough of Brent
	LB
	GL
	LAB

	London Borough of Croydon
	LB
	GL
	LAB

	London Borough of Enfield
	LB
	GL
	LAB

	London Borough of Hackney
	LB
	GL
	LAB

	London Borough of Hammersmith and Fulham
	LB
	GL
	LAB

	London Borough of Haringey
	LB
	GL
	LAB

	London Borough of Havering
	LB
	GL
	NOC

	London Borough of Islington
	LB
	GL
	LAB

	London Borough of Redbridge
	LB
	GL
	LAB

	London Borough of Sutton
	LB
	GL
	LD

	London Borough of Tower Hamlets
	LB
	GL
	LAB

	London Borough of Waltham Forest
	LB
	GL
	LAB

	London Councils
	
	
	N/A

	Luton Borough Council
	UA
	E
	LAB

	Newport City Council
	UA
	W
	LAB

	Northumberland County Council
	UA
	NE
	NOC

	Oxfordshire County Council (partner with Cherwell)
	C
	SE
	NOC

	Royal Borough of Greenwich
	LB
	GL
	LAB

	Royal Borough of Kensington and Chelsea
	LB
	GL
	CON

	Royal Borough of Kingston Upon Thames
	LB
	GL
	LD

	Sefton Council
	MD
	NW
	LAB

	Slough Borough Council
	UA
	SE
	LAB

	South Norfolk and Broadland District Councils
	D
	E
	CON

	Southend on Sea Borough Council
	UA
	E
	NOC

	St Albans City and District Council
	D
	E
	NOC

	Stevenage Borough Council
	D
	E
	LAB

	Surrey County Council
	C
	SE
	CON

	West Midlands Combined Authority
	
	
	N/A

	Westminster City Council
	LB
	GL
	CON

	Winchester City Council
	D
	SE
	LD

	Woking Borough Council
	D
	SE
	NOC

	Wokingham Borough Council
	UA
	SE
	CON

	Wolverhampton City Council
	MD
	WM
	LAB

	Type of Council
	Number of Councils
	Percentage

	County Council
	5
	9.3

	District Council
	10
	18.5

	London Borough
	19
	35.2

	Metropolitan District
	6
	11.1

	Unitary Authority
	10
	18.5

	Other
	4
	7.4

	Grand Total
	54
	

	Political Party
	Councils
	Percentage

	Conservative
	15
	27.8

	Labour
	23
	42.6

	Liberal Democrat
	4
	7.4

	N/A
	4
	7.4

	No overall control
	8
	14.8

	Grand Total
	54
	

18 Smith Square, London, SW1P 3HZ www.local.gov.uk Telephone 020 7664 3000 Email info@local.gov.uk Chief Executive: Mark Lloyd
Local Government Association company number 11177145 Improvement and Development Agency for Local Government company number 03675577
image1.jpeg
Local
Government

Association

