	Part 1 (Open to the public)
	ITEM NO.


REPORT OF THE HEAD OF HUMAN RESOURCES

To the: Customer and Support Services Lead Member Briefing

On:
Monday, 21 August, 2006

TITLE: Skills for Life Strategy

RECOMMENDATIONS:
THAT the draft Skills for Life Strategy be noted and a further report be submitted following a period of 4 weeks consltation.

EXECUTIVE SUMMARY:
A draft Skills for Life Strategy for employees of Salford City Council has been drafted in consultation with officers and external bodies with expertise and interest in this issue. The strategy sets out the approach to addressing the Skills for Life needs of employees and is not intended to address the needs of the community needs or service users.

The draft is now being cirulated for final consultation with Members and Directors and the trade unions. An earlier draft was received by the Human Resource Cabinet Working Group. It is intended that the period of consultation will last until mid-September.

BACKGROUND DOCUMENTS:
See attached report Appendix 1

ASSESSMENT OF RISK:
Low

THE SOURCE OF FUNDING IS:
Existing funding and Learning and Skills Council

LEGAL ADVICE OBTAINED:
n/a

FINANCIAL ADVICE OBTAINED:
n/a

CONTACT OFFICER:
Heather grove x3958

WARD(S) TO WHICH REPORT RELATES:
Not Applicable

KEY COUNCIL POLICIES:
Lifelong Learning; Modernising Local Government; 

DETAILS:

