	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

	
	

	REPORT OF HEAD OF HUMAN RESOURCES

	TO LEAD MEMBER CUSTOMER & SUPPORT SERVICES

ON

MONDAY 22nd December 2008

	TITLE: HR POLICY – Managing People Through Organisational Change Policy & revised Redeployment Policy.

	RECOMMENDATION:

That Lead Member recommends that Cabinet approves and adopts the changes to the Redeployment Policy and approves and adopts the new Managing People Through Organisational Change Policy.

	EXECUTIVE SUMMARY:

These policies have been developed to ensure that Salford City Council has the appropriate HR policies and infrastructure in place to manage the staffing implications of large scale organisational change.

	BACKGROUND DOCUMENTS:

(Available for public inspection)

	ASSESSMENT OF RISK:
Consultation has been undertaken with all the appropriate Trade Unions and OCMT and feedback considered and where appropriate reflected in the final documents.

	SOURCE OF FUNDING:
N/A

	LEGAL ADVICE OBTAINED:
Copy of policy changes sent to legal team.

	FINANCIAL ADVICE OBTAINED:

	CONTACT OFFICER: Samantha Betts

TEL. NO. 0161 793 3527

	WARD (S) TO WHICH REPORT RELATE (S):

	KEY COUNCIL POLICIES:

	DETAILS:

	

D:\Documents and Settings\cseclslamon\Local Settings\Temporary Internet Files\OLK1\Cover Report Lead Member.doc

