	Part 1 (Open to the public)
	ITEM NO. 4


REPORT OF THE LEAD MEMBER FOR HEAD OF HUMAN RESOURCES


TO THE Human Resources Cabinet Working Group

ON Monday, 20 August, 2007

TITLE : Member Development and Training - Time for a Rethink?

RECOMMENDATIONS :

That Members views are sought concerning the options identified

EXECUTIVE SUMMARY :

The report reviews the overall framework for member training and development within the Council and identifies some possible actions to increase profile and involvement.

BACKGROUND DOCUMENTS :

(Available for public inspection)


ASSESSMENT OF RISK:

Low
	


SOURCE OF FUNDING:

Existing budgets
	


COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS


Provided by :n/a
2. FINANCIAL IMPLICATIONS


Provided by :n/a
3. ICT STEERING GROUP IMPLICATIONS


Provided by:

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

CONTACT OFFICER :

David
KEY DECISION :


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

Not Applicable

KEY COUNCIL POLICIES:

Modernising Local Government; 

DETAILS (Continued Overleaf)

c:\joan\specimen new report format.doc


