	Part 1 (Open to the public)
	ITEM NO. 5


REPORT OF THE LEAD MEMBER FOR HEAD OF HUMAN RESOURCES


TO THE HUMAN RESOURCES CABINET WORKING GROUP

ON Monday, 20 August, 2007

TITLE : Changes to National Performance Indicator Arrangements

RECOMMENDATIONS :

That the report be noted and members views sought

EXECUTIVE SUMMARY :

This report identifies some possible new indicators established for human resource management as part of the national changes to Best Value Performance Indicators.

BACKGROUND DOCUMENTS :

(Available for public inspection)


ASSESSMENT OF RISK:

medium
	


SOURCE OF FUNDING:

n/a
	


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 Horsler (x3513)
KEY DECISION :


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

Not Applicable

KEY COUNCIL POLICIES:

Performance Management; 

DETAILS (Continued Overleaf)

c:\joan\specimen new report format.doc


