	Part 1 (Open to the public)
	ITEM NO.


REPORT OF THE HEAD OF HUMAN RESOURCES

To the: Cabinet Working Group on Human Resources

On:
15 May 2006

TITLE: Member Training and Development – Update

RECOMMENDATIONS:


That the report be noted and consideration given to the following issues;

· Approval of the recommendations and the action plan

EXECUTIVE SUMMARY:


This report identifies the actions that need to be taken to progress towards the re-accreditation of the North West Charter for Elected Member Development. The report identifies the shortfall between current achievement and the requirements to be re-accredited.

The report further identifies recommendations and an action plan to achieve accreditation within approximately 12 months.

BACKGROUND DOCUMENTS:


Previous report 15 April 2006

ASSESSMENT OF RISK:
Medium

THE SOURCE OF FUNDING IS:
To be identified.

LEGAL ADVICE OBTAINED:
n/a

FINANCIAL ADVICE OBTAINED:
n/a

CONTACT OFFICER:
David Horsler x3513

WARD(S) TO WHICH REPORT RELATES:
Not Applicable

KEY COUNCIL POLICIES:
Community Strategy; Equalities; Modernising Local Government; Scrutiny; HR Strategy

DETAILS:

Attached report

