	Part 1 (Open to the public)
	ITEM NO.


REPORT OF THE HEAD OF HUMAN RESOURCES

To the: Cabinet Working Group on Human Resources

On:
Monday, 16 January, 2006

TITLE: Member Training and Development – Update

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

Whether to undertake early planning for a Members Training Weekend in 2006.

Whether the pattern of short training sessions before planned meetings is an effective way of increasing Member involvement in training

How best to involve Executive Members in the training process?

How to inform Members of the opportunity to participate in the mentoring scheme.

EXECUTIVE SUMMARY:
This report identifies progress made with regard to re-accreditation for the the North West Charter for Elected Member Development. The future shape of the Member Development Programme will be clarified in response to the requirements of the re-accreditation process for the Charter. However there remains an important level of training opportunities available for Members which are outlined in the report.

BACKGROUND DOCUMENTS:


ASSESSMENT OF RISK:
Medium

THE SOURCE OF FUNDING IS:
Existing budgets

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; 

DETAILS:

