	Part 1 (Open to the public)
	ITEM NO.


REPORT OF THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

To the: HrR Cabinet Working Group

On:
Monday, 17 October, 2005

TITLE: MEMBER TRAINING AND DEVELOPMENT - NORTH WEST CHARTER

RECOMMENDATIONS:
THAT the Council applies for Accreditation under the North West Charter at 'advanced' level in the spring 2006.

THAt updates on progress towards accrditation are reported regularly to this Working Group

EXECUTIVE SUMMARY:
The Council is curremntly a holder og the North West Charter on Elected Member Development, but needs to be re-accredited under the terms of the Charter. There is now an option for an 'advanced' level accreditation demonstrating excellence in this area. The report outlines an action plan to achieve re-accreditation in spring 2006.

BACKGROUND DOCUMENTS:
North West Charter Review (NWEO)

ASSESSMENT OF RISK:
Medium

THE SOURCE OF FUNDING IS:
existing resources

LEGAL ADVICE OBTAINED:
n/a

FINANCIAL ADVICE OBTAINED:
n/a

CONTACT OFFICER:
Heather Grove x3958

WARD(S) TO WHICH REPORT RELATES:
Not Applicable

KEY COUNCIL POLICIES:
Modernising Local Government; Performance Management; 

DETAILS:

