	Part 1 (Open to the public)
	ITEM NO.


REPORT OF THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

To the: HR Cabinet Working Group

On:
Monday, 17 October, 2005

TITLE: Human Resource Strategy Update

RECOMMENDATIONS:
THAT the progress with regard to the HR strategy is noted

EXECUTIVE SUMMARY:
The Customer and Support Services Overview and Scrutiny Committee has requested an update on the progress being made towards the Human Resource Strategy at its meeting of 24th October. Attached to this report are the presentation slides that have been provisionally prepared to support discussion at that meeting.

The Cabinet Working Group are requested to note the progress being made and identify key aspects that they would ask to be emphasised during the presentation.

BACKGROUND DOCUMENTS:
Human Resource Strategy

ASSESSMENT OF RISK:
High

THE SOURCE OF FUNDING IS:
Existing Resources

LEGAL ADVICE OBTAINED:
n/a

FINANCIAL ADVICE OBTAINED:


CONTACT OFFICER:
Mike Bleese x3502

WARD(S) TO WHICH REPORT RELATES:
Not Applicable

KEY COUNCIL POLICIES:
Employee Matters; Equalities; Modernising Local Government; Performance Management; 

DETAILS:

