	Part 1 (Open to the public)
	ITEM NO.


REPORT OF THE LEAD MEMBER FOR DIRECTOR OF CUSTOMER AND SUPPORT SERVICES


TO THE HUMAN RESOURCES CABINET WORING GROUP


ON Tuesday, 18 April, 2006


TITLE : ELected Members Residential Training Weekend


RECOMMENDATIONS :

THAT the Weekend dates and venue are confirmed.


EXECUTIVE SUMMARY :

It has been previously agreed that, following the success of the Elected Members Training Weekend in November 2005, provisional arrangements should be made for anothe weekend in November 2006.

Following the evaluation of the accommodation last year investigations have taken place regarding a suitable venue for 2006. Investigations have included hotels in York, Harrogate, Southport and Blackpool.

The investigations included a review of availability (the weekend of 24th to 26th November being preferred), suitability of training rooms, attractiveness of the environs for partners (as this can be an important aspect in encouraging attendance) and cost.

The outcome is that the only two hotels matching all criteria are the Hilton Hotel and Imperial Hotel, both in Blackpool. An outline of the facilities available at the Hilton Hotel and comparative costs is attached.

In view of comments fromlast year it is recommended that the booking at the Hilton Hotel is confirmed.


BACKGROUND DOCUMENTS :

(Available for public inspection)


ASSESSMENT OF RISK:

Medium

	


SOURCE OF FUNDING:

Existing budgets

	


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

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

	


CONTACT OFFICER :

David Horsler x3513


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

Not Applicable


KEY COUNCIL POLICIES:

Modernising Local Government; 


DETAILS (Continued Overleaf)

c:\joan\specimen new report format.doc


