	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO. 


	
	

	REPORT OF THE STRATEGIC DIRECTOR OF CUSTOMER AND

SUPPORT SERVICES


	TO THE COUNCIL


ON 21ST SEPTEMBER, 2005


	TITLE:
APPOINTMENT OF (a) CHIEF EXECUTIVE AND (b) DIRECTOR OF


MARKETING AND COMMUNICATIONS


	RECOMMENDATION:

That Council authorise the drawing up of appropriate documentation and the advertising of the posts in accordance with the Constitution.


	EXECUTIVE SUMMARY:

(See recommendations above). 


	BACKGROUND DOCUMENTS:

(Available for public inspection)

Minutes of Cabinet meeting of 12th July, 2005.


	ASSESSMENT OF RISK:
Not applicable (N/A).


	SOURCES OF FUNDING:
Revenue Budget.


	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)
N/A

HUMAN RESOURCES: 
(appointments in accordance with the 


Constitution)

	CONTACT OFFICER:
Graham Chinn. 

 


Assistant Director (Administration)


(Tel. No. (0161) 793 3003)


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


	KEY COUNCIL POLICIES:

Council Constitution


	DETAILS:

1.
Members will be aware that (a) an appointment is required to the post of Chief Executive, in view of the decision of Mr. John Willis to retire with effect from 7th April, 2006, and (b) an appointment is required to fill the vacant post of Director of Marketing and Communications, following the resignation of Simon Malcolm.

2.
Consultants have been appointed to assist with the appointment process as agreed by Cabinet, and Council are asked to formally authorise the drawing up of appropriate documentation and the advertisement of the posts in accordance with the Constitution.

3.
It is envisaged that the Appointments Panels will make their recommendations for appointments to both posts to the December Council meeting.


R:\status\working\admin\orpt\cosr210905.doc

