	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO. 7

	
	

	JOINT REPORT OF

THE CHIEF EXECUTIVE AND THE STRATEGIC DIRECTOR FOR CUSTOMER AND SUPPORT SERVICES

	TO

COUNCIL
ON

17th March,2010

	TITLE:
REVIEW OF THE COUNCIL CONSTITUTION

	RECOMMENDATION: THA T

(1) Council give consideration to the proposed changes highlighted in Red and agreed by the council agenda group and circulated to Members previously and determine if all of part of those amendments be included, together with any other amendments the Council may wish to include.
(2) Subject to (1) above the Strategic Director for Customer Services make arrangements for the new Constitution to be published to all Members of the Council and appear on the Council website.
(3) That the Monitoring Officer submit a report to Council to deal with the issue of

 “ broadcasting “ Council meetings

	EXECUTIVE SUMMARY:

Members have been provided with a copy of the proposed amendments to the Council Constitution. The views of Elected Members are required to enable the Council to make Decisions regarding the content of the Constitution.

	BACKGROUND DOCUMENTS:

(Available for public inspection)

The existing Council Constitution

	DETAILS (full details in previously circulated Draft document)
As indicated above Council consent is required to change or amend the Constitution, which is the document that determines how the Council will operate its decision making processes and rules of procedure.

The review takes in to account arrangements in other neighbouring Authorities and specific Issues which have been raised by political groups. The Mayor has chaired a meeting of the Council agenda Group and agreed changes have been included in the Draft
 The undermentiomned issues. Some of these matters do not appear in the draft Council Constitution.
· Meeting times made more family and work friendly;
· Voting rights for independent scrutiny members;
· Scrutiny Chairs and deputies – requirement for political balance;
· Removal of Executive Support Members;
· Requirement of public question time to require written notice removed;
· Prevention of amendments to motions designed to destroy meaning of original motion (see AGMA constitution for an exemplar of this);
· Provision for urgent business to be brought up at meeting written into constitution
· Replacement of policy forums with proper council meetings;
· Removal of requirement for complicated questions to be submitted to lead members in writing ahead of meetings.
I would bring to Members attention the following matters which are included in the proposed changes.
· Changes in the amounts for Key Decisions is still £100,000
· Changes that would affect meetings of Community Committees
· Changes relating to the management of debates in Council
· Changes relating to Scrutiny Committees and Councillor Calls for Action. (CCFA)
· Changes to “call in “Procedure
Whilst these are obviously not all changes include in the circulated draft document, the above examples are matters which should be brought to members attention.
It is also important to note that any decision made at the meeting of Council today can be amended by the Council at a future meeting.

__
KEY COUNCIL POLICIES The Council Constitution

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS
__
ASSESSMENT OF RISK:
Some revisions need to be implemented as a matter of urgency to ensure that Council is empowered to make decisions under the correct portfolio e.g. Changes to Lead Member For Property

	SOURCE OF FUNDING:
not applicable

	LEGAL IMPLICATIONS Supplied by
A Rich Ian Sheard

	FINANCIAL IMPLICATIONS Supplied by
not applicable

	CONTACT OFFICER:
 Alan Westwood /Vin Joseph TEL. NO.
793 3009

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

	

R:\Committee Services\Vin Joseph\cll1811099.doc

