	
	PART 1(OPEN TO THE PUBLIC)
	ITEM NO. 8

	
	

	REPORT OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES

	TO THE COUNCIL ON 15th NOVEMBER, 2006

	TITLE:
COUNCIL CONSTITUTION - PROPOSED AMENDMENTS

	RECOMMENDATION: THAT the proposed amendments to the Council Constitution as set out in the appendix to this report be approved.

	EXECUTIVE SUMMARY: This report contains a number of suggested amendments to the Council Constitution.

	BACKGROUND DOCUMENT: Council Constitution. (Available for public inspection)

	ASSESSMENT OF RISK:
N/A

	SOURCE OF FUNDING:
N/A

	COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative): N/A

	1. LEGAL IMPLICATIONS: N/A 3. PROPERTY:
 N/A
2. FINANCIAL IMPLICATIONS: N/A 4. HUMAN RESOURCES: N/A

3. ICT STEERING GROUP IMPLICATIONS: N/A

	CONTACT OFFICER:
P.D. Templeton
 Tel. No.
793 3018

Committee Services Manager

	WARDS TO WHICH REPORT RELATE:
All

	KEY COUNCIL POLICIES:

Council Constitution

	DETAILS: Proposed amendments to the Constitution are set out in the appendix to this report.

Appendix
	Page
	Reference
	Existing Wording
	Proposed Amendment
	Reason

	71
	Part 3, Section 3
(Scheme of Delegation)
- Lead Member for Culture and Sport (A1(a)(iii))

	"(iii) Authority to agree Public Library Position Statements and Standards Reports for submission to the Department for Culture, Media and Sport."

	"(iii) Authority to agree Public Library Standards Reports, Museum Accreditation Reports and other reports within the cultural sector for submission to the Department for Culture, Media and Sport and the Museums, Libraries and Archives Association."

	As requested by the Head of Cultural Services.

	90
	Part 3, Section 3
(Scheme of Delegation)
- Head of Housing Services) (F6(d))
	"Head of Housing Services

Authority to approve grant expenditure, pursuant to the Housing Grants, Construction and Regeneration Act 1996, or the city council’s Housing Renewal Policy, not exceeding £30,000 on any individual dwelling for mainstream grants and £40,000 per dwelling for disabled facilities."
	Substitute "Head of Business and Partnership" for "Head of Housing Services".
	As requested by the Deputy Director of Housing and Planning.

