	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO. 8

	
	

	REPORT
OF

The Leader of the Council

	TO

Council
ON

18th May,2011

	TITLE: Membership of Committees and Regulatory Panels Municipal year 2011/12

	RECOMMENDATION: That

(1) Council approve the recommendations of the Selection Committee as detailed in the report now submitted.
(2) Council agree that the new membership of the Planning and Transport Regulatory Panel be implemented from the 2nd June, 2011 to allow for the training of new Members.

(3) Council agree to retain the Membership of the Standards Committee and the Existing Code of Conduct pending review by the Standards Committee and further consideration by Council.

(4) That those members indicated as Chair and Deputy Chairs of Committees / Panels be appointed for the Municipal year 2011/12.

	EXECUTIVE SUMMARY:

The Council Agenda Group has met as a Selection Committee and agreed the membership of the committees / panels in accordance with the political balance requirements of S15 - 17 of the local Government and Housing Act 1989.

	BACKGROUND DOCUMENTS:
(Available for public inspection) Council Constitution

	DETAILS See attached documents
__
KEY COUNCIL POLICIES The Council Constitution

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS
Issues of Equality were taken in to account when the Selection Committee appointed members to the committees/panels

__
ASSESSMENT OF RISK:
The Council must comply with sections 15-17 of the Local Government and Housing Act 1989 when determining the membership of its committees and panels

	SOURCE OF FUNDING:
N/A

	LEGAL IMPLICATIONS Supplied by
N/A

	FINANCIAL IMPLICATIONS Supplied by
N/A

	CONTACT OFFICER:
Vin Joseph, Head Of Democratic Services
 TEL. NO.793 3009

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

	

Overview and Scrutiny Committees

Standards
E Burgoyne
Cullen

Garrido K

Heywood

Murphy

Pennington

Potter

Turner L

Budget Scrutiny (14)
10 Labour

4 Opposition
Balkind

Cheetham

Owen

Burgoyne V

Garrido K
Dawson (Dep Chair)

Turner L
Jolley (Chair)
Kean
King
Loveday
Mold

Pennington
Stone

Children Young People and Families Scrutiny (10)

7 Labour

3 Opposition
Balkind

Collinson

O’Neill

Brocklehurst

Bramer-Kelly
Clague
Dirir (Dep Chair)

Dobbs

Pennington (Chair)

R Wilson

Corporate Issues (10)

7 Labour

3 Opposition
Cullen

Dirir (Dep Chair)

Turner L (Chair)

Dobbs

Tope
Jolley

Clarkson
M Mullen

B Ryan

Rochford
Health Well Being and Social Care Scrutiny (10)

7 Labour

3 Opposition
Brocklehurst (Dep Chair)

Bramer Kelly

Heywood
Hudson

Turner
Kean (Chair)
King

G Wilson

R Wilson
1 Labour Vacancy

Neighbourhoods (10)

7 Labour

3 Opposition
V Burgoyne

Compton

Owen
Hudson

Turner N
Humphreys (Dep Chair)
Hunt

Loveday (Chair)
Rochford

B Ryan

Sustainable Regeneration (10)
7 Labour

3 Opposition

Dawson (Chair)

Garrido R, (Dep Chair)

Drake
Humphreys

Lindley
Jolley
Lea
Ord
Stone
G Wilson
REGULATORY AND OTHER PANELS

Licensing and Safety Regulatory Panel (15)

11 Labour

4 Opposition
V Burgoyne

Compton

Owen

Houlton
Cullen

Collinson
Dawson

Dirir (Dep Chair)
Ferguson

Hudson

Hunt

Lea

M Mullen

Warner

G Wilson (Chair)
Planning and Transportation Regulatory Panel (15)

11 Labour

4 Opposition
Antrobus

Garrido K

Heywood
Balkind

Tope
Clague (Chair)

Turner L
Cullen (Dep Chair)
Kean

McIntyre
Mold

Ord

Potter

G Wilson

R Wilson
Corporate Complaints – Pool
Balkind

Bramer Kelly

Owen
Boshell

Cheetham
Brocklehurst

Collinson
Coen

Clarkson
Dawson

Compton
Humphreys

Garrido K
Jolley

Garrido R
McIntyre

Lindley
Mold

Tope
J Mullen

Turner L

Potter

Turner N
Rochford

B Ryan

P Ryan

Warmisham

All Elected Members may be requested to serve on a panel if required
Corporate Parenting

Boshell

Collinson

Owen
Coen

Dawson

Ferguson

Humphreys

Jolley

Kean

McIntyre

Mold

Potter

B Ryan

P Ryan

Wamisham
Discretionary Housing Payment Appeal Panel - Pool
Balkind

Bramer-Kelly

Owen
Boshell

Cheetham
Coen

Collinson
Dawson

Clarkson
Humphreys

Compton
McIntyre

Garrido K
Mold

Garrido R
J Mullen

Lindley

Potter

Tope
B Ryan

Turner L
P Ryan

Turner N
Wamisham
All Elected Members may be asked to serve on a panel should it be required
Employers’ Forum (14)
10 Labour

4 Opposition
Humphreys

Lea

Garrido K

Owen
McIntyre

Cheetham
Mashiter

Compton
Mullen

Rochford
B. Ryan

Equal Opportunities Forum (13)
Boshell

Bramer-Kelly

Owen
Dirir

Turner N
Dobbs

Ferguson

Hudson

McIntyre

Warmisham
2 Labour Vacancies

Housing Appeals Panel

Balkind

Bramer-Kelly

Owen
Boshell

Cheetham
Coen

Clarkson
Dawson

Collinson
Humphreys

Compton
McIntyre

Garrido K
J Mullen

Garrido R
Mold

Lindley
Potter

Tope
B Ryan

Turner L
P Ryan

Turner N
Wamisham

All Elected Members may be asked to serve on a panel should it be required

NOMINATIONS FOR OTHER COMMITTEES 2011/2012

Audit & Accounts Committee (8 + Lead Member and Exec Support for Finance and Support Services)

Councillor Hinds, Invited as the Lead Member for Finance & Support

Cllr Mullen, Invited as the Executive Support Member for Finance & Support

Balkind

Garrido R (Chair)

Dawson

Turner L

Jones

Pennington

B Ryan

+ 1 Labour Vacancy
Council Agenda Setting Group (See attached current membership as outlined in the Constitution)

E Burgoyne (Mayor)

Conservative Group Leader

Owen

Lea (Deputy Mayor

Deputy Conservative Group Leader
Heywood (Sub)
Merry, Leader

Lancaster, Deputy Leader

Dawson, Scrutiny Chair
Hunt

Jolley

Potter

Electoral Matters Members Working Party
Boshell

Bramer-Kelly

Owen

Dawson

Turner N

Lancaster

Mashiter

McIntyre

Potter

Plus all Elected Members from each party

Lowry (8 total)

Leader, LM for Planning, LM for Children’s Services, Exec Support Member for Neighbourhoods, Culture and Sport, 2 other members of majority group and one member of each opposition group)

Merry, Leader of the Council

Antrobus, Lead Member for Planning

Morris, Lead Member for Children’s Services

Warner, Executive Support Member for Neighbourhoods, Culture and Sport

Dirir

Dobbs

Conservative Group Leader

Liberal Democrat Group Leader

SACRE (6)

Brocklehurst

Compton
McIntyre

Potter

Ryan B

Wilson R
Life In Salford (8)
Boshell

R Garrido

Coen

Tope

Lancaster

Mashiter

Merry

Warmisham

R:\Committee Services\Vin Joseph\cll1805118.doc

