	
	PART 1(OPEN TO THE PUBLIC)
	ITEM NO. 10

	
	

	REPORT OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES

	TO THE COUNCIL ON 21ST FEBRUARY, 2007

	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

	88
	Part 3, Section 3
(Scheme of Delegation)
- Lead Member for Housing (F6(a)(x))

	" Authority to approve action under section 339 (Offences) of the Housing Act 1985 (as amended)."
	" Authority to approve action under section 339 (Offences) of the Housing Act 1985 (as amended) and under section 80 of the Environmental Protection Act 1990 (Offences)."

	As requested by the Strategic Director of Housing and Planning

	89
	Part 3, Section 3
(Scheme of Delegation)
- Head of Housing Services (F6(b))
	"(x) Authority to approve enforcement action under sections, 11, 12, 14, 16, 17, 20, 21, 23, 25, 26, 28, 29, 31, 40, 43 and 131 and Schedule 3 of the Housing Act 2004 and section 80 of the Environmental Protection Act 1990 in relation to houses in disrepair."
"(xv) Authority to authorise actions under section 239 and Schedule 3 (Enter Premises) of the Housing Act 2004."
(New delegation)

	"(x) Authority to approve enforcement action under sections, 11, 12, 14, 16, 17, 20, 21, 23, 25, 26, 28, 29, 31, 40, 43 and 131 and Schedule 3 of the Housing Act 2004, section 80 of the Environmental Protection Act 1990 and section 59 of the Building Act 1984 in relation to houses in disrepair, and section 338 of the Housing Act 1985 in relation to overcrowding."

"(xv) Authority to authorise actions under section 239 and Schedule 3 of the Housing Act 2004, under paragraph 2 of Schedule 3 of the Environmental Protection Act 1990 and under section 95 of the Building Act 1984 (Enter Premises)."
"(xvi) Authority to approve action under section 81(4) of the Environmental Protection Act 1990 and section 99 of the Building Act 1984 (Recovery of Expenses)

	- ditto -

	91
	Part 3, Section 3
(Scheme of Delegation)
- Duly appointed and authorised officers of Housing Services (F6(h))
	"(i) Authority to enter premises for

the purpose of ascertaining

whether or not a statutory

nuisance exists or for the purpose

of taking action required by part III

of the Environmental Protection

Act 1990 or for the purposes

specified under sections 239

(Powers of Entry) and 235

(Demand Documents) of the

Housing Act 2004."

"(ii) Authority to apply to a Justice of the Peace for a warrant to enter premises in accordance with section 240 of the Housing Act 2004."

	"(i) Authority to enter premises (a) for

the purpose of ascertaining

whether or not a statutory

nuisance exists, (b) for the purpose

of taking action required by part III

of the Environmental Protection

Act 1990, (c) for the purposes

specified under sections 239

(Powers of Entry) and 235

(Demand Documents) of the

Housing Act 2004, (d) for the purpose of

determining whether premises are

overcrowded under sections 337 and 340

of the Housing Act 1985 or (e) for the

purposes specified under section 95 of the

Building Act 1984 (Powers of Entry)."

"(ii) Authority to apply to a Justice of the Peace for a warrant to enter premises in accordance with section 240 of the Housing Act 2004, section 95 of the Building Act 1984 and paragraph 2 of Schedule 3 of the Environmental Protection Act 1990."

	- ditto -

	132
	Council Standing Order 2.10(c) - addendum
	“All meetings of the Council shall

 finish not later than 5.00 pm,

 provided that if the Council

 resolved before 5.00 pm, that, in

 their opinion, the remaining

 business can be completed by

 5.30 pm, the meeting

may continue until that time but

 shall then terminate automatically

 whether or not the business of the

 Council has been completed. The

 order of the business to be

 completed may be varied so as to

 provide for the transaction of the

 most urgent business at 5.00 pm.

 A Member who is speaking when

 the meeting is due to finish

 (whether at 5.00 or 5.30 pm)

may continue to speak for no more

 than five minutes”
	Add.“ At the conclusion of this time, if a

 Member moves that a vote be taken and

 This motion is seconded and is approved

 By Council, such a vote shall be taken

 and the Council meeting will then finish.”
	Recommended by the Council agenda Group.

