	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO. 9

	
	

	REPORT OF

The Monitoring Officer

	TO

Council
ON

21st July,2010

	TITLE:
Review of the Council Constitution

	RECOMMENDATION:THAT (1) the Constitution as published to members following consideration by the all political groups be approved and adopted and

 (2) the Council as part of that review give consideration and determine the constitutional position in relation to the following matters

· The timing of meetings of Council , Cabinet and Regulatory panels

· The position of Executive Support Members and Scrutiny Committees

· Political balance of scrutiny chairs and Deputy
· Replacement of Policy Forums with Council meetings

· Public question time removal of written notification.

 (3) that future changes in statutory legislation that do not affect the delegated powers of the constitution but affect the power under which the Council may act , be amended within the Constitution by the Monitoring Officer .

 (4) all other changes in the Constitution require the approval of a simple majority of the C\council

	EXECUTIVE SUMMARY:

All Political Groups have agreed the content of the published Constitution and the matter is now before Council for formal adoption.
The abovementioned remaining matters are those on which consensus could not be reached and agreement was made that these matters would be determined following a debate at Council

	BACKGROUND DOCUMENTS:

(Available for public inspection)

The Council Constitution

	DETAILS

The Leader, Deputy Leader , the leader of the Opposition, the Leaders of the Liberal Democrat and Independent Groups and Councillor Dawson (Scrutiny Chair) have agreed the published amendments in the Constitution , circulated to all Members and highlighted in Red .

Should the Council approve the review, the New constitution becomes effective immediately.
Areas which have been reviewed include

· The level of a key decision which remains at £100,000

· New procedures for Councillor Calls for action and Petitions to meet statutory requirements

· Changes in the Scheme of Delegation in terms of staffing and recruitment matters

· Amendments to the asking of questions at Council where a Lead member or Spokesperson has been Supplied with more than seven days notice

· Statutory changes regarding the appointment of the Leader and the Cabinet

· Changes relating the disciplinary process for Chief Officers (as agreed by Council last year)

· Operation of Community Committees (as requested by the Community Committee Chairs)

· Clarification of the “ Call In” Procedures

The matters indicated below the Panell did not reach consensus are as follows :-

· The timing of meetings of Council , Cabinet and Regulatory panels

· The position of Executive Support Members and Scrutiny Committees

· Political balance of scrutiny chairs and Deputy

· Replacement of Policy Forums with Council meetings

· Public question time removal of written notification.

__
KEY COUNCIL POLICIES Council Constitution

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS
__
ASSESSMENT OF RISK:
it is a legal requirement under the Local Government act 2000 for the Council to have a Constitution

	SOURCE OF FUNDING:
n/a

	LEGAL IMPLICATIONS Supplied by
A Rich / Ian Sheard Head of Legal Services

	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

	

E:\report blank 2009.doc

