	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

8

	
	

	REPORT OF THE STRATEGIC DIRECTOR OF CUSTOMER AND

SUPPORT SERVICES

	TO THE COUNCIL

ON 19th JULY, 2006

	TITLE:
COUNCIL CONSTITUTION - PROPOSED AMENDMENTS

	RECOMMENDATION:

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

	EXECUTIVE SUMMARY:

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

	BACKGROUND DOCUMENTS: 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

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

Committee Services Manager

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

	KEY COUNCIL POLICIES:

Council Constitution

	DETAILS:

Proposed amendments to the Constitution are set out in the appendices to this report.

Appendix 1

	Page
	Reference
	Existing Wording
	Proposed Wording
	Reason

	64
	Part 3, Section 2 - Membership of the various bodies - Corporate Parenting Panel

	“Members drawn from the panel … will sit on the following panels ….”
	Insert “Except where otherwise indicated” before “Members”.

	Takes account of, for example, the Rota visits reviewing panel.

	66
	Part 3, Section 2 - Membership of the various bodies - Rota visits reviewing panel
	“Panel of seven members drawn from the Health and Social Issues Scrutiny Committee ….”
	“Panel of seven members, appointed by the Lead Member and Executive Support Member for Children’s Services and drawn from the membership of the Children’s Services Scrutiny Committee and the Corporate Parenting Panel.”

	Recommended by Lead Member for Children’s Services and Chairman of Children’s Services Scrutiny Committee.

	96
	Part 3, Section 3

(Scheme of Delegation)

- Lead Member for Planning (H.8(a) – General)
	(New delegation)
	“(ix) Authority to approve the Local Development Scheme.”
	Recommended by the Cabinet.

(The report on this matter that was submitted to the Cabinet is attached at appendix 2)

	96
	Part 3, Section 3

(Scheme of Delegation)

- Lead Member for Planning (H.8(a) – Land and Property Service)

	(New delegation)
	“(iii) disposal, by way of sale or lease, of any land and/or property which lies within, or partially within, the green belt.”
	Recommended by Lead Member for Planning.

	109
	Part 3, Section 3

(Scheme of Delegation)

- Appropriate Lead Member (J(a))
	(New paragraph to be inserted)
	“(ix) Authority to authorise virement between budget heads of between £100,000 and £200,000 within their services overall budget amount.

(See also Part 4, Section 3, paragraph 5.1(b) (virement))”
	Recommended by the Head of Finance, in order to take account of the delegated authority contained in Part 4, Section 3, paragraph 5.1(b) of the Constitution.

	110
	Part 3, Section 3

(Scheme of Delegation)

- All Directors (J(c))
	(New paragraph to be inserted)
	“(viii) Authority to authorise virement between budget heads of below £100,000 within their services overall budget amount.”
	Recommended by the Head of Finance, in order to take account of the delegated authority contained in Part 4, Section 3, paragraph 5.1(b) of the Constitution.

APPENDIX 2
REPORT OF THE LEAD MEMBER FOR PLANNING

__

TO THE LEAD MEMBER FOR PLANNING BRIEFING ON 12TH JUNE 2006

TO CABINET BRIEFING ON TUESDAY 27TH JUNE 2006

TO COUNCIL ON WEDNESDAY 19TH JULY 2006.

__

TITLE: REVISED CONSTITUTIONAL ARRANGEMENTS FOR THE LOCAL DEVELOPMENT SCHEME

__

RECOMMENDATIONS: THAT THE LEVEL OF POLITICAL RESPONSIBILITY FOR APPROVING THE LOCAL DEVELOPMENT SCHEME BE AMENDED SO IT IS DELEGATED TO THE LEAD MEMBER FOR PLANNING AND THAT THE COUNCIL CONSTITUTION BE AMENDED ACCORDINGLY

__

EXECUTIVE SUMMARY: Approval of the Local Development Scheme currently is a cabinet decision. It is considered that since this a programme management document it would be more appropriate for it to be approved by the Lead Member for Planning. This would bring the city council in line with other local councils in the sub-region.

__

BACKGROUND DOCUMENTS: None

__

ASSESSMENT OF RISK: Low

__

SOURCE OF FUNDING: Not Applicable

__

LEGAL IMPLICATIONS: The proposal accords with legislative requirements. Richard Lester.

__

FINANCIAL IMPLICATIONS: None

COMMUNICATION IMPLICATIONS: None

VALUE FOR MONEY IMPLICATIONS: The proposed changes will speed up the approval process for the Local Development Scheme.

CLIENT IMPLICATIONS: Not Applicable

PROPERTY: Not Applicable

__

HUMAN RESOURCES: Not Applicable

__

CONTACT OFFICER: Alison Partington 793 3780

__

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

__

KEY COUNCIL POLICIES:

__

DETAILS:

1.1 The Local Development Scheme is one of the programme management documents that the city council is required to produce as part of the new planning system. The document sets out the planning policy documents that the city council will produce over a 3-year period and gives the key milestones in the production of all these documents.

1.2 The timetables and milestones set out in the LDS are monitored and the performance of the city council is judged against them. The LDS is therefore an important document for both CPA purposes and for Planning Delivery Grant.

1.3 Generally the LDS is reviewed at the end of each financial year and is updated to cover the next 3 financial years, however the city council can update the LDS whenever it considers it is necessary. The city council is currently reviewing its LDS to include 2 new documents whose production timetables have recently been finalised.
1.4 Under the Local Government Act 2000 any local authority function shall be the responsibility of the executive (Cabinet) unless regulations otherwise provide. The Local Authorities (Function and Responsibilities) (Amendment) (No. 2) (England) Regulations 2004 which came into effect on the 28th September 2004 do not include the approval of the LDS in the schedule of functions which are not to the responsibility of an executive. Consequently under the Council’s Constitution the responsibility for approving the LDS currently rests with cabinet, as delegation to a Lead Member or Strategic Director has not been established.

1.5 Given that the LDS is basically a programme management document, it is considered that it the responsibility for its approval should be delegated to the Lead Member for Planning rather than remaining a cabinet decision. This is permissible under the Act of 2000.

1.6 In reviewing the LDS to include the Greater Manchester Joint Waste DPD, it has become clear that most of the other Greater Manchester authorities have delegated the approval of their LDSs to either Lead Members or to Directors. The timescales for us to review the LDS to include the Waste DPD are the longest and slowest of the 10 districts and indicate that there is the potential for the city council to function more efficiently in relation to this matter.

2.0 Summary of current decision making roles

2.1
Assuming that the above changes are made the following table summarises the decision making roles for planning policy documents.

	Document Type
	Stage
	Decision Maker
	Comments

	Local Development Scheme
	Not Applicable
	Lead Member for Planning
	

	Annual Monitoring Report
	Not Applicable
	Cabinet
	

	Statement of Community Involvement
	Scope and Draft SCI
	Cabinet
	

	
	Submission and Adoption
	Council
	Cannot be a Executive decision

	Development Plan Documents

(includes Core Strategy, Area Action Plans, Site Allocation Documents
	Scope of Document
	Cabinet
	

	
	Sustainability Appraisal Scoping Report and any other decision required prior to preferred options
	Lead Member for Planning
	

	
	Preferred Options Document
	Cabinet
	

	
	Submission and Adoption
	Council
	Cannot be a Executive decision

	Supplementary Planning Documents
	Sustainability Appraisal Scoping Report and Draft SPD
	Lead Member for Planning
	

	
	Adoption
	Council
	

2.2
In discussions held with other authorities we have been made aware that some authorities have delegated the approval for adopting SPDs to Lead Member level. This has the advantage of speeding up the approval process. Legal advice has confirmed that this is allowed under the regulations, however it is equally permissible for it to remain a decision for full council. It may be that future consideration should be given to Lead Member being able to resolve to adopt SPDs, although this is an approach that, whilst expeditious, might have the disadvantage that members might not have full “ownership” of the final document.

3.0
Recommendations

3.1
It is recommended that the level of political responsibility for approving the Local Development Scheme be amended so it is delegated to the Lead Member for Planning and that the Council constitution be amended accordingly.

C:\Documents and Settings\educvjoseph\Local Settings\Temporary Internet Files\OLK11\cosr190706.doc

