	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO. 16

	
	

	REPORT OF THE STRATEGIC DIRECTOR OF CUSTOMER AND

SUPPORT SERVICES

	TO THE COUNCIL

ON 21ST JUNE, 2006

	TITLE:
APPOINTMENTS TO OUTSIDE BODIES 2006/07

	RECOMMENDATIONS :

THAT
(1) Councillor Merry be confirmed as the Council’s representative on the Executive of AGMA, with Councillor Lancaster as substitute.

(2) the remaining appointments to outside bodies for 2006/07, as detailed in the Appendix to this report, be noted.

(3) the Council nominate representatives to serve on the outside bodies as detailed in paragraph 3 below.

(4) the Director submit to a future meeting a full review of all appointments made to outside bodies, including those made by (a) Council, (b) Lead Members and (c) those outside bodies on which the Council are represented by officers.

	EXECUTIVE SUMMARY: The purpose of this report is to complete the process of making appointments/ nominations to outside bodies for 2006/7.

	BACKGROUND DOCUMENTS: (Available for public inspection)

Minute 157 of the meeting of the Council held on 17th May, 2006, and Decision Notice No. 6190 published on 5th June, 2006.

The Council Constitution.

	ASSESSMENT OF RISK:
High Risk. Failure to submit nominations would result in the Council losing representatives on outside bodies.

	SOURCE OF FUNDING:

}

LEGAL IMPLICATIONS:

} N/A

FINANCIAL IMPLICATIONS:
}

	CONTACT OFFICER:
Vin Joseph

Tel. No. 793 3009

Principal Committee Administrator

	WARD(S) TO WHICH REPORT RELATE(S):
N/A.

	KEY COUNCIL POLICIES:

Council Constitution.

	DETAILS :

1. Members will recall that the appointments to outside bodies are made at the last meeting of the Municipal Year (May Council). Following the receipt of further information in respect of appointments to AGMA and to meet the submissions deadline of 15th June, 2006, the Leader of the Council has, in accordance with delegation J(a)(v), taken an urgent decision in respect of the remaining outside bodies for which nominations to AGMA are required. He also agreed that, in respect of Manchester Enterprises Limited, the preferred seat for Councillor Mann would be on the strategic company, i.e. Manchester Enterprises Limited, rather than on Economic Solutions Limited (see 1(o) on Appendix). The Leader of the Opposition and the Leader of the Liberal Democrat Group were informed of this proposed action and a decision notice was published. The details of the appointments agreed by the leader are now included in the Appendix at numbers 1 (f), (g), (h), (k), (l), (q), (r) and (t).

	2. There was an error on the previously submitted list of appointments to outside bodies as recommended by the Council Agenda Group (17th May, 2006 – Minute 157 refers). Councillor Merry should have been shown as the representative on the Executive of AGMA, with Councillor Lancaster as the substitute representative. The Executive consists of the Leaders of the ten AGMA authorities and, as such, AGMA were notified by their deadline of 5th June of the correct names. Council are asked to formally confirm the decision (see Recommendation (1) above).

3. There are a number of vacancies that need to be filled by Council in order to complete the 2006/07 nominations :-

Outside Body

Appointment Required

Term of Office

North West Regional Assembly

One Member (usually the Leader of the Council).

Municipal Year

Booth Charity

One vacancy to be filled.

Municipal Year

CAB (Salford) Management Committee

One vacancy to be filled.

Municipal Year

Life in Salford

One vacancy to be filled by a Liberal Democrat

Municipal Year

Territorial Army Volunteer Reserve

Two vacancies.

Municipal Year

	4.
The Council are reminded that the Lead Member with responsibility for Community Safety is the Council’s appointee to the Greater Manchester Police Authority and for 2006/07 this is Councillor Lancaster.

5.
The appointment of representatives on outside bodies is a complex issue for the
City and the Directorate is undertaking steps to collate, in a single document,
those appointments made by Council, those made by Lead Members and those
outside bodies on which officers represent the Council. It is my intention to
submit this to Council at a future meeting.

APPOINTMENTS TO OUTSIDE BODIES - SALFORD CITY COUNCIL

 2006/2007

	BODY
	NUMBER AND NAMES OF REPRESENTATIVES
	CONDITIONS OF APPOINTMENT

	1.
	ASSOCIATION OF GREATER MANCHESTER AUTHORITIES
	

	
	(a) Council of the Association
	Representatives : Councillors Lancaster, K. Garrido and A. Smyth

 3
	NOTE: As a member of the Executive of the Association, Councillor Merry is not eligible to be a member of the Council of the Association but is entitled to attend meetings of the Council.

	
	(b) County Records Office

 Sub-Committee
	Representative : Councillor N. Potter

Substitute : B. Spicer
	

	
	(c) Executive of the Association
	Representative : Councillor J. Merry

Substitute : Councillor D. Lancaster

 2
	

	
	(d) Statutory Functions Committee
	Representative : Councillor D. Lancaster

Substitute : Councillor B. Warner

 2
	

	
	(e) Greater Manchester Learning and

 Skills Council
	Councillor Merry
	

	
	(f) Halle Board
	Councillor Merry
	

	
	(g) National Museum of Labour History
	Councillor Antrobus
	

	
	(h) Greater Manchester Pension Fund

 Management Committee
	Councillor Pennington
	

	
	(i) Council of the University of Salford
	Councillor Lancaster
	

	
	(j)
 North West Arts Board
	Councillor Sheehy
	

	
	(k) Asylum Seekers Executive Board
	 Councillor Mann
	

	
	(l) Board of Marketing Manchester
	 Councillor Merry
	

	
	(m) Greater Manchester Health

 Scrutiny Panel
	Councillor Kean
	

	
	(n) General Scrutiny Panel (Select

 Committee)
	Councillor A. Smyth
	(Should, if possible, be a member of the District Health Scrutiny Panel)

	
	(o) Manchester Enterprises Limited

 and Economic Solutions Limited
	Councillor Mann
	(With the preferred seat for Councillor Mann being on the strategic company i.e. Manchester Enterprises Limited)

	
	(p) Greater Manchester Probation

 Service Board
	Councillor Lancaster
	

	
	(q) MIDAS
	Councillor Merry
	

	
	(r) Objective 2: Programme Monitoring

 Committee (PMC)
	Councillor Merry
	

	
	(s) Royal Exchange Theatre Board

 and Theatre Trust

	Councillor King

	Nomination via AGMA Statutory Functions Committee from amongst their own membership - nomination made in case of vacancy occurring.

	
	(t) Regional Housing Body (name to

 be confirmed)
	Councillor Connor

	

	2.
	North West Regional Assembly
	One vacancy

	

	3.
	Apple Tree Court Tenant Organisation
	Councillor Salmon
	

	4.
	Booth Charities
	Councillor Clague

Councillor Dobbs

Mayor (Ex Officio Member)

One Vacancy

 4
	to 24th December, 2007

to 24th December, 2007

Indefinite

	5.
	CITIZENS ADVICE BUREAU

(a) Hope Hospital CAB

(b) CAB (Salford) Management

 Committee
	Councillor Clague

Councillor Gray

Councillor Harold

One vacancy

 3
	

	6.
	Centre for Local Economic Strategies
	Councillor Sheehy
	

	7.
	Chapel Wharf Limited
	Councillor Merry,

Alternate Director: Councillor Lancaster
	

	8.
	City of Salford Relief of Distress Fund
	Mayor, Deputy Mayor, Lead Member and Executive Support Member Customer and Support Services

 4
	

	9.
	Coalfield Communities Campaign
	Councillor V. Burgoyne
	

	10.
	Eccles College
	Councillor Pennington
	

	11.
	Eccles Partnership Board
	Councillor, Broughton, Clague, Jolley, Lancaster

 4
	Councillor Clague appt. until 2007

	12.
	General Assembly of the University of Manchester
	Councillor Pennington
	

	13.
	Governors of Salford Royal NHS Trust
	Councillor Cullen

	to March 2009

	14.
	Greater Manchester Fire and Civil

Defence Authority
	Councillors E. Burgoyne, Owen and Wilson

3
	Councillor Wilson to act as spokesperson for the Council

	15.

	Greater Manchester Passenger Transport Authority
	Councillors Jones, MacDonald and Warner

3
	Councillor Warner to act as

spokesperson for the Council

	16.
	Greater Manchester Pension Fund
	Representative : Councillor Pennington

Substitute : Councillor Jones
	

	17.
	Greater Manchester Waste Disposal Authority
	Lead Member and Executive Support Member for Environment

2
	Councillor M. Lea to act as Spokesperson for the Council

	18.
	Greaves Trust (Swinton)
	Councillor Antrobus

	Indefinite

	19.
	Higher Broughton Partnership Companies

(a) HB General Partnership

(b) HB Initiative 1

 HB Initiative 2
	Councillors Connor and Merry

Councillor B.P. Murphy

Councillor King
	

	20.
	John Greaves Charity
	Councillor Lightup

	Indefinite

Defer pending clarification

	21.
	Life In Salford
	Councillors R.Garrido, M. Lea, Lancaster, Merry, Warmisham, Witkowski and 1 vacancy Liberal Democrat

7
	

	22.
	Local Authority Board Membership 2004-2007 (Salford College - Worsley Campus)
	Councillor Pennington
	

	23.
	Local Authority Procurement Partnership
	Lead Member and Executive Support Member for Customer and Support Services

	

	24.

	Local Government Association - General Assembly

	Councillors Lancaster, Merry, A. Smyth and Warmisham

 4

	Councillor Merry 2 votes, other members 1 vote each

	25.
	LGA Urban Commission

	Councillors Connor and Lancaster

2
	

	26.
	MANCAT
	Councillor Jones
	

	27.
	Manchester Airport plc - Shareholders Committee
	Councillor Lancaster

	Indefinite

	28.
	Manchester Area Pollution Advisory Council
	Councillors M. Lea and Humphries

2
	Council recommended to delegate decision to Lead Member for Environment

	29.
	Manchester Salford and Trafford Groundwork Trust
	Councillor E. Burgoyne
	

	30.

	New Prospect Housing Parent Board
	Councillors A. Clague, V. Devine, Lindley, Mullen and

J. Murphy

 5
	

	31.
	NEW PROSPECT HOUSING LOCAL

BOARD

(a) Eccles, Irlam and Cadishead Local

 Board

(b) Worsley and Little Hulton Local

 Board

(c) Salford North Local Board

(d) Salford South Local Board

(e) Swinton Local Board
	Councillors Broughton, Jones, Kean, Morris and Mullen

Councillors E. Burgoyne, Devine, B. Miller, Smyth and Turner

Councillors Coen, Hulmes, Humphreys, J. Murphy and

Wilson

Councillors Ainsworth, Clague, Dobbs, Harold and Heywood

Councillors V. Burgoyne, Cullen, Dawson, B. Lea & O'Neill
	

	32.
	North Western Local Authorities'

Employers Organisation
	 Lead Member and Executive Support Member Customer and Support Services

 2
	

	33.
	Pendleton College
	Councillor Mullen

	

	34.
	Regional Flood Defence Committee
	Lead Member for Planning
	

	35.

	Ring 'n Ride Steering Group

	Councillor Witkowski

	Appointee to be drawn from our representatives on the Salford Local Transport Group

	36.
	Salford Council for Voluntary Service - Executive Committee
	Councillors Mann and Salmon,

 2
	

	37.
	Salford Foyer Management Board
	Councillor Warmisham

	

	38.
	Salford Local Transport Group
	Labour - Councillors E. Burgoyne, Cullen, Hudson, Hunt, and Witkowski

Conservative - Councillor Lindley

Liberal Democrat - Councillor Ferrer

 7
	

	39.
	Salford 100
	Councillor Smyth and Councillor Witkowski

 2
	

	40.
	Salfordian Trust
	Councillor Hudson
	

	41.
	Street to Stadium Trust
	Councillor Warner

	

	42.
	Territorial Army Volunteer Reserve
	Councillor Clague

Two vacancies

3
	Councillor Clague to act as spokesperson for the Council

	43.
	The Lowry Centre Trust
	Councillor Hinds, Lancaster and the Chief Executive

 2 + 1
	Indefinite

	44.
	The Salford Bovis Partnership Ltd
	Councillors Merry and Connor. Mr. R. Wynne, Urban Vision

2 + 1
	1st October 2004 - 31st August 2008

	45.
	The Salford Unemployment Centre

	Councillor Hinds

	

	46.
	UNIVERSITY OF SALFORD

	
	(a) Council
	Councillor Pennington and Chief Executive (Co-opted Member)

 1 + 1

	4 year appointment to July, 2007

(Representatives to be re-appointed when present terms of office expire)

	
	(b) Court
	Councillors Hudson, King and Warmisham

3
	4 year appointment to July, 2007

(Representatives to be re-appointed when present terms of office expire)

	47.
	Valuation Tribunal Local Appointment Panel
	Councillor J. Murphy
	Indefinite

	48.
	Windsor and Albion Tenant

Management
	Councillor J. Warmisham

	

NB Unless otherwise indicated the City Council is entitled to one appointment

Updated 13 June, 2006
R:\Committee Services\Vin Joseph\cosr21060616.doc

