ITEM 6b

REPORT OF THE CITY SOLICITOR TO

 CUSTOMER & SUPPORT SERVICES SCRUTINY COMMITTEE

Monday 27th October 2008

Report on the Law & Administration Division
RECOMMENDATIONS:

(1) That members note the contents of this report.

EXECUTIVE SUMMARY:

This report outlines the current structure and recent activity of the Law & Administration Division
BACKGROUND DOCUMENTS: None

ASSESSMENT OF RISK:

The activity of the Division plays a fundamental part in reducing the Council’s exposure to risk and promoting good governance
SOURCE OF FUNDING:
N/A

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER & SUPPORT SERVICES (or his representative)

1.
Legal implications:

N/a

2.
Financial implications:

N/a

3.
ICT Steering Group implications:
N/a

PROPERTY:

N/a

HUMAN RESOURCES:
N/a

CONTACT OFFICER:
Anthony Rich Tel
793 3000

KEY DECISION:

N/a

WARDS TO WHICH REPORT RELATES:
All Wards

KEY COUNCIL POLICIES:

The 7 pledges, Best Value, Performance Management

DETAILS :

1. Introduction & Overview
The Law & Administration Division is part of the Customer & Support Services Directorate.and is headed by the City Solicitor and Monitoring Officer. It is Investors in People accredited.
The 4 principle services are the Legal, Administration & Procurement servicers, each under their respective Assistant Direcrtor and the Registrars of Births Deaths and Marriages under the Superintendant Registrar. The Division also administers the Directorate’s Strategy Team.
The main changes over the past 12 months have been:-

· the Registrars’ service has been assimilated into local government: previously it was responsible to the Registrar General, who still acts as the Regulator of the service.

· .following stock transfer part of the housing team transferred t city West, and the remaining officers joined the Crime & Disorder Legal team, although they have not yet relocated to their new accomodation
Further structural changes are likely n the light of the Think Efficiency and other reviews, especially in the fields of Procurement and Administration

2. The Legal Service

The legal service has been actively supporting major corporate projexcts such as the Stock transfer and Building Schools for the Future as well as more routine transactional work.

Although most work is carried out in-house partnership arrangements exist with Cobbettts, a foirm of solicitors, enab;ling additional resources to be drawn down to meet peak flows of demand or provide support in specialist legal areas not routinely encountered in local government work. Other firms are occasionally instructed for specific large projects.

The service’s work is mainly for the City Council, although wiork is undertaken for the Police Authority, City West, Salix and other pubic sector bodies under service level agreements.

The service is delivered through the following legal teams:-

· Land & Property.
Delivering land/conveyancing transactions across the Council it is also undertaking a project to register all the Council’s unregistered land holdings at HM Land Registry.

· Litigation.
Delivering support for civil and criminal litigation, the team also also supports Education Admission & Exclusion Appeals, consideration of contracts, and provides a general legal advisory service to the Council
· Family Law

Provides specialist legal support in childcare and socialwrk litigation to the 2 service Directorates concerned
· Crime & Disorder Legal Team
This team now incoorporates the non-transferring members of the housing tweam after the establishment of City West and is embedded in the Community Safety Unit. It deals with housing possession cases and the legal implications of antisocial behaviour therough ASBOs, injunctions and other remedies.

· Land Charges

This unit both records local land charges and conducts, for a fee, searches against the register for members of the public, and businesses, as part of the conveyancing process. The Unit has been badly affected by the downturn in the property market and by increased competition from private search companies.

The legal service is working towards Lexcel, the industry’s quality award for both private &in-house practice. It is anticipated that assessment for the ward will take place during tisd Council year: all the required processes being already in place and operating.
3. The Administration Service

As currently operating this comprises the following:-

· Democratic Services

This new grouping brings together the old Committee Administration, Elections, and Member Services teams (including the Mayor’s Parlour). The intention is to offer greater flexibility, and improved resilience, from a combined team, as well as providing better training and development to officers.
· Administrative Services

This service provides a number of support functions such as the post room at the Civic Centre, night security at the Civic Centre, an out of hours message handling facility for the whole council, and printing services at the Civic Centre

· Emergency Planning
This small team provides the Council’s emergency planning function, and advises both the Counciland the community on business continuity issues. In the event of a major incident taking place it also co-ordinates the local authority’s response. It is heavily committee to working I liaison with the Council’s partners through the various local resilience forums and similar networks.
4. Strategic Procurement
This small service supports the Council’s procurement of goods and services by ensuring compliance with the governing regulatory framework, and assisting in delivering best value.

5. Registrars’ Service
This service was recently rehoused in its new accommodation in the Civic Centre.

The Service recently initiated a nationality checking service. This allows applicants for British nationality to pay a fee and have their applications forms checked by specially trained officers to ensure the necessary evidence has been provided and the application properly made. This leads to faster determination of the application by the Home Office benefiting all concerned. Citizenship ceremonies are also being held in the presence of the Mayor or Deputy, and are also to be attended by representatives of the Lord Lieutenancy and Shrievalty.
6. City Solicitor Business

The City Solicitor also performs various crosscutting roles especially around;-

· Governance, ensuring the legality & propriety of all activity, advising and investigating as required

· Standards, ensuring the Members’ Code of Conduct is accessible to and understood by members, that allegations of breach of it are properly dealt with, and facilitating the Standards Committee’s work..

· Complaints handling (see separate report) and Ombudsman liaison (see separate report).

· Oversight of Greater Manchester Police Authority Legal and Standards functions

7. Examples of Recent Service Successes
· Land & Property supported the conveyancing of some 15,000 homes to City West under the stock transfer project
· The Litigation team sued a major corporate debtor to judgment for slightly under £100,000, which it then enforced successfully, recovering the debt, interest and costs

· Family Law are assisting with the improvement processes in Children’s’ Services, and receiving exceptionally favourable informal feedback from the Courts.

· Crime And Disorder Legal has been instructed by the police in Criminal ASBO cases
· Emergency Planning are hosting a cross-Greater Manchester Business Continuity event at Buile Hill
· Democratic Services have brought forward completion of the annual electoral canvas to facilitate the TIF referendum, which they will also be supporting

· Procurement delivered an estimated £1 million of savings in 2007/8 through better purchasing, with a similar sum already delivered this year in conjunction with the KPMG Think Efficiency Team.

· The new Members Code was successfully brought in last year, and the new arrangements for dealing with allegations of breach locally are now in place and operating satisfactorily.
8. Conclusions & Outlook
The Council is undergoing a major change initiative through the Think Efficiency programme. The Division will be closely involved in that work and affected by the outcome of it, but wishes to continue to deliver the highest possible service support the governance of the Council.
