
 ADVANCE \y 185
DATED
2004
	WRITTEN RESOLUTIONS

OF

NEW PROSPECT HOUSING LIMITED

	

WRITTEN RESOLUTIONS

OF

NEW PROSPECT HOUSING LIMITED

(the “Company”)

(Company number: 450619)

Passed 16th December 2004
I, the undersigned, being authorised representative of the sole member for the time being of the above named Company entitled to attend and vote at general meetings thereof HEREBY PASS the following resolutions of the Company as specified below pursuant to section 381A Companies Act 1985 and Article 11 of the Articles of Association of the Company and confirm that such resolutions and confirm that such resolutions shall be as valid and effectual as if they had been passed at an have been passed at an Annual General Meeting of the Company duly convened and held, notwithstanding that short notice of such meeting has been given, and hereby waive our right to receive longer notice of such meeting:

Ordinary Resolutions

1. That the Minutes of the 2003 Annual General Meeting be and are hereby approved as a correct record.

2. That the Annual Report and Financial Statements of the Company for the period ending 31st March 2004 be and are hereby adopted.

3. That RSM Robson Rhodes be and are hereby re-appointed as auditors of the Company and the Parent Board are authorised to fix their remuneration

4. That the Resignation by Rotation and Reappointment of the following Parent Board Members be noted:

a. Council Parent Board Member: - Councillors J Murphy.

b. Tenant Parent Board Members: - Hilary Peat and Monica Wilson.

5. That the Appointment of the following Independent Parent Board Members by the Parent Board during 2004 in accordance with Article 17(8) be confirmed:

a. Michael Parkin
b. John Rogerson

6. That the Appointment of the Tenant Parent Board Members from the following Local Boards be confirmed:

a. Eccles & Irlam

b. Salford North

c. Swinton

7. That the Appointment of Cllr. Ian Lindley as a Council Parent Board Member be noted.
Special Resolutions
8. That the regulations a copy of which is attached be and are hereby adopted as the new Articles of Association of the Company in substitution for and to the exclusion of all other articles of association.

...

Authorised Signatory of Salford City Council

NO. 4520619

THE COMPANIES ACT 1985

 __

COMPANY LIMITED BY GUARANTEE

AND NOT HAVING A SHARE CAPITAL

 __

ARTICLES OF ASSOCIATION

OF

NEW PROSPECT HOUSING LIMITED

(As Amended 16th December 2004)

DEFINITIONS AND INTERPRETATION

1.
In the Articles unless the context otherwise requires:

“the Act”
Means the Companies Act l985 (as amended by the Companies Act l989) and any statutory modification or re-enactment thereof for the time being in force.

“the Articles”
Means these Articles of Association as originally adopted or as altered from time to time.

“Parent Board”
Means the Board constituted pursuant to Articles 13 and 14.

“Local Board”
Means each of the Boards constituted pursuant to Article 18.

“Board Members”
Means the individuals appointed to sit on the Parent Board and the Local Boards of the Organisation pursuant to Articles 13 to 21.

“Chairman”
Means the Chairman of the Organisation appointed pursuant to Article 36.

“clear days”
In relation to the period of notice means that period excluding the day when the notice is given or deemed to be given and the day for which it is given or on which it is to take effect.

“Council Parent Board Member”
Means a Board Member appointed by the Council Member pursuant to Articles 14 and 15.

“Council Local Board Member”
Means a Member appointed to a Local Board pursuant to Article 18(3) and 21.

“Council Member”
Means Salford City Council or any successor body thereto who shall be the sole member of the Organisation

“executed”
Means in relation to any contract, agreement or other document consent thereto and includes any mode of execution.

“Housing Areas”
Means, Salford Central South, Salford Central North, Eccles including Irlam, Swinton, Worsley including Little Hulton.

“Independent Parent Board
Means a Board Member appointed pursuant to Article 14

 Member”

“Independent Local Board
Means a Member appointed to a Local Board pursuant to

 Member”
Article 20.

“Interim Parent Board”
Means the Interim Parent Board Members until the first annual general meeting.

“Interim Local Board”
Means the five Interim Local Board Members for each Housing Area until the first annual general meetings.

“Interim Parent Board Member”
Means the Members of the Interim Parent Board appointed pursuant to Articles 13(3) – (5)

“Interim Local Board Member”
Means the Members of the Interim Local Board appointed pursuant to Articles 13(9) – (11)

“Local Annual General Meeting”
Means the annual meeting of each of the five Local Boards

“Local HousingForum”
Means an annual meeting held prior to the local annual general meeting in each of the Housing Areas for the purpose of electing e representatives to sit as Tenant Local Board Members for the respective Local Boards of the Organisation.

“Local Authority Person”
Means any person:

(i)
who is a member of the Council Member; or

(ii)
who is an officer of the Council Member (which for these purposes shall not include employees with non-managerial posts apart from housing employees).

“Office”

Means the registered office of the Organisation.

“Organisation”

Means New Prospect Housing Limited

“Peoples Forum Parent

Means a Board Member appointed pursuant to Article 16.

 Board Link Member”

“seal”

Means the common seal of the Organisation

“Secretary”
Means the secretary of the Organisation or any other person appointed to perform the duties of the secretary of the Organisation, including a joint, assistant or deputy secretary.

“Tenant”
Means an individual who holds a secure tenancy or lease of a residential property from and occupies a property belonging to the Council Member.

“Tenant Parent Board Member”
Means a Board Member appointed pursuant to Articles 16.

“Tenant Local Board Member”
Means a Member appointed to a Local Board pursuant to Article 19.

“People’s Forum”
Means Salford City Tenants and Residents Associations or any successor body thereto or such other body as the Board shall from time to time resolve to be recognised by Salford City Council as being representative of the tenants of Salford City Council whose dwellings are managed by the Organisation.

“the United Kingdom”
Means Great Britain and Northern Ireland

2.
(1)
Unless the context otherwise requires, words or expressions contained in these regulations bear the same meaning as in the Act but excluding any statutory modification thereof not in force when these regulations become binding on the Organisation.

(2)
In these Articles words importing individuals shall, unless the context otherwise require, include corporations and words importing the singular number shall include the plural, and vice versa and words importing the masculine gender shall include the feminine gender.

1 ADMISSION OF MEMBERS

3.
No person other than the Council Member shall be admitted to membership of the Organisation.

4.
The Council Member shall nominate a person to act as its representative in the manner provided in Section 375 of the Act. Such representative shall have the right on behalf of the Council Member to attend meetings of the Organisation and vote thereat, and generally exercise all rights of membership on behalf of the Council Member. The Council Member may from time to time revoke the nomination of such representative, and nominate another representative in his place. All such nominations and revocations shall be in writing.

5.
The rights of the Council Member shall be personal and shall not be transferable.

2 GENERAL MEETINGS AND RESOLUTIONS

6.
All general meetings other than annual general meetings shall be called extraordinary general meetings.

7.
The Board Members may call general meetings and, on the requisition of the Council Member pursuant to the provisions of the Act, shall forthwith proceed to convene an extraordinary general meeting for a date not later than twenty eight days after receipt of the requisition. If there are not within the United Kingdom sufficient Board Members to call a general meeting, any Board Member or the Council Member may call a general meeting.

8.
(1)
An Annual General Meeting and an Extraordinary General Meeting not called on the
requisition of the Council Member pursuant to Article 7 shall be called by at least
twenty-one clear days’ notice or by shorter notice if it is so agreed by the Council
Member.

(2)
The notice shall specify the time and place of the Meeting and, in the case of an
Annual General Meeting, shall specify the Meeting as such.

(3)
The notice shall be given to the Council Member and to the Board Members and
auditors.

9.
The accidental omission to give notice of a meeting to, or the non-receipt of notice of a meeting by, any person entitled to receive notice shall not invalidate the proceedings at that meeting.

10.
No business shall be transacted at any general meeting unless a quorum is present. The presence of a duly authorised representative of the Council Member shall be a quorum.

11.
If the Council Member makes a decision which is required to be taken in a general meeting or by means of a written resolution, that decision shall be valid and effectual as if agreed by the Company in general meeting. Any decision taken by the Council Member pursuant to this Article 11 shall be recorded in writing and delivered by the Council Member to the Company for entry in the Company’s minute book.

12.
An entry stating that a resolution has been carried or lost in the minutes of any meeting shall be conclusive evidence of the fact.

INTERIM BOARDS

13.
(1)
There shall be one Interim Parent Board and 5 Interim Local Boards

(2)
The number of Interim Parent Board Members shall be eighteen

 (3)
Six members, shall be Interim Parent Council Board Members, nominated by the elected members of the Council, one of the six Members in any event shall be nominated by the elected members of the opposition parties

 (4)
Six Members shall be Interim Parent Tenant Board Members; nominated from the Peoples Forum, one of the six nominated members shall in any event be the chairperson of the Peoples Forum.

 (5)
Six Members shall be Interim Independent Parent Board Members nominated by the Tenant and Council Interim Parent Board Members.

 (6)
No more than Six Interim Parent Board Members shall be Tenants.

 (7)
No more than Six Interim Parent Board Members shall be Local Authority Persons.

 (8)
The number of Interim Local Board Members for each of the 5 Local Boards shall be thirteen.

 (9)
Five members of each Local Board shall be Interim Local Council Board Members, nominated by the elected members of the Council

 (10)
Five Members of each Local Board shall be Interim Local Tenant Board Members; nominated by the Housing Forum for each of the Housing Areas.

 (11)
Three Members of each Local Board shall be Interim Independent Local Board Members nominated by the Tenant and Council Interim Local Board Members and by the Council.

 (12)
No more than Five Board Members shall be Tenants for each of the 5 Local Interim Boards

 (13)
No more than Five Board Members shall be Elected Members of the Council for each of the 5 Local Interim Boards.

 (14)
The first Interim Parent Board Members and First Interim Local Board Members shall be those persons named in the statement delivered pursuant to Section 10(2) of the Act who shall be deemed to have been appointed under the Articles.

 (15)
At the first local annual general meetings in the Housing Areas all of the Interim Parent Board Members shall retire from office. Future Parent Board Members and Local Board Members shall then be appointed as provided in the Articles.

NUMBER OF PARENT BOARD MEMBERS (Post Second AGM)

14. (I)
The number of Parent Board Members shall be fifteen

 (2)
Five Parent Board Members shall be Council Parent Board Members. The Council Member shall from time to time nominate five eligible persons to act as Council Parent Board Members. ..

 (3)
Five Parent Board Members shall be Tenant Parent Board Members. Each Local Board shall nominate one Tenant Local Board Member to act as a Tenant Parent Board Member with one of the fiveh Board Members being nominated by the Peoples Forum to act as the Peoples Forum Parent Board Link Member.

 (4)
Five Parent Board Members shall be Independent Parent Board Members nominated by the Tenant and Council Parent Board Members.

 (5)
No more than Five Board Members shall be Tenants.

 (6)
No more than Five Board Members shall be Local Authority Persons.

 (7)
Subject to Article 22 in the event that the number of Board Members shall be less than the numbers specified in this Article 14 the remaining Board Members shall not be entitled to appoint further Board Members.

APPOINTMENT OF COUNCIL PARENT BOARD MEMBERS

15. (1)
Subject to Article 17 the Council Member shall from time to time appoint one member nominated by the opposition parties of the Council to the Parent Board as a Council Parent Board Member and shall have the power to remove from office any such Board Member.

 (2)
Subject to Article 17, the Council Member shall from time to time appoint five eligible persons to act as Council Parent Board Members

 (3)
Each of the Council Local Board Members from each Housing Area mayl nominate one Council Local Board Member from that respective Housing Area to sit as a Council Parent Board Member on the Parent Board. PROVIDED THAT the Council Member has decided not to exercise its power to appoint Council Parent Board Members pursuant to Article 15(2)

 (4)
Appointment or removal pursuant to Article 17(1) shall be effected by an instrument in writing signed by the Council Member and shall take effect upon lodgement at the registered office of the Organisation or such date later than such lodgement as may be specified in the instrument.

 (5)
Notwithstanding any other provisions in these Articles the Council Member shall have power at any time by notice in writing to the Secretary to appoint and remove any Board Member.

APPOINTMENT OF TENANT PARENT BOARD MEMBERS AND NOMINATION OF PEOPLES FORUM PARENT BOARD LINK MEMBER

16. (1)
Subject to Article 17 the Peoples Forum shall nominate one of the Tenant Parent Board Members appointed pursuant to Article 16(2) to act as the Peoples Forum Parent Board Link Member.

 (2)
Each of the Tenant Local Board Members from each Housing Area shall nominate one Tenant Local Board Member from that respective Housing Area to sit as a Tenant Parent Board Member on the Parent Board.

 (3)
Appointment or removal pursuant to Article 17(1) shall be effected by an instrument in writing signed by the Council Member and shall take effect upon lodgement at the registered office of the Organisation or such date later than such lodgement as may be specified in the instrument.

 (4)
Notwithstanding any other provisions in these Articles the Council Member shall have power at any time by notice in writing to the Secretary to appoint and remove any Board Member.

 (5)
In the event that the number of Board Members shall be less than the numbers specified in this Article 16 the remaining Board Members shall not be entitled to appoint further Board Members.

RETIREMENT AND ELECTION OF PARENT BOARD MEMBERS

17. (1)
At the first annual general meetings of the Organisation all of the Interim Parent Board Members shall retire from office. At every subsequent annual general meeting Council Parent Board Members, Tenant Parent Board Members and Independent Parent Board Members shall retire from office in the following rotation.

(a)
at the second subsequent annual general meeting, one Tenant Parent Board
Member, one Council Parent Board Member and one Independent Parent
Board member shall retire;

(b)
at the third subsequent annual general meeting, a further two Tenant Parent Board Members, a further two Council Parent Board Members and two Independent Parent Board Member shall retire; and

(c)
at the fourth subsequent annual general meeting, a further two Tenant Parent Board Members, a further two Council Parent Board Members and two Independent Parent Board Members shall retire;

and so forth such that the Parent Board Members shall subsequently retire in a rotation, which mirrors that in sub-paragraph (a) to (c).

 (2)
The Parent Board Members to retire at any such subsequent annual general meeting shall be those who have been longest in office since they last became Parent Board Members, but as between persons who became Parent Board Members on the same day those to retire shall be chosen by lot. Lots chosen by Parent Board Members, who are also Local Board Members, to determine their retirement from office at the Parent Board by rotation, shall also determine their retirement by rotation at the Local Board.

PROVIDED THAT where a Parent Board Member is appointed as a consequence of the death or retirement (other than by operation of this sub-paragraph) of another Parent Board Member (“the Predecessor”), the period of time for which the Parent Board Member shall have held office shall, for the purposes only of this Article 17(2) be deemed to include the period since the last election or appointment of the Predecessor.

 (3)
Prior to every annual general meeting, direct or indirect elections shall be held among the Tenants Board Members in each Housing Area for the number of Tenant Parent Board Members to be appointed thereat. Also direct or indirect elections shall be held among the elected members of the Council for the number of Council Parent Board Members to be appointed thereat. Only Tenants shall be eligible to be appointed as Tenant Parent Board Memberslected members of the Council shall be eligible to be appointed as Council Parent Board members. Otherwise the mode and manner of such elections shall be as the Board may from time to time agree subject all times to compliance with this Article 17.

 (4)
The company secretary shall announce the results of the elections referred to in Article 17(3) at each relevant annual general meeting and the Members so elected shall be duly appointed as Parent Board Members.

 (5)
In the case of Independent Parent Board Member, no person shall be appointed at any general meeting unless the Parent Board recommends him.

 (6)
Subject to Articles 14(1) – (4) the Council Member may by Ordinary Resolution in a General Meeting appoint any eligible person who is willing to act as an Independent Parent Board Member.

 (7)
Subject to Articles 14 and 20 the Organisation may by Ordinary Resolution in general meeting appoint any eligible person who is willing to act as an Independent Parent Board Member to fill a vacancy.

 (8)
Subject to Articles 16 and 20 the Board may appoint any eligible person who is willing to act as an Independent Parent Board Member to fill a vacancy until the next Annual General Meeting.

 (9)
Not less than seven nor more than twenty-eight clear days before the date appointed for holding a general meeting notice shall be given to the Council Member of any person who is recommended by the Parent Board for appointment or reappointment as an Independent Parent Board Member at the meeting. The notice shall give the particulars of that person which would, if he were so appointed or re-appointed, be required to be included in the Organisation’s register of Board Members.

NUMBER OF LOCAL BOARD MEMBERS

18. (1)
There shall be a Local Board for each Housing Area

 (2)
The number of Local Board Members for each of the five Local Boards shall be thirteen;

 (3)
Five Local Board Members shall be Council Local Board Members,

 (4)
Five Local Board Members shall be Tenant Local Board Members,

 (5)
Three Local Board Members shall be Independent Local Board Members

 (6)
No more than five Board Members shall be Tenants.

 (7)
No more than five Board Members shall be Local Authority Persons

 (8)
In the event that the number of Board Members shall be less than the numbers specified in this Article 18 the remaining Board Members shall not be entitled to appoint further Board Members.

RETIREMENT AND ELECTION OF LOCAL TENANT BOARD MEMBERS

19. (1)
Prior to the first and every subsequent Local Annual General Meeting, a Local Housing Forum shall be held. The Local Housing Forum shall consist of members of local Tenants and Residents Associations for each particular Housing Area of a Local Board. Each Local Housing Forum shall elect representatives to sit as members of their Local Board as Local Tenant Board Members. Only Tenants and members of Residents Associations shall be eligible to be appointed as Tenant Board Members but otherwise the mode and manner of such elections shall be as the Board may from time to time agree subject at all times to compliance with Article 17 (where appropriate)..

 (2)
At the first Local Annual General Meetings of the Organisation all the Interim Tenant Local Board Members shall retire from office. At every subsequent Local Annual General Meeting Tenant Local Board Members for each of the five Local Boards shall retire from office in the following rotation:

(a)
at the first subsequent Local Annual General Meeting, one Tenant Local
Board Member shall retire;

(b)
at the second subsequent Local Annual General Meeting, a further two
Tenant Local Board Members shall retire; and

(c)
at the third subsequent Local Annual General Meeting, a further two Tenant
Local Board Members shall retire;

and so forth such that the Local Board Members shall subsequently retire in a rotation, which mirrors that in sub-paragraphs (a) to (c).

 (3) The Tenant Local Board Members to retire at any such subsequent Local Annual General Meeting shall be those who have been longest in office since they last became Tenant Local Board Members, but as between persons who became Tenant Local Board Members on the same day those to retire shall be chosen by lot. Lots chosen by Tenant Local Board Members, who are also Tenant Parent Board Members, to determine their retirement from office at the Parent Board by rotation, shall also determine their retirement by rotation at the Local Board. PROVIDED THAT where a Tenant Local Board Member is appointed as a consequence of the death of another Tenant Local Board Member (“the Predecessor”), the period of time for which the Tenant Local Board Member shall have held office shall, for the purposes only of this Article 19(3) be deemed to include the period since the last election or appointment of the Predecessor.

 (4)
The company secretary shall announce the results of the elections referred to in Article 19(1) at each relevant Local Annual General Meeting and the representatives so elected shall be duly appointed as Tenant Local Board Members.

RETIREMENT AND ELECTION OF INDEPENDENT LOCAL BOARD MEMBERS

20. (1)
At the first Local Annual General Meetings of the Organisation all of the Independent Local Board Members of each Local Board shall retire from office. At every subsequent annual general meeting Independent Local Board Members shall retire from office in the following rotation:

(a)
at the first subsequent Local Annual General Meeting, one Independent Local Board Member shall retire;

(b)
at the second subsequent Local Annual General Meeting, one Independent Local Board Member shall retire; and

(c)
at the third subsequent Local Annual General Meeting, one Independent Local Board Member shall retire;

and so forth such that the Independent Local Board Members shall subsequently retire in a rotation, which mirrors that in sub-paragraphs (a) to (c).

(2)
The Independent Local Board Members to retire at any such subsequent Local Annual General Meeting shall be those who have been longest in office since they last became Independent Board Members, but as between persons who became Independent Local Board Members on the same day those to retire shall be chosen by lot PROVIDED THAT where an Independent Local Board Member is appointed as a consequence of the death or retirement (other than by operation of this sub-paragraph) of another Independent Local Board Member ("the Predecessor"), the period of time for which the Independent Local Board Member shall have held office shall, for the purposes only of this Article 20(2) be deemed to include the period since the last election or appointment of the Predecessor.

(3)
The company secretary shall announce the results of the appointments referred to in Article 20(7) at each relevant Local Annual General Meeting and the Members so elected shall be duly appointed as Independent Local Board Members.

(4)
In the case of an Independent Local Board Member, no person shall be appointed at any general meeting unless the Local Board recommends him.

(5)
Subject to Article 18(2) to (8) the Council Member may by Ordinary Resolution in a General Meeting appoint any eligible person who is willing to act as an Independent Local Board Member.

(7)
Not less than seven nor more than twenty-eight clear days before the date appointed for holding a general meeting notice shall be given to the Council Member of any person who is recommended by the respective Local Board for appointment reappointment as an Independent Local Board Member at the meeting. The notice shall give the particulars of that person which would, if he were so appointed or re-appointed, be required to be included in the Organisation's register of Board Members.

3 RETIREMENT OF COUNCIL LOCAL BOARD MEMBERS

21 (1)
At the first Annual General Meetings of the Organisation all the interim Council Local Board Members shall retire from office. At every subsequent annual general meeting Council Local Board Members for each of the five Local Boards shall retire from the office in the following rotation:

(a)
at the first subsequent Local Annual General Meeting, one Council Local Board Member shall retire;

(b)
at the second subsequent Local Annual General Meeting, a further two Council Local Board Members shall retire; and

(c)
at the third subsequent Local Annual General Meeting, a further two Council Local Board Members shall retire;

and so forth such that the Council Local Board Members shall subsequently retire in a rotation, which mirrors that in sub-paragraphs (a) to (c).

(2)
The Council Local Board Members to retire at any such subsequent Local Annual General Meeting shall be those who have been longest in office since they last became Council Local Board Members, but as between persons who became Council Local Board Members on the same day those to retire shall be chosen by lot. Lots chosen by Council Local Board Members, who are also Council Parent Board Members, to determine their retirement from office at the Parent Board by rotation, shall also determine their retirement by rotation at the Local Board. PROVIDED THAT where a Council Local Board Member is appointed as a consequence of the death of another Council Local Board Member (“the Predecessor”), the period of time for which the Council Local Board Member shall have held office shall, for the purposes only of this Article 19(3) be deemed to include the period since the last election or appointment of the Predecessor.

3.1 CASUAL VACANCIES

22
Subject to Articles 13 and 14 the Parent Board may appoint an eligible person who is willing to act to be an Independent Parent Board Member to fill a vacancy. The Board may only fill vacancies occurring among Council and Independent Parent Board Members where the Council Member shall have failed within three months of a written request by the Organisation to make the appropriate appointments pursuant to Articles 15 and 17. The Board may only fill vacancies occurring among Tenant Parent Board Members where the Local Housing Forum shall have failed within three months of a written request by the Organisation to make a nomination to fill such vacancy. A Board Member appointed under this Article 22 shall hold office only until the next following annual general meeting. If not re-appointed at such annual general meeting he shall vacate office at the conclusion thereof.

4 DISQUALIFICATION AND REMOVAL OF BOARD MEMBERS

23.
For the purposes of this Article, "Board" shall mean either the Parent Board or Local Board. A person shall be eligible for appointment to the Board and if already appointed shall immediately cease to be a Board Member of the relevant individual:-

(1)
ceases to be a Board Member by virtue of any provision of the Act or becomes prohibited by law from being a company director; or

(2)
is or becomes a person disqualified from elected membership of a local authority; or

(3)
becomes bankrupt or makes any arrangement or composition with his creditors generally; or

(4)
is, or may be, suffering from mental disorder and either:-

(a)
is admitted to hospital in pursuance of an application for admission for treatment under the Mental Health Act 1983 or, in Scotland, an application for admission under the Mental Health (Scotland) Act 1960; or

(b)
an order is made by a court having jurisdiction (whether in the United Kingdom or elsewhere) in matters concerning mental disorder for his/her detention or for the appointment of a receiver, curator bonis or other person to exercise powers with respect to his property or affairs; or

(5)
resigns his office by notice to the Organisation; or

(6)
is removed from office by a resolution (or written notice signed by) at least three quarters of all the other Board Members from time to time; or

(7)
shall for more than three consecutive months (or three consecutive duly convened Board Meeting whichever shall be the longer) have been absent without permission of the Board from meetings of the Board held during that period and the Board resolved that his office be vacated; or

(8)
in any period of 12 months, he shall have been absent (without the permission of the Board Members) from at least 60% of the meetings of Board Members held during that period and the Board Members resolve that his office be vacated; or

(9)
in the case of a Tenant Parent or Local Board Member he ceases to be a Tenant of the Council Member PROVIDED THAT this Article 23(9) shall not apply in respect of a tenant or Local Board Member temporarily ceasing to be a Tenant as a result of the demolition of or works to be carried out to that Tenant Parent or Local Board Member's home; or

(10)
is a Tenant Parent or Local Board Member and is (in the reasonable opinion of a majority of Board Members) in serious breach of their obligations as a Tenant; or

(11)
is a Council Parent or Local Board Member and is or becomes a Tenant leading to a breach of the limit in Articles 13, 14, 15 and 16; or

(12)
is a Tenant Parent or Local Board Member and is or becomes a Local Authority Person leading to a breach of the limit in Articles 13, 14, 15 and 16; or

(13)
is an Independent Parent or Local Board Member and is or becomes a Tenant or a Local Authority person; or

(14)
is removed by resolution of the Council Member pursuant to Article 15.

(15)
shall be (in the view of a majority of Board Members) in breach of the Organisation's Codes of Conduct for Board Members.

(16)
for the purpose of the Article 23(15) above

(i)
The Board Member has acted or has threatened to act in a manner which is contrary to the interests of the Organisation as a whole or if Board Member's conduct (whether as a member or otherwise) is likely to bring the Organisation, or any or all of its Directors or Council Members into disrepute.

(ii)
if at a meeting of the Board a resolution is passed to remove a member, the Board must serve a notice on the member stating that the Board has resolved to invoke the provisions of these rules and giving a statement of the reasons for the Board's decision. The statement of reasons must be sufficiently detailed in the circumstances to enable the member to know the case against him.

(iii)
the notice to the member must also give the member the opportunity to make representations to the Board or in person at a mutually convenient time as to why he should not be removed as a member. The Board must consider any representations made by the Board Member and, if the Board Member at a Board meeting does not make the representations, the Board must consider the representations at the next Board meeting.

(iv)
after the Board meeting at which the representations are considered, the Board must serve a notice on the member informing him of the decision. If the decision is to remove the member, this removal must be reflected in the register of members as soon as reasonably practicable.

(v)
there will be no right of appeal from a decision of the Board to remove a member. After the removal of the member has been noted in the register of members he will have no right to attend and vote at Board Meetings of the Organisation and he will cease to be entitled to any further expenses of office as contained in Article 29.

(vi)
the Board's proceedings and the statement of reason for removal will be confidential and the Board must make no statement to the other members of the Organisation concerning the member's removal unless the member himself chooses to make public the issue of Board Member's removal, or to make it a matter of interest to the Organisation as a whole.

4.1 POWERS OF THE PARENT BOARD

24.
Subject to provisions of the Act, directions of the Council Member in general meeting and the Memorandum and the Articles, the business of the Organisation shall be managed by the Parent Board who may exercise all the powers of the Organisation. No alteration of the Memorandum or Articles or directions of the Council Member shall invalidate any prior act of the Parent Board, which would have been valid if that alteration had not been made. The powers given by this Article shall not be limited by any special power given to the Parent Board by the Articles and a meeting of the Parent Board at which a quorum is present may exercise all powers exercisable by the Parent Board.

25.
The Parent Board may, by power of attorney or otherwise, appoint any person to be the agent of the Organisation for such purposes and on such conditions as they determine, including authority for the agent to delegate all or any of his powers.

5 BORROWING POWERS

26.
Subject to Clause 6 of the Memorandum the Parent Board may exercise all the powers of the Organisation to borrow money without limit as to amount and upon such terms and in such manner as they think fit, and to grant any mortgage, charge or other security over its undertaking and property, or any part thereof, and to issue any debenture, whether outright or as security for any debt, liability obligation of the Organisation or of any third party.

6 DELEGATION OF BOARD MEMBERS' POWERS

27.
The Parent Board may delegate any of their powers to the Local Board or any committee consisting of three or more Board Members together with such other persons as the Parent Board sees fit (but so that Parent Board Members shall constitute a majority). They may also delegate to the Chairman/or any Vice or deputy Chairman or to any executive officer such of their powers as they consider desirable to be exercised by him. Any such delegation may be made subject to any conditions the Parent Board may impose, and either collaterally with or to the exclusion of their own powers and may be revoked or altered. Subject to any such conditions, the proceedings of a committee with three or more members shall be governed by the Articles regulating the proceedings of the Parent Board so far as they are capable of applying.

7 ALTERNATE BOARD MEMBERS

28.
No Board Member shall be entitled to appoint any person as an alternate Board Member.

8 BOARD MEMBERS' EXPENSES

29
Parent Board Members or Local Board Members (who shall not already be in receipt of the Elected Members Block Allowance) shall be entitled to claim reasonable out-of-pocket expenses calculated by reference to Salford City Council Member's Allowance Scheme or such Scheme as shall be substituted by the Organisation from time to time.

9 BOARD MEMBERS' APPOINTMENTS AND INTERESTS

30.
A Board Member may not have any financial interest personally or as a member of a firm or as a director or senior employee (being an employee with managerial status) or in any contract or other transaction of the Organisation unless it is permitted by these Articles and is not prohibited by Clause 6 of the Memorandum of the Codes of Conduct for Board Members.

31.
Each Board Member shall ensure that the Secretary has at all times an up to date list of:-

(1)
all bodies trading in which he or she has an interest as:

(a)
a director or senior employee,

(b)
a member of a firm,

(c)
the owner or controller of more than 2% of the issued share capital in a company,

(2)
all interests as an official or elected member or any statutory body;

(3)
all interests as the occupier of property owned or managed by the Organisation;

(4)
any other significant or material interest.

9.1 PROCEEDINGS OF BOARD MEETINGS

32
(1)
Subject to any regulations established from t(ime to time by the Organisation in general meeting and compliance with Section 10(1) of the Local Authorities (Companies Order) 1995 the Parent and Local Board may regulate their proceedings as they think fit and the quorum for the transaction of the business of the Parent and Local Board at the time when the meeting proceeds to business shall be five comprising no fewer than, for Parent Board, two Tenant Parent Board Members, one Independent Parent Board Member, and two Council Parent Board Members and for Local Board two Tenant Local Board Members, one Independent Local Board Member and two Council Local Board Members PROVIDED THAT if the number of Board Members in one or more category of Board Member falls below two then the quorum requirement shall be reduced to one or none (as remain in office) in respect of such category or categories.

(2)
33 1/3 percent of the total number of Board Members (or such whole number of Board Members nearest to 33 1/3 percent) may call a meeting of the Board. It shall not be necessary to give notice of a meeting to a Board Member who is absent from the United Kingdom.

(3)
If a quorum is not present within half an hour from the time appointed for a Board Meeting the Board Meeting shall, if requested by a majority of those Board Members present, be adjourned to the same day in the next week at the same time and place or to such other time and place as the Board Members present may determine.

(4)
If at the adjourned meeting a quorum is not present within half an hour from the time appointed for the meeting then notwithstanding Articles 24 and 33(1) the Board Members present shall constitute a quorum.

33.
Questions arising at a Parent or Local Board Meeting shall be decided by a majority of votes and each Board Member present in person shall be entitled to one vote. In the case of an equality of votes, the Chairman shall have a second or casting vote.

34.
(1)
Any Board Member having an interest in any arrangement between the Organisation and another person or body shall disclose that interest to the meeting before the matter is discussed by the Parent or Local Board or committee of the Parent or Local Board. Unless the interest is of the type specified in Articles 30 or 31 the Parent or Local Board Member concerned shall not remain present during the discussion of that item unless requested to do so by the remaining members of the Parent or Local Board or committee of the Board. Unless permitted by Articles 30 or 31 the Parent or Local Board Member concerned may not vote on the matter in question, but no decision of the Parent or Local Board or any committee of the Parent or Local Board shall be invalidated by the subsequent discovery of an interest, which should have been declared.

(2)
Provided the interest has been properly disclosed pursuant to Article 31 a Board Member may remain present during the discussion and may vote on the matter under discussion where the interest arises because:

(a)
the Board Member is a Tenant so long as the matter in question affects all or
a substantial group of Tenants; or

(b) the Board Member is a director or other officer of a company or body which
is a parent, subsidiary or associate of the Organisation; or

(c)
the Board Member is an official or elected member of any statutory body.

(3)
A Board Member shall not be treated as having an interest:

(a)
of which the Board Member has no knowledge and of which it is

unreasonable to expect him to have knowledge.

(b)
in the establishment of a policy in respect of Board Member expenses

payable pursuant to Article 29.

35.
If a question arises at a meeting of the Parent or Local Board or of a committee of the Parent or Local Board as to the right of a Board Member to vote, the question may, before the conclusion of the meeting, be referred to the chairman of the meeting and his ruling in relation to any Board Member other than himself shall be final and conclusive.

36.
(1)
At the first Local or Parent Board Meeting following each annual general meeting or Local Annual General Meeting the Board Members shall appoint one of their number to be the Chairman and one of their number to be the Vice Chairman of the respective Board to hold office until the next annual general meeting and may at any time remove him from that office.

(2)
Unless he is unwilling to do so, the Board Member so appointed shall preside at every meeting of the Parent or Local Board for which he has been chosen as Chairman at which he is present. But if there is no Board Member holding that office or in default the office of Vice Chairman, or if the Board Members holding either is unwilling to preside or is not present within five minutes after the time appointed for the meeting, the Board Members present may appoint one of their number to be chairman of the meeting.

37.
All acts done by a meeting of the Parent or Local Boards, or of a committee a Parent or Local Board or by a person acting as a Board Member shall, notwithstanding that it be afterwards discovered that there was a defect in the appointment of any Board Member or that any of them were disqualified from holding office, or had vacated office, or were not entitled to vote, be as valid as if every such person had been duly appointed and was qualified and had continued to be a Board Member and had been entitled to vote.

WRITTEN RESOLUTION
38.
A resolution in writing signed by:

(1)
three quarters of all the Board Members entitled to receive notice of a meeting of the Board or of a committee of the Board; and

(2)
the Chairman of the Organisation or of the relevant committee; and

which satisfies the quorum requirements of Article 32(1) shall be as valid and effectual as if it had been passed at a meeting of the Parent or Local Board or (as the case may be) a committee of the Parent or Local Board duly convened and held and may consist of several documents in the like form each signed by one or more Board Members.

SECRETARY
39
Subject to the provisions of the Act, the Secretary and deputy or alternate Secretary shall be appointed by the Parent Board for such term, at such remuneration and upon such conditions as they may think fit and any Secretary appointed may be removed by them.

MINUTES
40
The Parent or Local Board shall cause minutes to be made in books kept for the purpose:-

(1)
of all appointments of officers made by the Board Members; and

(2)
of all proceedings at meetings of the Organisation and of the Parent or Local Board, and of committees of the Board and of the Council Member in its capacity as the sole member of the Organisation, including the names of the Parent or Local Board Members present at each such meeting.

RECORDS ACCOUNTS AND RETURNS
41
The Organisation shall comply with the provisions of Part VII of the Act in respect of:-

(1)
the keeping and auditing of accounting records;

(2)
the provision of accounts and annual reports of the directors; and

(3)
in making an annual return

THE SEAL
42
(1)
If the Organisation has a seal it shall only be used with the specific or general authority of the Parent Board or of a committee of the Parent Board or with the consent of the Parent Board in the case of the Local Board. The Parent Board may determine who shall sign any instrument to which the seal is affixed and unless otherwise so determined it shall be signed by the Chairman and by the Secretary or a second nominated Parent Board Member and the Secretary.

(2)
The Organisation may exercise the powers conferred by Section 39 of the Act with regard to having an official seal for use abroad, and such powers shall be vested in the Parent Board Members

NOTICES
43
Any notice to be given to or by any person pursuant to the Articles shall be in writing except that a notice calling a meeting of a Board of a committee of a Board need not be in writing.

44
The Organisation may give any notice to the Council Member either personally or by sending it by post in a prepaid envelope addressed to the Council Member at their registered address or by leaving it at that address.

45
The Council Member present by duly authorised representative at any meeting of the Organisation shall be deemed to have received notice of the meeting and, where requisite, of the purposes for which it was called.

46
Proof that an envelope containing a notice was properly addressed, prepaid and posted shall be conclusive evidence that the notice was given. A notice shall be deemed to be given at the expiration of 48 hours after the envelope containing it was posted.

INDEMNITY
47
(1)
Every Board Member or other officer of the Organisation shall be indemnified out of

the assets of the Organisation against all losses or liabilities which he may sustain or incur in or about the execution of the duties of his office or otherwise in relation thereto, including any liability incurred by him in defending any proceedings, whether civil or criminal, in which judgement is given in his favour or in which he is acquitted or in connection with any application under Section 727 of the Act in which relief if granted to him and no Board Member or other officer shall be liable for any loss, damage or misfortune which may happen to or be incurred by the Organisation in the execution of the duties of his office or in relation thereto PROVIDED THAT this Article shall only have effect in so far as its provisions are not avoided by Section 310 of the Act.

(2)
The Parent Board shall have power to purchase and maintain for any Board Member or officer of the Organisation insurance against any such liability as is referred to in Section 310(1) of the Act.

Hammond Suddards Edge

Address

Tel etc.

www.hammondsuddardsedge.com

Reference

C:\Documents and Settings\hsgdnpryce\My Documents\Board Papers ANP\written resolution - AGM 2004.doc

