	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

	
	

	REPORT OF THE STRATEGIC DIRECTOR OF CUSTOMER AND

SUPPORT SERVICES

	TO THE COUNCIL

ON 16TH FEBRUARY, 2005

	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:

(Available for public inspection)

Council Constitution.

	CONTACT OFFICER:
Graham Chinn.
TEL. NO.
793 3003

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

	KEY COUNCIL POLICIES:

Council Constitution

	DETAILS:

(See appendices attached).

Note:
1.
The amendments proposed in Appendix 1 have been grouped by subject matter and therefore are not all in numerical order.

2.
For ease of reference, the appendices attached to this report cover the following matters:

Appendix 1 -
Various amendments.

Appendix 2 -
Delegation to Managing Director of Urban Vision Partnership

Limited.

Appendix 3 -
Amendments in relation to Children’s Services.

APPENDIX 1

	Page
	Reference
	Existing Wording
	Proposed Wording
	Reason

	65
	Part 3 Section 2 - Details of the Various Bodies - Membership and Quorum of Panels
	(New section).
	“VII) Four Licensing Sub Panels of three Members each, drawn from the membership of the Licensing and Safety Regulatory Panel, will be established to deal with matters under the Licensing Act 2003 as set out in the Scheme of Delegation. The quorum for meetings of such panels will be three Members.”
	(In accordance with report on “Licensing Act 2003” approved by Council on 15th December, 2004).

	81
	Scheme of Delegation C3(e) Head of Law and Administration or his/ her nominee
	(New delegation).
	“2. Authority to determine applications under the Licensing Act 2003 as follows:

(a)
If no police objection is made

· Application for personal licence.

· Application to vary designated premises supervisor.

· Application for transfer of premises licence

· Application for interim authorities.

· Application for a temporary event.

(b)
If no relevant representation is
made
· Application for premises licence/

club premises certificate.

· Application for provisional statement.

· Application to vary premises licence/

club premises certificate.

(c)
In all cases

· Request to be removed as designated premises supervisor.

3. Authority to decide whether any complaint in respect of a licence under the Licensing Act 2003 is irrelevant, frivolous, vexatious etc.”
	(As above).

Note : It has been agreed that this function will transfer to the Environment Directorate as from 1st April, 2005. Council are asked to agree that, as from the date of transfer, delegations C3(e) 2 and 3 be deleted, and those delegations be included as E5(g) 1 and 2 - to be exercised by the Strategic Director of Environment or his/her nominee.

	112
	Scheme of Delegation - Regulatory and Other Panels - Licensing and Safety Regulatory Panel
	“Authority to consider and determine all contentious licensing, registration, approval, authorisation and consent matters.”

“Authority to consider and determine all potential revocations relating to licensing matters.”
	Add “except those referred to in the Licensing Act 2003.”

Add “except those referred to in the Licensing Act 2003.”
	(As above).

	112
	Scheme of Delegation - Regulatory and Other Panels - Licensing and Safety Regulatory Panel
	(New note to be added).
	“The Licensing and Safety Regulatory Panel is the relevant body to carry out the function of the Council as Licensing Authority for the purposes of the Licensing Act 2003. It will establish four sub-panels of three Members each to deal with matters delegated to them by the Panel.”
	(As above).

	112
	Scheme of Delegation - Regulatory and Other Panels
	(New section).
	“Licensing Sub-Panels

1. Authority to determine applications under the Licensing Act 2003 as follows:

(a)
If a police objection is made

· Application for personal licence.

· Application to vary designated premises supervisor.

· Application for transfer of premises licence.

· Application for interim authorities.

· Application for temporary event.

(b)
In all circumstances
· Application for personal licence with unspent convictions.

· Application to review premises licence/club premises certificate.

(c)
If a relevant representation is
made

· Application for premises licence/club premises certificate.

· Application for provisional statement.

· Application to vary premises licence/ club premises certificate.

2. Authority to decide whether to object to the granting of any licence under the Licensing Act 2003 when the City Council is a consultee and not the Licensing Authority.”

	(As above).

	55
	Part 3 Section 1 - Summary of Responsibilities - Responsibilities for Council Functions
	“Planning and Conservation

Functions relating to town and country planning and development control as specified in part A of schedule 1 to the Local Authorities (Functions and Responsibilities) (England) Regulations 2000 (“The Functions Regulations”).”
	Add “as amended by the Local Authorities (Functions and Responsibilities) (Amendment) (No. 2) (England) Regulations 2004.”
	Amended regulations.

	71
	Part 3 Section 2 - Details of the Various Bodies
	“Association of Greater Manchester Authorities (AGMA) Health Scrutiny Panel

· The Council have agreed that the Association of Greater Manchester Authorities Health Scrutiny Panel be appointed as a joint committee of the Council and the other nine District Councils within Greater Manchester. Details of the delegations to this panel are included in Part 3, Section 3, of the Constitution. Terms of reference and protocols for the working of this panel were verified by AGMA Council on 25th September, 2003 and by Salford City Council on 15th October, 2003. The terms of reference and protocols may be amended by AGMA and the Council from time to time.”
	“Greater Manchester Health Scrutiny Panel

· The Council have agreed that the Greater Manchester Health Scrutiny Panel be appointed as a joint committee of the Council and the other nine District Councils within Greater Manchester. Details of the delegations to this panel are included in Part 3, Section 3 of the Constitution. Terms of reference and protocols for the working of this panel have been verified by AGMA Council and were approved by Salford City Council on 15th December, 2004. The terms of reference and protocols may be amended by AGMA and the Council from time to time”.
	In accordance with the report approved by Council on 15th December, 2004 (Minute 101 refers).

	76
	Scheme of Delegation - Community, Health and Social Care - B.2(a)(x)
	“Authority to approve minor changes to the policy in respect of registration and inspection.”
	(Delegation deleted).
	No longer a function of the Council - passed to Commission for Social Care Inspection.

	87
	Scheme of Delegation - Environment E.5(c)
	(New delegation).
	“(iii) Authority to charge arrested persons at police stations with offences under the statutory provisions relating to the functional areas identified in delegation E.5(a)(i) above and to arrest persons already at police stations for that purpose where the offence is arrestable.”
	Request from Lead Member for Environment.

	98
	Scheme of Delegation - Planning H.8(a) Lead Member for Planning - General
	(New delegation).
	“(vi) Authority to manage the Class A shares in Urban Vision Partnership Limited”.
	In accordance with the report in respect of Urban Vision Partnership Limited approved by Council on 19th January, 2005.

	99
	Scheme of Delegation - Planning H.8(b) - Strategic Director of Housing and Planning or his/her nominee
	(New sub-section in delegation).
	“General
1.
Authority to set annually the service specifications for Urban Vision Partnership Limited and to agree these with the company.

2.
Authority, in consultation with the Head of Finance, to set annually the minimum purchase requirement for Urban Vision Partnership Limited”.
	(As above).

	99
	Scheme of Delegation - Planning H.8(b) - Strategic Director of Housing and Planning or his/her nominee
	“Note: The powers delegated to the Strategic Director of Housing and Planning or his/her nominee, as included in this section, and the powers delegated to the Strategic Director of Housing and Planning (to be exercised jointly with the Head of Law and Administration) as included in section (c) below, may be exercised by employees of Urban Vision Partnership Limited in accordance with arrangements agreed by the Council at their meeting on 19th January, 2005”.
	Delete “employees of Urban Vision Partnership Limited” and insert “the Managing Director of Urban Vision Partnership Limited or his/her nominee”
	More appropriate wording.

	110
	Scheme of Delegation - General J(a)(iv)
	“Authority, when the Director does not consider their Directorate competent to undertake the defined duties under Regulation 4 of the Construction (Design and Management) Regulations 1994, to make a written delegation and appointment of the relevant section of the Development Services Directorate as agents or second client in respect thereof.”
	Alter “Development Services Directorate” to “Urban Vision Partnership Limited”.
	In accordance with the report in respect of Urban Vision Partnership Limited approval by Council on 19th January, 2005.

	(Various) - See Appendix 2 for details)
	Scheme of Delegation - Various Sections
	(New notes to be added).
	(See Appendix 2).
	(As above).

APPENDIX 2

1.
This Appendix lists amendments in relation to delegations to the Managing Director of Urban Vision Partnership Limited. In all cases the wording of the note is as shown below. The words to be inserted at XXX and YYY are indicated in the table in paragraph 2 of this appendix. The wording is:

“Note:
The powers delegated to the XXX as included in YYY may be exercised by the Managing Director of Urban Vision Partnership Limited

or his/her nominee in accordance with arrangements agreed by the Council at their meeting on 19th January, 2005”.

2.
The table below gives details of the individual amendments.

	Page of Constitution
	Scheme of Delegation Reference
	This Delegation is to (XXX in Standard Wording - See Paragraph 1 Above)
	Wording for YYY

	90
	Housing F.6(c)
	Strategic Director of Housing and Planning (as consultee of Head of Housing Services)
	this section.

	94-97
	Personnel G.7(f)
	All Directors and Direct Labour/Direct Service Organisation Managers.
	this section.

	109-110
	General J(c)
	All directors.
	sub-sections (i), (ii), (iii), (v) and (vi) below.

	110
	General J(f)
	Strategic Director of Housing and Planning.
	this section.

	111
	General J(g)
	Strategic Director of Housing and Planning (also to Head of Law and Administration and Head of Finance).
	this section.

	111
	General J(h)
	Strategic Director of Housing and Planning (as consultee of Head of Law and Administration).
	this section.

	111
	General J(i)
	All Directors in consultation with Head of Law and Administration.
	this section.

	111
	General J(j)
	All Directors or their nominees.
	this section.

APPENDIX 3

1.
At their meeting on 20th October, 2004, Council approved changes to the Scheme of Delegation within the Constitution to reflect the Strategic Review of Governance. The changes were particularly complex in relation to the former Community and Social Services and Education Directorates, with the appointment of Lead Members for Children and Youth, for Community, Health and Social Care and for Education. It was agreed that, in the period leading up to enactment of the Children Bill, the existing wording of the Schemes of Delegation for these areas should be largely retained, but Council approved a table which showed responsibilities for exercising the various powers in that interim period.

2.
Council are asked to approve the following amendments to the list of responsibilities:

B.2(a)(iii) ”Authority to determine whether to continue financial support in excess of £2,000 per week in the case of any young person being looked after by the local authority after the age of 18 years” - transfer from Lead Member for Community, Health and Social Care to Lead Member for Children and Youth.

B.2(a)(vi) “Authority to assist families in need with monetary grants of between £500 and £2,000 to any one family” - transfer from Lead Member for Community, Health and Social Care to Lead Member for Children and Youth.

3.
In addition to the amendments listed in paragraph 2 above, delegation B.2(a)(x) is to be deleted and this has been included in Appendix 1 to this report.

4.
For Members’ information, two pages have been included within the intranet copy of the Constitution, summarising the interim arrangements. These pages can be found by clicking

· Customer and Support Services.

· Law and Administration.

· Council Constitution.

The page which then appears on screen lists the two pages which give the amendments. These pages will be amended following agreement to the changes listed in paragraphs 2 and 3 above.

C:\Documents and Settings\cseclslamon\Local Settings\Temporary Internet Files\OLK4B4\COSR160205.doc

