

Council

Wednesday 4 March 2020 2.00 pm (Special Meeting)

Council Chamber, Town Hall, Pinstone Street, Sheffield, S1 2HH

The Press and Public are Welcome to Attend

COUNCIL (Special Meeting)

Wednesday 4 March 2020, at 2.00 pm Council Chamber, Town Hall, Pinstone Street, Sheffield, S1 2HH

The Press and Public are Welcome to Attend

MEMBERS OF THE COUNCIL

THE LORD MAYOR (Councillor Tony Downing) THE DEPUTY LORD MAYOR (Councillor Gail Smith)

1	<i>Beauchief</i> & <i>Greenhill Ward</i> Simon Clement-Jones Bob Pullin Richard Shaw	10	<i>East Ecclesfield Ward</i> Andy Bainbridge Vic Bowden Moya O'Rourke	19	<i>Nether Edge & Sharrow Ward</i> Peter Garbutt Jim Steinke Alison Teal
2	<i>Beighton Ward</i> Bob McCann Chris Rosling-Josephs Sophie Wilson	11	<i>Ecclesall Ward</i> Roger Davison Barbara Masters Shaffaq Mohammed	20	<i>Park & Arbourthorne Ward</i> Julie Dore Ben Miskell Jack Scott
3	<i>Birley Ward</i> Denise Fox Bryan Lodge Karen McGowan	12	<i>Firth Park Ward</i> Abdul Khayum Alan Law Abtisam Mohamed	21	<i>Richmond Ward</i> Mike Drabble Dianne Hurst Peter Rippon
4	<i>Broomhill & Sharrow Vale Ward</i> Angela Argenzio Kaltum Rivers	13	<i>Fulwood Ward</i> Sue Alston Andrew Sangar Cliff Woodcraft	22	<i>Shiregreen & Brightside Ward</i> Dawn Dale Peter Price Garry Weatherall
5	<i>Burngreave Ward</i> Jackie Drayton Talib Hussain Mark Jones	14	<i>Gleadless Valley Ward</i> Lewis Dagnall Cate McDonald Paul Turpin	23	<i>Southey Ward</i> Mike Chaplin Tony Damms Jayne Dunn
6	<i>City Ward</i> Douglas Johnson Ruth Mersereau Martin Phipps	15	<i>Graves Park Ward</i> Ian Auckland Sue Auckland Steve Ayris	24	<i>Stannington Ward</i> David Baker Penny Baker Vickie Priestley
7	<i>Crookes & Crosspool Ward</i> Tim Huggan Mohammed Mahroof Anne Murphy	16	<i>Hillsborough Ward</i> Bob Johnson George Lindars-Hammond Josie Paszek	25	<i>Stocksbridge & Upper Don Ward</i> Jack Clarkson Julie Grocutt Francyne Johnson
8	<i>Darnall Ward</i> Mazher Iqbal Mary Lea Zahira Naz	17	<i>Manor Castle Ward</i> Terry Fox Pat Midgley Sioned-Mair Richards	26	<i>Walkley Ward</i> Olivia Blake Ben Curran Neale Gibson
9	<i>Dore & Totley Ward</i> Joe Otten Colin Ross Martin Smith	18	<i>Mosborough Ward</i> Tony Downing Kevin Oxley Gail Smith	27	<i>West Ecclesfield Ward</i> Alan Hooper Adam Hurst Mike Levery
				28	<i>Woodhouse Ward</i> Mick Rooney Jackie Satur

Paul Wood

Charlie Adan

Interim Chief Executive

Contact:

Paul Robinson, Democratic Services Tel: 0114 2734029 paul.robinson@sheffield.gov.uk

PUBLIC ACCESS TO THE MEETING

The Council is composed of 84 Councillors with one-third elected three years in four. Councillors are democratically accountable to the residents of their Ward. The overriding duty of Councillors is to the whole community, but they have a special duty to their constituents, including those who did not vote for them

All Councillors meet together as the Council. Here Councillors decide the Council's overall policies and set the budget each year. The Council appoints the Leader and at its Annual Meeting will appoint Councillors to serve on its Committees. It also appoints representatives to serve on joint bodies and external organisations.

A copy of the agenda and reports is available on the Council's website at <u>www.sheffield.gov.uk</u>. You can also see the reports to be discussed at the meeting if you call at the First Point Reception, Town Hall, Pinstone Street entrance. The Reception is open between 9.00 am and 5.00 pm, Monday to Thursday and between 9.00 am and 4.45 pm. on Friday. You may not be allowed to see some reports because they contain confidential information. These items are usually marked * on the agenda.

Members of the public have the right to ask questions or submit petitions to Council meetings and recording is allowed under the direction of the Chair. Please see the website or contact Democratic Services for further information regarding public questions and petitions and details of the Council's protocol on audio/visual recording and photography at council meetings.

Council meetings are normally open to the public but sometimes the Council may have to discuss an item in private. If this happens, you will be asked to leave. Any private items are normally left until last. If you would like to attend the meeting please report to the First Point Reception desk where you will be directed to the meeting room.

FACILITIES

There are public toilets available, with wheelchair access, on the ground floor of the Town Hall. Induction loop facilities are available in meeting rooms.

Access for people with mobility difficulties can be obtained through the ramp on the side to the main Town Hall entrance.

COUNCIL AGENDA 4 MARCH 2020

(Special meeting for the purposes of approving a Revenue Budget and Capital Programme and setting the Council Tax charge for the Financial Year 2020/21)

Order of Business

1. APOLOGIES FOR ABSENCE

2. DECLARATIONS OF INTEREST OR INABILITY TO VOTE ON THE SETTING OF THE COUNCIL TAX CHARGE

Members to declare any interests they have in the business to be considered at the meeting, or an inability to vote on the setting of the Council Tax charge where an amount has become payable on a Council Tax account they are solely or jointly liable for, and it has remained unpaid for at least 2 months.

3. PUBLIC QUESTIONS AND PETITIONS AND OTHER COMMUNICATIONS, INCLUDING AN INFORMATION ITEM ON CORONAVIRUS.

To receive any questions or petitions from the public, or communications submitted by the Lord Mayor or the Chief Executive and to pass such resolutions thereon as the Council Procedure Rules permit and as may be deemed expedient.

(NOTE 1: There will be a 30 minute information item on Coronavirus before Public Questions and Petitions.

NOTE 2: For this particular meeting, it is expected that the time limit of one hour for Public Questions and Petitions will be adhered to, in accordance with the Council Procedure Rules. Priority will be given to petitions and to questions relating to budget proposals, and any questions which are unable to be asked within the one hour allocation will be answered in writing after the meeting.)

4. REPRESENTATION, DELEGATED AUTHORITY AND RELATED ISSUES

To consider any changes to the memberships and arrangements for meetings of Committees etc., delegated authority, and the appointment of representatives to serve on other bodies.

5. INTERIM REVIEW OF THE WD AND WF POLLING DISTRICTS AND POLLING PLACES - REALLOCATION OF DEMPSEY CLOSE

Report of the Returning Officer.

6. REVENUE BUDGET AND CAPITAL PROGRAMME 2020/21

To consider so much of the minutes of the meeting of the Cabinet held on 19th February 2020 arising from its consideration of a report of the Executive Director, Resources on the Revenue Budget for 2020/21 and the Capital Strategy 2020-2025, and to pass resolutions thereon as appropriate.

NOTE: Reports on the Revenue Budget and Capital Programme 2020/21, updated since submission to the Cabinet so as to include information on the precepts, will be circulated to all Council Members with the Council Summons and can also be viewed at –

http://democracy.sheffield.gov.uk/ieListDocuments.aspx?CId=154&MId=7340&Ver=4

Composite set of budget amendments

C

Gillian Duckworth Director of Legal & Governance

Dated this 25 day of February 2020

The next ordinary meeting of the Council will be held on 1 April 2020 at the Town Hall