

COUNCIL AGENDA

(Ordinary Council Meeting)

Wednesday 24 June 2009

COUNCIL CHAMBER SEATING 2009/10

The Mayor (Councillor Alex Karmel)
Deputy Mayor (Councillor Adronie Alford)

ADDISON

Helen Binmore (C)
Belinda Donovan (C)
Peter Tobias (C)

HAMMERSMITH
BROADWAY

Michael Cartwright (L)
Stephen Cowan (L)
Lisa Nandy (L)

RAVENSCOURT PARK

Lucy Ivimy (C)
Harry Phibbs (C)
Eugenie White (C)

ASKEW

Gill Dickenson (L)
Rory Vaughan (L)
Lisa Homan (L)

MUNSTER

Michael Adam (C)
Adronie Alford (C)
Alex Karmel (C)

SANDS END

Ali de Lisle (C)
Steve Hamilton (C)
Jane Law (C)

AVONMORE &
BROOK GREEN

Will Bethell (C)
Alexandra Robson (C)
Robert Iggulden (C)

NORTH END

Caroline Ffiske (C)
Sarah Gore (C)
Lucy Gugen (C)

SHEPHERDS BUSH
GREEN

Mercy Umeh (L)
Ed Owen (L)
Alex Chalk (C)

COLLEGE PARK &
OLD OAK

Wesley Harcourt (L)
Reg McLaughlin (L)

PALACE RIVERSIDE

Donald Johnson (C)
Minnie Scott Russell (C)

TOWN

Stephen Greenhalgh (C)
Greg Smith (C)
Antony Lillis (C)

FULHAM BROADWAY

Aidan Burley (C)
Victoria Brocklebank-
Fowler (C)
Rachel Ford (C)

PARSONS GREEN AND
WALHAM

Nicholas Botterill (C)
Mark Loveday (C)
Frances Stainton (C)

WORMHOLT AND
WHITE CITY

Colin Aherne (L)
Jean Campbell (L)
Dame Sally Powell (L)

FULHAM REACH

Paul Bristow (C)
Gavin Donovan (C)
Andrew Johnson (C)

SUMMONS

Councillors of the London Borough of
Hammersmith & Fulham
are requested to attend the
Annual Meeting of the Council on
Wednesday 24 June 2009
at Hammersmith Town Hall, W6

The Council will meet at 7.00pm.

15 June 2009
Town Hall
Hammersmith W6

Geoff Alltimes
Chief Executive

COUNCIL

- AGENDA -

24 JUNE 2009

<u>ITEM</u>	<u>PAGE</u>
1. MINUTES – 27 MAY 2009	
1.1 To approve and sign as an accurate record the Minutes of the Annual Council Meeting held on 27 May 2009.	95-107
2. APOLOGIES FOR ABSENCE	
3. MAYOR'S / CHIEF EXECUTIVE'S ANNOUNCEMENTS (IF ANY)	Circulated separately (Green Sheet)
4. DECLARATIONS OF INTEREST	
<p>If a Councillor has any prejudicial or personal interest in a particular report they should declare the existence and nature of the interest at the commencement of the consideration of that item or as soon as it becomes apparent.</p> <p>At meetings where members of the public are allowed to be in attendance and speak, any Councillor with a prejudicial interest may also make representations, give evidence or answer questions about the matter. The Councillor must then withdraw immediately from the meeting before the matter is discussed and any vote taken unless a dispensation has been obtained from the Standards Committee.</p> <p>Where members of the public are not allowed to be in attendance, then the Councillor with a prejudicial interest should withdraw from the meeting whilst the matter is under consideration unless the disability has been removed by the Standards Committee.</p>	
5. PUBLIC QUESTIONS (20 MINUTES)	
<p>The Leader / relevant Cabinet Member to reply to questions submitted by members of the public:</p> <p>Question 1 – Catherine Remy</p>	
	108

6. SPECIAL MOTIONS

To consider and determine any Special Motions:

6.1	Special Motion No. 1 – Third Runway at Heathrow	109
6.2	Special Motion No. 2 - Localis	110
6.3	Special Motion No. 3 – Audit Commission CPA Rating	111
6.4	Special Motion No. 4 – Neighbourhood Watch	112

7. INFORMATION REPORTS – TO NOTE (IF ANY)

COUNCIL MINUTES

(ANNUAL COUNCIL MEETING)

WEDNESDAY 27 MAY 2009

PRESENT:

The Mayor (Councillor Alex Karmel)
Deputy Mayor (Councillor Mrs Adronie Alford)

Councillors:

Mike Adam
Colin Aherne
Will Bethell
Helen Binmore
Nicholas Botterill
Paul Bristow
Victoria Brocklebank-
Fowler
Aidan Burley
Jean Campbell
Michael Cartwright
Stephen Cowan
Ali de Lisle
Gill Dickenson

Belinda Donovan
Gavin Donovan
Rachel Ford
Sarah Gore
Stephen Greenhalgh
Lucy Gugen
Steve Hamilton
Wesley Harcourt
Lisa Homan
Robert Iggulden
Andrew Johnson
Donald Johnson
Lucy Ivimy
Jane Law

Antony Lillis
Mark Loveday
Reg McLaughlin
Ed Owen
Harry Phibbs
Alexandra Robson
Minnie Scott Russell
Greg Smith
Frances Stainton
Peter Tobias
Mercy Umeh
Rory Vaughan
Eugenie White

1. ELECTION OF MAYOR 2009/10

7.00 pm – Councillor Andrew Johnson, as the outgoing Mayor, took the Chair at the start of the meeting.

Councillor Mark Loveday, proposed, seconded by Councillor Victoria Brocklebank-Fowler, that Councillor Alex Karmel be elected Mayor of the London Borough of Hammersmith and Fulham for the 2009/10 Municipal Year.

There being no further nominations, the proposal was formally put to the vote:

FOR	Unanimous
AGAINST	0
ABSTENTIONS	0

Councillor Alex Karmel was duly declared Mayor of the Borough for the 2009/10 Municipal Year, following which he made the statutory Declaration of Acceptance of Office and signed the statutory undertaking to observe the Code of Conduct for Councillors.

Under Standing Order 21 (d), the Mayor suspended the meeting while he put on the Mayor's robes.

The motion was declared **CARRIED.**

(The meeting was adjourned until 7.14pm)

The Mayor announced that he had decided to appoint Councillor Jane Law as the Mayoress for the 2009/10 Municipal Year. The Mayor then announced that he had appointed Councillor Mrs Adronie Alford as Deputy Mayor for the 2009/10 Municipal Year.

The Leader of the Council, Councillor Stephen Greenhalgh, proposed, seconded by Councillor Mark Loveday, that the past Mayor's badge be presented to Councillor Andrew Johnson in recognition of his service to the Council in undertaking the office of Mayor, and in carrying out other associated civic duties as a Councillor.

The Leader then made a speech about the excellent work the outgoing Mayor had undertaken during his term of office. Councillor Stephen Cowan, Leader of the Opposition, also thanked the outgoing Mayor for his work. Councillor Andrew Johnson then accepted his badge and made a brief speech.

The Leader of the Council then moved, on behalf of the Council, seconded by Councillor Mark Loveday, a vote of thanks to the past Mayoress, Ms Joanna Richardson, and the past Deputy Mayoress, Councillor Jane Law, for their work in supporting the past Mayor in carrying out his civic functions. Ms Joanna Richardson then came forward to receive her past Mayoress' badge.

2. MINUTES – 25 FEBRUARY 2009

7.23 pm - The minutes of the Budget Council Meeting held on 25 February 2009 were confirmed and signed as an accurate record subject to an amendment to page 8, paragraph 39 to read '...former Councillor Mr Thomas *Lipscomb*'.

3. APOLOGIES FOR ABSENCE

Apologies for absence were received from Councillors Alex Chalk, Caroline Ffiske, Dame Sally Powell and Lisa Nandy.

4. DECLARATIONS OF INTEREST

7.23 pm - The Mayor advised Councillors that, in relation to agenda item 8 – Councillors' Allowances Scheme: Revision', the Standards Board had advised that it was necessary for all Councillors to declare their allowances as personal interests under the Code of Conduct. In order to manage this with the minimum of disruption, all Councillors present in the Chamber would be deemed as having declared a personal interest in this item (unless the Councillor objects), and this fact would be duly noted and recorded in the Minutes. This was agreed unanimously.

5. MAYOR'S ANNOUNCEMENTS

7.24 pm - The Past Mayor's announcements were circulated and noted. (Copy attached as Appendix 1 to these minutes).

The Mayor announced that the Mayoral Charity for 2009/10 was "Help the Heroes" which looked after the welfare of Army Forces personnel. He was also pleased to announce that the Council had won two awards and came runner-up in a third in the LG Comms/LGA Communication Awards the previous Thursday. The authority won the:

- (1) **Reputation Award** for "the authority that best demonstrates how they have enhanced the Council brand";
- (2) **Value for Money Award** for "the most effective communication of the value for money of local services"; and
- (3) Runner-up in the **Media Relations Award** for "the authority that provides the best strategy and consistent implementation of actions to promote and defend the council through media engagement."

Simon Jones, Head of Communications, was invited to receive the trophies and certificate.

6. PARTY APPOINTMENTS FOR 2009/10 MUNICIPAL YEAR

7.26 pm - The report of the Chief Executive on the various appointments made by the Party Groups on the Council for 2009/10 was noted.

7. ANNUAL REVIEW AND ADOPTION OF THE COUNCIL'S CONSTITUTION

7.27 pm - The report of the Monitoring Officer on the Council's Constitution was moved for adoption by the Leader of the Council, Councillor Stephen Greenhalgh.

The Monitoring Officer's report and recommendations were put to the vote:

FOR	30
AGAINST	0
ABSTENTIONS	11

The report and recommendations were declared **CARRIED**.

7.28 pm **RESOLVED**:

1. That the minor updates, amendments and corrections proposed to the Council's Constitution, as set out in Annex 1 to the report, be agreed.
2. That subject to agreement of the above, that the Council's Constitution be re-approved and re-adopted for the 2009/10 Municipal Year.

8. COUNCILLORS' ALLOWANCES SCHEME: REVISION

7.28 pm - The report and recommendation was formally moved for adoption by the Leader of the Council, Councillor Stephen Greenhalgh.

The report and recommendation was put to the vote:

FOR	Unanimous
AGAINST	0
ABSTENTIONS	0

The report and recommendation was declared **CARRIED**.

7.29 pm **RESOLVED**:

That the revised Councillors' Allowances Scheme 2009/10, as set out in Appendix 1 of the report, be approved.

9. CHANGING GOVERNANCE ARRANGEMENTS

7.30 pm - The report and recommendation was formally moved for adoption by the Leader of the Council, Councillor Stephen Greenhalgh.

It was noted that the reference to 'July' on the final paragraph of p.36 of the report should be amended to read 'June'.

The report, as amended, and recommendation was put to the vote:

FOR	30
AGAINST	0
ABSTENTIONS	11

The report and recommendation was declared **CARRIED.**

7.31 pm **RESOLVED:**

That:-

- (i) officers consult on the two options available to change its governance arrangements to either:-
 - A new style Leader and Cabinet Executive, or
 - A directly elected Mayor and Cabinet Executive;
- (ii) the consultation arrangements outlined in paragraph 2.9 and 2.10 of the report be agreed;
- (iii) the indicative process and decision timetable set out in paragraph 2.11 of the report be approved;
- (iv) the creation of Parish Councils is not the preferred local neighbourhood governance model; and
- (v) the existing electoral ward arrangements be continued unaltered.

10. BUSINESS SPECIAL MOTIONS

10.1 Special Motion No. 1 – Appointment of a Leader, Deputy Leader and Cabinet Members, and Chairmen and Memberships of Regulatory and Scrutiny Committees 2009/10

7.32 pm – Councillor Stephen Greenhalgh moved, seconded by Councillor Nicholas Botterill, the special motion standing in their names.

"This Council agrees the following appointments under its Constitution for the Municipal Year 2009/10:

- a) The Leader and Cabinet Members (Annex 1 of the report);
- b) Chairmen and Memberships of Regulatory and other Committees (Annex 2 of the report);
- c) Chairmen and Memberships of Scrutiny Committees (Annex 3 of the report)

and notes their respective Portfolios / Terms of Reference, as set out in the Council's Constitution."

The motion was put to the vote:

FOR	Unanimous
AGAINST	0
ABSTENTIONS	0

The motion was declared **CARRIED.**

7.32 pm **RESOLVED:**

That the Council agrees the following appointments under its Constitution for the Municipal Year 2009/10:

- a) The Leader and Cabinet Members (Annex 1 of the report);
- b) Chairmen and Memberships of Regulatory and other Committees (Annex 2 of the report);
- c) Chairmen and Memberships of Scrutiny Committees (Annex 3 of the report)

and notes their respective Portfolios / Terms of Reference, as set out in the Council's Constitution.

10.2 Special Motion No. 2 – Council Appointments to London Local Government Organisations 2009/10

Councillor Stephen Greenhalgh moved, seconded by Councillor Mark Loveday, the special motion standing in their names.

"This Council agrees the Council's appointments to London Local Government Organisations for 2009/10, as set out in the Schedule".

The motion was put to the vote:

FOR	Unanimous
AGAINST	0
ABSTENTIONS	0

The motion was declared **CARRIED.**

7.33 pm **RESOLVED:**

That the Council agrees the appointments to London Local Government Organisations for 2009/10, as set out in the Schedule printed in the Council agenda.

10.3 Special Motion No. 3 – Council Calendar 2009/10

7.33 pm - Councillor Mark Loveday, moved, seconded by Councillor Victoria Brocklebank-Fowler, the special motion standing in their names:

"This Council agrees that, for the Municipal Year 2009/10, meetings of the Council, its Committees and Panels, be held on the dates specified, as set out in the Council Calendar."

The Mayor noted that there were two amendments to the calendar:

- The Labour Group meeting had been moved from 14 September 2009 to 26 October 2009;
- The Standards Committee meeting scheduled for 26 September 2009 had been moved to 4 November 2009.

The amended motion was put to the vote:

FOR	Unanimous
AGAINST	0
ABSTENTIONS	0

The motion was declared **CARRIED.**

7.33 pm **RESOLVED:**

That for the Municipal Year 2009/10, meetings of the Council, its Committees and Panels, be held on the dates specified, as set out in the Council Calendar.

11. COUNCILLORS' REPORTS TO COUNCIL

11.1 Leader's Annual Report

7.34pm – The Council received the Leader's Annual Report, copies of which were circulated round the chamber. The Leader, Councillor Stephen Greenhalgh, provided a brief oral presentation on the report, following which Councillor Stephen Cowan spoke on behalf of the Opposition.

11.2 Scrutiny Chairmen's Report

7.42 pm - The Council received the Annual Scrutiny Chairmen's report of the work undertaken by Scrutiny Committees during the 2008/09 Municipal Year. The report was put to the vote and duly noted.

11.3 Standards Committee Annual Report

7.43 pm - The Council received the Standard Committee's annual report of the work undertaken during the 2008/09 Municipal Year, and Mr Christopher Troke, the Independent Chairman, provided a brief presentation on this report.

11.4 Councillors' Summary of Activity of Work Undertaken in 2008/09

7.45 pm - The tabled amended summary report of Councillors' activity during the 2008/09 Municipal Year and was duly noted.

There were no information reports to this meeting of the Council.

* * * * * CONCLUSION OF BUSINESS * * * * *

Meeting ended: 7.46 pm – Wednesday 27 May 2009.

.....
MAYOR

APPENDIX 1

ANNOUNCEMENTS BY THE MAYOR

1. On 26th February 2009, I was delighted to attend the fifth anniversary of H&F Citizenship Ceremony, Lyric Theatre, Lyric Square, W6
2. On 26th February, I attended the H&F Young Chef of The Year competition, Ealing, Hammersmith and West London College, Gliddon Road, W14
3. On 27th February, I attend an exhibition in Honour of Mr J M O'Neill Playwright and Novelist, which the Deputy Mayor of Limerick also attended, The Irish Centre, Blacks Road, W6
4. On 28th February, I attended the annual London Mayors' Association Annual Dinner reception, Hyatt Churchill Hotel, Portman Square, W1H
5. On 30th February, accompanied by my Mayoress, I attended the Mayor of Greenwich Civic Service, New Eltham Methodist Church, New Eltham, SE9
6. On 3rd February, I attended the London Irish Rifles open evening, Princess Louise House, 190 Hammersmith Road, W6
7. On 4th March, I attended a reception to celebrate the National Day of The Republic of Bulgaria, Bulgarian Embassy, 187 Queen's Gate, SW7
8. On 6th March, I attended the H&F schools swimming gala, Fulham Pools, Lillie Road, SW6
9. On 6th March, I attended the Fair Trade event and photo call, St Peters Primary School, W6
10. On 6th March, I attended the Mayor of Greenwich, Annual Charity Civic Dinner, Old Royal Naval College, SE10
11. On 8th March, I attended the Mayor of Havering Civic Service, St Andrew's Church High Street, Hornchurch
12. On 9th March, I attended the London Mayors' Assoc. AGM an reception, Lord Mayor's Reception Rooms, Westminster City Hall, Victoria Street, SW1
13. On 11th March, I attended the Mayor of Wandsworth Ceremony of Keys and Dinner charity reception, Tower of London
14. On 13th March, I attended the Jack Petchey Awards Ceremony, Kensington Town Hall, Horton Street , W8

15. On 14th March, I attended the Mayor of Ealing, charity Dinner Ball, Ealing Town Hall, W5
16. On 15th March, I attended the Mayor of Barnet, Ceilidh Charity evening, Friern Barnet School, Hemington Ave, N11
17. On 18th March, accompanied by my Mayoress, I attended the Mayor of Lambeth, London Eye and River Cruise charity evening, Belvedere Road, SE1
18. On 19th March, I was delighted to host a charity VIP tour around the BBC Television Studios, which other London borough Mayors' attended, TV Centre White City, W12
19. On 24th March, I attended the Mayor of Haringey, charity tour of the 18th Century, "Bruce Castle Museum", N16
20. On 25th March, I attended a Blue Plaque unveiling ceremony, Henry Moore's Studio, 3 Adie Road, London W6
21. On 27th March, I attended the Mayor of Waltham Forest Charity Dinner evening, Waltham Forest Town Hall, E17
22. On 28th March, I attended and judged the H&F Dog Show event, Normand Park, SW6
23. On 29th March, I was delighted to host H&F Boat Race event, Bishop's Enclosure, Fulham Palace, SW6
24. On 31st March, I attended the Mayor of Camden, charity Exhibition, British Museum, WC1
25. On 1st April, I was delighted to greet and host a reception for a Chinese delegation from Guangzhou (Canton) - District of Tian He, Mayor's Parlour, HTH
26. On 3rd April, I attended and presented medals to the winners at the H&F schools' Mayor's Cup football final competition, Hurlingham Park, SW6
27. On 4th April, I attended and opened the Wormwood Scrubs Local Nature Reserve Family Fun Day, Braybrook Street, W12
28. On 8th April, I attended the H&FVC Project Launch Awards, Lyric Square, W6
29. On 17th April, I was honoured to greet and host a reception for the women members of the British Land Army, Mayor's Parlour, HTH
30. On 17th April, I hosted and attended the H&F Annual Tea Dance, Assembly Hall, HTH

31. On 18th April, I attended the Mayor of Bromley, Charity Spring Dinner and Dance evening, Bromley Court Hotel, Bromley
32. On 19th April, I attended the annual London Mayors' Charity Walk, from Whittington Hospital in Highgate to Mansion House in the City, EC4
33. On 20th April, I attended the Marie Curie Cancer Care Private View, Christies, King Street, SW1
34. On 21st April, I was delighted to launch with Cllr Francis Stainton, H&F Hidden Treasures Exhibition, Fulham Palace, SW6
35. On 23rd April, I attended the Mayor of Croydon "St Georges Day Charity Ball", Hilton Hotel, Croydon
36. On 24th April, I attended the Mayor of Richmond Legends of Eel Pie Island plaque unveiling, tour of Twickenham Rugby Stadium and reception, Richmond Town Hall
37. On 26th April, I presented various end of season prizes to children at the Hammers Rugby Club Awards Day, Hurlingham Park, SW6
38. On 26th April, accompanied by my Mayoress, I attended the West London Scout District "St Georges Day Service", St Luke's Church, Sydney Street SW3
39. On 27th April, I attended the Mayor of Redbridge Charity Dinner evening, Valentines Mansion, Ilford
40. On 28th April, I attended the H&F Community Market Place event day, Fulham Cross Youth Club, SW6
41. On 28th April, I attended the CHS Long Service Award, Council Chamber, HTH
42. On 29th April, I attended the Mayor of Royal Borough of Kensington & Chelsea Charity Tea reception, The House of Lords, Westminster, SW1A
43. On 30th April, I was delighted to host a charity VIP tour around Westfield London Shopping Centre, which was attended by 10 London borough Mayors', Shepherds Bush, W12
44. On 1st May, I attended St Augustine's morning assembly, St Augustine's RC Primary School, Disbrowe Road, W6
45. On 2nd May, accompanied by my Mayoress, I attended the Chelsea vs. Fulham local football derby, Stamford Bridge, SW6
46. On 5th May, I was honoured to host a retirement reception for Colonel John Holland JP, DL, Mayor's Foyer & Parlour, HTH

47. On 6th May, I was delighted to attend Henry Compton School Year 11 Achievement Evening, The Grand Hall, FTH
48. On 7th May, I attended Malvern Court Sheltered Housing, “Communal Garden Improvements” launch party, Hadyn Park Road, W12
49. On 9th May, I attended the Shackleton Trophy presentation ceremony, 344 (Fulham) Squadron ATC, 190 Hammersmith Road W6
50. On 11th May, I attended the Mayor of Hillingdon charity concert evening by “The Regimental Band of the Scots Guards”, The Beck Theatre, Hayes
51. On 12th May, I visited H&F Archives Centre, Lilla Huset, W6
52. On 12th May, I attended The London Irish Rifles Company “Guest Speaker” Evening, Connaught House, SE5
53. On 14th May, I was delighted to attend the second part of our 5th Year Anniversary celebration of H&F Citizenship Ceremony, Fulham Football Club, Craven Cottage, SW6
54. On 14th May, I attended the High Sheriff's Church Service, St Marylebone Parish Church, NW1
55. On 19th May, I attended the official opening of “Louis Vuitton”, Westfield London Shopping Centre, Shepherds Bush, W12
56. On 20th May, I attended the official opening of Travel Lodge Fulham, 290 -302 North End Road, SW6
57. On 20th May, I attended Hammersmith Society's AGM, Maggie's Centre, Charing Cross Hospital, W6
58. On 21st May, I attended Henry Compton School's morning assembly and tour, Kingwood Road, SW6
59. On 26th May, accompanied by my Mayoress, I attended the Italian Cultural Institute celebration of the “London Marsala Week”, Belgrave Square, SW1
60. On 27th May, I was delighted to greet HRH The Duchess of Cornwall to the Borough, Dispensaire Francais, 184 Hammersmith Road, W6

5

No. 1

PUBLIC QUESTION TIME

LONDON BOROUGH OF HAMMERSMITH & FULHAM

COUNCIL MEETING – 24 JUNE 2009

Question by: Catherine Remy

To the: Deputy Leader and Cabinet Member for Environment

Now that Transport for London (TfL) has changed its funding method and that individual councils now have far greater flexibility around spending their LIP funding, will you look again at the safety measures around Wendell Park Primary school as a matter of urgency? As you know a little boy was hit by a car on Cobbold Road near the school a few months ago.

Furthermore, what integrated approach to traffic and road safety is the Council taking in the Askew/Cobbold Road area other than simply looking at traffic accident statistics? For example, the Council is currently putting in place a narrowed entry to Cobbold Road from Askew Road on the basis of accident statistics (which were once required by TfL) but has the Council studied the impact this will have on Becklow Road for example, which now runs the danger of becoming a rat run to avoid the lights at the junction of Askew Road and Uxbridge Road? What genuine consultation has taken place with local residents who will be affected by these changes?

6.1

SPECIAL MOTION NO. 1 – THIRD RUNWAY AT HEATHROW

Standing in the names of:

- (i) Councillor Stephen Greenhalgh
- (ii) Councillor Nicholas Botterill

“That this Council:

- (1) Commends and endorses the decision by the Administration to become a full party together with Wandsworth, Hillingdon, Hounslow, Richmond and others to the legal proceedings issued against the Secretary of State for Transport seeking to quash his decision to support the third runway at Heathrow;
- (2) Notes that the grounds of challenge are:
 - * There was a failure to conduct a lawful consultation process;
 - * The decision was irrational;
 - * There was a failure to provide an adequately reasoned decision;
- (3) Notes that the proceedings are intended to promote the well being of Borough Residents and those in West London generally.”

6.2

SPECIAL MOTION NO. 2 – LOCALIS

Standing in the names of:

- (i) Councillor Lisa Nandy
- (ii) Councillor Stephen Cowan

“That this Council:

Rejects the offensive, damaging and false portrayal of social housing tenants in the paper *'Principles for Social Housing Reform'* published by right wing think tank Localis.

Firmly rejects proposals which seek to deny decent, secure homes to those who need them.

Further condemns such a crude attempt to disguise deeply unpopular proposals to demolish local homes and communities by using the language of rights and empowerment.

Agrees with Shelter that people are empowered by genuine choice and security and asserts that people are disempowered by ill-thought out, stereotypical and stigmatising papers such as this.

Resolves that funding Localis £8,000 a year at a time when Hammersmith and Fulham Council is cutting vital services to local people is a shameful waste of public money that will cease with immediate effect”.

6.3

SPECIAL MOTION NO. 3 – AUDIT COMMISSION CPA RATING

Standing in the names of:

- (i) Councillor Mark Loveday
- (ii) Councillor Victoria Brocklebank-Fowler

“This Council:

- (1) Welcomes the Audit Commission’s 2008 Comprehensive Performance Assessment that Hammersmith & Fulham is a council that is “**improving strongly** and demonstrating a **4 star** overall performance;
- (2) Notes that this is the highest mark available from the Audit Commission to recognise the delivery of top class services at the best possible value for money;
- (3) Congratulates officers and staff on the significant improvements in services recognised by the Audit Commission.”

6.4

SPECIAL MOTION NO. 4 – NEIGHBOURHOOD WATCH

Standing in the names of:

- (i) Councillor Belinda Donovan
- (ii) Councillor Greg Smith

“This Council:

- (1) Celebrates the establishment of over 130 new Neighbourhood Watch committees in the borough since 2006;
- (2) Recognises the vital contribution of members of local Neighbourhood Watch committees to cutting crime in the borough;
- (3) Pledges to continue support by the Council to maintain and increase the number of Neighbourhood Watches in the borough”.