

**Notice of a public meeting of
Cabinet**

To: Councillors Alexander (Chair), Crisp, Cunningham-Cross, Levene, Looker, Merrett, Simpson-Laing (Vice-Chair) and Williams

Date: Tuesday, 1 April 2014

Time: 5.30 pm

Venue: The George Hudson Board Room - 1st Floor West Offices (F045)

AGENDA

Notice to Members - Calling In:

Members are reminded that, should they wish to call in any item* on this agenda, notice must be given to Democracy Support Group by **4:00 pm on Thursday 3 April 2014.**

*With the exception of matters that have been the subject of a previous call in, require Full Council approval or are urgent which are not subject to the call-in provisions. Any called in items will be considered by the Corporate and Scrutiny Management Committee.

1. Declarations of Interest

At this point, Members are asked to declare:

- any personal interests not included on the Register of Interests
- any prejudicial interests or
- any disclosable pecuniary interests

which they may have in respect of business on this agenda.

2. **Exclusion of Press and Public**

To consider the exclusion of the press and public from the meeting during consideration of the following:
Annexes 1 to 4 to Agenda Item 8 (Formation of a Y.P.O. Limited Company) on the grounds that they contain information relating to the financial or business affairs of any particular person (including the authority holding that information). This information is classed as exempt under paragraph 3 of Schedule 12A to Section 100A of the Local Government Act 1972 (as revised by The Local Government (Access to Information) (Variation) Order 2006).

3. **Minutes** (Pages 1 - 10)

To approve and sign the minutes of the Cabinet meeting held on 4 March 2014.

4. **Public Participation**

At this point in the meeting members of the public who have registered to speak can do so. The deadline for registering is **5.00pm on Monday 31 March 2014**. Members of the public can speak on agenda items or matters within the remit of the committee.

To register to speak please contact the Democracy Officer for the meeting, on the details at the foot of the agenda.

Filming, Recording or Webcasting Meetings

“Please note this meeting will be filmed and webcast and that includes any registered public speakers, who have given their permission. This broadcast can be viewed at <http://www.york.gov.uk/webcasts>.

Residents are welcome to photograph, film or record Councillors and Officers at all meetings open to the press and public. This includes the use of social media reporting, i.e. tweeting. Anyone wishing to film, record or take photos at any public meeting should contact the Democracy Officer (whose contact details are at the foot of this agenda) in advance of the meeting.

The Council’s protocol on Webcasting, Filming & Recording of Meetings ensures that these practices are carried out in a manner both respectful to the conduct of the meeting and all those present. It can be viewed at http://www.york.gov.uk/downloads/download/3130/protocol_for_webcasting_filming_and_recording_of_council_meetings

5. **Forward Plan** (Pages 11 - 16)
To receive details of those items that are listed on the Forward Plan for the next two Cabinet meetings.
6. **Bid to join the United Nations Educational, Scientific and Cultural Organisation Creative Cities Network as a City of Media Arts** (Pages 17 - 66)
Cabinet are asked to endorse the bid to join the United Nations Educational, Scientific and Cultural Organisation (UNESCO) Creative Cities Network as a City of Media Arts and to raise public awareness of the opportunities for the city.
7. **Improving York's City Centre - Reinvigorate York Public Realm Improvement Projects: outcome of consultation and proposals for Fossgate** (Pages 67 - 128)
This report provides an overview of consultation undertaken with high level feedback on the outcome; and provides detailed feedback on the consultation and the preferred junction improvement option for the Fossgate scheme. The report includes an analysis of comments and feedback from consultation for the Fossgate scheme and proposed junction improvement plans.
8. **Formation of a Yorkshire Purchasing Organisation Limited Company** (Pages 129 - 220)
Cabinet are asked to approve the formation of a trading company for the Yorkshire Purchasing Organisation (YPO). Formation as a limited company will protect the current level of activity and allow YPO to explore opportunities not available to a Joint Committee. Any change to that arrangement will be subject of further reports for member approval as appropriate.
9. **Urgent Business**
Any other business which the Chair considers urgent under the Local Government Act 1972.

Democracy Officer:

Name: Jill Pickering

Contact details:

- Telephone – (01904) 552061
- E-mail – jill.pickering@york.gov.uk

For more information about any of the following please contact the Democratic Services Officer responsible for servicing this meeting:

- Registering to speak
- Business of the meeting
- Any special arrangements
- Copies of reports and
- For receiving reports in other formats

Contact details are set out above.

This information can be provided in your own language.

我們也用您們的語言提供這個信息 (Cantonese)

এই তথ্য আপনার নিজের ভাষায় দেয়া যেতে পারে। (Bengali)

Ta informacja może być dostarczona w twoim własnym języku. (Polish)

Bu bilgiyi kendi dilinizde almanız mümkündür. (Turkish)

یہ معلومات آپ کی اپنی زبان (بولی) میں بھی مہیا کی جاسکتی ہیں۔ (Urdu)

 (01904) 551550