	
	PART I

	ITEM NO.

A3

	
	

	REPORT OF THE LEADER

	TO Cabinet

ON 9th February 2010

	TITLE: City Region Governance – A Consultation on Future Arrangements in Greater Manchester

	RECOMMENDATION: Cabinet is recommended:

1 to consider the document “City Region Governance – A consultation on future arrangements in Greater Manchester,” including a draft scheme for the establishment of a Combined Authority (CA);

2 to determine whether it agrees (with or without modifications) with the proposals in the draft scheme, in particular :-

(a) the establishment of a Combined Authority with responsibilities for economic development, regeneration and transport

(b) the establishment of a Joint Committee of the Combined Authority to assume responsibility for the operational delivery of transport functions.
(c) GMPTE should become an integrated delivery body
(d) the proposed area of the Combined Authority

(e) the proposed names for the Combined Authority and the Joint Committee as the Manchester City Region Authority (MCRA) and the Transport for Greater Manchester Committee (TfGMC) respectively

(f) the membership of the proposed Manchester City Region Authority and Transport for Greater Manchester Committee
(g) the proposed voting arrangements

	(h) the proposed functions of the Manchester City Region Authority and Transport for Greater Manchester Committee
(i) the proposed scrutiny arrangements

(j) the proposals relating to the current Greater Manchester Passenger Transport Executive and in particular the proposals to integrate into it various specified transport units and then re-name it Transport for Greater Manchester Executive

(k) any other issues raised in or by the consultation document.

	3. To note the timetable and next steps on the governance review process including the submission of the final scheme to full Council in March.

	EXECUTIVE SUMMARY:

Substantial progress has been made in agreeing the basis and terms of devolution of powers from Government to Greater Manchester through the City Region Pilot arrangements. In December, Cabinet considered a report which reviewed the progress on matters concerning the City Region Pilot and associated governance arrangements including the passage of the Local Democracy, Economic Development and Construction Act 2009 (LDEDCA). The report also reviewed the decisions taken by the AGMA Executive Board in November on the next steps regarding the framework for future AGMA governance, including transport.

This report describes the draft scheme of governance which was approved by the AGMA Executive Board in December for consultation purposes and seeks the City Council’s view as a formal consultee.

	BACKGROUND DOCUMENTS:

AGMA Executive Board reports and associated papers

Local Transport Act 2008

Local Democracy, Economic Development and Construction

(Available for public inspection)

	KEY DECISION:
No

	KEY COUNCIL POLICIES: The Council’s Constitution

	EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: n/a

	ASSESSMENT OF RISK: Low – This report sets out the key issues in order for the City Council to formulate a view as formal consultee. The final draft scheme will be presented to Council in March in order to determine whether the City Council wishes to proceed.

	SOURCE OF FUNDING: n/a

	LEGAL IMPLICATIONS There are no legal implications

	FINANCIAL IMPLICATIONS There are no financial implications

	OTHER DIRECTORATES CONSULTED: All

	CONTACT OFFICER: The Chief Executive
TEL. NO. 0161 793 3400

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

INTRODUCTION

1
AGMA’s aspiration is to reform its governance arrangements with the objective of ensuring that these arrangements enable the member authorities to work effectively together in order to improve the economic and social well-being of the City Region. The designation of Manchester as a Pilot City Region and the extremely positive outcomes from negotiations with Ministers in terms of devolved powers and strengthened responsibilities underpin even more the case for reform. The outcomes represent a solid agenda for genuine reform and devolution to be delivered to Greater Manchester through the City Region pilot arrangements. These and other policy innovations which are taking shape now demand a fresh look at governance arrangements.

2
Failure to do this is likely to mean that AGMA would be unable to assume many if not all of these new responsibilities. AGMA has therefore examined in detail how and on what basis existing governance arrangements should be strengthened in order to demonstrate to Government its capacity to exercise new roles, including the management of large budgets and allocation of resources. For its part, the Government has made it clear that the adoption of more robust governance arrangements with greater accountability is an essential pre-requisite for greater devolution particularly in relation to transport.

3
The draft scheme of governance was submitted to the AGMA Executive Board in December. The report reviewed the overall context provided by the City Region Pilot process to date as contained in the finalised Ministerial Agreement which was announced in the Pre Budget Report. It then put forward both the case for change and the detail of the draft scheme. The AGMA Executive Board approved the draft scheme of governance for consultation purposes as part of the review and a formal consultation document was published in the first week of January. The document provides the basis for detailed consultation with local authorities (the 10 districts, the associate member authorities, including Greater Manchester Integrated Transport Authority (GMITA) and other appropriate neighbouring authorities) and other stakeholders including the Business Leadership Council. Consultation is taking place over a six week period ending on 15th February. Copies of the consultation document have been circulated with the papers for the meeting. This report seeks Cabinet’s view, as a formal consultee, on behalf of the City Council.

CITY REGION PILOT UPDATE

4 Approval of the detailed terms set out in the formal Agreement between AGMA and the Government was announced in the Pre Budget Report on 18th December. The outcomes of the City Region Pilot process, as reflected in the formal Agreement, are set out in detail in the consultation document. These are summarised below:

•
Government endorsement of the Greater Manchester Strategy as the essential framework to support resource allocation and prioritisation.

•
Agreement to a new framework for public reform, initially through a series of pilot projects relating to deprived neighbourhoods, worklessness, skills, 0-5s, to create not only an evidence base to support different interventions but also an effective approach to devolved funding.

•
Greater Manchester is to become the first place outside London to assume responsibility for determining its skill needs with a statutory Employment and Skills Board which will be able to sets skills policy.

•
The creation of a single revenue pot for post-16 provision in Greater Manchester which will come into operation from April, 2010 together with the responsibility for planning, commissioning and performance managing the 16-18 apprenticeship budget in partnership with the National Apprenticeship Service.
•
Ministerial support to ensure Greater Manchester can make the transition to a low carbon economy with a particular emphasis on the retro-fitting of both domestic and commercial stock.

•
Significant progress in creating a new framework for connecting local businesses to international markets, rapid progress on the development of a Broadband programme, and a new focus to build on Greater Manchester's science and research capacity.

• Government commitment to examining how new powers and responsibilities on transport can be devolved to Greater Manchester, consistent with Transport for London, subject to agreement on new governance arrangements.

FUTURE GOVERNANCE – FRAMEWORK AND CASE FOR CHANGE

5
In preparing a draft scheme for a Combined Authority, regard must be had to the provisions of the Local Democracy, Economic Development and Construction Act 2009 (LDEDCA) and the Local Transport Act 2009 (LTA) as well as the guidance published by the Government relating to both pieces of legislation. Although the guidance on governance reviews under the Local Transport Act has been available for some time, the guidance relating to reviews under the Local Democracy, Economic Development and Construction Act and the creation of Economic Prosperity Boards and Combined Authorities has not yet been published. However, it is understood that draft guidance will be issued imminently to key stakeholders prior to its publication in the near future. From discussions with senior officials it seems likely that, in terms of the process for the creation of Combined Authorities, the draft guidance will acknowledge the need for flexibility by all parties in the application of the guidance, given that some reviews of transport governance are underway based on the Local Transport Act provisions and guidance. Any two or more authorities may prepare and publish a scheme for a Combined Authority if, having undertaken a review, they conclude that the establishment of a Combined Authority would be likely to improve the exercise of statutory functions relating to transport, economic development and regeneration in the area, economic conditions in the area and the efficiency and effectiveness of transport in the area. It needs to be shown that:

•
the existing governance arrangements are not optimal for economic development, regeneration and transport;

•
as a result, the sub-regional economy is not performing to its full potential;

•
authorities have considered the pros and cons of various options including leaving arrangements unchanged and strengthening or modifying existing arrangements;

•
establishing a Combined Authority is the route that would prove most effective and efficient in delivering the authorities’ strategic ambitions;

In addition, reference should be made to:

•
particular weaknesses and issues in the current arrangements that can only be addressed by stronger leadership and more effective decision-making at the sub-regional level;

•
the economic conditions of the area

•
stakeholder views.

6
The consultation document sets out (see paragraphs 17 to 34) the essentials of the case for governance reform. The analysis shows that there is a strong case for governance reform under the terms of the Local Democracy, Economic Development and Construction Act, coupled with the outcome of the process of review of transport governance started earlier this year under the Local Transport Act. Together they create a robust basis for the AGMA Executive Board to pursue the principle of a scheme for the creation of a Combined Authority.

KEY COMPONENTS OF THE DRAFT SCHEME

7
Detailed proposals in relation to the Draft Scheme are set out in paragraphs 36 to 40 and Appendix 3 of the consultation document. It is important to note that where the Executive Board continues to discharge its functions outside its remit as a Combined Authority, current arrangements would remain unchanged.

8
In developing the scheme, the overriding objective was to satisfy the Government’s requirement that a robust framework of governance is provided for the new City Region powers and functions, particularly in relation to transport. As the document makes clear, whilst a specific proposition for reform has been developed in the light of the outcomes from the City Region Pilot process for the purposes of consultation as part of the governance review, it is of course open for consultees to bring forward their own views, including alternative structures. The consultation document also states that no final decisions will be taken by AGMA or the relevant district councils on the definition of a final scheme for presentation to the Government until they have considered the outcome of the consultation and have concluded the review.

9
Consultees are asked to address the following issues:

a) whether or not it is important in order to drive the economic competitiveness of the City Region to have a new Statutory Authority with a single focus on economic development, regeneration and transport functions in particular.

b) whether or not a new Joint Committee should be established to assume responsibility for the operational delivery of transport functions.

c) whether or not the current Greater Manchester Passenger Transport Executive should become an integrated delivery body reducing the proliferation of transport units.

d) Incidental to these questions, comments are also requested in relation to:

· The proposed area of the Combined Authority

· The proposed naming of the Combined Authority as Manchester City Region Authority (MCRA) and the proposed naming of the Joint Transport Committee as Transport for Greater Manchester Committee (TfGMC)

· The membership of the proposed Manchester City Region Authority and Transport for Greater Manchester Committee
· The proposed voting arrangements

· The proposed functions of both the proposed Manchester City Region Authority and Transport for Greater Manchester Committee
· The proposed scrutiny arrangements

· Any other issues raised in the document

10
Each of these issues is considered in turn below with the detail of the draft scheme described as appropriate:

a) The principle of a new Statutory Authority with a single focus on economic development, regeneration and transport

AGMA has considered the pros and cons of various options including leaving arrangements unchanged and has concluded that the optimal solution would be to establish a Combined Authority with its own statutory and functional base. There are two reasons for this. First, AGMA already has in place arrangements which are in most respects pushing the boundaries of what can be achieved without a statutory basis. The move to a Combined Authority would provide this. A Combined Authority would be well placed to lead collaboration between relevant authorities on a sub-regional basis and form legal relationships; it would be a stable mechanism for long-term decision-making including in particular the new devolved functions being delivered through the City Region Pilot; and the exercise of these roles should translate into better economic performance. There is a strong positive correlation between strong governance structures and economic performance (see paragraph 28 of consultation document). Secondly, AGMA has consistently argued that it should have overall responsibility at a sub-regional level for economic development, regeneration, planning, housing and transport. This has been reinforced by the Government which has emphasised the importance of there being effective alignment between decision-making on transport and other areas of policy which can only be achieved through institutional mechanisms.

11
As far as transport is concerned, it is proposed that all of the functions of the Greater Manchester Integrated Transport Authority should be transferred to the Combined Authority. This should also include any functions of the Integrated Transport Authority relating to the functions of the Greater Manchester Passenger Transport Executive (see below). Together with any functions delegated by the Secretary of State in the Order to be laid before Parliament and the following transport-related functions of the districts:
· The duty to prepare reports containing assessments of levels of road traffic in the area and forecasts of growth in those levels.

· The functions of the districts in relation to traffic signals.

The above highway-related powers are the minimum necessary to underpin the operation of the Combined Authority. They are wholly consistent with existing joint working arrangements within Greater Manchester and the principle of consolidation of the various transport units.

12
An alternative option would be the establishment of an Economic Prosperity Board (EPB) covering the area of the 10 AGMA districts. This would provide a statutory authority with legal personality at City Region level and could strengthen existing arrangements in relation to economic development, regeneration and strategic housing and planning. Under this option, the Greater Manchester Integrated Transport Authority would remain in place, possibly to be separately reviewed under the Local Transport Act. However, this option fails to address the clear benefits of aligning, under one strategic body, the responsibility for transport and transport policy with the responsibility for economic development, regeneration, strategic housing and planning. In AGMA’s view, the Economic Prosperity Board Option is considerably less satisfactory than a Combined Authority in addressing the deficiencies in the existing governance arrangements.

b) The principle of a new Joint Committee being established to assume responsibility for the operational delivery of transport functions

13
It is envisaged that the Combined Authority and the districts would enter into an operating agreement which would provide for a Joint Committee to be called the Transport for Greater Manchester Committee. The Combined Authority would refer to the Transport for Greater Manchester Committee the functions it inherits from the Greater Manchester Integrated Transport Authority. In most cases, the Transport for Greater Manchester Committee would have delegated authority to act on behalf of the Combined Authority. However, in the case of more strategic functions or where legally the Combined Authority is unable to delegate, the Transport for Greater Manchester Committee would make recommendations to the Combined Authority. The same principles would apply to those transport functions delegated to the Combined Authority by the Secretary of State and by the districts.

14
The rationale for the proposed Combined Authority / Transport for Greater Manchester Committee relationship and the split in functions is two-fold. Firstly, there is a need to separate the strategic role from the operational delivery of transport and secondly, these arrangements for the most part are consistent with the practices which have been operating for some time between AGMA and the Greater Manchester Integrated Transport Authority. Moreover, this is reinforced by the response to the consultation on transport governance which took place last summer where there was considerable support for the continuation of a body in the form of the current Integrated Transport Authority given its democratically representative nature and its particular awareness of local issues and the detailed operation of the transport network. There was also support for the simplification of current governance arrangements for transport.

c) The principle of GMPTE becoming an integrated delivery body

15
It is proposed that the Greater Manchester Passenger Transport Executive should remain an independent legal entity and should be renamed the Transport for Greater Manchester Executive. The Transport for Greater Manchester Executive will be the executive body of the Combined Authority in relation to its transport functions including any delegated to the Combined Authority by the Secretary of State.
16 It is also proposed that :-

· the Integrated Transport Authority Unit

· the Greater Manchester Joint Transport Unit

· the Greater Manchester Urban Traffic Control Unit

· and the Greater Manchester Transportation Unit

would be relocated into the Transport for Greater Manchester Executive. The Transport for Greater Manchester Executive will be formally accountable through the Transport for Greater Manchester Committee to the Combined Authority. The Transport for Greater Manchester Committee will be responsible for monitoring and overseeing the activities and performance of the Transport for Greater Manchester Executive.

17 The rationale for an effective delivery body for transport across the City Region is self-evident. Current arrangements including the proliferation of transport units with overlapping roles contribute to the operational fragmentation identified by the Department of Transport. It is vital for Greater Manchester to have effective delivery capability across all transport functions. The integration of transport units into the Transport for Greater Manchester Executive will also ensure the best use of available resources.

d) The proposed area of the Combined Authority

18
The draft scheme proposes that this will be the whole of the area of the 10 districts. AGMA can produce robust evidence of its thorough understanding of Greater Manchester’s economic conditions and that Greater Manchester is a functioning economic market area. Further evidence can be found in Greater Manchester’s submission to the Government to become a pilot Statutory City Region of 6 February 2009. Moreover, given the Government’s positive response to this submission in designating Greater Manchester as one of two Pilot City Regions, it is equally true to say that this analysis is shared by Government.

e) The proposed names of the Combined Authority and the proposed new Joint Committee

19
It is proposed that the name of the Combined Authority should be the Manchester City Region Combined Authority and the name of the new Joint Committee should be the Transport for Greater Manchester Committee. The rationale for the Joint Committee’s proposed name is to bring it into closer alignment with arrangements in London given the commitment in the Ministerial Agreement that Greater Manchester should be moving towards London-style arrangements as part of the City Region Pilot process.

f)
The membership of the Combined Authority and the proposed new Joint Committee

20
It is proposed that the Combined Authority would have 10 members who are elected members of the 10 districts with one member being appointed by each district. The rationale for this is to put each of the 10 districts on a similar footing rather than one related to population within each of their areas. There will need to be appropriate arrangements in the scheme for dealing with the absence of members, for example, through a system of substitute members.

21
It is proposed that the Joint Committee would have the same membership and composition as the current Greater Manchester Integrated Transport Authority as well as the ability to appoint its Chair and Vice Chair, establish sub-committees and vote on the same basis as the current Greater Manchester Integrated Transport Authority.

g)
The proposed voting arrangements

22
The draft scheme proposes that all members would have one vote with no casting vote for the Chair. This means that all decisions would be decided by a simple majority of those members present and voting. This ensures that all districts’ votes have comparable weighting. In the case of a tied vote on any motion or amendment, the motion or amendment would be lost.

h) The proposed functions of the Combined Authority and Joint Committee

23
The proposed functions of the Combined Authority and Joint Committee are set out in paragraph 38 e), f) and g) and Appendix 4 of the consultation document. It is proposed that the Combined Authority would be given a number of local authority functions to enable it to act as the co-ordinating body for economic development and regeneration in Greater Manchester (see paragraph 38e). It is proposed that all of these powers and duties should be exercised concurrently with the districts with the exception of the economic assessment duty. It is proposed that the economic assessment duty should be exercised by the Combined Authority although this will not prevent individual districts from undertaking their own assessments at their discretion.

24 In terms of transport, as indicated previously, the Combined Authority would have all of the functions of the Greater Manchester Integrated Transport Authority transferred to it. This should also include any functions of the Integrated Transport Authority relating to the functions of Greater Manchester Passenger Transport Executive, together with any functions delegated by the Secretary of State in the Order to be laid before Parliament and a number of transport-related functions of the districts.
25 The Combined Authority would then refer to the Joint Committee the functions which it inherits from the Greater Manchester Integrated Transport Authority. The Joint Committee will for the most part have delegated authority to act on behalf of the Combined Authority or, on some more strategic issues or where the Combined Authority cannot legally delegate, to make recommendations to the Combined Authority. The same principles would apply to those transport functions delegated to the Combined Authority by the Secretary of State and by the districts. The functions which would be referred for recommendation (but not delegated) to the Joint Committee would include:

· The budget and transport levy

· Borrowing limits

· Major and strategic transport policies

· The Local Transport Plan

· The operation of the Greater Manchester Transport Fund

· Appointment of the Chief Executive (Director General) of the delivery body (see below)

These arrangements for the most part are consistent with the practices which have been operated for some time between AGMA and the Greater Manchester Integrated Authority.

26
It is proposed that the following district functions should be delegated directly to the Joint Committee rather than through the Combined Authority:

· The (local traffic authority) duty to manage the road network to ensure effective movement of traffic within, across and into Greater Manchester

· The duty to prepare and carry out a programme of measures to promote road safety including road safety studies, accident prevention schemes and provision of information and advice.

27 The proposed split in functions between the Combined Authority and the Joint Committee was developed both to ensure a scheme which was consistent with the detail and spirit of both the Local Democracy, Economic Development and Construction Act and the Local Transport Act. Also to satisfy local objectives to ensure a clear split in the strategic, commissioning and delivery roles for the Combined Authority, Joint Committee and delivery body respectively.

g) The proposed scrutiny arrangements

28
It is proposed that the remit of the existing AGMA Scrutiny Pool should be extended to enable it to exercise an overview and scrutiny role in relation to the Combined Authority and Transport for Greater Manchester Committee. In relation to transport, AGMA has agreed that these scrutiny arrangements should operate at a high level in relation to Greater Manchester wide and major strategic issues including in particular, the Local Transport Plan, major and strategic policies, the budget and levy, and the operation of the Greater Manchester Transport fund. Consideration is also being given to whether the new statutory duty relating to petitions should be extended to the Combined Authority.

29 These proposed arrangements are consistent with the aspirations of the Government Consultation Paper “Strengthening Local Democracy” which refers to the need to look at how the accountability and transparency of city regional level working could be strengthened with a view to ensuring that greater powers for the sub-regional tier of governance go hand in hand with strengthened accountability. It specifically states that there is a strong case for strengthening existing and planned structures through extending the role of joint overview and scrutiny committees to cover sub-regional bodies in specific ways and extending the new duty of district councils to respond to petitions to apply to Integrated Transport Authorities, Economic Prosperity Boards and Combined Authorities.

30 The practical impact and benefits of the proposals are set out in paragraph 39 and 40 of the consultation document. In essence, what is on offer in return for the adoption of more robust governance arrangements are significant gains for the City Region in terms of greater powers and duties, greater influence and a closer relationship with Government. Moreover, these gains are only the starting point and it is anticipated that further devolution and increased influence will be on offer once the City Region has demonstrated its capacity to exercise new roles including the management of large budgets and the allocation of resources.
31
Cabinet is asked to consider each of the proposals in the draft scheme set out above and to determine whether it agrees with each of them, with or without modifications.

PRACTICAL IMPACT OF THE SCHEME

32
The proposals described would see the creation of a new statutory authority (the Combined Authority) which would have the essential powers to co-ordinate economic development, regeneration and transport functions in particular and drive the economic performance of the City Region. Functions would include: -

• Overseeing a new framework for pilot projects for public sector reform around agreed priorities for skills, 0-5s, deprived neighbourhoods and worklessness and to develop the essential evidential base to support new ways of working.

• Exercising overall responsibility for determining the skills needs of the City Region.

• Exercising overall responsibility for revenue funding for post-16 provision together with the responsibility for planning, commissioning and performance managing the 16-18 apprenticeship budget in partnership with National Apprenticeship Service.

• Exercising overall responsibility to ensure the City Region can make the transition to a low carbon economy.

• Responsibility for overseeing the internationalisation of local businesses, the implementation of a Broadband programme, the development of the City Region’s science and research capacity, and inward investment activities.

• Responsibility for the exercise of new powers and functions for transport; in particular the prioritisation of transport investment including the funding and operation of the Greater Manchester Transport Fund; and strategic issues in relation to heavy rail and the strategic highways network which are crucial to future economic success.

• Exercising responsibilities for determining investment priorities for housing and the outcome of engagement with the Homes and Communities Agency.
• the Transport for Greater Manchester Committee would play a part in the direction of transport policy and would oversee the operational delivery of the Combined Authority’s transport functions and monitor and oversee the activities and performance of the delivery body – currently the Greater Manchester Passenger Transport Executive.

• The proposals for the current Greater Manchester Passenger Transport Executive would reduce the proliferation of Transport Units; and it will be reformed to provide an integrated delivery capacity. This will reduce duplication and promote operational efficiencies. The Passenger Transport Executive would be accountable to the Combined Authority through the Transport for Greater Manchester Committee.

33
Additionally, accountability would be strengthened through the development of robust scrutiny arrangements of the Combined Authority’s functions which for the first time in many years would provide a single sub-regional focus for integrating in particular economic development, regeneration and transport functions.
TIMETABLE AND NEXT STEPS

34
The consultation exercise closes on 15 February. Taking account of the views expressed through the consultation process and further work being undertaken a Final Draft Scheme will be submitted to the AGMA Executive Board on 26th February for approval. Thereafter, the Final Draft Scheme will be submitted, in early March, to each of the 10 districts for each district to determine whether to proceed to prepare and publish a Final Scheme for a Combined Authority. The Final Draft Scheme will be considered by the City Council on 17th March.

35 Subject to all 10 districts agreeing to proceed to prepare and publish a Final Scheme, the scheme will be published and submitted to the Secretary of State in mid-March requesting him to make a Parliamentary Order, as appropriate.

CONCLUSIONS

36
AGMA is at a crucial stage of its development. It has achieved much in the last 20 years with its current way of working but there is now a firm belief that, given the current challenges facing Greater Manchester, a more effective form of City Region governance is needed if the 10 districts are to work together and make the difficult decisions necessary to improve the economic and social well-being of the Manchester City Region, its people and businesses. A more effective form of governance will also enable Greater Manchester to improve its economic performance and to play its part in the national economy in terms of its contribution to national growth rates. Government recognition of the role which Greater Manchester can play at a national level was reflected in the City Region Pilot designation in last year’s budget and the negotiations which led to the completion on 18 December last year of the Ministerial Agreement have been hugely productive in terms of the additional powers and responsibilities which will be delivered to Greater Manchester subject to the adoption of more robust governance arrangements. In essence, what is on offer in return for this are significant gains for the City Region in terms of greater powers and duties, greater influence and a closer relationship with Government.

37
Cabinet will wish to consider very carefully the case for governance change and the details of the draft scheme set out in this report. It is important to note that the key driver for the scheme has been the requirement above all to provide the appropriate governance framework for the powers and functions to be devolved through the City Region Pilot both now and for others which will be devolved in due course once Greater Manchester demonstrates its capacity to exercise new roles including the management of large budgets and the allocation of resources.

38
Cabinet is asked to consider the detailed recommendations set out at the beginning of this report.

PAGE
15

