	
	PART I Open to the public

	ITEM NO.

	
	

	REPORT OF THE LEADER

	TO COUNCIL

ON 17th March 2010

	TITLE: City Region Pilot and Governance

	RECOMMENDATION: Council is recommended to :-
1 consider the outcome of the review of City Region governance arrangements including the results of the consultation exercise and the business case prepared by KPMG;

2
agree that the establishment of a Combined Authority in Greater Manchester would be likely to improve:

a) the exercise of statutory functions relating to economic development, regeneration and transport in the area

b) the effectiveness and efficiency of transport in the area

c) economic conditions in the area for the reasons set out in the review document;
3
endorse the Final Scheme as agreed by the AGMA Executive Board on 26 February and agree to publish the scheme pursuant to Section 109 (2) of the Local Democracy, Economic Development and Construction Act 2009;

4 consent to the inclusion of Salford in the area of the Combined Authority;

5 approve the proposals contained in paragraph 66 of the review document
 (appendix 1) for a review of scrutiny arrangements and support as endorsed by the AGMA Scrutiny Pool;

6 note that a formal agreement is to be completed, in the terms of a draft side agreement, as tabled at the AGMA Executive Board meeting (appendix 1a). This will supplement paragraph 46 of the scheme relating to the support given by other authorities to an individual authority wishing to withdraw from the Combined Authority;

	

	7 endorse the commitment given by the AGMA Executive Board regarding the future role of the Joint Committee as set out in the Final Scheme and note that, to this end, a draft scheme of delegation of powers by the Combined Authority to the Joint Committee will be brought forward for approval by the Executive Board and Greater Manchester Integrated Transport Authority not later than June 2010.

	

	EXECUTIVE SUMMARY:

On 9th February, Cabinet considered the draft scheme of governance which had been approved by the AGMA Executive Board in December for consultation purposes as part of the review. A copy of the Cabinet report is attached at appendix 2. Cabinet agreed its views as a formal consultee and the City Council’s response to the consultation is attached at appendix 3.

The outcome of the review and the Final Draft Scheme were considered by the AGMA Executive Board at its February meeting. This report provides an update on the decisions taken by the AGMA Executive Board and presents the Final Scheme for consideration and approval at appendix 4.

	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:
Yes

	KEY COUNCIL POLICIES: The Council’s Constitution

	EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: n/a

	ASSESSMENT OF RISK: High – 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. The effective alignment of key functions will enable the City Region to achieve its full economic potential and secure the economic and social well-being of the people who live and work here. Should consent not be given, there is a likelihood that the Final Scheme for a Combined Authority would be submitted and Salford would not play any part in this.

	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

CONTEXT AND PROCESS

1 At its meeting on 9th February, Cabinet considered the draft scheme of governance which had been approved by the AGMA Executive Board in December for consultation purposes as part of the review (appendix 2). Cabinet agreed its response to the consultation (appendix 3) and, without prejudice to the consideration of the outcome of the further work to be completed as part of the review under Part 6 of the Local Democracy, Economic Development Act 2009 (LDEDC Act), Cabinet endorsed AGMA’s view that the work which had been undertaken so far as part of the review supports the establishment of a Combined Authority (CA) in Greater Manchester on the basis that it would be likely to improve:

a) the exercise of statutory functions related to economic development, regeneration and transport in the area;
b) the effectiveness and efficiency of transport in the area;
c) economic conditions in the area.
2.
In its formal response to the consultation, the City Council did raise three specific points which are set out below along with how these points have been responded to:-
· Housing – the City Council felt it should be made clear that the Combined Authority would not be determining individual Districts’ investment priorities on their behalf nor would they be imposing investment priorities in a given area against individual Districts views.
The Review document submitted to the AGMA Executive Board in February (appendix 1 - paragraph 48) makes it clear that, ‘the role of the Combined Authority will be to agree funding priorities for the City Region, not the priorities of individual authorities.’

· Post 16 Provision – the City Council felt that in the final scheme there should be absolute clarity that the governance and strategic decision making of the post 16 provision would be taken within the Combined Authority as a legal entity.
The Review documents submitted to the AGMA Executive Board in February (appendix 1 paragraph 58) makes it clear that, ‘the powers of the Combined Authority in relation to post 16 provision could be strengthened and it is therefore proposed to amend the draft scheme to give the Combined Authority (concurrently with the LEAs) various new functions transferred by the Apprenticeships, Skills, Children and Learning Act 2009 to LEAs from the Learning and Skills Council.’

· Road Safety – the City Council wanted to be clear that these duties are already those which are delegated to the current Greater Manchester Integrated Transport Authority and that in agreeing to this, individual districts would not be giving up the delivery of their road safety programmes.

The Review document submitted to the AGMA Executive Board in February (appendix 1 paragraph 57) makes it clear that, ‘it is only the carrying out of studies which it is suggested should be discharged at a Greater Manchester level although this would not prevent districts themselves carrying out studies.’

3
The outcome of the consultation and the further work undertaken in relation to the proposals are set out in the review document attached at Appendix 1. This includes (at appendix 1 b) the business case prepared by KPMG and (at appendix 1 c) the Final Draft Scheme. These were considered by the Greater Manchester Integrated Transport Authority on 22nd February, the AGMA Scrutiny Panel on 25th February and the AGMA Executive Board on 26th February. Their decisions were as follows:

4
The Greater Manchester Integrated Transport Authority resolved:

“That while the Integrated Transport Authority recognises the importance of more effective co-ordination of economic development, regeneration and housing policies with transport policies, the AGMA Executive Board is requested to provide the clearest commitment about the future role of a Joint Committee; should AGMA agree to proceed to create a Statutory City Region for Greater Manchester, that the Chair and Vice Chair of the Integrated Transport Authority should work with the Chair and Vice Chairs of the Executive Board to bring forward a draft scheme of delegation for approval by the AGMA Executive and the Integrated Transport Authority and that this draft scheme be brought forward for consideration by both bodies no later than June 2010.”

5
The decisions of the AGMA Scrutiny Pool were as follows:

a) The Pool is grateful for the clarification of the Integrated Transport Authority’s position as detailed in the resolution passed at their meeting on the 22nd February, and supports their request for the AGMA Executive Board to provide the clearest commitment about the future role of a joint committee and plans to develop a scheme of delegation for approval by the AGMA Executive Board and the Integrated Transport Authority by June 2010.

b) The Pool supports the suggestion that a side letter between the ten local authorities should be drawn up which would ensure that any local authority wishing to withdraw from the Combined Authority at some future time would be supported by the other constituent authorities.

c) The Scrutiny Pool supports the proposals for a formal review programme for the Combined Authority arrangements separate from the ability for any constituent Local Authority to request a joint review as set out in paragraph 46 of the final draft scheme.

d) The Pool further supports proposals for a demarcation in voting arrangements which would enable key policy decisions to be subject to a higher majority voting threshold than “implementation” decisions which would be based on a simple majority. The Pool recognises that such systems can be seen to be effective in other organisations.

e) In order to ensure the full involvement of each local authority in the Combined Authority, the Scrutiny Pool considers that Commission reports should be shared across all local authorities and should not be limited to those local authorities that are represented on a particular Commission.

f) The Pool strongly supports the proposals in the report for a review of the scrutiny function involving both the Scrutiny Pool and Scrutiny Committees within local authorities to ensure that the relevant resource and structure is available to take on the additional scrutiny functions that a Combined Authority would bring.

6
The AGMA Executive Board were advised of the decisions of both the Greater Manchester Integrated Transport Authority and AGMA Scrutiny Pool and agreed (by 8 votes with 2 authorities abstaining) that : -
a) for the reasons set out in the review document, the proposal to establish a Combined Authority would be likely to improve the exercise of statutory functions related to economic development, regeneration and transport in the area, the effectiveness and efficiency of transport in the area and economic conditions in the area;
b) the name of the proposed Combined Authority should be the Greater Manchester Combined Authority;
c) the words “and paragraph 15A below” be added after the words “Subject to the provisions of any enactment” in paragraph 15 of the Final Draft Scheme and the following words be added as paragraph 15A:

“The following matters will require the support of at least seven members of the Combined Authority for approval :-
· the adoption of the Sustainable Community Strategy (ie the Greater Manchester Strategy, the Greater Manchester Housing Strategy and other related strategies)

· the adoption of the Multi-Area Agreement

· the approval of the local economic assessment

· the adoption of the Local Transport Plan and policies contained therein

· the Combined Authority’s annual budget

· the setting of the transport levy

· approval of new schemes to be financed by the Greater Manchester Transport Fund

· borrowing limits, Treasury Management Strategy, the investment strategy and the capital budget

· the acceptance of any proposed delegation of functions and budgets to the Combined Authority by the Secretary of State

· Such other plans and strategies as are determined by the Combined Authority”

d) the Final Draft Scheme as amended above should be approved and recommended to the ten district councils as a Final Scheme to be published and submitted to the Secretaries of State under Section 109 of the Local Democracy, Economic Development and Construction Act and Section 82 of the Local Transport Act 2008;
e) the ten authorities should be requested to arrange for consideration of the review and the Final Scheme as a matter of urgency;
f) subject to all ten districts consenting to their area being included in the Final Scheme, that officers should be authorised to prepare all necessary documentation for submission to the Secretaries of State;
g) approval be given to a formal agreement being completed in the terms of a draft side letter, as tabled at the AGMA Executive Board meeting, which supplements paragraph 46 of the scheme relating to the support given by other authorities to an individual authority wishing to withdraw from the Combined Authority;
h) approval be given to the proposals contained in paragraph 66 of the report for a review of scrutiny arrangements and support as endorsed by the AGMA Scrutiny Pool;
i) the Executive Board gives the clearest possible commitment regarding the future role of the Joint Committee as set out in the Final Draft Scheme and, to this end, agrees that Chairs and Vice-Chairs should work with the Chair and Vice-Chair of the Greater Manchester Integrated Transport Authority on a draft scheme of delegation of powers by the Combined Authority to the Joint Committee for approval by the Executive Board and the Greater Manchester Integrated Transport Authority not later than June 2010.

7
The Final Scheme as approved by the AGMA Executive Board on 26th February is attached at appendix 4.

8
The AGMA Executive Board also agreed that, whilst authorities give consideration to the Final Scheme, officers should be prepared to report to the Executive Board’s next meeting on other options regarding the future of AGMA should the Combined Authority proposals not be approved by all constituent councils.

NEXT STEPS AND TIMETABLE

9
Subject to all ten districts agreeing to consent to the inclusion of their area in the Final Scheme for a Combined Authority, officers will then prepare all necessary documentation for submission to the Secretaries of State at CLG and DfT as soon as possible. Thereafter, the process as discussed with CLG and DfT officials will involve a draft order being prepared by the Secretaries of State which is then the subject of a consultation starting around the end of March. The Secretaries of State will be obliged to consult all ten district councils, Greater Manchester Integrated Transport Authority and such other persons as they consider appropriate on the proposed order before the draft order is laid before both Houses of Parliament. The timescale after this will be dependent on the Parliamentary timetable. The Final Scheme proposes an implementation date of 1st April 2011.

RECOMMENDATIONS

10
Council is invited to consider the review document and the Final Scheme and agree its response to the detailed recommendations set out at the beginning of this report.

LIST OF APPENDICES
1.
Review of City Region Governance in Greater Manchester – 26th February

1 (a) - Draft side letter on the Review arrangements for the establishment of a Combined Authority – 26th February

1 (b) – Manchester City Region Authority - Business Case for Governance Reform under the Local Democracy, Economic Development and Construction Act – Prepared by KPMG – 19th February

1 (c) - Final Draft Scheme – 26th February

2.
Report of the Leader to Cabinet – City Region Governance – A Consultation of Future Arrangements in Greater Manchester – 9th February

3.
The City Council’s response to City Region Governance – A Consultation on Future Arrangements in Greater Manchester – 9th February

4.
Final Scheme – as approved by the AGMA Executive Board 26th February

PAGE
8

