appendix 1 A

Draft SIDE letter on the review arrangements for the establishment of a Combined Authority

The scheme approved by the AGMA Executive Board to be submitted to the Secretaries of State at CLG and DfT contains the following provision relating to a review of matters in respect of the Combined Authority (CA):

“The CA and its constituent councils will undertake a joint review of the arrangements pursuant to Section 111, Local Democracy, Economic Development and Construction Act 2009 to be commenced on whichever is the earlier of:-

(a) the fifth anniversary of the commencement date of the arrangements, or

(b) immediately after notice is given by a constituent council requesting a joint review, provided that such notice is not given before the third anniversary of the commencement date.

This commitment is without prejudice to the statutory rights of one or more individual authorities to undertake their own review at any time.”

In the event that an order is made and a CA is established under Section 103 of the Local Democracy, Economic Development and Construction Act 2009 (LDEDC Act), it is hereby agreed that if an individual authority decides to undertake its own review under Section 111 of the Act and publishes a scheme under Section 112 of the Act proposing the removal of their area from the area of the CA, the remaining authorities will take all reasonable steps to support the removal of the authority’s area from the area of the CA. In addition, all authorities will co-operate in providing information to the reviewing authority in the course of any such review.

TO BE SIGNED BY ALL AGMA LEADERS

250210

