	
	ITEM NO. 


REPORT OF THE DIRECTOR OF STRATEGY AND REGENERATION  

TO LEAD MEMBER BRIEFING

(CHIEF EXECUTIVE DIRECTORATE) 

AUGUST 2004

TITLE:
The Future of Local Government: developing a 10 Year Vision 
RECOMMENDATIONS:

1. The Leader of the Council notes the report.

EXECUTIVE SUMMARY:
The government has set out its vision for the future of local government. Four areas are considered: 

· Local leadership; 

· Citizen engagement and participation;

· Service delivery and the performance framework;

· The relationship between central, regional and local government

The vision will be developed over the coming months and a full strategy will be published, possibly in the form of a white paper, in 2005.

Introduction

The government has recently published its 10 year vision for the future of local government. This vision is not intended to be a strategy or delivery plan. It will be used to stimulate discussion about the future of local government. A series of issue specific papers will be released over the coming months. A prospectus for local area agreements has already been published. The intension of the government is to publish a fully developed strategy for local government, possibly in the form of a white paper, in 2005.

The vision is underpinned by the four principles of public sector reform laid down by the Prime Minister in 2002:

· National standards

· Devolution and delegation

· Flexibility

· Choice

Key challenges

The vision identifies a number of key challenges which face local and central government:

· Establish a more coherent and stable relationship with central Government
· Clarify accountabilities and responsibilities at each level for the delivery of services
· Improve community leadership
· Increase citizen engagement
· Improve public services
· Ensure the finance system is fair and fit for purpose
Four elements

There are four main elements to the vision:

a) Vibrant local Leadership

Government vision: councils looked to by local people and local partners as effective community leaders.

Issues to be considered:

· Local decision making and accountability

· Relationship between local government, other local agencies and central government

· Role of elected members

· Remuneration of elected members

· Member/management diversity 

· Political infrastructure e.g. role of scrutiny function 
b) Citizen engagement and participation

Government vision: greater participation by local people in the decisions that affect them locally, leading to services which better match the needs and preferences of communities

Issues to be considered:

· Voter turn out

· Citizen participation e.g. neighbourhood management, tenant’s committees 

· Decentralisation of services

· Extending the range of services which allow citizens a management role

c) Service delivery and the performance framework

Government vision: improvements in local services which secure national standards where set and which meet the needs and preferences of local people

Issues to be considered:

· Moving towards outcome not output based performance measurement

· Local Area Agreements

· User focused service delivery

· User empowerment

· Consistent service standards across the country

d) A new settlement between central, local and regional government

Government vision: local, regional and national government working effectively together to deliver better outcomes for local people

Issue to be considered:

· Accountability and responsibility

· Central government coherence

· Impact of organisational structures e.g. elected regional assemblies

· Local government finance – 3 year settlements
C:\WINNT\Temporary Internet Files\OLK9C4\10visionnote.doc

