	Part One Open to the Public
	ITEM NO.8

REPORT OF

The Chief Executive

TO

COUNCIL
ON

16th September, 2009
Executive Arrangements for the City Council – May 2010
RECOMMENDATIONS: The Council is recommended:

1.
 To note the report

2.
To approve the proposed timetable set out in paragraph 3 of the report.

3.
To agree that there should be a consultation with electors and other interested
stakeholders through the community committees and the Council web site to
run from 16th September, to 6th November, 2009 in order for the Council to
make a decision prior to December, 2009
4.
 Following the public consultation to request the Chief Executive or her
nominee, in consultation with the Leader of the Council and the Leader of the
Opposition to draw up draft proposals for presentation to the City Council on.
18th November, 2009.
EXECUTIVE SUMMARY:

The report sets out the requirement for the Council to change its governance

arrangements by passing a resolution no later than 31 December 2009 with the

change coming into effect no later than the third day after the municipal elections in

2010, and invites the Council to embark in a consultation process on its form of

governance.
BACKGROUND DOCUMENTS: The Local Government and Public Involvement in
Health Act 2007
(Available for public inspection)
KEY DECISION:
YES
DETAILS:
Background

1.1.
The Local Government Act 2000 (“the 2000 Act”) required most local

authorities to operate executive arrangements using one of three model forms

of executive provided for in the Act:-

elected mayor and cabinet

leader and cabinet

elected mayor and Council manager

Salford City Council, like most authorities, opted for the Leader and

Cabinet model following a major consultation exercise.

1.2.
 Part 3 of the Local Government and Public Involvement in Health Act 2007

(the 2007 Act”) has abolished two of these models, namely, the old-style

leader and cabinet and the elected mayor and Council manager, and now

requires local authorities in England to operate one of two models, namely:-

elected mayor and cabinet

“new-style” leader and cabinet executive (England)

There are transitional provisions which allow Councils operating the old-style

leader and cabinet model to continue to do so until the end of the transitional

period which in the case of Salford is the third day after the 2010

municipal elections.

1.3
 Under the elected mayor model, the executive consists of:

a mayor elected by the local authority electorate for a four year term,

and

between two and nine councillors of the authority appointed to the

executive by the elected mayor.

1.4
Under the leader and cabinet (England) model, the executive consists of:-

a councillor of the authority (“the leader”) elected as leader of the

executive by the Council, and

between two and nine councillors of the authority appointed to the

executive by the leader.

1.5
 In a change from the old-style model, the leader is elected by the Council for
a four year term or (if shorter) the balance of his/her term of office as a

councillor. Therefore, in the case of an election in 2010, the leader would be

elected for one, two or four years depending on whether his/her term of office

as a councillor expires in 2011, 2012 or 2014. However, it is possible to make

provision in the Constitution for the Council to be able to remove the leader by

resolution before the end of his/her term as leader.

1.6
 The Leader and Cabinet executive (England) differs from the existing

Salford model in a number of different ways:-

the Leader (rather than the Council) determines the size of the

executive within the statutory framework (limiting the executive to a

maximum of 10 members)

the Leader (rather than the Council) appoints the members of the

Executive and can remove them at any time, effectively enabling midterm

“reshuffles”

the Leader must appoint one member of the executive to be Deputy

Leader who will act as leader if the Leader is unable to act.

The Deputy Leader’s term of office will be co-terminus with that of the Leader

(provided that the Deputy Leader remains a councillor). However, the

Leader can remove the Deputy Leader from office.

The Leader (and not the Council) will determine the arrangements for

the delegation of executive functions which can be personally

discharged by the Leader or delegated to:-

· the Executive (Cabinet)
· another member of the executive

· a committee of the executive

· an officer of the authority

In all the above respects, the powers of the leader and the elected mayor are

now the same.

1.7
 The main differences between the two models (apart from the method of

election) are:

The Mayor (unlike the Leader) is not a Councillor and being directly

elected by the whole city electorate does not have his/her own ward

Under the Leader and Cabinet model, the Executive recommends the

budget and strategic policies to the Council which may approve, amend

or overturn them by a simple majority
· Under the Mayor and Cabinet model,
the Executive submits the budget and strategic policies to the Council
which ultimately at the end of the process can
only amend or overturn them
by a two-thirds majority

2. Changing Executive Arrangements

2.1
Even if the Council is minded to opt for the new-style leader and cabinet

(England) model, this will be regarded as a change to a different form of

executive under section 33A of the 2000 Act, as amended, and the Council

must follow the procedures for such a change as set out in the Act. These

require the following:-

the Council must draw up proposals for the change

the proposals must include a time-table for implementation of the

proposals and details of any necessary transitional arrangements

the proposals may provide for the change in governance arrangements

to be subject to approval in a referendum

before drawing up the proposals, the Council must take reasonable

steps to consult local government electors and other interested persons

in Salford

In drawing up the proposals, the Council must consider the extent to

which the proposals, if implemented, would be likely to assist in

securing continuous improvement in the way the Council’s functions are

exercised

After drawing up the proposals, the Council must publish them as

prescribed

The Council must then pass a formal resolution to make the change.

The resolution must be passed no later than 31 December 2009 with

the new arrangements becoming effective no later than the third day

after the municipal elections in 2010

2.2
There was previously a requirement that before the Council could implement

proposals for an elected mayor there must be a referendum. This has

changed and now the holding of a referendum is discretionary unless the

authority’s current form of executive was itself approved in a referendum

(which was not the case in Salford).

This does not affect the requirement to hold a referendum if at least 5%
of the
local electorate petitions for on the Council’s governance
arrangements.

3. Proposed Timetable

3.1
The consultation will commence on 16th September and end on 6th November,
Community Committees will be consulted as will t the
Local Strategic
Partnership
and a site will be established on the Salford web site to invite
comments on the proposals.
3.2
 Final report to be considered by the Council on 18th November,2009
3.3
Public Consultation in accordance with the requirements of Section 33E(6) of

the 2000 Act from 16th September for the above period to be determined by
the Council.

3.4
Chief Executive or her nominee in consultation with the Leader and the
Leader of the Opposition to consider the response received to the Public
Consultation and to prepare draft Proposals as a result of the Public
Consultation.

3.5
 Report to Council on outcome of Public Consultation and submission of draft
Proposals for approval. If Council on 18th November,2009 approves the draft
proposals, then Council to authorise the publication of the draft Proposals in
accordance with Section 33E(8) of the 2000 Act.

3.6
Publication of draft Proposals in accordance with Section 33E(8) of the 2000

Act.

3.7
 Council to pass Resolution to make the change in governance arrangements

and amend the Constitution to give effect to the draft Proposals at its meeting

on 18th November,2009
3.8
The new form of Executive shall operate from no later than the third day after

the local government elections in May 2010.

4. Consultation

4.1
 The 2000 Act provides that “Before drawing up its proposals” for change to

the form of the Executive, the Council “must take reasonable steps to consult

the local government electors for, and other interested persons in” the

Council’s area.

4.2
The Department for Communities and Local Government has confirmed that it

does not intend to issue any Guidance to Local Authorities as to what will

constitute “reasonable steps” to consult local government electors, and that

since the 2000 Act does not provide for a “specified period of consultation, nor

detailed requirements - the authority has the flexibility to decide the

appropriate level of consultation”.

4.3
Case law has established that in order to achieve procedural fairness a

statutory obligation to carry out public consultation must:

(i) be undertaken when the decision that is being consulted upon is still at

a formative stage (i.e. no pre-determined decision has been made and

the public body is not merely paying “lip-service” to its obligation to

undertake a consultation).

(ii) include sufficient information to allow interested parties to consider the

decision that is being consulted upon and formulate their response.

(iii) allow adequate time for interested parties to consider and respond to

the consultation.

(iv) take all the responses from the interested parties conscientiously into

account when the ultimate decision that is the subject of the public

consultation is taken.

4.4
In the light of points 4.2 and 4.3 above, the Consultation Document will need

to outline both of the two possible forms of new Executive arrangements that

are possible under the 2000 Act and ask for interested parties to give their

views on which of the two possible forms they would prefer the Council to

adopt.

4.5
It is proposed that the consultation should include the following:

(i)
Sending a copy of the Consultation Document to Community

Committees ;

(ii)
Putting a public notice in the local press announcing the

beginning of the Consultation period and inviting a response to

the Consultation Document;

(iii) Putting copies of the Consultation Document in public buildings such as local libraries;

(iv) Putting an article in LIFE IN Salford magazine
(v) Putting a copy of the Consultation Document on the Council’s website and

(vi) Using any existing forums that already exist where the Council

communicates with local electors and other interested persons

(LSP)
KEY COUNCIL POLICIES:

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:

ASSESSMENT OF RISK:

The Council must consider this matter before December 2009 for implementation from May 2010

SOURCE OF FUNDING: The consultation exercise needs no additional funding
LEGAL IMPLICATIONS Supplied by The Local Government Public Involvement in Health Act 2007

FINANCIAL IMPLICATIONS Supplied by The Financial Implications of the Consultation exercise will be met from existing resources

OTHER DIRECTORATES CONSULTED: Not Required
CONTACT OFFICER:
Vin Joseph Democratic Services Manager

TEL. NO. 793 3009

WARD(S) TO WHICH REPORT RELATE(S): All Wards
R:\Committee Services\Vin Joseph\leadership Model report to Council 16th September2009.doc

