	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

	
	

	REPORT OF

The Chief Executive

	TO

Council
ON

16th November,2009

	TITLE:
Outcome of Public Consultation on Governance

	RECOMMENDATION: That Council choose either
 Option One - Strong Leader and Cabinet or

 Option Two – Elected mayor and Cabinet as the preferred method of Governance from May 2010.

	EXECUTIVE SUMMARY:

The purpose of the report is to inform Council of the representations which have been received in respect of the public consultation exercise which commenced on 16th September and concluded on 6th November, 2009. It is noted that the Council must determine its option before December, 2010 to comply with the Local Government and public Involvement in Health Act 2007.

	BACKGROUND DOCUMENTS:

(Available for public inspection)

Report To Council !6th September ,2009

	DETAILS

At the last meeting of Council, 16th September, 2009, it was agreed that arrangements be made to commence a public consultation procedure in to the Governance of the City with effect from May 2010. .
The matter was published in LIFE Magazine and issued to every house hold in the City.

In addition the matter was published at local Democracy Day held on the Civic Centre lawns.

 In addition to this the matter was reported to all Community Committees some of which held special meetings to consider their views.

The outcome of the representations (with sample comments) were as follows :-

Option 1- Strong Leader and Cabinet = 13

Comments:

· I am voting for option 1 as this still gives councillors the same powers as before. I feel this is crucial to reflect the wishes of local residents in Salford plus this option would not cause any financial strain on an already struggling council.

· I am not keen on either of these options. It has been a concern to me for some time that far too much resides within the 'executive' with too little real challenge and not enough meaningful engagement of council or committee thereof. The investing of greater power in one person (both options carry this risk!) worries me, especially at the current time when my confidence in the system is so low.

· Along with this option the number of councillors should be reduced. We have far too many democratic representatives. 60 local councillors, 650 MPs - what on earth do they all do? – and MEPs on top of that. I’m all for democracy but this is just inefficiency.

· I see no benefit from the elected mayor option, but a danger of non democratic decisions being taken, at extra cost.

· In my view this will be the most democratic way of running the city
Option 2 For Elected Mayor = 27
Comments:
· . I am of the opinion that our council ride 'rough shod' over the majority of voters, so that our chance to voter for a mayor would avail us of the opportunity of having more reasonable cabinet which would on our wishes.

· This is very poorly publicised.

· I like the idea of having more 'independent' person in charge of the cabinet rather than someone who may have to think about their ward on top of the needs of the city as a whole.

__
KEY COUNCIL POLICIES

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS
__
ASSESSMENT OF RISK:

	· Since very few councillors are in favour of this option it strikes me that the electorate of the city should support the motion, if they don't like it, it can only be that they see an elected mayor as being a curb on their powers.

· An independently elected mayor without political ties would benefit and improve democracy in the city.

· An elected mayor would provide a very welcome element of independent overview and scrutiny to the council proceedings. This can only prove to be the most democratic option available.

· A new leader could only be better for Salford if he listens to the people and brings some good changes to the city.
 Total Responses Received = 40.
Community Committees responded as follows :-
 Eccles , Irlam and Little Hulton and Walkden encouraged members and local Communities to submit their own views ,
Votes were formally carried out at the following Community Committees :-

Claremont Weaste

East Salford

Ordsall Langworthy

Swinton

Worsley Boothstown

All the abovementioned Community Committees voted overwhelmingly for Option One a Strong Leader and Cabinet Model. At the meetings no Votes were received for Option Two. Elected Mayor and Cabinet Option, but there were abstentions but not sufficient abstentions to be greater than those persons who voted to support Option one.

	SOURCE OF FUNDING:
 Not applicable

	LEGAL IMPLICATIONS Supplied by
 A Rich

	FINANCIAL IMPLICATIONS Supplied by
Not applicable

	CONTACT OFFICER:
Vin Joseph
 TEL. NO.
793 – 3009

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

	

R:\Committee Services\Vin Joseph\cll1611097.doc

