	Part one Open to the Public
	ITEM NO.

REPORT OF

The Chief Executive
TO

All Community Committees

Consultation Document on Governance of the City Council
RECOMMENDATION: That the views of the Community Committee be submitted to the council by 6 November 2009
EXECUTIVE SUMMARY:

The purpose of this report is to formally consult, through Community Committees and other public access points, and to receive the views of citizens on the options available for governance under the Local Government and Public Involvement in Health Act 2007.
BACKGROUND DOCUMENTS:
The Local Government and Involvement in Health Act 2007 (Available for public inspection)
KEY DECISION:
YES
DETAILS:
1.0 Under the Local Government and Public Involvement in Health Act 2007 Salford City Council must review the way it is governed before the next local election; this will be in May 2010.

2.0 The council must invite residents to have their say in the way the council governs the city. The consultation on governance will allow the public to comment on whether the council should be led in a similar way as it is now with a Leader and a Cabinet Executive, although with a slightly different approach, which we are calling Option 1or by an Elected Mayor and a Cabinet Executive which we are calling Option 2.
3.0 This how the council governance operates at the moment at the moment:

· The city council has a Leader and a Mayor who are both elected councillors.

· There are three elected councillors per ward.

· There are 20 wards, therefore 60 elected councillors.

· The council appoints a Leader and nine Executive members. Currently, the council appoints a Deputy Leader and eight other Executive members with the following portfolios

· Communications and Marketing; Performance and; Policy, Regeneration Matters; Strategic Overview .and AGMA
· Community Safety; Crime and Disorder; Electoral Matters; Property; Service Reviews; Targets and Pledges.
· Customer and Support Services
· Children’s Services
· Housing
· Planning

· Environment
· Adult Social Services
· Neighbourhood Services./Asylum Seekers/Refugees

· Culture and Sport

· The Leader and Executive make recommendations to the council on budgets and major policies.

· There are separate Regulatory Panels for Planning and Licensing matters.

· Six Overview and Scrutiny Committees examine council policy and Executive decisions and make recommendations and reports.

· The Standards Committee advises the council on standards of conduct and deals with allegations made against councillors.

· The Mayor chairs the city council meetings and carries out a ceremonial and ambassadorial role for the city.

4.0
The two options

Neither option gives the council more power over the police or public transport, nor gives the council increased funding to spend on local services. The boundaries of the city council will also remain unchanged. The 'new-style' Leader or an elected Mayor would represent the city of Salford alone and would be only one of ten members of the Executive of the Association of Greater Manchester Authorities (AGMA).
4.1
Option 1: The ‘new-style’ Leader and Cabinet Executive
· This option is closest to the way the council has been governed since 2001. However, the role of the 'new-style' Leader would be strengthened.

· The Leader would be elected by the council and would be one of the 60 elected councillors.

· The Leader would have a fixed term of four years, but could be removed by the council earlier.

· The Leader would appoint a Cabinet of at least two and up to nine councillors, one of whom would be appointed as Deputy Leader.

· The Leader could either decide to carry out the council's Executive functions or delegate Executive functions to the Cabinet, a committee of the Cabinet, individual members of the Cabinet, or council officers.

· The Cabinet would recommend the budget and major policies to the council, but the full council could change this by a simple majority.

· There would be no additional cost.

4.2
Option 2: The Elected Mayor and Cabinet Executive
· The Elected Mayor would only represent the City of Salford and, unlike in London, where their Mayor represents the whole of Greater London.

· The Mayor would be elected by local electors in a separate election and would be in addition to the 60 elected councillors.
· There would be fewer powers for Councillors under an elected Mayor system .

· The Mayor would hold office for four years and could not be removed by the council.

· The Mayor would appoint a Cabinet of at least two and up to nine councillors, one of whom would be appointed as Deputy Mayor.

· The Mayor could either decide to carry out the council's Executive functions or delegate Executive functions to the Cabinet, a committee of the Cabinet, individual members of the Cabinet, or council officers.

· The Cabinet would recommend the budget and major policies to the council, but the full council could only change this by a two-thirds majority.

· This option would require an increase in cost for an election for the Mayor and a greater special responsibility allowance for the Mayor.

4.3
Common features of both models
There are many similarities between the roles of the 'new-style' Leader and elected Mayor.

· Both involve the public voting for three local councillors to represent their ward in the City to form the council.

· Both require a separate Executive.

· Both require the council to continue to maintain Overview and Scrutiny Committees, run by councillors who are not part of the Executive. These Overview and Scrutiny Committees would examine and review Executive decisions and make recommendations.

· Both require Planning and Licensing matters to be decided outside the Executive by a politically balanced committee or a council officer.

· Both require a Standards Committee to ensure ethical conduct by councillors.

· Both require that when members of the Executive take key decisions collectively, they must do so in public unless the matter is confidential. In addition, information about all non-confidential decisions, whether taken collectively or by individuals, will be made available for the public.

· The Chair of the council, who cannot be the Leader or the Elected Mayor and would need to be to be known as the Civic Mayor.

KEY COUNCIL POLICIES:

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:

Opportunity will be provide through publicity at neighbourhood level for consultation to be carried out and participation from all sections of the Community will be encouraged and promoted

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 The Local Government and Public Involvement in Health Act 2007
FINANCIAL IMPLICATIONS The financial implications of the consultation exercise will be met from existing resources
OTHER DIRECTORATES CONSULTED: N/a
CONTACT OFFICER:
Vin Joseph Democratic Services Manager
TEL. NO. 793 3009

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

[image: image1.png]

C:\Documents and Settings\csecmrelph\Local Settings\Temporary Internet Files\OLK8D7\Leadership Model report Community Committees-v2.doc

