PLANNING AND TRANSPORTATION REGULATORY PANEL

Report of the Director of Development Services

19th December 2002

Code of Conduct for Elected Members and Officers dealing with Planning Matters

1.0 Purpose of the Report

1.1
To revise the current Code of Conduct for Elected Members and Officers Dealing with Planning Matters in the light of the adoption by the City Council of the Codes of Conduct for Elected Members and Employees.

2.0 Introduction

2.1
Members will recall that the current Code of Conduct in respect of planning matters was adopted by the City Council in October, 2000. The Local Government Act 2000 introduced a new ethical framework to local government, including a Model Code of Conduct for Councillors. This has been adopted by the City Council and in light of this it is now necessary to review the planning code of conduct. In preparing the revised document guidance from the Local Government Association and the Head of Law and Administration have been taken account of.

2.2
The Code of Conduct was noted at the Lead members Meeting of the 2nd December, 2002 and the suggestion made to include the requirement that when ward members request a site visit of the Panel, the reasons for the request should be explained. This has been inserted into the code at paragraph 11.3 (11C). The Standards Committee considered the Code at their meeting on 2nd December, 2002 when they required that members of the Panel should accept no gifts or hospitality. This has been inserted into the Code at paragraph 3.6 (3J).

3.0 The Proposal

3.1
Much of the original guidance is unchanged but the new code of conduct introduces an explanation of personal and prejudicial interests and also includes the Quality Assurance procedure for the operation of the Panel.

3.2 The LGA notes that, “it remains the case that often public perception of probity in the system is as important as the (thankfully few) incidents of actual malpractice”.

4.0 Conclusion

4.1
The revised Code of Conduct applies to both members and officers who become involved in operating the planning system or who may have an involvement with the planning system. The successful operation of the system relies on each ensuring that they act in a way which is not only fair and impartial but is also clearly seen to be so.

1
2

