	
	PART I

(OPEN TO THE PUBLIC)
	ITEM NO.

	REPORT OF THE

STANDARDS COMMITTEE

	TO

COUNCIL

17th SEPTEMBER, 2003

	TITLE :

ANNUAL REPORT OF THE STANDARDS COMMITTEE

	RECOMMENDATIONS :

THAT Council note the report.

	EXECUTIVE SUMMARY :

This report sets out the work undertaken by the Standard Committee during 2002/2003 and forms a Standards Committee Annual Report.

	BACKGROUND DOCUMENTS :

NONE

(available for public inspection)

	ASSESSMENT OF RISK :

NONE

	SOURCES OF FUNDING :

NOT APPLICABLE

	LEGAL ADVICE OBTAINED :

ALAN R. EASTWOOD,

MONITORING OFFICER

	FINANCIAL ADVICE OBTAINED :

NOT APPLICABLE

	CONTACT OFFICER :

ALAN R. EASTWOOD : 793 3000

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

	KEY COUNCIL POLICIES :

ALL

	DETAILS

Membership of the Standards Committee

Chair

:
Mr. D. Compston

Members

:
Councillor D. Antrobus

Councillor R.D. Boyd

Councillor K.M. Garrido

Councillor E. Burgoyne

Former Members
:
Councillor Sue Miller

Councillor A. Smyth

Independent Members :
Mr. Terence Flynn

Mr. Brian Dunn

Mr. David Compston (Chair)

Members are aware of the role of the Standards Committee. It ensures adherence to the National Code of Conduct for Members. It provides advice to the Council and Councillors on the Code and compliance with it; training of Members; and is also the link between the City Council, the Standards Board for England, and the Monitoring Officer.

The following are the other key actions the Committee has undertaken.

	· Member and Officer Relationship – the Committee prepared a protocol regarding the relationships between Members and Officers. The protocol approved in February, 2002, sets out guidance on the variety and complexity of such relationships. The protocol has been reviewed and updated.

· Code of Conduct for Members – the Committee had a significant input into the National Code of Conduct, having developed its own Code in 2001. The City Council adopted the National Code in March, 2002, on the recommendation of the Committee. The Committee ensured that all Members received training, and update training is being provided.

	

	· DTLR Consultation – DTLR consulted widely on the proposed framework within which allegations referred to an Ethical Standards Officer could be referred back to a local Standards Committee for a local determination and / or an investigation. Statutory approval via regulation has now provided Standards Committees with the facility to make local determinations when referred to it by an Ethical Standards Officer.

	

	· Dispensations – the Committee devised a draft form for use by Elected Members in making applications for dispensations in respect of prejudicial interests. This is in accordance with Section 81 of the Local Government Act 2000.

	

	· Planning Matters – Members’ Code of Conduct – the Committee reviewed and formally approved the draft Code of Conduct for Elected Members and Officers when dealing with planning matters. This has been included within the City Council’s existing Code of Conduct and has subsequently been approved by Council.

	· City Council’s Website – the Committee recognised that the City Council’s Website was becoming the main channel of communication between itself and the people it serves. As part of this Website, Members may wish to have information displayed on there

· which would indicate their particular views on a matter and the stance taken in debate. The Committee agreed that the Head of Law and Administration should consider the content of matters to be placed on the Website to ensure that they do not have a party political bias and, therefore, potentially breach the Code of Conduct on publicity.

	

	Investigations

	

	The Committee has, during this period, considered alleged breaches by four Members of the City Council.

	

	Appointment of New Independent Members

	

	The Standards Committee is required to appoint new Independent Members, including the Chair, in accordance with the Local Government Act 2000. Therefore, currently, applications are being received from interested parties and interviews for Independent Members will be undertaken.

C:\joan\eastwood\standards committee report 2507.doc

