	
	From:

	Brian Dunn

Chair

Salford City Council’s Standards

Committee

	
	

	
	

	
	

	31st October, 2005.
	

As you can see from these Web Pages, and the links to the Standards Board, three Members of the Standards Committee, including myself as Chair, are independent of the Council and have been appointed through open advertisement to take on this role.

It is only by having high standards that we can make certain that there is a bond of trust between Local Government and you – the members of the public who the Councillors represent.

This trust is vital, if this trust between Members and the people they serve is missing, people will not invest their time and energy in taking part in the democratic process. The Standards Committee here at Salford show strong cross-party commitment to a healthy Local Government democracy with high standards. What I see as Chair of Salford’s Standards Committee is a strong, ethical Council, whose priorities embodied in the seven pledges are to ensure the utmost integrity and compliance with the National Code of Conduct for Members in all that they do.

We as a Standards Committee have responsibility at a local level for investigating and deciding the outcome of allegations of misconduct. This has, until last year, been the responsibility of the Standards Board for England. The Board will continue to be the first point of contact for any allegations of breach of the Code. It will be they who decide whether, in fact, the allegation – because of its seriousness – should be dealt with by the Board themselves, or, perhaps because of its local connections, be dealt with by the Standards Committee. Whichever route the allegation is dealt with, I am committed to the allegations being dealt with quickly and ensuring that all parties be treated fairly. We cannot afford to let issues hang in the air, it is damaging to the individuals concerned, for our reputation of Local Government and, indeed, I think the reputation of politics generally.

Where misconduct is proved, it must be dealt with quickly, firmly and effectively if confidence by you, the public, is to be restored in those you have elected.

I am aware that some allegations are vexatious and the motivation behind them is either personal or overtly political. These complaints have nothing to do with the genuine belief that a Member is not behaving as he or she should be. I, along with the Standards Committee, am committed to ensuring that innocent parties do not suffer from this type of allegation and will ensure that they are thrown out immediately. I wish to send out a strong message that there is nothing to gain in making vexatious complaints. My message is :

“if you try it on, the whole process will more than likely turn on you instead”

The Standards Committee will deal with this most rigorously. However, where there is a genuine complaint you can be assured of my utmost commitment to deal with it as set out in this letter.

Thank you for taking the time to read about the valuable work, which is being undertaken by the Standards Committee on your behalf.

BRIAN DUNN

CHAIR

SALFORD CITY COUNCIL STANDARDS COMMITTEE

