	
	PART 1
	ITEM NO.

	
	

	REPORT OF THE DIRECTOR OF CORPORATE SERVICES

	TO THE

STANDARDS COMMITTEE

12TH MARCH, 2001

	TITLE:
ROLE OF MEMBERS OF THE PLANNING AND TRANSPORTATION

REGULATORY PANEL

	RECOMMENDATION:

THAT the contents of this report be noted and that further guidance be issued to members of the Planning and Transportation Regulatory Panel if appropriate.

	EXECUTIVE SUMMARY:

This report contains background information relating to the Role of Members of the Planning and Transportation Regulatory Panel.

	BACKGROUND DOCUMENTS:

(Available for Public Inspection)

Code of Conduct for Elected Members and Officers Dealing with Planning Matters.

	CONTACT OFFICER:
GRAHAM CHINN
TEL. NO.
793-3003

	WARD(S) TO WHICH REPORT RELATE(S)
Not applicable.

	KEY COUNCIL POLICIES

Standards issues.

	

1.
At the last meeting of the Committee on 6th February, 2001, I was asked to report on the current statutory role of members of the Planning and Transportation Regulatory Panel, with a view to creating guidelines for members of that body when they are considering issues which relate to their own individual wards.

2.
The authority's "Code of Conduct for Elected Members and Officers Dealing with Planning Matters" ("The Planning Code") deals with this issue in the following paragraphs:

3A
Members' decisions on planning matters should not discriminate in favour of any individual or group and, although they must consider the views and opinions of others, they alone have the responsibility to decide what view to take.

3B
Whilst members shall take account of all views expressed to them when considering planning matters, they shall not favour any person, company, group or locality, nor put themselves in a position where they appear to do so.

4.0
"The National Code of Conduct" provides guidance for members on declaring pecuniary and non-pecuniary interests. It gives the following advice to members to help them to decide whether an interest is clear and substantial:-

"In deciding whether such an interest is clear and substantial you should ask yourself whether members of the public, knowing the facts of the situation, would reasonably think that you might be influenced by it. If you think so, you should regard the interest as clear and substantial."

4A
Members shall follow the advice and requirements set out in the National

Code of Local Government Conduct and the Local Code, when agreed, and ensure that they have regard to the above advice when deciding if they should declare an interest in relation to a planning matter. Members declaring such an interest shall take no further part in the discussion and determination of the matter and shall leave the Committee room in such circumstances.

5.1
Lobbying by both applicants and objectors is a perfectly proper part of the political process. Those who may be affected by a planning decision will often seek to influence it through an approach to their local member or members or the Planning and Transportation Regulatory Panel. However, reacting to lobbying can sometimes lead to the impartiality of a member being called into question and require that member to declare an interest.

5.2
The information provided by lobbyists is likely to represent an incomplete picture of the relevant considerations in respect of a planning matter. The views of consultees, neighbours and the assessment of the case by the planning officer all need to be considered before a member is in a position to make a balanced judgement on the merits of the case.

5.3
The time for individual members of the Planning and Transportation Regulatory Panel to make a decision on a proposal is at the panel meeting when all available information is to hand and has been duly considered.

5.4
A panel member who does not represent the ward affected by an application is in an easier position to adopt an impartial stance and wait until the meeting of the panel before declaring one way or another. A panel member who represents a ward affected by an application is in a more difficult position, particularly if it is a controversial application around which a lot of lobbying takes place.

5A
A panel member shall be free to listen to a point of view about a planning proposal and to provide procedural advice (in particular referring the person to officers).

5B
Members of the panel should avoid expressing support or opposition to a proposal, or declaring a voting intention, before the meeting of the panel. To do so without all relevant information would be unfair and prejudicial. Members should make it clear that they reserve their final decision on a proposal until the panel meeting.

5C
Members of the panel shall not organise support or opposition for a proposal, lobby other members (other than when addressing the panel) or put pressure on officers for a particular recommendation.

5D
Members of the panel who feel that they need to respond to lobbying by their constituents, or others, by advocating a particular course of action prior to the panel meeting, should declare an interest and not take part in the decision. The member may still address the panel on the same basis as a local member.

5E
Members who find themselves in a situation which is developing into lobbying should explain that, whilst they can listen to what is said, they are constrained from expressing a firm point of view or indicating their intended vote, otherwise they may have to declare an interest and not take part in the subsequent panel decision.

http://comcapps01.salford.gov.uk/WebDB30/docs/FOLDER/SDM/CMS/SCER/SCER120301E.DOC

