	
	PART I

(OPEN TO THE PUBLIC)
	ITEM NO.

	REPORT OF THE

MONITORING OFFICER

	TO THE STANDARDS COMMITTEE : 1ST MARCH, 2004

TO COUNCIL : 21st APRIL, 2004

	TITLE :
PLANNING APPLICATION – CODE OF CONDUCT JUDGMENT

	RECOMMENDATIONS :

THAT Council note the report and agree to comply with the Opinion contained therein.

	EXECUTIVE SUMMARY :

Where a person objecting to a planning permission application is also a Member of the Local Authority Planning Committee which is considering an application, such person is properly to be regarded as having a prejudicial interest in the subject matter and as such is required to withdraw from the room where the meeting of the Committee is taking place; furthermore, the person is precluded from attending the meeting solely in their private capacity to defend their own personal interests.

	BACKGROUND DOCUMENTS :

(available for public inspection)

Case of Paul Richardson, Wendy Orme -v- North Yorkshire County Council, The First Secretary of State and Brown & Potter Limited

	ASSESSMENT OF RISK :

Non-compliance could result in a breach of the Members’ Code of Conduct and the Planning Code of Conduct.

	SOURCES OF FUNDING :

Not applicable

	LEGAL ADVICE OBTAINED :

Alan R. Eastwood, Head of Law & Admin.

	FINANCIAL ADVICE OBTAINED :

Not applicable

	CONTACT OFFICER :

Alan R. Eastwood

Tel: No: (0161) 793 3000

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

	KEY COUNCIL POLICIES :

Not applicable

	DETAILS

Members will be aware that at Council on 21st January, 2004, Councillor Garrido raised the question relating to a case in The Times Law Report which had implications for Members objecting to planning permissions not being permitted to make representations to the Planning & Transportation Regulatory Panel as it had been held that they had a prejudicial interest and must, therefore, withdraw from the room where the meeting was taking place even if they were not a Member of the Planning & Transportation Regulatory Panel.

The Monitoring Officer was asked to provide a written Opinion to the Standards Committee and to Council to seek clarification as to the implications for the conduct of the Planning & Transportation Regulatory Panel and Members in general.

Monitoring Officer’s Opinion

The Monitoring Officer has had the opportunity of considering the full Judgement in this case. It is clear that the Member in this case had a personal interest in the planning application that was being considered. His property was within the vicinity of the planning application and he had, in fact, in his own right objected to the granting of planning permission. Therefore, the test must be applied as to whether that personal interest would constitute a prejudicial interest. A prejudicial interest is defined in paragraph 10 of the Members’ Code of Conduct as “a Member with a personal interest in a matter also has a prejudicial interest in that matter if the interest is one which a member of the public with knowledge of the relevant facts would reasonably regard as so significant that it is likely to prejudice the Member’s judgement of the public interest”.

It is, therefore, not unreasonable for the Court to conclude that, given the proximity of the planning application to the Member’s property, he would have a prejudicial interest and must, therefore, withdraw from the room where the meeting of the Committee was taking place. However, a Member may make a written objection, which should include a declaration of their interest. The Standards Board have confirmed that they would support this stance in this situation, but will be issuing further guidance.

Therefore, a Member would not be regarded as having a personal interest if –

1. They were not an objector themselves to the application; and

2. Would not have a prejudicial interest if their private interest would not be affected by the decision of the Planning Committee.

It follows that, if a Member wishes to represent their constituents or a Ward on a planning matter and they themselves are not an objector nor is their property directly affected by the planning application that they will still be permitted to do so.

The Monitoring Officer is satisfied that this is an appropriate decision and is not a deviation from the current application of the Members’ Code of Conduct or the Planning Members’ Code of Conduct.

C:\reports\Standards and Council March 2004.doc

