	
	PART I open to the public

	ITEM NO. A1

	
	

	REPORT OF THE LEADER

	TO Cabinet

ON 8th February 2011

	TITLE: Arrangements for Establishing the Combined Authority

	RECOMMENDATIONS: Due to the timescales involved Cabinet is recommended to waive the call-in arrangements and approve the following : -
1
note the current position on the draft Order and welcome the progress made on and the positive outcome of negotiations with the Department of Communities and Local Government and the Department of Transport;

2
note that, although tight, the indicative timetable for the laying of the Order and its approval by both Houses of Parliament appears to be achievable;

3
note the funding arrangements for 2011/12 the detail of which is set out in paragraphs 26 to 30 of the AGMA Executive Board report;

4
subject to 5 below, agree the following draft documents which provide for the operation of the new governance arrangements to start on 1 April and which are appended to the AGMA Executive Board report:

a)
The Operating Agreement between the Combined Authority and the district councils (Appendix 1)

b)
The 4 transport protocols (Appendix 2)

c)
Joint Scheme for the transfer of property, rights and liabilities (Appendix 3)

d)
Revised AGMA Constitution (Appendix 4)
5 delegate to the Chief Executive (in consultation with the Leader of the Council and the Council’s legal team) power to agree any final amendments to the documents referred to in resolution 4a) to d) above and any other documentation associated with establishing the Combined Authority and to arrange for their completion.

	

	6
agree to the establishment of a joint Independent Review Panel jointly with other districts to make recommendations in relation first to the payment of allowances to members of the Transport for Greater Manchester Committee and subsequently to the payment of allowances to other joint authorities as far as possible and delegate to the Chief Executive authority to make the necessary arrangements to set up the joint Panel.

7
to appoint and seek Council’s endorsement for :

a) one member and one substitute member to the Greater Manchester Combined Authority.

b)
three members to the Transport for Greater Manchester Committee (2 Labour, 1 Conservative)

c)
three members to the Joint Scrutiny Pool effective from 1 April 2011 (2 Labour, 1 Conservative)
8
delegate to the Chief Executive authority to keep under review and to agree (through the AGMA Wider Leadership Team) amendments to the protocols referred to in paragraph 23 of the attached AGMA Executive Board report.

	EXECUTIVE SUMMARY:

Following the Government’s decision to proceed with the establishment of the Combined Authority, this report provides a comprehensive update both on the draft Order and the Parliamentary processes and timetable and it also provides detail on and seeks approval to the suite of constitutional documentation which will enable the Combined Authority and Transport for Greater Manchester Committee (TfGMC) to meet in shadow form at the end of February and then as operational bodies at the beginning of April.

	BACKGROUND DOCUMENTS:
Reports to the AGMA Executive Board meeting in November and December 2010

Transport Governance Consultation Document, July, 2009

City Region Governance Consultation Document, January, 2010

Government Consultation Document, March, 2010 including draft Order

Localism Bill, December, 2010

	KEY DECISION:
Yes

	KEY COUNCIL POLICIES: The Council’s Constitution

	EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: no direct consequences for equal opportunities.

	ASSESSMENT OF RISK: The approval and implementation of the new governance arrangements are dependant on the approval by all ten districts at their February meetings. The prior approval of the AGMA Executive Board should minimise any risk associated with this process.

	SOURCE OF FUNDING: n/a

	LEGAL IMPLICATIONS: These are fully covered in the attached AGMA Executive Board report

	FINANCIAL IMPLICATIONS: There are no revenue or capital consequences arising from this report or the attached AGMA Executive Board report.

	OTHER DIRECTORATES CONSULTED: All

	CONTACT OFFICER: The Chief Executive
TEL. NO. 0161 793 3400

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

Background

1 Attached to this report is a report which was considered by the AGMA Executive Board on 28th January 2011. This report provides a comprehensive update both on the draft Order and the Parliamentary processes and timetable and it also provides detail on and seeks approval to the suite of constitutional documentation which will enable the Combined Authority and Transport for Greater Manchester Committee (TfGMC) to meet in shadow form at the end of February and then, assuming that the Order has been formally made, as operational bodies at the beginning of April. It is not proposed to duplicate in this report the content of the AGMA report since the latter report is already very detailed and comprehensive.
2 AGMA Executive Board agreed the recommendations at the beginning of the report and gave its approval to the various constitutional documents including the Operating Agreement, the four transport protocols and the joint scheme for the transfer of property, rights and liabilities which together will provide the constitutional framework within which the new governance arrangements will operate. It recommended the 10 district councils to submit these documents to their Executives/Cabinets and full Councils :-
(1) to obtain appropriate delegations to enable the documents to be finalised;
(2) it agreed that each district council should appoint members appropriately to the Combined Authority, Transport for Greater Manchester Committee and the Scrutiny Pool;

(3) it noted the funding arrangements for 2011/12 and requested a report on future years’ funding arrangements in advance of the start of the budget process for 2012/13

(4) it requested each district council to agree to the establishment of a joint Independent Review Panel in relation to the payment of allowances to members of Transport for Greater Manchester Committee by each council, with the Chief Executive being given authority to make the necessary arrangements. In this regard the AGMA Executive Board asked that this is progressed so that the amendments agreed can be made to the districts’ schemes so they are operational from the 1 April. They also agreed that the independent panel should as far as possible be engaged to review the schemes for the other joint authorities as a next stage with a view to achieving a consistent approach.
3 In order that the Combined Authority and Transport for Greater Manchester Committee can operate from 1 April, it is essential that the documentation can be agreed as soon as possible and that the Combined Authority and Transport for Greater Manchester Committee should be able to meet in shadow form on 25 February.

4 Detailed recommendations for approval as far as this Council are concerned are set out at the beginning of this report.

