REPORT OF THE MONITORING OFFICER

TO THE

STANDARDS COMMITTEE

4TH FEBRUARY, 2002

CODE OF CONDUCT – GUIDANCE

Introduction

The Model Code of Conduct for Local Authorities is divided into three Sections, as follows:-

Part 1 – General Provisions

Part 2 – Interests

Part 3 – The Register of Members’ Interests

Part 1 – General Provisions

Part 1 outlines the scope of the Code and the general obligations placed on Members.

Paragraph 1 outlines the circumstances when a Member must observe the Code of Conduct. The issue here is when and in what circumstances a Councillor/ Member is acting in the interests of the local authority. A Member also needs to determine when such an interest must be declared.

Paragraphs 2 and 3 are self explanatory.

Paragraphs 4 and 5 – for the avoidance of any doubt an individual must always consider themselves as a Member. The following questions were posed in the initial Consultation Paper and may be useful in assisting Members:-

1.
A member is drunk and abusive. Should that be a breach of the code if the member is in such a state:

· at a meeting of the authority;

· in the authority’s offices;

· in the chief executive’s office;

· at an annual ball where the member is formally representing the authority;

· at an annual ball where the member is attending as a private citizen?

2.
A member is convicted of a drink-drive offence. Should that be an offence under the code if the member is:

· a backbencher with no involvement in council transport policy;

· a member of the executive;

· the member of the executive holding the transport brief;

· a directly elected mayor;

· a member of the scrutiny committee looking at transport issues?

· a member of a police authority?

3.
A member is caught by video camera taking part in a:

· violent politically-motivated demonstration;

· violent crowd behaviour at football match;

· violent after-closing time brawl.

Should any of these constitute a breach of the code? Should it make any difference whether or not a successful criminal prosecution has been brought? What if the member clearly “did it” but has got off on a technicality?

4.
By strong lobbying of the managing director, a member succeeds in getting a job for his son with a local environmental services firm. Should this be a breach of the code if the firm:

· currently provides the council’s refuse collection service

· is tendering for the contract to provide the service

· has no connection with the council?

Paragraph 6 is self explanatory.

Paragraph 7 raises the issue of “whistle blowing” on colleagues.

Part 2 – Interests

Part 2 refers to personal interests and when they should be disclosed, prejudicial interests and participation in relation to disclosed interests.

Paragraph 8(1) refers to the circumstances in which personal interests must be declared. However, the issue for Members is the extent to which they might be advantaged by a personal interest. Members should note that a personal interest does not necessarily preclude involvement in the debate and vote on an issue – however, it must be declared.

Paragraph 8(2) defines “relative” and “partner”. This part of the Code might be the most difficult to deal with, especially in relation to a “friend”.

Paragraph 9 is self explanatory.

Paragraph 10 relates to prejudicial interests and the test here is whether a reasonable member of the public deems an interest to be so significant that it prejudices the judgment of a Member.

Paragraphs 11 and 12 are self explanatory.

Part 3 – The Register of Members’ Interests

Part 3 deals with the registration of financial and other interests and the registration of gifts and hospitality.

Paragraphs 13 – 16 are self explanatory but it may be worthwhile considering each of the categories listed in paragraph 13 at the meeting.

A copy of the following forms will be available at the meeting:-

General

Local Authorities are required to adopt their own Codes of Conduct by 5th May, 2002. In addition, by virtue of Section 52 of the Local Government Act 2000, Members must, within two months of a Local Authority adopting a Code of Conduct, provide a written undertaking that they will observe the Code. Failure to do so will result in the individual ceasing to be a Member of the Local Authority.

A copy of a “Suggesting Written Undertaking” (Appendix A) is attached, as is a copy of the Code of Conduct (Appendix B).

C:\My Documents\Standards Committee\scer040201c.doc

