SALFORD CITY COUNCIL MEMBERS’ ALLOWANCES SCHEME

REPORT AND RECOMMENDATIONS OF INDEPENDENT

REMUNERATION PANEL

NOVEMBER , 2005
Introduction

In March, 2005, the City Council’s Independent Remuneration Panel was asked to undertake a review of the then, current Members’ Allowances Scheme, which had been adopted by the City Council in 2003, based on recommendations made by the Panel.

The review was thought appropriate to assess if there had been any changes in the role and responsibilities of Members since 2003.

The Panel was provided with a Brief ‘Review of Members’ Allowances - Action List’ and Background Documents listed on this brief which is attached at Appendix ‘A’.

The Panel undertook to review the whole of the scheme.

Review Procedure

The Panel considered it important to hold a consultation exercise which provided the opportunity for Members to put their own views forward.

All Members of Salford City Council were given the opportunity to meet the Panel individually, and meetings were held on 17th May, 2005 and 4th July, 2005. In all 14 Members met the Panel made up as follows:

The Leader.

Cabinet Members i.e. Lead Members.

Executive Support Members.

Chairs of Scrutiny Committees.

Chair of Planning and Transportation Regulatory Panel.

Chair of Licensing and Safety Regulatory Panel.

Leaders of Opposition Groups.

Other Members.

Also 3 written submissions were received from Members unable to attend meetings on either 17th May or 4th July.

The Panel enquired about any recent Government Guidelines on Members’ Allowances not provided with the Background Documents included with the Brief referred to above. They were informed that there was no further such guidance.

The Panel reviewed the Members’ Allowances Schemes for all the Greater Manchester Area Local Authorities.

Issues Raised By Members

The meetings with Members resulted in a number of issues being raised by the majority of those interviewed by the Panel. These are listed below.

1.
Nearly all Members raised the issue of the basic allowance, many pointing out the difference between that paid by Manchester City Council and Salford City Council. The point was frequently made that there was no difference between dealing with wards in Salford compared with Manchester.

2.
A significant majority of Members seen by the Panel considered that the change to the Cabinet system had not reduced the work of the Backbenchers, with more community orientated work now, work associated with increased emphasis on regeneration programmes and the increased attention of the media.

3.
Those Members familiar with the role of Lead Members considered that there had been a significant increase in commitment required to fulfil the duties and responsibilities of a Lead Member.

4.
A number of Members raised the issue of the role of the Executive Support Members. It was pointed out that this position had no statutory status. The view was expressed by some that the allowance was excessive by comparison with the Lead Member special responsibility allowances.

5.
A number of Members expressed the view that it should be made clear to Members that there was an expectation of a minimum attendance at Council meetings.

6.
Those Members required to visit London expressed the view that the level of recoverable expenses was inadequate.

7.
Other issues raised by Members included:

(a)
The continuing problems of attracting younger people and those in full-time employment to serve on the Council.

(b)
That the role of Scrutiny was developing and becoming more effective.

(c)
The importance of training for Councillors.

(d)
The suggestion that car allowances should be the same as those for officers.

(e)
That the child minders allowances should be reviewed.

(f)
Any differential in special responsibility allowances between one Lead Member and another would compromise the flexibility required in changing roles between Lead Members.

There were three additional matters which were recognised as needing specific consideration by the Panel as below:

1.
The new responsibility relating to the Licensing Act 2003 which now falls on the Council and is undertaken by the Licensing and Safety Regulatory Panel.

2.
Payment of allowances to Members of the Greater Manchester Waste Disposal Authority in the context of the present rule preventing the payment of more than one responsibility allowance to any one Member.

3.
A similar issue relating to serving on the Greater Manchester Waste Disposal Company.

One Member explained that there was now no Members’ dining room, and in their view, as a consequence the informal relationship between Members which had been generated during the lunch periods had been lost to the detriment of the workings of the Council.

The Panel was pleased that so many Members had taken part in the meetings on 17th May, and 4th July, 2005, and with the additional written submissions. The Panel considered that with the views expressed by Members, the review of other Greater Manchester Councils’ Allowances Schemes and the background documents provided, they had appropriate information to review the whole scheme.

However it is clear that at this time there is insufficient experience of the work that will be involved in relation to the major change in the responsibility now falling on the Council in the context of the new licensing legislation.

The Panel has therefore endeavoured to make an assessment of the future workload of the Licensing and Safety Regulatory Panel, however considers that the matter should be revisited once there had been experience of dealing with these new responsibilities.

It is also clear that there is some lack of understanding amongst Members of the role of the Executive Support Members. The Panel therefore conducted some in-depth discussion with Members, who have experience of working as Executive Support Members, and with Lead Members, in order to assess the role and its value in the context of special responsibility allowances.

Other Issues

The Panel had been asked to review the existing compensation scheme in respect of damage to Members’ vehicles, an issue which it was anticipated would be raised during the meetings with Members. However no such issue was raised.

The Panel had been asked to consider the payment of a cycle allowance. No Members raised this issue.

Deliberations and Recommendations of the Panel
The following recommendations are made in the context of the basic principles established in relation to the previous reports of the Panel in May 2001, and August, 2003.

Basic Allowance

The Panel is of the opinion that in the period since the cabinet system was introduced there has been more focus in the roles of Members. This has resulted in the Backbenchers being able to concentrate to a greater degree on their Ward work. This is during a period when Salford and other Greater Manchester local authorities are seeing significant regeneration and attention to the social needs of the population.

The Panel was conscious of the fact that Salford faces many of the ‘inner city problems’ shared by other major conurbations. However other Greater Manchester local authorities to a greater or lesser degree have the same issues to address.

The Panel has taken account of the progress being made by Salford City Council in improving the wellbeing of its citizens and in the regeneration programmes together with the ongoing challenges faced by the Council.

The Panel has also made reference to the basic allowances paid by other Greater Manchester local authorities. However the Panel does not think that it would be appropriate to fix a new level for the basic allowance with reference only to that paid by the City of Manchester. Nevertheless it has been recognised that the current basic allowance paid by Salford is low compared with those local authorities which share to a similar degree the challenges of dealing with ‘inner city problems’.

The Panel therefore recommends a basic allowance of £9,300 p.a.

Leader of the Council’s Responsibility Allowance

The Panel takes the view that the Responsibility Allowance paid to the Leader of the Council is too low, in the context of the now established cabinet system, and that being paid by other local authorities in Greater Manchester.

The Panel therefore recommends the Responsibility Allowance for the Leader of the Council should be £26,000 p.a.

Deputy Leader of the Council’s Responsibility Allowance

The Panel recognise that the role of Deputy Leader in Salford has made a very effective contribution to the working of the Council and a major contribution in the support of the regional and sub-regional regeneration bodies.

The Panel recommends the Responsibility Allowance for the Deputy Leader of the Council should be £13,500 p.a.

Lead Members’ Responsibility Allowance

The Panel recognises that the current allowance is low by comparison with those paid by other Greater Manchester local authorities. Also the Panel is of the opinion that this role, like that of the Leader and Deputy Leader, requires the equivalent of time in full employment, or for those in employment an exceptional ability in time management as well as the support of the employers.

The Panel recommends a Responsibility Allowance for Lead Members of £12,000 p.a.

Executive Support Members’ Responsibility Allowance

It was clear from the consultation exercise that many Members were unclear about the role of the Executive Support Member. The Panel was aware that this position had no statutory status.

The Panel therefore paid particular attention to investigating this role in Salford. The Panel takes the view that the support to the Lead Member provided by the Executive Support Member is of value. In particular attendance at specific meetings which otherwise the Lead Member would be unable to attend provides the Council with better coverage and understanding of issues being raised.

The Panel also takes the view that Lead Members carry responsibility of complex portfolios and there is value in being able to have a person in support who can act as a sounding board. The Panel takes the view that a person playing that role should be recognised officially as such.

The Panel also considers that there is value in Members being able to serve as an Executive Support Member in gaining experience which could be put to good use in the event of such Members moving on to become Lead Members.

Nevertheless the Panel is satisfied that the current allowance of £5,694 p.a. paid to Executive Support Members is appropriate and recommends there should be no change in this allowance.

Chairs of Scrutiny Committees, Chair of Planning and Transportation Regulatory Panel, Chair of Licensing and Safety Regulatory Panel, Leaders of Opposition Groups

The Panel has taken account of the following factors in making these recommendations for Responsibility Allowances relating to the above roles.

(i)
The particular make up of the Council places particular responsibility on Scrutiny Committees to raise questions relating to the performance of the Council and its leading Members in the Cabinet. The Panel is pleased to note the way in which the scrutiny system is working.

(ii)
Likewise the effective role of the Leaders of the Opposition Groups is made difficult by the political make up of the Council and the Panel is of the opinion that it is important for the democratic process that these roles are respected and recognised.

(iii)
There has been a major change in the responsibility now falling on the Council in the context of the new licensing legislation, this responsibility falls to a great extent on the Chair of the Licensing and Safety Regulatory Panel.

(iv)
That overall the allowances being paid currently by Salford for these roles are in the lower quartile compared to those paid by other Greater Manchester local authorities.

The Panel is of the opinion that each of these roles should be regarded as having equal responsibility.

The Panel recommends the following Responsibility Allowances:-

1.
Chairs of Scrutiny Committees
- £7,500 p.a.

2.
Chair of the Planning and Transportation Regulatory Panel
- £7,500 p.a.

3.
Chair of the Licensing and Safety Regulatory Panel

- £7,500 p.a.

4.
Leaders of Opposition Groups

- £7,500 p.a.

Members of Licensing and Safety Regulatory Panel

The Panel was asked to consider an additional allowance for other Members of the Licensing and Safety Regulatory Panel in anticipation of the likely increased workload arising from the Licensing Act 2003. The Panel recognise there will most probably be a significant increase in time required and associated responsibility. However it is not clear if this will be over a relatively short period during which the new licensing procedures are being introduced or the norm in future.

The Panel takes the view that there is likely to be a case for an additional allowance, however recommend that this issue is referred back to the Panel, after the first period of granting licences is over.

Allowance for Carers

The Panel recommend that reimbursement of Members for carers for children and or those of the Member’s household requiring care in the absence of the Member on Council business should be increased to £7.00 per hour. Such payments should be made on the submission of invoices from registered providers of care services, and not from members of the Member’s household.

Car Allowances

The Panel consider and support the view that car allowances for Members should be in line with those paid to employees of the Council.

Reimbursement of Losses in Relation to Damage to Members’ Vehicles

The Panel support increases which have recently been agreed by the Council i.e.

· loss of no claims bonus up to maximum of £300.

· payment of excess up to a maximum of £150 on Members’ motor policy.

Cycle Allowance

The Panel recognises that it is appropriate to pay an allowance to Members who use their cycles on Council business. The Panel does not consider such an allowance should be paid at a level to support any policy to encourage such use rather than using motorised transport, although such policy is to be welcomed in the view of the Panel. Rather the allowance should be set in the context of usage, maintenance and wear and tear on the cycle.

Having considered the purchase price of a cycle, the period before replacing it and the possible use of the cycle on council business, the Panel recommend the payment of 10p per mile on council business.

Subsistence Allowance in Respect of Duties Taken Outside the City, Including Those Which Involve an Overnight Stay

The Panel recommend that these Subsistence Allowances should be identical to those of senior officers of the Council, with a requirement that all overnight accommodation is booked in advance through the Members’ Services Unit.

Payment of Allowances to Members of the Greater Manchester Waste Disposal Authority (GMWDA)

The Panel recommends that any allowance to be paid as a result of membership of GMWDA should be paid in addition to any other allowance paid to the Member by the Council. The Panel supports the arrangements proposed by GMWDA in their letter (ref AWC/OLH) of 4th July, 2005, signed by Andrew Kilburn, Clerk to the Authority, and attached as Appendix B to this report.

Directors’ Fees and Expenses for Service on the Boards of Companies in Which the Council Has an Interest

The Panel has in mind, companies such as Manchester Airport.

In such circumstances the Panel takes the view that Members serving on the such Boards of Directors are entitled to accept the remuneration and expenses that that company decides are appropriate.

Acceptance of such payments should be declared and should be in addition to any allowances paid by the Council.

Training

The Panel wish to emphasis that in making these recommendations it expects Members to be appropriately trained, and look to the Council to provide the necessary training, and to the Party whips to play their part in seeing that Members take part in such training.

Level of Attendance

The Panel is concerned that Members recognise that the above recommendations on allowances are made on the basis of regular attendance at meetings. However the Panel looks to the Party whips to ensure a satisfactory input from each Member.

Backdating of Allowances

The Panel would support a Council decision to backdate the above allowances to 1st April, 2005, but no earlier than this. The Council has discretion to include a date after this, if thought appropriate.

David G. Compston, C.B.E. (Chairman)

Dame Alexandra Burslam, D.B.E.

Peter Heginbotham, O.B.E.

Appendix A

REVIEW OF MEMBERS’ ALLOWANCES - ACTION LIST

· General review of existing scheme.

· To consider car allowances being brought into line with those currently paid to employees.

· To review existing compensation scheme in respect of damage to Members’ vehicles, particularly the amount payable in respect of excess on insurance policies (currently £100). The current scheme applies to BOTH Members and officers.

· To consider payment of a cycle allowance.

· To review existing subsistence allowances in respect of duties taken outside the City, including those, which involve an overnight stay.

· To review special responsibility allowance payments to the Chairs of:-

· Planning and Transportation Regulatory Panel

· Licensing and Safety Regulatory Panel

· Payment of additional allowance to other Members of Licensing and Safety Regulatory Panel in anticipation of likely increased workload.

· Payment of allowances to Members of the Greater Manchester Waste Disposal Authority (GMWDA) - amendment to end existing anomaly preventing the payment of more than one special responsibility allowance to any one Member.

· Level of attendance.

Background Documents

(i)
Salford City Council Members’ Allowances Scheme, and those for other 9 Local Authorities for Greater Manchester.

(ii)
National Joint Council for Local Government Services - Car Allowances.

(iii)
City of Salford Members/Employees - Compensation Scheme in Respect of Damage to Vehicles.

(iv)
Licensing Regulatory Panels - Comparative Information from other local authorities.

(v)
LGIU Policy Briefing Paper - Allowances for Licensing Committee Members.

(vi)
Correspondence from GMWDA in respect of payment of special responsibility allowances to Members.

(vii)
LGIU Policy Briefing Paper - Members’ Allowances 2004.

(viii)
Extract from Statutory Instrument 2003/1021 Local Authorities (Members’ Allowances) (England)

PAGE
10
C:\Reports\report and recommendations of independent remuneration panel november 2005.doc

