Salford City Council - Record of Decision(CABINET)
I Councillor John Merry Leader of the Council in exercise of the powers conferred on me by the Scheme of Delegation of the Council do hereby approve, (subject to endorsement by Council for the appointments to Outside Bodies see 7 below) the following decision to Establish a Combined Authority for Greater Manchester made by Cabinet at the meeting held on 8th February, 2011
	Cabinet: in consultation with the Leader of the Opposition and the Leader of the Liberal Democratic Group
1
noted 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
noted 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
noted 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
approved 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 delegated 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
agreed 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 sought Council’s endorsement for :

(a) Councillor John Merry as Member and Councillor David Lancaster as substitute Member to the Greater Manchester Combined Authority.

(b)
Three members to the Transport for Greater Manchester Committee (2 Labour, Councillors Roger Jones and Barry Warner 1 Conservative Councillor Robin Garrido)

(c)
Three members to the Joint Scrutiny Pool effective from 1 April 2011 (2 Labour, Councillors Stephen Coen and Alice Smyth and 1 Conservative Councillor Karen Garrido)
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.

The Reasons are that 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 sought 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.

Options considered and rejected were not to approve the report
Assessment of Risk High failure to make this decision would exclude the Council from participating in the new combined authority for Greater Manchester
The source of funding is existing revenue budget
Legal Advice obtained through the AGMA Executive Board
Financial Advice obtained from the City Treasurer
The following documents have been used to assist the decision process.

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

Contact Officer:
Chief Executive

Tel No 793 3400
	*
This decision is urgent and is not subject to call-in, in accordance with paragraph 5 of the Decision Making Procedure Rules
	 FORMCHECKBOX

Signed:

Dated: 8th February,201 .
*
This decision was published on 9th February, 2011 .
*
This decision will come in force on 9th February, 2011

