Strong Effective Local Government

Implementation – Transfer of Functions

Presentation to Strategic Leadership Board
10th April 2009

Context

- 1. Ministerial Announcement on the 31st March 2008
- 2. Agreed vision for local government
 - Strong dynamic local government
 - Accessible, responsive, VFM services
 - Vibrant, healthy sustainable communities
- 3. Reality
 - Transfer proposals fall somewhat short
 - £100m (approx.) of budget transferring
 - 1,000 people
 - Tight timescale Elections for new Councils 12th May 2011
- 4. The Challenge
 - Transition to transformation
 - Building the relationships
 - Capacity to deliver
 - Resources to deliver
 - Devil will be in the detail in regards to what is to transfer
 - A Process not an Event

Transfer of Functions Implementation Issues

- The Critical Question the context for Transfer
- What is the purpose of Local Government
- Place Shaping
 - Services
 - Assets
 - Advocacy
- Need for common understanding across Regional Government of role of Local Government
- On the ground delivery, and local accountability eg enforcement
- Need for a joint conversation on the integration of initiatives and resources to make place shaping happen

...Early recognition of the need for further detail around the transfer of functions...

Progress to date

- 1. Established Transfer of Functions Working Group & Sub Groups
- 2. Constructive engagement /dialogue between central & local government
- 3. Started process to flesh out the detail around the transfer of functions (e.g. scope, resources, consequences etc)
- 4. Detailed Presentation to PDP C at its meeting on 19th March
- 5. Initial work has raised further questions
- 6. Vital to engage in a process over the next 12-18months to work through issues & answer necessary questions
- 7. Executive Sub Committee on LG Reform political engagement

Purpose of Today

Objectives & Desired Outcomes

- Consider cross-cutting issues with regard to transfer of functions
- Consider those issues which require political direction
- Consider and agree initial proposals for marginal changes to transferring functions
- Consider and agree next steps for taking the process forward

Transfer of Functions Guiding Principles

- Functions to be delivered directly by councils with balanced central control
- No extra burden to ratepayer or differential impact on local rates at point of transfer
- Strong and responsive local government
- Single point accountability
- Resources will dictate success or failure

Implementation Issues

1. Budget & Resources

- Insufficient for majority of functions to transfer
- Under estimates of true costs to deliver functions on-costs an issue
- Further due diligence work required
- Sustainability of funding uncertain e.g. partly subject to CSR bidding
- Local government need to be engaged in CSR process as future custodians
- Early engagement & negotiations with DFP on funding model/package
- How to split budgets & resources across 11 councils

2. Integrated Service Delivery

- Recognise the connections and linkages between the transferring functions
- Clarity of roles and interrelationships between current departmental remits
- Need to integrate and deliver local services via councils

Implementation Issues

3. Policy Development - role of Local Government

- Strengthened relationship between central/local government statutory based
- Greater role for local government in informing & shaping central policy development
- Connection with broader community planning agenda and future performance management

4. Consultation and Engagement

- Barnett Review economic development policy
- New Tourism Strategic Framework for Action
- Enterprise Strategy business development
- Review of the Local Enterprise Agencies future role and remit
- Reform of the Planning Service modernisation of the planning service
- Rural Development Programme preparation for development of post 2013 programme
- Strategic reviews e.g. future of Local Enterprise Agencies

Implementation Issues

5. How future services will be delivered - PwC

- Premise should be that those functions to transfer should be delivered by the 11 Councils directly – keeping with the principle of strong local government and
- Series of co-production workshops scheduled for early April 2009
- Local Government engagement & input critical

Proposed Marginal Changes Non-Transfer Proposals

DRD Roads Sub Group

1. Salting Footways

- Considerable public liability risks and associated insurance costs
- Considerable costs to deliver
- No financial or asset transfer proposed
- Difficulty in separating public liability for footpaths and roads accountability
- Existing arrangements adequate for Councils' involvement if so desired

2. Grass Cutting/Weed Spraying

- Considerable public liability risks
- Grass cutting intrinsically linked to road safety
- weed spraying intrinsically linked to road maintenance
- significant Health & Safety issues and disposal of residual waste difficulties
- scope to enhance such areas without any transfer

Non-Transfer Proposals

DRD Roads Sub Group

3. Gully Emptying

- part of the overall local roads maintenance package
- significant public liability implications links to flood control
- Would result in greater bureaucracy and confusion for the citizen
- Additional middleman in the process

4. Street Lighting

- closely related to other highway maintenance and road safety functions
- significant public liabilities
- significantly under resourced
- massive under investment in replacing stock capital replacement timebomb
- significant capital costs in separating local street lighting network from the strategic network
- create additional confusion for the citizen & reduce accountability
- councils can already contribute to improved lighting schemes resource implications

DSD Sub Group

5. Travellers Transit Sites

- Policy decision taken (2003) to transfer to NIHE EQIA proofed
- Non Transfer of Travellers Transit Sites to Councils endorsed by NILGA Executive

Proposed Marginal Changes New Transfer Proposals

DRD Roads Sub Group

- 1. On-Street Car Parking alongside Off-Street Car Parking
- Inefficient to split on-street and off-street car parking should be 1 package
- Integrated service delivery
- Secures single point accountability

DSD Sub Group

- 2. Living Over the Shops Initiative
- Support town and city centre regeneration & neighbourhood renewal
- Potential integration with local economic development delivery
- Synergies with Local Development Planning which is to transfer to councils

New Transfer Proposals

DETI Sub Group

Inter-departmental discussions required in relation to:

- Integration of micro business support programmes across DETI and DARD and transferred to Local Government in a combined package.
- Linkages between Neighbourhood Renewal as presently constituted under DSD and initiatives targeted as Neighbourhood Renewal as under DETI.
- Need for synthesis of local physical regeneration programmes, including environmental improvement schemes, as currently delivered by DSD, DRD, DARD and NIHE with local economic development delivery.

