

Sustainable Communities Act 2007

Decisions on proposals submitted following the 2008
invitation

 1

Sustainable Communities Act 2007

Decisions on proposals submitted following the
2008 invitation

December 2010
Department for Communities and Local Government

 2

Department for Communities and Local Government
Eland House
Bressenden Place
London
SW1E 5DU
Telephone: 0303 444 0000
Website: www.communities.gov.uk

© Crown Copyright, 2010

Copyright in the typographical arrangement rests with the Crown.

This publication, excluding logos, may be reproduced free of charge in any format or medium for research,
private study or for internal circulation within an organisation. This is subject to it being reproduced
accurately and not used in a misleading context. The material must be acknowledged as Crown copyright
and the title of the publication specified.

You may re-use this information (not including logos) free of charge in any format or medium, under the
terms of the Open Government Licence. To view this licence, visit www.nationalarchives.gov.uk/doc/open-
government-licence/ or write to the Information Policy Team, The National Archives, Kew, Richmond,
Surrey TW9 4DU, or email: psi@nationalarchives.gsi.gov.uk

If you require this publication in an alternative format please email
alternativeformats@communities.gsi.gov.uk

Communities and Local Government Publications
Tel: 0300 123 1124
Fax: 0300 123 1125
Email: product@communities.gsi.gov.uk
Online via the Communities and Local Government website: www.communities.gov.uk

December 2010

ISBN: 978-1-4098-2586-9

 3

Introduction

1. The Government believes that power should rest where it makes the most
difference – in the hands of people and communities.

2. In 2007, the Sustainable Communities Act was passed to ‘promote the

sustainability of local communities’. The process underpinning the Act was
overly bureaucratic, but the sentiment was right – giving people the power
to shape the future of their lives and communities. That is the essence of
the Big Society.

3. The Act enshrined in law the right for communities to take control of their

areas by asking Government to remove legislative barriers which were
stifling local innovation.

4. The first request for ideas under the Act was issued by the previous

government in October 2008. It called for local authorities to submit
proposals which they believed would improve the social, economic or
environmental well-being of their local area, but would need the Secretary
of State’s assistance to make happen.

5. These ideas were gathered by councils from communities across the

country, and put to central Government by the Local Government
Association, as the appointed Selector.

6. In all, 100 local authorities submitted proposals to the Selector, in July

2009. The Selector then presented a short-list of 199 proposals –
containing over 300 separate requests – to the previous government in
December that year1. However, the previous government did not issue a
decision on any of the requests by the time it left office in May 2010.

7. Since coming into government in May 2010, we have taken decisive steps

to decentralise power from government to communities and individuals. In
doing so, we have taken action on many issues raised by proposals, such
as committing to abolish Regional Strategies and giving councils new
freedoms on how they spend their money.

8. We want to go further - to enable and encourage communities to take

control and to grant rights and create the conditions for people to exercise
influence.

9. That is why we are setting out in this document the Secretary of State’s

decisions on the proposals put to Government under the Sustainable
Communities Act. The proposals come from communities and councils,
and Government has listened.

1 http://www.lga.gov.uk/lga/core/page.do?pageId=6688811

 4

‘Reaching agreement with the selector’

10. As representatives of local communities, councils – represented by the

Local Government Association as the Selector – played an important role
in the discussions around the 199 proposals.

11. Government worked with the Selector to discuss the proposals in light of

the policies within The Coalition: our programme for government and
emerging policy development over the summer.

12. At the heart of these discussions was the principle set out by the Prime

Minister: ‘If it unleashes community engagement – we should do it. If it
crushes it – we shouldn’t.’

Note on the summaries of each request

13. The Selector’s short-list contained 199 proposals, which they summarised

into 13 themes. Many of these proposals contained more than one request
for the Secretary of State’s assistance.

14. In order to allow the Secretary of State to make decisions on every request

independently of others within a proposal, Alistair Burt MP included a
clause in the Sustainable Communities Act 2007 (Amendment) Act 2010 to
enable the Secretary of State to decide proposals ‘in part’.

15. The Government has therefore examined the individual requests for the

Secretary of State’s assistance within each proposal carefully, and
summarised them in this document. The summary of each individual
request naturally differs from the summary the LGA used for the
overarching proposal.

16. Decisions are listed using the labels of the overarching proposal in the

short-list, and grouped according to the change in policy requested. For
example, South Gloucestershire Council (4) refers to a request contained
within the fourth proposal submitted by that local authority. If the reference
appears more than once, the proposal contains more than one request for
government assistance.

17. Each decision is accompanied by a reason (as required by the Act) and,

where the proposal is being taken forward, an Action Plan for
implementation. These Action Plans are summarised in Chapter 5.

 5

Index of local authorities

Ashford Borough Council 72
Bath & North East Somerset

Council 83
Bexley London Borough Council

 101
Birmingham City Council 22, 24, 32,

33, 38, 47, 50, 64, 83, 91
Borough of Poole 28, 34
Brighton & Hove City Council 22,

33, 51, 55, 70, 73, 75, 83, 89
Bristol City Council 33, 48, 65, 71,

72, 77, 101
Burnley Borough Council 48, 74
Bury Metropolitan Borough Council

 30
Cambridge City Council 23, 39, 56,

101
Central Bedfordshire Council 33
Cheshire West and Chester 51
Chorley Borough Council 19, 34, 63
City of York Council 35, 39, 75, 90,

92, 101
Croydon London Borough Council

 45
Darlington Borough Council 30, 36,

94, 100
Doncaster Metropolitan Borough

Council 21, 32, 33, 69, 76, 78, 99
Dorset County Council 58
East Devon District Council 80
East Lindsey District Council 35, 38,

93
Essex County Council 87, 94, 98,

99, 101
Exeter City Council 59
Hackney London Borough Council

 18
Hammersmith and Fulham London

Borough Council 14, 17, 52, 53,
78, 82

Hampshire County Council 14
Hastings Borough Council 70
Herefordshire Council 48, 52, 58
Islington London Borough Council

 30, 32, 35, 45, 46, 49, 71, 73, 80,
85, 93, 96

Kent County Council 69, 86

Kettering Borough Council 16, 31
Kingston upon Thames Royal

Borough Council 35
Lambeth London Borough Council

 33, 70, 71, 96
Lewes District Council 24, 64, 80
Lewisham London Borough Council

 43
Liverpool City Council 21, 35, 47,

53, 55, 79
Mid Devon District Council 20
Mid Herefordshire Council 20
Newcastle under Lyme Borough

Council 22, 47
Newcastle upon Tyne City Council

 36, 47
Norfolk County Council 62
North Yorkshire County Council 25
Nottingham City Council 31, 42, 45,

50, 51, 52, 53, 66, 68, 80
Oxford City Council 27, 34, 53, 57,

60, 72, 77, 81, 82, 89, 102
Oxfordshire 61
Oxfordshire County Council 86
Pendle Borough Council 53, 95
Redbridge London Borough

Council 25, 67
Redcar & Cleveland Borough

Council 16, 45
Ryedale District Council 36, 88
Sheffield City Council 21, 85, 86,

87, 96, 97
South Gloucestershire Council 4,

14, 32, 63
South Hams District Council 17, 20,

22, 23, 24, 29, 34, 61, 93, 96, 97,
101

South Kesteven District Council 39
South Lakeland District Council 39
South Somerset District Council 23,

26, 41, 84, 89, 91
South Tyneside Metropolitan

Borough Council 52, 54, 81
Southampton City Council 56
Southend-on-Sea Borough Council

 31, 35

 6

Southwark Council 29, 49, 60, 70,
75, 82, 92

St Albans City and District Council
 35

Stockton-on-Tees Borough Council
 49, 58

Stroud District Council 39
Teignbridge District Council 18, 57
Torridge District Council 17, 19
Trafford Metropolitan Borough

Council 74
Waltham Forest London Borough

Council 19, 34, 48, 73, 83
Warrington Borough Council 94
Warwick District Council 35, 39, 102

West Devon Borough Council 20,
93

West Dorset District Council 17, 54,
79

West Lancashire District Council55,
84, 86

Westminster City Council 35, 40, 55
Wiltshire Council 28, 56, 59, 102
Windsor & Maidenhead Royal

Borough 37
Wirral Metropolitan Borough

Council 29
Wycombe District Council 15, 16,

103

 7

Contents

Requests within proposals that the Secretary of State will implement 14

Planning and
 Transport 14

Hampshire County Council 14
South Gloucestershire Council (4) 14
Hammersmith and Fulham London Borough Council 14
Wycombe District Council 15
Kettering Borough Council (2) 16
Redcar & Cleveland Borough Council (1) 16
Hammersmith and Fulham London Borough Council 17
South Hams District Council 17
West Dorset District Council 17
Torridge District Council 17
Teignbridge District Council 18
Hackney London Borough Council 18
Waltham Forest London Borough Council 19
Chorley Borough Council 19
Torridge District Council (6) 19

Post Offices 20
Herefordshire Council 20
Mid Devon District Council 20
South Hams District Council 20
West Devon Borough Council 20
Doncaster Metropolitan Borough Council 21
Liverpool City Council (7) 21
Sheffield City Council (4) 21

Incentives for sustainable energy 22
Newcastle under Lyme Borough Council 22
Birmingham City Council 22
Brighton & Hove City Council 22
South Hams District Council (10) 22

Promotion of sustainable energy 23
Cambridge City Council 23
South Hams District Council (10) 23
South Somerset District Council 23
South Hams District Council 23
Birmingham City Council 24
Lewes District Council 24
South Hams District Council (11) 24
Redbridge London Borough Council 25
North Yorkshire County Council 25
South Somerset District Council (1) 26
Oxford City Council (5) 27

 8

Future of the Sustainable Communities Act 28
Wiltshire Council 28

Ring-fenced grants 28
Borough of Poole 28

Community assets 29
South Hams District Council (6) 29
Wirral Metropolitan Borough Council 29
Southwark Council (2) 29

Licensing 30
Darlington Borough Council 30
Bury Metropolitan Borough Council 30
Islington London Borough Council (4) 30
Islington London Borough Council 30
Nottingham City Council (1) 31
Kettering Borough Council 31

Health 31
Southend-on-Sea Borough Council 31

Business rates 32
Birmingham City Council 32
Doncaster Metropolitan Borough Council 32
South Gloucestershire Council 32
Islington London Borough Council 32
Birmingham City Council (4) 33
Brighton & Hove City Council (3) 33
Bristol City Council (1) 33
Central Bedfordshire Council 33
Doncaster Metropolitan Borough Council 33
Lambeth London Borough Council (1) 33
Oxford City Council (3) 34
South Hams District Council (5) 34
Waltham Forest London Borough Council (4) 34
Borough of Poole (6) 34
Chorley Borough Council (3) 34
East Lindsey District Council (2) 35
Islington London Borough Council (8) 35
Kingston upon Thames Royal Borough Council (2) 35
Liverpool City Council (2) 35
City of York Council (5) 35
Southend-on-Sea Borough Council 35
St Albans City and District Council 35
Warwick District Council (3) 35
Westminster City Council (2) 35

Restrictive covenants 36
Darlington Borough Council (4) 36
Newcastle upon Tyne City Council (2) 36
Ryedale District Council (2) 36

Economic growth 37

 9

Windsor & Maidenhead Royal Borough (1) 37
Local governance 38

East Lindsey District Council (1) 38
Housing 38

Birmingham City Council (3) 38
Cambridge City Council (3) 39
City of York Council (4) 39
South Kesteven District Council 39
South Lakeland District Council 39
Warwick District Council (1) 39
East Devon District Council 39
Stroud District Council 39

Statistics 40
Westminster City Council (1) 40

Benefits 41
South Somerset District Council (4) 41

Local amenity 42
Nottingham City Council (3) 42

Requests the Government will help councils to implement themselves,
or explore further 43

Planning, amenity and waste 43
Nottingham City Council (3) 45
Redcar & Cleveland Borough Council (2) 45
Islington London Borough Council 45
Croydon London Borough Council 45
Islington London Borough Council 46
Islington London Borough Council 46
Liverpool City Council 47
Newcastle under Lyme Borough Council 47
Newcastle upon Tyne City Council 47
Birmingham City Council 47
Waltham Forest London Borough Council 48
Herefordshire Council 48
Bristol City Council (8) 48
Burnley Borough Council 48
Stockton-on-Tees Borough Council 49
Islington London Borough Council 49
Southwark Council (7) 49
City of York Council (1) 50
Southampton City Council (1) 50
Oxford City Council (5) 50
Nottingham City Council (3) 50

Local food production 50
Birmingham City Council 50
Brighton & Hove City Council 51

 10

Licensing 51
Cheshire West and Chester 51
Nottingham City Council 51
Nottingham City Council (1) 52
South Tyneside Metropolitan Borough Council (1) 52

Housing 52
Herefordshire Council 52
Hammersmith and Fulham London Borough Council 52
Hammersmith and Fulham London Borough Council 53
Oxford City Council 53
Liverpool City Council 53
Pendle Borough Council 53
Nottingham City Council 53
South Tyneside Metropolitan Borough Council (3) 54
West Dorset District Council (3) 54
Liverpool City Council 55
Westminster City Council (3) 55
Brighton & Hove City Council (4) 55
West Lancashire District Council (4) 55

Energy 56
Southampton City Council 56
Wiltshire Council 56
Cambridge City Council (4) 56
Teignbridge District Council (2) 57
Oxford City Council (5) 57

Business Rates 58
Stockton-on-Tees Borough Council 58

Transport 58
Dorset County Council 58
Herefordshire Council 58
Wiltshire Council 59
Exeter City Council 59
Southwark Council (1) 60
Leeds City Council 60

Environment 60
Oxford City Council 60
West Oxfordshire District Council 61
South Hams District Council (9) 61
Norfolk County Council 62
South Gloucestershire Council (2) 63

Health 63
Chorley Borough Council 63

Local governance 64
Lewes District Council (4) 64

Local service closure 64
Birmingham City Council (5) 64
Herefordshire Council (10) 64

 11

Local authority workforce 65
Bristol City Council (7) 65

Antisocial behaviour 66
Nottingham City Council (1) 66
Nottingham City Council (1) 66
Nottingham City Council (3) 66

Statutory Notices 67
Redbridge London Borough Council (3) 67

Court proceedings 68
Nottingham City Council (1) 68

Requests within proposals which will not be implemented 69

Transport 69
Kent County Council 69
Doncaster Metropolitan Borough Council 69
Brighton & Hove City Council (1) 70
Hastings Borough Council 70
Southwark Council (8) 70

Planning 70
Lambeth London Borough Council (3) 70
Lambeth London Borough Council (3) 71
Islington London Borough Council (10) 71
Bristol City Council (8) 71
Oxford City Council (3) 72
Ashford Borough Council 72
Bristol City Council 72
Islington London Borough Council 73
Brighton & Hove City Council 73
Waltham Forest London Borough Council 73
Burnley Borough Council 74
Trafford Metropolitan Borough Council 74
Southwark Council (6) 75

Waste and recycling 75
Brighton & Hove City Council 75
City of York Council 75
Doncaster Metropolitan Borough Council 76
Bristol City Council (2) 77
Islington London Borough Council (3) 77
Oxford City Council (5) 77

Housing 78
Doncaster Metropolitan Borough Council 78
Hammersmith and Fulham London Borough Council 78
East Devon District Council 79
Liverpool City Council 79
West Dorset District Council 79
Islington London Borough Council 80
Lewes District Council 80

 12

Islington London Borough Council (12) 80
Nottingham City Council (2) 80
South Tyneside Metropolitan Borough Council (3) 81
Oxford City Council (5) 81
Oxford City Council (5) 82
Hammersmith and Fulham London Borough Council 82
Southwark Council (5) 82
Brighton & Hove City Council (6) 83

Local democracy 83
Bath & North East Somerset Council 83
Waltham Forest London Borough Council (3) 83

Local food production and promotion 83
Birmingham City Council 83
South Somerset District Council 84
West Lancashire District Council 84

Local employment 85
Islington London Borough Council 85
Sheffield City Council 85

Learning and skills 86
Sheffield City Council 86
Kent County Council (2) 86
Oxfordshire County Council 86
West Lancashire District Council (3) 86
Sheffield City Council (3) 87
Sheffield City Council (3) 87
Essex County Council (1) 87

Energy 88
Ryedale District Council 88
Oxford City Council 89
Brighton & Hove City Council 89
Oxford City Council 89
South Somerset District Council 89
City of York Council (2) 90
South Somerset District Council (3) 91
Birmingham City Council (6) 91
Wiltshire Council 92

Local amenity and the rail network 92
Southwark Council 92
Islington London Borough Council 93
East Lindsey District Council (3) 93

Post offices 93
South Hams District Council 93
West Devon Borough Council 93

Benefits 94
Darlington Borough Council 94
Warrington Borough Council (1) 94
Essex County Council (5) 94

 13

Pendle Borough Council 95
Community property 96

Islington London Borough Council 96
Lambeth London Borough Council 96
Sheffield City Council 96

Asset Transfer 96
South Hams District Council (6) 96
South Hams District Council (6) 97
South Hams District Council (6) 97

Environment 97
Sheffield City Council 97

Health 98
Essex County Council 98

Business Rates 98
Exeter City Council (1) 98
Doncaster Metropolitan Borough Council 99

Local authority performance 99
Essex County Council (2) 99

Broadband provision 100
Mid Sussex District Council 100

Care 100
Norwich City Council 100

Tax related proposals 101
Bexley London Borough Council 101
Bristol City Council 101
Bristol City Council (6) 101
Cambridge City Council 101
City of York Council (6) 101
Essex County Council 101
South Hams District Council 101
Warwick District Council 102
Wiltshire Council (15) 102
Oxford City Council (5) 102

Action Plan 103

 14

Chapter 1

Requests within proposals that the
Secretary of State will implement

The Secretary of State has decided to implement or work with councils on
over half the requests put to Government by the Selector. This Chapter sets
out the requests we will implement, or implement in part, along with an Action
Plan setting out how we will put communities’ requests into action.

Planning and Transport

Hampshire County Council

Devolve the responsibility for Regional Strategy
preparation from the regional level to county
level.

Raise the £5m major transport scheme
threshold figure to £10m, and provide more
expert assistance to councils who want to
develop schemes over £10m.

Merge together funding streams to reduce
waste, bureaucracy and improve certainty of
funding for new transport infrastructure.

Make different arrangements for small unitary
authorities, or allocate funding on historic county
boundaries, or identified sub-regional areas.

South Gloucestershire
Council (4)

Abolish the Regional Spatial Strategy.

Hammersmith and Fulham
London Borough Council

Start a national conversation as to the pros and
cons of nationally set housing targets.

• It is clear that top-down targets do not build homes – they have just led to the

lowest peacetime house building rates since 1924, and have fuelled
resentment in the planning process that has slowed everything down.

• We agree with Hampshire County Council and South Gloucestershire Council

 15

that Regional Strategies should be removed – and we will do just that in our
Localism Bill. Councils will now have the freedom to prepare their local plans
without having to follow top-down targets imposed by undemocratic,
unaccountable bodies.

• We have also looked closely at the individual suggestions Hampshire has

made. We agree strongly with the thrust of the proposal to devolve funding
and accountability for major schemes as far as possible. In the document
“Investment in local major transport schemes” published on 26 October we
made it clear that we are determined to go further in devolving power over the
coming years. The Department for Transport will work in partnership with
local communities to develop a new framework for the funding of major local
transport schemes over time, one that will have a reduced role for central
government and give a proper voice to locally elected representatives and
business interests.

• We envisage a more bottom-up approach than the previous government’s
regional funding allocations, with Local Enterprise Partnerships (individually or
in consortia) playing a key role over strategic investment choices in functional
economic areas.

• However, given that these arrangements will take time to develop, we have
set out a prioritisation process to identify the best of the current pipeline of
local authority major schemes to fund over the next four years within a budget
of around £1.5bn. We are committed to ensuring that any further analysis is
restricted to that necessary to ensure schemes can be assessed on a level
playing field basis before reconfirming Programme Entry. To reduce the
appraisal burden further we have also set out plans to discontinue the
Conditional Approval step for most schemes and to scale back the
requirement for information at the Full Approval stage”.

• Action Plan: The Government will introduce a Localism Bill in the current

session of Parliament which will repeal the remaining elements of the regional
tier.

Wycombe District Council

Enable action to be taken to permanently reduce
road noise, improve sound barriers and
implement speed and night time restrictions
along the M40 from Junction 3 to Junction 8.

The Minister for Transport and the Minister for
Rural Affairs work together to reassess the
formula for calculating noise level policies and
priorities which is biased in favour of large and
urban communities, so that the impact of
motorway noise on rural communities and
nationally recognised and designated landscapes
is given greater importance

 16

• The Department for Transport and the Highways Agency have met with

Wycombe three times since March to discuss this proposal and the issues it
raises about conditions on the M40. Roads are resurfaced with quiet material
as part of ordinary network operations, which should help address their
concerns.

• The Government recognises the council would like action to be taken more

quickly, and has asked them for further information on the extent of the
problem. The Highways Agency has a small programme of works specifically
for noise mitigation measures in the most serious and pressing cases, where
practical and cost-effective measures can be provided. These measures are
applied to the entire strategic road network.

• Action Plan: The M40 will be resurfaced with quiet material as part of

ordinary network operations. The Government is working with Wycombe
District Council to establish whether the problems on this stretch of the M40
are serious and pressing enough to prioritise this stretch of road ahead of
others.

Kettering Borough
Council (2)

Change the statutory guidance to allow local
authorities to employ single teams of wardens
capable of dealing with all civil enforcement
issues.

Redcar & Cleveland
Borough Council (1)

Enable the council's Community Protection
Officer Service to carry out civil and criminal act
duties in a combined manner without fear of
legal challenge.

• The Government recognises the difficulties faced, especially by smaller

districts, in trying to implement entirely separate law enforcement regimes
efficiently. We will work with Kettering and Redcar & Cleveland to address
the issues they have raised.

• The advice in the Department for Transport guidance documents on civil

parking enforcement - that civil enforcement officers should carry out only a
limited range of duties - reflects an interpretation of the effect of section 63A
of the Road Traffic Regulation Act 1984, but we are not aware of any
definitive interpretations of section 63A arising from Court decisions. The
Government wants to ensure legislation meets the changing needs of local
authorities, so it will review the case for changes to this primary legislation,
either to clarify its interpretation or to change its effect.

• Action Plan: The Department for Transport aims to announce a decision

on whether to amend the Road Traffic Regulation Act 1984 by the end of
March 2011.

 17

Hammersmith and Fulham
London Borough Council

Increase local authority freedom over
regeneration funding and capital allocations.

• The Government is determined to adopt a more permissive and

neighbourhood focussed approach to regeneration, enabling deprived
communities and neighbourhoods to play a leading role in the regeneration
and renewal of their area. This includes handing more power to
communities and local authorities to develop and drive forward plans for
their area.

• The Government published a white paper, Local Growth: Realising Every

Place’s Potential, on 28 October, which sets out the Government’s
approach to sub-national growth. 2

• Action Plan: The Government will give councils the power to join with local

businesses to form their own Local Enterprise Partnerships to create the
right local environment for business investment. Following the statement by
the Business Secretary on 28 October the first Local Enterprise
Partnerships are already being established.

• As also announced on 28 October, the Government will establish a

Regional Growth Fund to support a sustainable increase in business
employment and growth in those regions most reliant on public sector
spending.

• As part of the 2010 Spending Review, the Government will end ring-fencing
for all revenue grants from 2011-12, except simplified schools grants, and
will introduce a new Public Health Grant from 2013.

South Hams District
Council (3)

Introduce a new policy termed ‘Private
Initiative Affordable Housing’.

West Dorset District
Council (1)

Extension of the concept of Rural Exception
Sites to settlements of over 3,000 to
include market towns.

Torridge District Council (5)

Change national policy (specifically planning
policy statements 3 and 7) to enable more
vibrant and thriving rural communities.

2 http://www.bis.gov.uk/assets/biscore/regional/docs/l/cm7961-local-growth-white-paper.pdf

 18

Teignbridge District
Council (3)

Acknowledge the role of Community Land
Bank Trusts and ensure involvement at local
level on future housing developments.

• These proposals were submitted because people were concerned about

the levels of affordable housing in rural areas, and proposed new ways to
increase it.

• The Government is committed to community-led development, and will

bring forward legislation for a Community Right to Build, announced on 23
July, to allow small-scale housing, and other development where there is
majority community support. It will allow communities to deliver the homes
and development that they really want, with minimal red tape. Although not
specifically taking the action the councils suggest, it will help resolve the
issues they have raised.

• Community Right to Build will complement, not replace Community Land
Trusts, which still have a role in helping communities to bring forward the
development they want to see in their area.

• In addition, The Coalition: our programme for government stated we will

publish and present to Parliament a simple and consolidated national
planning framework covering all forms of development. Decisions on
changes to planning policy will be made through the national planning
framework.

• Action Plan: The Government will ensure involvement at a local level on

future housing developments by introducing a Community Right to Build in
the Localism Bill, due for introduction in the current session of Parliament.

• The Government will also use the Localism Bill to put in place the legal

provisions for Neighbourhood Plans and aims to set out, in a new National
Planning Framework, the planning policy for these by April 2012.

Hackney London Borough
Council

Introduce wider powers for councils to be able
to reflect residents’ views and influence the
shape of local high streets where the
concentration of particular kinds of businesses
can mean that the needs of local people are
not met and local communities cease to be
sustainable.

• The Government believes local authorities, working with local people and

business, are best placed to determine what development they need. We
want to make localism a reality: giving communities responsibility for

 19

planning their own areas and moving away from interfering in local
decisions except when they raise issues of strategic importance.

• In The Coalition: our programme for government, the Government stated

that it will publish and present to Parliament a simple and consolidated
national planning framework covering all forms of development.

• Action Plan: The Government will use the Localism Bill to put in place the

legal provisions for Neighbourhood Plans and aims to set out, in a new
National Planning Framework, the planning policy for these by April 2012.

Waltham Forest London
Borough Council (2)

The Government should reduce the time it
takes to deal with appeals against the service
of enforcement notices within the Planning
Enforcement system.

• The Planning Inspectorate seeks to handle enforcement appeals as quickly

as possible. It has already introduced some process changes including
changing the procedure from hearings or inquiries to written
representations in some cases, which should reduce the time from appeal
to decision.

• Action Plan: The Planning Inspectorate will aim to reduce

some enforcement procedure times against previous performance by the
end of March 2011 and to improve upon this in all procedures by end
October 2011.

Chorley Borough Council
(1)

Amend Planning Policy Statement 3: Housing
(PPS3) to exclude gardens from the definition
of brownfield land.

• The Government agrees with Chorley that gardens should not be classified

in the same group as derelict factories and disused railway sidings. It
recognises the concerns that Chorley’s residents have about ’garden
grabbing’.

• Action Plan: The Government has taken decisive action to implement
Chorley’s proposal and has amended PPS3 to remove gardens from the
classification of 'previously developed land'.

Torridge District Council
(6)

Introduce financial penalties on retrospective
planning applications.

• The Government is currently consulting on decentralising planning

 20

application fees to local planning authorities3. This would include allowing
local planning authorities to charge a fee commensurate with the cost of
handling retrospective planning applications. Fees can only be charged on
a cost recovery basis and local authorities are not allowed to make a profit.
We cannot introduce a punitive fee as primary legislation does not allow this
to happen for retrospective applications. Our consultation proposals
address the issue which has been raised by Torridge District Council and
other local authorities in relation to being able to recover the cost of
handling a planning application. Furthermore, to impose a higher fee as a
matter of course could unfairly penalise those who have made an honest
mistake, and discourage them from applying to regularise their position, but
this would be a matter for local authorities to determine.

• Action Plan: The Government will consider whether councils should be

allowed to set higher fees for retrospective planning applications in light of
our consultation on Proposals for changes to planning application fees in
England, which closes on 7 January 2011. If the plans within the
consultation are accepted and approved by Parliament, the changes would
be implemented from April 2011, with a six month transition period until
October 2011.

Post Offices

Herefordshire Council (9)

Mid Devon District Council

South Hams District
Council (1)

West Devon Borough
Council (3)

Establish Post Banks in local Post Offices.

Give local Post Offices a much wider role in
their community, in particular with regard to the
provision of government services and banking
services.

• Post Offices are at the heart of local communities providing a wide range of

readily accessible banking services and products face-to face. This
includes the ability to withdraw cash free of charge from many banks’
current accounts over post office counters. In the Coalition Agreement we
have made clear that we will ensure that Post Offices are allowed to offer a
wide range of services in order to sustain the network and we are looking
at the case for developing new sources of revenue. The Government
believes that the Post Office has a very important role to play in the
financial services sector, and continues to advocate its expansion. We
looked at the case for creating a state-backed Post Bank and concluded
that, in this financial climate, it is just not a viable option. Modernising the
Post Office network, placing it on a sustainable footing and maintaining the

3 http://www.communities.gov.uk/publications/planningandbuilding/planningfeesconsultation

 21

current network size is what people really care about and we have
announced £1.34bn of funding for the network to 2015.

• The Government recognises the important social and economic role of

Post Offices, particularly in rural areas, and the continuing need to support
the social network. The Government has also made clear it will not repeat
the post office closure programme of the previous government.

• Action Plan: The Government will ensure that Post Offices are allowed to

offer a wide range of services in order to sustain the network and sees
continued growth of revenues from banking and financial services as an
important part of the network’s future sustainability. An agreement was
reached in November between Royal Bank of Scotland (RBS) and the Post
Office to allow RBS customers - including NatWest – customers to access
their current and business accounts at Post Offices. This means that nearly
80 per cent of all UK current account holders will now be able to withdraw
money free of charge at the Post Office.

Doncaster Metropolitan
Borough Council

Give the council and local strategic partnership
an enhanced role in planning the future of the
Post Office network.

Liverpool City Council (7)

That Post Offices can not be permanently
closed until the local co-operative development
office has been given the time and training
budget to see if an increase in capacity could
result in local people taking over the
management of the premises.

Sheffield City Council (4)
That Sheffield City Council should be given
responsibility for maintaining and sustaining
the local Post Office network in our local area.

• Post Office Ltd and Sheffield City Council are working together on a pilot

scheme to develop processes for close liaison on future development of the
network in the city to better meet local needs. They are also looking at local
funding options to establish additional service provision and the scope for
greater use of Post Offices in the city to deliver Council services.

• Action Plan: The Government will examine whether it is possible to

implement the proposals by Doncaster and Liverpool to give them more
involvement in the future development of the Post Office network in light of
the results of the pilot scheme being run with Sheffield. We will keep
Doncaster and Liverpool updated on the progress of the pilot. The pilot
scheme is scheduled to run for 12 months, until the end of 2011.

 22

Incentives for sustainable energy

Newcastle under Lyme
Borough Council (2)

Government should incentivise the generation of
power within local communities for local
consumption.

Birmingham City Council
(1)

Introduce or extend financial incentives to
promote local renewable energy generation.

Brighton & Hove City
Council (8)

Introduce feed-in tariffs.

South Hams District
Council (10)

Make national funding available, perhaps
through a grant system, for setting up Energy
Saving Companies (either community owned
and managed or in partnership with local
authorities).

• The Government supports the principle of extending financial incentives for

local renewable energy generation. We are replacing the Low Carbon
Buildings Programme with new incentive schemes. Feed-in tariffs were
introduced in April 2010 to support small scale renewable electricity
generation. In order to increase awareness and understanding of the
opportunities that all renewable and low carbon energy offers, and to help
organisations access support available under feed-in tariffs and other
mechanisms, the Government is developing an online portal for local
authorities and communities, Community Energy Online. This will provide a
comprehensive guide to designing and delivering low carbon community-
scale energy infrastructure.

• The Government has considered whether it is feasible to make national

funding available for setting up new Energy Saving Companies. However,
in light of the spending review, and as they cover a wide range of business
models for the supply of energy services, including private sector only
models, we believe loans and financial payments would not be appropriate.
For public sector partners especially in the local authority it would be an
appropriate use of Salix to support this kind of initiative.

• Action Plan: The Government launched Community Energy Online on 25

November4.

4 http://ceo.decc.gov.uk/

 23

Promotion of sustainable energy

Cambridge City Council
(4)

Make it much easier to introduce renewable
energy schemes.

South Hams District
Council (10)

Encourage communities and individuals to
produce and distribute energy. Recognise and
support local heat distribution networks and local
renewable production, located near to the
source of generation.

South Somerset District
Council (3)

Develop an information resource for local
authorities and master planners involved in
physical regeneration and redevelopment.

South Hams District
Council (11)

Government needs to introduce a suite of new
green initiatives to drive forward their carbon
reduction agenda.

Introduce a ‘Renewables Kit for Businesses’ –
where private and public sectors can easily
convert to a renewable energy supply, due to
the tailoring of different kits developed by the
national bodies who specialise in renewables
provision.

• The Government is radically reforming the planning system to give local

communities far more ability to determine the shape of the places where
they live. We will provide incentives for local authorities to deliver
sustainable development, including for new homes and businesses.

• The Government has also committed to publish and present to Parliament a

simple and consolidated national planning framework covering all forms of
development and setting out national economic, environmental and social
priorities.

• Additionally, the Government will introduce permitted development rights for

small domestic wind turbines and air source heat pumps, as part of our
agenda of supporting renewable energy, microgeneration and a low carbon
economy. We will bring forward the secondary legislation shortly.

• We are also providing some grant funding through the Homes and

Communities Agency for community energy, and seeking to incentivise
district heating attached to renewable heat plant through the Renewable
Heat Incentive. The Government has announced a new provision to allow
councils to sell renewable electricity.

 24

• The Government is fully committed to taking action on renewable heat; this
being a crucial part of ensuring that we meet our renewable targets, cutting
carbon and ensuring energy security. The Government is considering
responses to the Renewable Heat Incentive consultation and will set out
detailed proposals on how to take forward action on renewable heat
through the Spending Review.

• Action Plan: The Government is committed to allowing communities that

host renewable energy projects to keep the additional business rates they
generate. This will be considered by the Local Government Resource
Review, starting in January 2011, as part of its broader work on options to
enable business rate retention.

Birmingham City Council
(1)

Remove barriers to the local grid. In particular
lifting the ceilings on the use of private
electricity wires to supply domestic customers,
and on electricity exports onto the grid from
private wires.

Lewes District Council (5) Develop a strategy to enable councils to
promote local energy schemes and in
particular review the requirements regarding
private wire systems

• We have removed the restriction for local authorities from selling renewable

electricity from 18 August 2010. This will open new sources of income
including the full benefit of the feed in tariff which incentivises renewable
electricity.

• The Government will encourage communities to benefit from renewable

energy schemes. A recent European Court of Justice ruling makes third
party access to the grid mandatory.

• Action Plan: The Department of Energy and Climate Change will examine

the implications of making third party access to the grid mandatory and are
aiming to consult on this by the end of 2010.

South Hams District
Council (11)

That the Government introduces a range of
new ‘green’ initiatives, including anaerobic
digestion based fuel for public transport’ –
where local authorities utilise the organic
waste they collect to produce ‘green’ fuel for
public transport.

• The Government agrees with South Hams that the biomethane produced

from the anaerobic digestion of organic waste is an efficient transport fuel.

 25

Local authorities can already decide to utilise their organic waste for
anaerobic digestion if they wish, and we are happy to discuss this further
with the council.

• The Department for Environment, Food and Rural Affairs and the

Department of Energy and Climate Change are working together on an
Anaerobic Digestion Framework document, and have set out steps to
promote the increase in energy from waste5.

• This work will lay the foundation for a detailed strategy, to be published in

spring 2011, which is being taken forward within the framework of the
Government review of waste policy, announced by Caroline Spelman in
June this year.

• Action Plan: The Government will publish a detailed Anaerobic Digestion

strategy by May 2011. This work is feeding into the wider review of waste
policies, which is due to report in the spring 2011, and has the potential to
contribute to the Government’s objectives for renewable energy and for
sustainable food production.

Redbridge London Borough
Council (1)

Review the current signs regulations and
General Direction to relax the illumination
requirements for some road signs.

• The Government is reviewing legislation and policy on traffic signing. One

of the key aims of the review is to reduce environmental impacts. We are
considering a range of ideas for achieving greater flexibility on sign design
and visibility, and we are inviting the London Borough of Redbridge to
contribute to this work. We expect to announce the outcome of the review
in spring 2011.

• Action Plan: The Department for Transport will invite Redbridge to become

involved in their work to review their policy on traffic signing.

North Yorkshire County
Council (1)

Introduce a range of measures in the public
sector estate (especially the health and
education sectors) to promote energy
efficiency, and install energy and money
saving meters in homes.

• The new carbon budget framework will include the health and education

sectors from 2010/11. This will help to monitor emissions in those sectors
and drive reductions. In addition, the CRC Energy Efficiency Scheme
(formerly known as the Carbon Reduction Commitment) will also cover the

5 http://www.defra.gov.uk/environment/waste/ad/documents/anaerobic-digestion-framework-
101130.pdf

 26

larger parts of the public sector (and all of central government), and this will
also provide the incentives to drive energy efficiency measures. The
Government supports a range of energy efficiency work in the public sector
and many departments have their own policies such as the Department for
Education and the Department of Health with policies aimed specifically at
schools and hospitals to ensure that they are energy efficient.

• In July 2010, the Government published for consultation a prospectus which

sets out our detailed proposals for how smart meters should be rolled out.

• Action Plan: The Government recently consulted on how to roll out smart

meters. The Government will analyse the consultation responses and
develop a plan for subsequent phases of the programme, by April 2011.

South Somerset District
Council (1)

Improve home insulation and other energy
saving measures in people’s homes, with a
priority for older people, the ‘near poor’ and
‘hard to treat’ housing stock.

• The Government is committed to maximising the energy efficiency of all

homes. It has announced it will legislate for an ambitious and radical Green
Deal to help deliver this. This will be a market led programme to encourage
and support the delivery of business and household energy efficiency
improvements at no up-front cost, with consumers repaying through the
savings they make through their energy bills. There will also be a continued,
but refocused, energy company obligation to underpin it, focusing
particularly on those householders (e.g. low income vulnerable homes) and
those types of property (e.g. the hard to treat) which may need additional
support. In July 2010, the Government published for consultation a
prospectus which sets out detailed proposals for how smart meters should
be rolled out to help provide all consumers with a tool to understand and
manage their energy use.

• The Carbon Emissions Reduction Target (CERT) extension to December

2012, which came into force in the summer, will quicken the pace of energy
efficiency improvements, benefiting consumers now and building capacity
for the Green Deal.

• For the CERT extension the Government has introduced amendments to
kick start a significant increase in the amount of home insulation installed.
3.5 million households are expected to benefit from subsidised insulation
during the extension. Government is also ensuring more lower income
pensioners, families and sick and disabled groups receive support. The
CERT extension is expected to help 175,000 households receive measures
which provide a long term solution to fuel poverty. Many more households
will receive measures which will protect them from falling into fuel poverty.
To support the installation of measures in hard to treat homes, Government
has introduced attractive incentives for solid wall insulation in off-gas grid
properties.

 27

• We believe the CERT extension and the Green Deal, although not directly

implementing the seven specific requests made by South Somerset (some
of which asked for new grants) will help achieve the outcomes they want.

• The thermal comfort criterion of the decent homes standard helps to drive

improvements in the energy efficiency of social housing. The Government
will invest over £2 billion of capital funding to help towards completing the
Decent Homes programme, enough to reduce the backlog over the next
four years by half. The £1.6bn to be spent by local authorities could deliver
over 150,000 refurbished council homes by 2014-15.

• Action Plan: In addition to action already taken to extend and refocus the

Carbon Emissions Reduction Target obligation in summer 2010, the
Government will drive greater energy efficiency in households (and
businesses) through a Green Deal and a supporting energy company
obligation. This will be achieved through an Energy Security and Green
Economy Bill in late 2010, a detailed policy consultation in late 2011 and
new secondary legislation in early 2012, with the aim of changes coming
into force by January 2013.

Oxford City Council (5)

Provide interest free loans to householders to
retrofit their house which are repayable over
the period that it takes them to recoup the
investment cost through savings in energy
bills and are transferable to subsequent
owners / tenants to dissuade short-
sightedness.

• The Government has committed to drive greater energy efficiency in

households and businesses through the Green Deal.

• Action Plan: We will design a Green Deal finance mechanism to: (a) help

households and businesses fund energy efficiency improvements through
savings on their energy bills, and (b) pass that charge onto a future bill-
payer so that they only pay whilst enjoying the benefits. The Department of
Energy and Climate Change has set out the steps it will take to implement
the Green Deal in its Business Plan6 which will be updated monthly.

6 http://transparency.number10.gov.uk/transparency/srp/view-srp/30/13

 28

Future of the Sustainable Communities Act

Wiltshire Council (20)

The Sustainable Communities Act consultation
process should not just be a one off, but be
ongoing, or at least held once per year.

• This Government is committed to making local decisions a normal part of

everyday life, giving communities, neighbourhoods and individuals more
say, choice and ownership of their local facilities. We have promised to
decentralise power as far as possible, turning government upside down and
inside out. The Sustainable Communities Act is a means to hold us to
account and ensure we deliver on this promise.

• Action Plan: The Government issued a second invitation to local authorities

to submit proposals under the Sustainable Communities Act on 15
December 2010. We have established an online portal which will enable
local authorities to submit proposals at a time of their choosing, and with no
deadline for doing so. We will revoke the current burdensome regulations
and will consult on new, light-touch regulations by the end of January 2011.

Ring-fenced grants

Borough of Poole (1)

Give greater flexibility to local authorities on
spending of ring-fenced grants.

• The Government is committed to providing greater financial autonomy and

radical devolution of power to local authorities.

• The Coalition Agreement states that the Government will phase out ring-

fencing of grants to local authorities. In 2010-11 over £1bn of funding has
had the ring-fence removed.

• Action Plan: As part of the 2010 Spending Review, the Government

announced the ending of all ring-fencing for revenue grants from 2011-12,
except simplified schools grants, and the new Public Health Grant to be
introduced from 2013.

 29

Community assets

South Hams District
Council (6)

Establish a Community Right of Purchase
giving properly constituted community bodies
the right to purchase land or buildings being
offered for sale.

Legislate to give Councils a duty to transfer
any inefficiently utilised asset, on the request
of a properly constituted Community Body with
a sound business case, wherever it can
reasonably be argued this is in the public
interest and has community support.

 This duty would confirm the obligation to
publish and annually review a Schedule of
Land and Building Assets, identifying those
considered to be inefficiently utilised.

Wirral Metropolitan
Borough Council

Make changes to central government
legislation or improve national funding relating
to Community Asset Transfer.

• The Government does not wish to impose a duty in the precise way that

South Hams suggest, as we believe it would unacceptably restrict the
freedom of local authorities to manage their assets strategically. However
we will be making it easier, through the Localism Bill, for communities to bid
to take over assets, and will instead place a duty on local authorities to list
Assets of Community Value. We believe these new powers will implement
the proposal in part. A moratorium on the sale of listed assets will give
community groups time to prepare a bid.

• Action Plan: The Localism Bill, published on 13 December, will set out the

broad framework for introducing the Community Right to Buy scheme
referred to above. A consultation document will be issued early in 2011,
explaining the scheme in more detail, and seeking views on the detailed
provisions to be set out in regulations. Once the Bill has received Royal
Assent, likely to be autumn 2011, regulations drafted in the light of the
consultation responses, will be put before Parliament. We expect the
scheme to be commenced either in April 2012, or possibly October 2012.

Southwark Council (2)

Establish a national Plastic Bag Free day to
coincide with the International event.

• The Government is committed to ending the needless distribution of

 30

excessive carrier bags. Our policy on carrier bags is based on a voluntary
approach and this approach has been effective so far.

• Powers do exist to make charging for carrier bags mandatory (Climate

Change Act 2008) but it has not been necessary to utilise these powers
given the success of voluntary approaches.While there are good intentions
behind this proposal, a legally-enforced plastic bag free day would in our
opinion fall down for a number of reasons. For example, banning solely
plastic bags is likely to run counter to the EU Packaging Directive; and the
impact of legislation to prevent bags being distributed on one day a year
would be outweighed by the efforts required to implement and enforce such
a ban.

• However, the Government would welcome further ideas on how a ‘national

bag free day’ could be implemented on a voluntary basis, and covering all
‘single-use’ bags, not just plastic ones.

• Action Plan: The Department for Environment, Food and Rural Affairs will

invite Southwark to work with them to further discuss how a National Bag
Free Day could be promoted voluntarily.

Licensing

Darlington Borough
Council (1)

A new power to enable licensing committees to
take account of representations about local
views on ‘sufficiency’ in relation to the provision
of premises from which alcohol can be bought.

Bury Metropolitan
Borough Council

Add ‘protecting and improving public health’ to
the four existing objectives of the Licensing Act
2003.

Islington London Borough
Council (4)

Give the council the power to decide if an area is
saturated with gambling and/or off license
premises so that it can then restrict new licences
being granted (or existing licences being
extended).7

Islington London Borough
Council (11)

Extend the notice period for temporary event
notices.

7 In relation to the licensing of gambling premises, please see also the response to Lewisham London
Borough Council proposal (1) on page 44

 31

Nottingham City Council
(1)

Extend the period for closure of noisy premises
from 24 hours to a period to be determined by
the Local Authority/Police, but not to exceed 7
days

• The Government recently held a public consultation on proposals to

overhaul the Licensing Act: ‘Rebalancing the Licensing Act – a consultation
on empowering individuals, families and local communities to shape and
determine local licensing’. A response to the consultation was published on
1st December.8

• Action Plan: The final package of policy proposals to re-balance the

Licensing Act will be taken forward in the Police Reform and Social
Responsibility Bill published on 1st December. The Bill had its second
Reading on 13th December.

Kettering Borough Council
(3)

Give licensing authorities, in conjunction with
the police or the local Crime and Disorder
Reduction Partnership, powers to prevent
supermarkets selling alcohol below a certain
price floor.

• The Government is committed to tackling alcohol-related crime and

disorder, and is aware that there is growing concern about how cheaply
some alcohol drinks are being sold. Accordingly, we announced in the
coalition: a programme for government that we will introduce a ban on
below cost sales, and have consulted on proposals for implementing this.

• Action Plan: The Government will ban the sale of alcohol below cost price

and carry out a review, currently due to be concluded by April 2011, of
alcohol pricing and taxation, to ensure that it tackles binge drinking without
unduly impacting on responsible drinkers and businesses. HM Treasury
announced the outcome of the taxation element of the review on 30
November 2010.

Health

Southend-on-Sea Borough
Council

We require a one year extension to use the
capital grant in 2010/11; this would enable the
provision of integrated and co-located services
within the St Lukes Healthy living Centre CIC.

8 http://www.homeoffice.gov.uk/publications/consultations/cons-2010-licensing-act/

 32

• The Government is committed to the Big Society and the NHS white paper:

Equity and excellence: Liberating the NHS9 makes a commitment to
establishing the largest social enterprise sector in the world. St. Luke's is a
project that meets both these commitments in putting local communities at
the heart of the decision making process across a range of areas whilst also
running as an established social enterprise.

• Action Plan: The Government will roll forward the capital funding allocated

to the St Lukes Health Centre in 2009 - 10 to 2010 -11. Southend-on Sea
has already been notified.

Business rates

Birmingham City Council (2)

Increase the current ceiling on small business
rate relief.

Doncaster Metropolitan
Borough Council

Give small businesses automatic rate relief.

South Gloucestershire
Council (3)

Islington London Borough
Council (10)

Introduce automatic small business rate relief
rather than businesses having to apply for it.

• The Government will, through the Localism Bill, remove the legal

requirement for authorities to submit an application form in order to claim
Small Business Rate Relief.

• Action Plan: The Government is proceeding with the temporary increase in

Small Business Rates Relief for 12 months from October 2010, as
announced in the June Budget. The Government will, through the Localism
Bill, remove the legal requirement for authorities to submit an application
form in order to claim Small Business Rate Relief.

9http://www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_
117353

 33

Birmingham City Council (4)

Introduce accelerated development zones
(ADZs) to fund the provision of new capital
infrastructure such as transport, major
cultural facilities and housing.

Allow the council to retain the increase in
business rate in an ADZ area for an agreed
number of years to pay for the infrastructure
provided in the zone.

• We will introduce new borrowing powers to enable authorities to carry out

Tax Increment Financing schemes. This will allow them to borrow against
future additional uplift in their business rates revenues to help fund key
infrastructure and other capital projects. This will add to the freedoms for
local authorities to drive forward economic growth in their areas

• Action Plan: The Local Government Resource Review, starting in January

2011, will consider the most appropriate way of delivering Tax Increment
Financing in the context of proposals to allow authorities to keep their local
business rates.

Brighton & Hove City
Council (3)

That national government introduce a
business rates local protection scheme which
gives councils the authority to offer
discretionary business rate relief to encourage
and sustain small and medium local
businesses.

Bristol City Council (1)
Government to extend Business Rate Relief to
provide the same relief to urban Post Offices
as rural.

Central Bedfordshire
Council

The introduction of a 5 year discretionary rate
relief for small businesses in the area
operating the development and production of
low carbon technologies related to this sector.

Doncaster Metropolitan
Borough Council

Give local authorities wider powers to grant
business rate discounts.

Lambeth London Borough
Council (1)

Give local authorities the power to vary
National Non Domestic Rates for those
businesses that deliver social benefits

 34

Oxford City Council (3)

Promoting and supporting local businesses
through a more flexible Business Rate Relief
system

South Hams District Council
(5)

That the Government gives Local Authorities
the power to apply rate relief to businesses
that earn 50% of their turnover from selling
local foods and goods and that this be fully
funded by central government.

Waltham Forest London
Borough Council (4)

Allow discounts on business rates to be set by
local criteria.

Introduce legislation which will allow councils
to offer discounts on business rates based on
locally-set criteria. The funding for these
discounts would be borne by the local
authority but this would be offset against the
benefit to the local community.

• The Government will create in the Localism Bill a framework of powerful

incentives for local authorities to deliver sustainable economic
development, including wide-ranging powers for local authorities to offer
local discounts on business rates.

• Action Plan: Through the Localism Bill the Government will give councils

the power to set local discounts on business rates, provided that they are
funded locally. This will give councils the ability to respond to local
circumstances such as supporting the local pub or Post Office if they are
struggling or encouraging new start-up enterprises.

Borough of Poole (6)

The ability to retain and influence the setting of the
national non-domestic rate collected by the council.

Chorley Borough
Council (3)

Give Councils the power to retain a proportion of
the revenue from business rates to be spent on
local priorities or to have the power to raise revenue
through this mechanism by giving powers back to
local authorities to set a local levy.

 35

East Lindsey District
Council (2)

Allow the council to retain a proportion of national
non domestic rates received from caravan parks for
reinvestment into local community renewal projects,
flood alleviation schemes, emergency planning
measures, community enterprise schemes and
town/village enhancements.

Islington London
Borough Council (8)

Allow local authorities to keep and spend business
rates collected in their area to spend on local
services and priorities.

Kingston upon Thames
Royal Borough Council
(2)

Allow Kingston to keep a proportion of the business
rates collected which would be ring-fenced for
investment in programmes that contributed to local
economic and social sustainability.

Liverpool City Council
(2)

City of York Council (5)

Allow local authorities to retain business rates for
local spending.

Southend-on-Sea
Borough Council

Retain 2% of business rates and landfill per annum
to reinvest in local communities.

St Albans City and
District Council

Allow the council to collect and retain 10% of
business rates to provide stronger support (locally)
for small business set up, training, guidance and
infrastructure projects benefiting local businesses

Warwick District
Council (3)

Allow local retention of business rates so they can
be spent on locally determined priorities.

Westminster City
Council (2)

Ring fence a proportion of the business rates
collected in the city so that the City Council can
invest in its City Recovery programme and
economic development related activities.

• The Government has noted the number of proposals which ask for a

proportion of business rates to be retained locally, and we have considered
the proposals as work on decentralisation and the Spending Review has
progressed. As we set out in Local growth: realising every place’s
potential10, changing the system to allow retention of business rates would
mean that many local councils are set free from dependency on central
funding. We would also expect the proportion of councils to whom this
would apply to increase over time. This would represent a radical departure

10 http://interactive.bis.gov.uk/comment/growth/local-growthrealising-every-places-potential/

 36

from the way in which the existing local government finance system
operates.

• The Government is clear that businesses should not be subject to locally

imposed increases in the burdens of taxation that they do not support. We
have already made clear that businesses would have the right to hold a
binding vote on any local authority proposals to introduce a local
supplement on business rates (as already applies for Business
Improvement Districts). This is a principle that we remain firmly committed
to. Equally, we will ensure that all councils will have adequate resources to
meet the needs of their local community; rewarding growth is also about
fairness in the local government finance system.

• Action Plan: The Government will undertake a Local Government

Resource Review from January 2011. Local business rate retention will be
considered within this review. This is a significant opportunity to consider a
range of options to provide genuine incentives for local economic growth
through the business rates regime, and to equip local authorities with the
tools to support that role. Local authority, business and other stakeholder
views will be vital in informing the Government as we carry out this work.

Restrictive covenants

Darlington Borough Council
(4)

Prohibit restrictive covenants that prevent any
future use of a property as a 'local service' as
defined by the Sustainable Communities Act.

Newcastle upon Tyne City
Council (2)

The creation of statutory powers to prohibit
large pub and retail companies from imposing
restrictive covenants.

Ryedale District Council (2)

Give councils the power to remove restrictive
covenants put on buildings such as pubs which
are closed by national chains to prevent them
from re-opening as a public house.

• The Government believes that local pubs bring people together and

strengthen community relationships. We believe they play an important role
and agree with these councils that they should be protected.

• We recognise that restrictive covenants can have a large impact on local

communities. Therefore the Government has agreed to look into the issues
raised by Darlington, Ryedale and Newcastle Upon Tyne.

• Action Plan: The Government will, by June 2011, undertake a public

consultation on the issue of covenants, with a particular focus on
understanding the impact they have on pubs and communities, and seeking

 37

views on the necessity and form of powers to restrict their use.

Economic growth

Windsor & Maidenhead
Royal Borough (1)

Devolve the provision of Information, Diagnosis
and Brokerage (IDB) services, and their
associated budgets, to the local authority.

• The Government has set out, in Local Growth: Realising Every Place's

Potential, on 28 October 2010, how the Government can support locally
driven growth and job creation. In addition, it outlines proposals about how
local authorities working with business, via Local Enterprise Partnerships,
might engage in the development of strategic plans to promote economic
growth and rebalancing the economy.

• Windsor and Maidenhead is a partner of Thames Valley Berkshire - the

Local Enterprise Partnership proposal the Secretary of State has received
for Berkshire. As such, it will be able to develop its business support
services, including diagnostic and brokerage services, to meet the needs of
the local economy. It will, however, need to find its own resources to do so
as there will be no budget transfer once the Business Link Regional Service
is wound down in line with the abolition of regional development agencies
(which currently provides funding for the Business Link regional service).

• Action Plan: The Government has invited Thames Valley Berkshire to

develop a governance structure which will enable it to decide on its local
priorities.

 38

Local governance

East Lindsey District
Council (1)

Change legislation to require a parish poll on a
question or the appointment to an Office, with a
larger number of those present at the meeting,
with a de minimis included.

• It would not be appropriate for central government to dictate on what issue

a parish poll can be held. As part of our drive to decentralise power to the
lowest appropriate level, the Government will, however, review the
threshold that triggers parish polls along with the rules that govern them.
Depending on the result of the review, we will consider whether to introduce
appropriate secondary legislation.

• Action Plan: The Government has committed to give residents the power

to instigate a local referendum on any local issue, and will consider the
issues surrounding parish polls carefully as we take this work forward. The
powers are contained in the Localism Bill, introduced in December.

Housing

Birmingham City Council
(3)

Local Authorities be granted the same
flexibility as other Registered Social Landlords
to grant assured and assured shorthold
tenancies, as well as secure tenancies.

• The Government agrees that social landlords should have more flexibility in

the tenancies they are able to offer. In November 2010, the Government set
out, in Local Decisions: a Fairer Future for Social Housing, our intention to
give both local authority and housing association landlords far greater
flexibilities over the types of tenancy they can grant.

• The Government believes this will help create a social housing system

which will provide stability where it is needed and more choice for tenants
and prospective tenants. It will help people move for work; and protect
vulnerable households.

• Action Plan: The Government will include clauses in the Localism Bill

which will create a new shorter term 'flexible' tenancy for social landlords to
use alongside existing secure lifetime tenancies. Subject to Parliamentary
approval, the Government intends to commence these provisions in autumn
2011 at the earliest.

 39

Cambridge City Council (3)

The Government should change current
arrangements to allow Cambridge City Council
to keep all revenue collected from Council
housing rents and all receipts from Right to Buy
sales of Council homes.

City of York Council (4)

City of York council should be able to keep all
of its council housing rental income and not be
subject to the Housing Revenue Account
subsidy Regime.

South Kesteven District
Council

Allow the council to retain 100 per cent of the
rent it collects from its housing stock.

South Lakeland District
Council

Increasing supply of affordable housing by
returning 100 per cent of council housing rents
to the local authority area which they came
from in order to fund new affordable housing.

Warwick District Council (1)

Councils should keep all the rental income on
council properties.

East Devon District Council

Stroud District Council

Allow all local authorities to keep all the council
home rent it collects from its tenants rather
than sending this back to government

The national formula for assessing rents should
be kept up-to-date and provide sufficient
flexibility to enable effective local decision
making. Local adjustments to formula rents of
up to 10% could be allowed to recognise local
factors.

Limit rents should be discontinued by the end
of the original re-structuring period.

Remove charges for capital from any subsidy
calculations to ensure that the resultant ‘grant’
is meaningful. (Repay notional debt rather than
funding interest)

Review methodologies to produce realistic
estimates for housing repairs and other costs to
provide a realistic long term plan that supports
a consistently decent standard of housing.

• On 5 October the Minister for Housing announced that the Government will

replace the Housing Revenue Account Subsidy system with a new, more

 40

transparent, system that devolves greater power to councils to better meet
the housing needs of their local communities.

• This was confirmed in the Spending Review. Under this new system, “self-

financing”, councils will keep all the rents they collect from their tenants. In
return for this greater freedom some councils will be required to make a
payment to central government and other councils will have some of their
housing debt paid off by central government. The Spending Review
confirmed that pooling of Right-to-Buy receipts will continue for the Spending
Review period.

• Action Plan: Subject to Parliamentary approval we intend to implement “self-

financing” through powers in the Localism Bill, during this session of
Parliament.

Statistics

Westminster City Council
(1)

Government should abandon its current
methodology for calculating local authority area
population estimates and instead works with
the council to establish a more accurate
methodology.

• The issues raised by Westminster are being addressed by the cross-

government Migration Statistics Improvement Programme (MSIP), initiated
by the National Statistician in April 2008. Several improvements to the
methods for estimating the population have already been delivered,
including a new sample for the International Passenger Survey optimised
for measuring migrant flows, and improved statistical modelling to distribute
migrants to Local Authorities using more timely data.

• The Programme is working on further improvements, seeking to maximise

the use of administrative data to address the sample size issues inherent
with survey data. Local authorities and other stakeholders have been kept
informed and have been supportive of the plans and progress.

• Action Plan: The Government will deliver the final set of improved methods

for estimating population levels by March 2012.

 41

Benefits

South Somerset District
Council (4)

Issue regulations within the Welfare Reform
Act 2007, laying out the circumstances in
which claimants can undertake work through
the Community Allowance while their benefits
status is protected.

Recognise the results of pilots and if
successful, amend the benefits rules enabling
individuals to earn up to 15 hours per week on
the minimum wage on top of their benefits.

• The Government will radically simplify the back to work system by ending
the complexity of the previous decade and replacing current schemes with
a new Work Programme.

• The Work Programme will be an integrated package of support providing
personalised help for people who find themselves out of work based on
need and not the benefit they claim. The Government aims to have the new
Work Programme in place nationally by the summer of 2011.

• In order to ensure that as many people benefit from the Work Programme
as quickly as possible the Government will be phasing out many of the
existing programmes and folding them into the Work Programme. Under the
current Employment and Support Allowance rules it is possible for
customers to undertake Permitted Work. The Permitted Work provisions
apply from the beginning of a claim to the Employment and Support
Allowance, and allow a customer to undertake certain types and amounts of
work without their benefit entitlement being affected. The rules apply
equally to both employment and self-employment.

• The Government will also introduce a new Universal Credit that will provide
a basic allowance with additional elements for children, disability, housing
and caring. It will support people both in and out of work, replacing Working
Tax Credit, Child Tax Credit, Housing Benefit, Income Support, income-
based Jobseeker’s Allowance and income-related Employment and Support
Allowance.

• We believe that the introduction of Universal Credit will help achieve the
objectives behind this proposal. It will improve financial work incentives by
ensuring that support is reduced at a consistent and managed rate as
people return to work and increase their working hours and earnings.
People will generally keep more of their earnings for themselves and their
families than is currently the case. Universal Credit will also remove the
distortions in the current system that tend to over-reward people for working
a specific number of hours that may not suit them or their employers.
Universal Credit will ensure that all amounts of work will be more financially

 42

rewarding than inactivity and remove the current barriers to small amounts
of work.

• Details of Universal Credit are set out in the white paper, Universal Credit:
Welfare that Works11.

• Action Plan: The Government will, by 2013, introduce a Universal Credit
which will improve financial work incentives by ensuring that support is
reduced at a consistent and managed rate as people return to work and
increase their working hours and earnings. People will generally keep more
of their earnings for themselves and their families than is currently the case.

Local amenity

Nottingham City Council (3)

Government should make changes to
legislation to help tackle the issue of fly
posting.

• Local authorities have a number of powers to deal with the issue of fly

posting, and we are happy to discuss these with Nottingham. Since the
introduction of the Antisocial Behaviour Act 2003, local authorities have had
the power to issue fixed penalty notices for fly-posting offences. The
number of fixed penalty notices issued has increased from 883 with a
payment rate of 59 per cent. in 2005-06 to 1,133 with a payment rate of 78
per cent. in 2006-07.

• Local planning authorities may also remove or obliterate any placards or

posters after giving at least two clear days notice to anyone responsible for
the display.

• Local planning authorities may also prosecute the owner or occupier of the

land, or the person whose goods and services are advertised for the
display of illegal advertisements

• Action Plan: The Government has included a clause into the Localism Bill

to deal with persistent fly-posting which will allow local planning authorities
to serve an 'action notice' on the owner or occupier of the land where the
posters have been stuck. The action notice requires the owner or occupier
to take specified measures to prevent or reduce the frequency of the
unauthorised advertisements. If action is not taken, the authority may take
the specified action itself and recover its expenses from the owner or
occupier. Subject to Parliamentary approval, we expect this to come into
force by April 2012.

11 http://www.dwp.gov.uk/policy/welfare-reform/legislation-and-key-documents/universal-credit/

 43

Chapter 2

Requests the Government will help
councils to implement themselves,
or explore further

Turning government upside down

Some of the proposals made under the Sustainable Communities Act
contained requests which local authorities can implement themselves using
existing powers.

We believe that, instead of the civil service only being focused upwards on
providing advice to Ministers, we must drive the focus downwards and
outwards to put those resources at the service of communities nationwide. So
civil servants will work with the following councils to use their existing powers
so they are able to achieve the outcomes they want for themselves, or work
further with them to explore the issues raised in more detail.

Planning, amenity and waste

Lewisham London Borough
Council (1)

Introduce a criterion of demand, removed by
the Gambling Act, obliging the licensing
authority to consider the level of demand for an
additional betting shop in a prescribed area, in
addition to current provisions for licensing
authorities to take social responsibility into
account;

Empower licensing authorities to decide and
set a cap on the number of bookmakers’
premises allowed to open in any district,
neighbourhood or local parade; and

 44

That licensing authorities be empowered to
prevent a new bookmaker’s premises from
opening at a site where the number of existing
betting shops in the area is at or exceeds a cap
set by the licensing authority, and that if the
cap has not been reached the need to consider
demand must nevertheless be met.

• The Department for Culture, Media and Sport (DCMS) is currently considering

with the Gambling Commission whether guidance can be amended to give
licensing authorities more confidence to use their existing powers to intervene
under the prevention of crime or disorder objective of the Gambling Act,
working with the police where necessary.

• There is a lack of data on the numbers and concentrations of betting shops

pre September 2007, as there was no central collection of figures before the
introduction of the Gambling Act. DCMS know the total number of betting
shops has remained constant or declined in recent years and is working with
the Gambling Commission to identify better data on the numbers and
locations. But it will be difficult to assess how this may have changed since
the Gambling Act came into force in September 2007.

• Concerns about betting shops and problem gambling often relate to their

higher stake/higher prize gaming machines. We think this is a main cause of
local concerns. The Responsible Gambling Strategy Board, which advises
the Gambling Commission and the Government on research, education and
treatment, has prioritised the development of a programme of work into the
risks relating to higher prize gaming machines.

• Local planning authorities have planning powers to use in controlling the

number and location of betting shops (though this must be in relation to
planning considerations, such as amenity, building mix, parking and
congestion issues). Current planning policy encourages local planning
authorities to pro-actively manage town centres and subsidiary shopping
areas to promote vitality through a good mix of investment. Local planning
authorities can use local shop frontage policies for parades of shops to ensure
good representation of shops, alongside service uses and thus limit the
concentration of betting shops

• Under the Use Classes Order, betting shops are classed as A2. Other A2

uses (such as banks and estate agents) and A3, A4 and A5 uses could
change to betting shops without planning permission for change of use. It
would be possible to alter the Use Classes Order to limit these changes
or make betting shops sui generis, so planning permission would always be
required for material changes of use. But to do this, we would need to
demonstrate that there was a material planning difference between betting
shops and other A2 land uses in terms in the impact on the environment.

 45

• This would increase regulation and face councils with a potentially very large
increase in the number of planning applications. It may not, therefore, be cost
effective to make a national change.

• Lewisham could, however, explore whether they could use Article 4 powers to

limit the development of betting shops in particular areas and we would be
happy to discuss this with them.

Nottingham City Council (3)

Government should change legislation to help
tackle the issue of properties that are
detrimental to the amenity of the neighbourhood.

Redcar & Cleveland
Borough Council (2)

Change section 215 powers under the Town and
Country Planning Act to speed up the process
where land, including property, adversely affects
the amenity of the area.

• The Government wants to put power back in the hands of local authorities

and communities so they can take the planning decisions that are best for
them. The Government will discuss with Nottingham and Redcar & Cleveland
how they can use their existing powers to more quickly improve the amenity
of their local area. Should we discover that section 215 presents a more
widespread problem, we will revisit the issue in more detail.

Islington London Borough
Council (10)

Make the sustainability of a neighbourhood
shopping area a strong material consideration in
planning decisions.

• Current planning policy says that in some circumstances, a local planning

authority may give different weight to social, environmental, resource or
economic considerations when determining a planning application. It is a
matter for the decision maker to consider the relative weight to be attached to
each of these considerations in their local circumstances and the planning
application being considered. We would be happy to discuss this further with
Islington.

Croydon London Borough
Council

Establish Local Appeals Boards to determine
planning appeals on minor applications.

• The Government believes local authorities, working with local people and
business, are best placed to determine what development they need. We
want to make localism a reality: giving communities responsibility for
planning their own areas and moving away from interfering in local
decisions except when they raise issues of strategic importance. Although

 46

the independence of the Secretary of State in determining appeals was
valued by the majority of councils in a 2008 consultation on the matter, we
will look again at the issue in light of the fundamental changes we are
making to the planning system.

• The Government will review our appeals policy and process once we have

taken forward our plans for planning reform included in the Localism Bill.
We will work with Croydon Council in developing ideas further.

Islington London Borough
Council (10)

Require full planning permission before any
facility (such as a shop or a pub) is demolished
to encourage developers to consider options
for re-use and stop town centres being
blighted by vacant sites for long periods of
time.

Strengthen penalties for large organisations
that demolish or part-demolish without proper
planning permission.

• The Government is committed to helping local communities that wish to

save local services threatened with closure. A planning application is
already required for proposals for redevelopment which involve the
demolition of one or more existing buildings, and any planning permission
granted includes permission for the demolition of those buildings as well as
for the new development. A requirement for planning permission for
demolition of buildings, which does not form part of a development
proposal, would be covered by the Private Member’s Bill promoted by Nigel
Adams MP (the ‘Protection of Local Services (Planning) Bill’), which is due
to have its 2nd reading on 21 January 2011. The Government is
considering its response to the provisions of the Bill. The Department for
Communities and Local Government would be happy to talk to Islington
London Borough Council about their proposals for requiring planning
permission for demolition, and on penalties for failing to obtain permission,
following the 2nd reading of the Bill.

Islington London Borough
Council (10)

Give greater protection to distinctive local
shopping areas to protect their character by
giving local authorities the tools to ‘zone’ these
areas, giving them special protection.

Restrict ‘formula businesses’ in shopping
areas.

 47

Liverpool City Council (8)

Change legislation to allow proximity to be
considered as grounds for objection and
refusal in respect of planning and licensing
applications.

• Local authorities can already, through their local plans, identify specific

areas that will be afforded special protection against, for example, cloning.
Local authorities also have the power in some circumstances to remove
permitted development rights to require planning permission for some
changes of use which would otherwise not require it.

• The proposals raised issues surrounding different types of shops within the

same use class. We are keeping the Use Classes Order under review.
However, there are specific issues that need to be examined. We are
determined to do more to help local planning authorities and communities
shape the places in which people live. To this end, we are committed to
publishing and presenting to Parliament a simple and consolidated national
planning framework covering all forms of development. We will make an
announcement on how we propose to take forward the national planning
framework and the implications for specific areas of planning policy. We
would be happy to discuss this further with Islington and Liverpool.

Newcastle under Lyme
Borough Council (5)

Clarify and simplify the law relating to the use
of pavements by vehicular traffic so the
pavement can be reserved exclusively for
pedestrian use.

Newcastle upon Tyne City
Council (1)

Make it unlawful to park on the footway where
any part of a vehicle is within 1100mm of the
edge of the footway within the local authority
area.

Birmingham City Council
(8)

Local authorities to be given the discretionary
power to regulate vehicles that park on and
damage footways and grass verges.

• Powers already exist to prohibit pavement parking and issue bans (Road

Traffic Regulation Act 1984), and we would be happy to discuss this further
with Newcastle under Lyme, Newcastle upon Tyne, and Birmingham.

 48

Waltham Forest London
Borough Council (5)

Give the council greater powers to deal with fly
tipping, waste and graffiti on privately owned
land and buildings where we deem there to be
a risk to health, safety or the environment.

• We believe the law in this area is adequate under section 59 of the

Environmental Protection Act 1990. We would be happy to explore further
with Waltham Forest Borough Council.

Herefordshire Council (5)

Designate the Herefordshire Black Mountains
as an area of outstanding national beauty.

• Natural England would be happy to receive a request from Herefordshire to

designate the Black Mountains as an Area of Outstanding Natural Beauty.

Bristol City Council (8)

Change national legislation to require the
need for planning permission for changes of
use from A2/A3/A4/A5 to A1. It could apply to
outlets with a floor area above a minimum
size e.g. 100 sq m.

• Local authorities already have the power (Article 4 directions) to remove

permitted development rights. These, granted under The Town and Country
Planning (General Permitted Development) Order 1995 (as amended) allow
changes of use from A2, A3, A4 and A5 to A1 to happen without the need
for planning applications. The use of Article 4 directions allows local
authorities to require planning applications for such development in their
areas, and we are happy to discuss this further with Bristol.

Burnley Borough Council

Give local authorities greater flexibility to
introduce selective licensing.

• Local Housing Authorities have the general consent to introduce selective

licensing schemes without having to seek approval from the Secretary of
State, if an area suffers from low housing demand and/or significant anti-
social behaviour issues in the private rented sector. The Government has
no current plans to introduce new legislation on how local authorities should
carry out their statutory duties. It is right for local decisions to be made by
those who are directly accountable to local communities, not central
government. We are happy to discuss this further with Burnley.

 49

Stockton-on-Tees
Borough Council

Bestow on local authorities stronger powers to
help deal with the problems caused by derelict
industrial land and buildings by:

Increasing the maximum fine under the Building
Act 1984 is made to a level that acts as
sufficient deterrent and encourages the owner to
remedy the loss of amenity, and

Simplifying the process in which a sale is
enforced.

Islington London Borough
Council (7)

Require all business premises to be kept in a
good and presentable condition.

• The Government will discuss with Islington how they can use existing

powers to protect the amenity of an area where it is being adversely
affected by the condition of neighbouring land and buildings.

• The Government has also considered Stockton’s proposal and believes

there is merit in discussing this further with them.

• There is currently no provision in the Building Act to fine the building owner

and thus no increase can legally be made. The power in the Building Act is
for the local authority by notice to require the building owner to remedy the
dereliction or demolish. If the building owner refuses the local authority can
carry out the work itself and recover the cost from the building owner.

• The process for simplifying sale would be likely to be more contentious but

we are willing to discuss this further with Stockton.

• The Government is not in a position where it can set out actions we will take

with a view to implementing the proposal, as required under the Sustainable
Communities Act, but we will contact the council to see what progress we
can make.

Southwark Council (7)

Introduce a permissive regime that enables
local authorities to prioritise permaculture
design principles in local planning policy.

• The Government is returning decision-making powers on planning to local

councils and will radically reform the planning system to give
neighbourhoods far more ability to shape the places in which their
inhabitants live. We are happy to discuss how Southwark can use these
new freedoms to allow them to prioritise permaculture design principles.

 50

City of York Council (1)

Bring commercial waste into councils’ targets
for increased recycling by making
appropriate adjustments to Landfill
Allowance Trading Scheme targets when a
council can demonstrate that it is developing
more sustainable services for business.

Southampton City Council (1)

Government should provide waste disposal
authorities with an additional landfill tonnage
allowance to take into account commercial
waste activities.

Oxford City Council (5)

Make recycling of waste a condition of a
trading area

Nottingham City Council (3)

The Government should make some
changes to legislation to help tackle the issue
of bins left on streets.

• The Government believes in strong, empowered local government able to

act in the best interests of its residents. Local authorities have a crucial role
to play in ensuring that day-to-day services to their communities are
efficient and effective, offer good value for money and deliver what people
actually want.

• The Government is reviewing all its waste policies and will consider the

proposals from the councils above as part of that. The Department for
Environment, Food and Rural Affairs recently rang a call for evidence from
July till October 2010. It received over 100 responses from local authorities
across the country and will be considering them as part of the review.

• The Government will look at the issues raised by proposals as part of the

Review of Waste Policies due to report in April 2011.

Local food production

Birmingham City Council
(7)

Revise allotment legislation to encourage and
facilitate local authorities to provide more
allotments, community gardens, community
orchards or market gardens.

• There is no need to revise legislation to do this. Local authorities already

have the discretion to determine how to best use their open space based on
local needs, and we would be happy to discuss this further with

 51

Birmingham.

• Under existing legislation (the Small Holdings and Allotments Act 1908)
there is a duty on local authorities (except for inner London boroughs) to
provide allotments where they perceive a demand for them in their area.
Planning policy encourages local authorities to make adequate provision for
all types of open space – including allotments – that may be of public value.

• In addition Government is supportive of initiatives run by non-government

organisations aimed at facilitating making land available for community
uses including food growing.

Brighton & Hove City
Council (2)

Change the Allotment Act to enable the sale of
grown produce to allow holders to sell their
surplus product to local shops.

• An allotment garden must, by definition, ‘be wholly or mainly cultivated for

production of vegetables or fruit crops for the consumption by the occupier
or his family’. A change in the law is not required as there is no legal
restriction on allotment holders selling genuine surplus product to local
shops, but we would be happy to discuss this further with Brighton.

Licensing

Cheshire West and Chester

Amend the Licensing Act 2003 to include ward
councillors in the definition of 'interested party'.

• The proposal no longer requires the assistance of the Secretary of State.

The ability for local councillors to become ‘interested parties’ was
implemented on 29 January 2010 under the Policing and Crime Act. We
would be happy to discuss it with the council.

Nottingham City Council
(1)

Require off licences to indelibly mark the
containers that alcohol is sold in, so the police
can identify the premises and take appropriate
action against the licensed premises and the
licence holder.

• Some local authorities have imposed such a requirement through

conditions in the Licensing Act 2003 (for example, we believe action has
been taken in Margate and West Yorkshire) so Nottingham may find it
useful to contact them to learn how they have done it.

 52

Nottingham City Council
(1)

Legislate to allow amendments to the term of a
licence to prohibit the sale of certain alcohol
where there is evidence it would prevent ASB
e.g. specific high-alcohol content ciders and
lagers where there is evidence of street
drinking and ASB. Evidence gathering would
be assisted by the marking of alcohol
containers.

• Local Authorities already have the power to apply such conditions to

licences, and we are happy to discuss this further with Nottingham.

South Tyneside
Metropolitan Borough
Council (1)

Provide more detailed guidance of when a
garage could be licensed to sell alcohol under
the Licensing Act 2003.

• As South Tyneside say in their proposal, it is up to each Licensing

Authority to determine whether or not premises are primarily used as a
garage and hence, whether they can sell alcohol. We feel that they – and
not central government – are best placed to decide what factors they
believe are relevant to their local situation. We therefore consider there to
be sufficient legislative guidance and case law on this issue. However, we
are happy to discuss this further with South Tyneside.

Housing

Herefordshire Council (2)

Hammersmith and Fulham
London Borough Council

Allow local authorities to develop local lettings
policies.

• Local authorities already have powers to adopt local lettings policies for

existing stock, and we would be happy to discuss these powers with both
Herefordshire and Hammersmith and Fulham.

 53

Hammersmith and Fulham
London Borough Council

Allow the council to discharge housing duties
to homeless households into the private sector
recognising in turn that there should be a
review of benefits and incentives that
encourage and support households into
employment

• We have announced the introduction of a new Universal Credit that will:

o help more people into employment and make even small amounts of
work pay;

o smooth the transition into work by offering an integrated system;
o offer a simpler support, with one system replacing multiple systems,

therefore reducing administration costs and the propensity for error;
o tackle poverty through increased take-up since the system will be

simpler; and ensure that the welfare system is affordable.

• Details of Universal Credit, which we hope to introduce from 2013, are set
out in the White Paper, Universal Credit: welfare that works.

• The Government has considered the part of the proposal which asks for

the ability to discharge their housing duties. We note that this is part of an
overarching request for the council to be freed up from many of the current
restrictions it faces on the use of funding and its existing assets to best suit
the needs and aspirations of local residents within the context of local
circumstances. We want to support the council in doing this. The
Department for Communities and Local Government will work with the
council to see what progress can be made.

Oxford City Council (1)

Introduce a city-wide landlord licensing
scheme and a reduction in the size and
occupancy threshold for houses in multiple
occupation (HMOs) that is set by the Housing
Act 2004.

Liverpool City Council (5)

Introduce legislation to allow local authorities
to impose tighter restrictions and minimum
requirements on private landlords including
two storey multi-occupied houses.

Introduce landlord registration.

Pendle Borough Council

Introduce a landlord licensing scheme and
pilot a landlord register in the area.

Nottingham City Council
(2)

Extend the current mandatory licensing of
Houses in Multiple Occupation.

 54

• A General Consent for discretionary licensing schemes under the Housing

Act 2004 was granted to Local Housing Authorities on 1 April 2010. They
can now establish additional licensing schemes for Houses of Multiple
Occupation (HMO) not subject to mandatory HMO licensing or selective
licensing schemes without the need for Communities and Local
Government approval.

• Ministers announced on 10 June that they have no plans to implement the

regulatory measures proposed by the previous Government in response to
the Rugg review, which include legislation to set up a National Register of
Landlords. There is nothing to prevent local authorities setting up their own
registers on an informal basis – and we would be happy to discuss this
further with the councils above - but this is no longer national policy.

South Tyneside
Metropolitan Borough
Council (3)

Remove the exemption criteria contained
within SI 367 The Housing (Empty Dwelling
Management Orders) (Prescribed Exceptions
and Requirements) (England) Order 2006 for
all dwellings that have been empty,
unfurnished and un-maintained for more than
five years.

• The Coalition: our programme for government commits to exploring a range

of measures to bring empty homes back into use. Ministers are currently
looking at the nature of the problem, and the civil liberty implications, and
potential solutions including the operation of interim empty dwelling
management orders. As part of this work we are looking at the
effectiveness of the range of powers available to local authorities but in
doing so we need to ensure we achieve a fair balance between the rights of
the property owner with those of the local community. We will make an
announcement shortly.

West Dorset District
Council (3)

Extend the rural repurchase fund.

• The Government has carefully considered the proposal put forward by West

Devon council to allow community land trusts to apply for funding from the
rural repurchase fund to retain the affordable homes they provide. The
Government supports the principle of enabling housing providers to prevent
affordable homes from being lost on the open market particularly in areas
where replacement is difficult. However the Government believes that this
can be achieved through existing measures and we would be happy to
discuss these further with the council.

 55

Liverpool City Council (1)

Local authorities are given power to force utility
companies to reinstate works to original state.
Any utilities works that are disruptive to the
local highway network should be agreed and
coordinated with the city council.

• Each highway authority already has the necessary powers to meet this

proposal. It is for the highway authority to decide how to use these powers
and we are happy to discuss this further with Liverpool.

Westminster City Council
(3)

Government alters its targets relating to
temporary accommodation so that levels of
overcrowding can be reduced.

• The Government does not wish to impose top-down targets on councils any

more. There is, therefore, no longer a Government target relating to
temporary accommodation. It is therefore for individual local authorities to
decide how they prioritise their housing pressures and to tackle them
effectively as necessary.

Brighton & Hove City
Council (4)

National Government remove pooling
regulations for Right To Buy capital receipts and
release future and accumulated capital receipts
from the sale of council housing to the control of
Local Authorities to be administered as they see
fit, but especially to build new stock and
renovate existing stock.

West Lancashire District
Council (4)

Local authorities to keep a greater proportion of
Right to Buy receipts to enable house building &
estate remodelling.

• The Government confirmed in the spending review that pooling of Right-to-

Buy receipts will continue for the Spending Review period. Recent
provisions have allowed authorities to retain receipts from dwellings built or
acquired after July 2008, as well as receipts arising from Social Homebuy
disposals and we can discuss with the councils how they may be able to do
this. We are considering the impact on HRA reform and will announce full
details of this shortly.

 56

Energy

Southampton City Council
(3)

Set up a Regional Energy Service Company.

• Local authorities are able to establish regional energy service companies

should they wish to, and we are happy to discuss this further with
Southampton. If operating an Energy Service Company, the business would
be free to set whatever tariff it was prepared to pay in a liberalised energy
market. However, this might affect the potential profitability of the business.
No transfer of powers from Ofgem is needed.

• The Government has removed the restriction for local authorities from

selling renewable electricity from 18 August 2010. This will open new
sources of income including the full benefit of the feed in tariff which
incentivises renewable electricity.

Wiltshire Council (17)

Introduce facilities for storing electrical energy
generated by renewables, such as wind, solar
and tidal through the use of compressed-air
energy storage.

• The Government is keen to see innovation on the electricity network and

supports trails of new technologies or existing technologies being used in
new ways on the grid. Under its Smart Grids Capital Grants scheme the
Government made available £6 million for demonstration of new
technologies on the grid which included electricity storage. The Government
will consult this autumn on potential reforms to the electricity market that
could be made in order to leverage the investment we need to make the
transition to low carbon generation. This Electricity Market Reform will
consider how the market framework could affect incentives to investment in
storage as well as other balancing technologies such as interconnection
and demand side management. We will invite Wiltshire to contribute to the
autumn and later consultations as the reform develops.

Cambridge City Council (4)

Legislate to require high energy efficiency
standards for all new buildings before 2016.

• A 25% improvement on current energy efficiency standards under Part L of

the Building Regulations came into force in October 2010. The Government
has made clear its commitment to ensure that from 2016 new homes need
not add extra carbon to the atmosphere, through an approach that balances

 57

mitigating the carbon impact of new development with viability.

• The Government has considered Cambridge’s proposal to take a legislative

approach to ensuring new buildings have a low carbon footprint. However,
local authorities can implement the proposal without additional legislation.
The Planning and Energy Act 2008 already gives local councils the power
to make policies on local energy requirements for new development and
reassures councils that they can go further and faster than building
regulations on energy efficiency but within a national framework.

• The next step up in building standards towards zero carbon for new homes

and buildings is due in 2013.

Teignbridge District
Council (2)

Review restrictions on conservation of
buildings to allow the use of more energy
efficient materials.

• The 2009 consultation on revising Part L (Conservation of fuel and power)

of the Building Regulations proposed that the current statutory exemption
for many historic buildings to meet Part L requirements should be removed
as it caused confusion with other exemptions under the Building
Regulations. Instead, it was proposed that the special considerations that
apply to different classes of buildings (e.g. historic buildings) in the
Approved Documents would be covered by guidance. However, in the light
of the consultation responses, it was decided not about remove the
statutory exemption. At the same time the guidance about historic buildings
in the revised Approved Documents, which came into force on 1 October
2010, has been enhanced and improved.

• Current planning policy encourages local planning authorities to identify

opportunities to mitigate and adapt to the effects of climate change when
devising policies and making decisions relating to heritage assets.
Amongst the opportunities cited are enhancing the energy efficiency of
heritage assets.

Oxford City Council (5)

Provide councils with the powers to require
businesses to make energy saving measures,
particularly in the use of their lighting.

• Local authorities already have the powers requested, and we can assist

Oxford City Council in using them.

 58

Business Rates

Stockton-on-Tees Borough
Council

Amend National Non-Domestic Rates
legislation so that empty industrial sites
remain in the valuation list and are liable for
tax (with a 12 month exemption) unless they
are undergoing renovation.

• Empty industrial sites remain on rating lists and benefit from 100 per cent

exemption from rates for the first six months after becoming empty. After
that, if the rateable value of a site is above £18,000 – or above £2,600 from
1 April 2011 - it is liable for full rates.

Transport

Dorset County Council

Commute the powers of the Highways Agency
so their advice is changed from ‘Mandatory’ to
‘Advisory with Consultation.’

• The Highways Agency has statutory duties on behalf of the Secretary of

State for Transport to ensure that sustainable development is promoted
through the plan-led system, working jointly with local authorities and
developers to derive transport solutions that allow development to proceed
without harm to the interests of the strategic road network.

• We recognise that Dorset County Council has a particular interest which the

Highways Agency together with the Department for Transport would be
willing to discuss further.

Herefordshire Council (7)

The Highways Agency should be required to
take into account and act upon local needs.

• The Highways Agency is already required to balance national requirements

with those specific to local communities and we would be happy to discuss
this further with Herefordshire. The more detailed wording of the original
proposal also appears to seek funding for a cycleway along the length of
the A49 and needs to be considered alongside other similar requests for
improvements.

 59

Wiltshire Council (11)

All MOT tests should include the statutory
recording of mileage (and ideally, the postcode
of the driver) as standard to ensure accurate
information is held for the purpose of local and
national monitoring information.

• MOT tests already record vehicle mileage on the MOT certificate. Although

this is not obligatory, mileage is recorded for over 95 per cent of vehicles
undergoing an MOT test. We have no current plans to make it a statutory
requirement to capture and record vehicle mileage at the time of its MOT
test. We are happy to discuss this further with Wiltshire.

• It is already possible for the Department of Transport to get the postcode of

the registered keeper of a vehicle which has undergone an MOT test. This
can be achieved through linking the MOT data to the DVLA registration
data.

• It is certainly very unlikely that “personal data” – such as information

relating to how many miles a particular individual or vehicle drives – could
be disclosed under “MOT legislation” as it stands. There is likely to be
objection to legislation requiring it as some people may object to the release
of such information on the grounds that it represents an invasion of privacy.
As an alternative, it would be possible for the Department to anonymise and
aggregate the data into administrative or postcode areas so that they could
be used for local or national monitoring.

• The Department and the Vehicle and Operator Services Agency are already

planning to release anonymised MOT data during winter 2010. The dataset
will include mileage information, though no plans currently exist to include
the postcodes of the registered keeper (to protect personal data). If the
location of the registered keeper would be important to end-users the
Department would consider what level of geography would be most suitable
to attach (for instance, local authority or postcode sector) to ensure that
there was no possibility that anyone could claim an invasion of privacy.
Such data could be added at a later date.

Exeter City Council (2)

Ensure that all buses in rural areas are
capable of carrying at least two bikes on
externally secured bike carriers.

• Local authorities can use existing powers to enforce this on procured bus

routes, and we would be happy to discuss this with Exeter. Making it a
statutory requirement for all buses which pass through any rural area to
have bicycle racks would be disproportionate, however.

 60

Southwark Council (1)

Make the decision to introduce self-enforcing
traffic calming measures in 20mph zones at
the discretion of the local transport authority,
rather than a statutory requirement.

• Southwark already have powers to introduce traffic calmed 20mph zones,

including measures that are less intrusive than road humps. The
Department for Transport will work with them to establish appropriate
measures within 20mph zones.

Leeds City Council

Amend schedule 7 of the traffic management act
2004 to extend the powers of civil enforcement
officers to issue penalty charge notices for
obstructive parking.

• The criminal offence of obstructive parking can be dangerous and requires

swift action by law enforcers. The appropriate remedy is usually the
immediate removal of the vehicle by the police, rather than the issuing of a
penalty charge notice by a civil enforcement officer. This specific suggestion
would also be likely to have the effect of removing the powers of the police
to tackle obstructive parking through vehicle removal. We will not therefore
take forward this specific proposal. However other powers already exist to
enable local authorities to enforce other causes of inconvenience or
obstruction from parked vehicles - including double parking, parking across
dropped kerbs, and inappropriate parking on the footway. We are happy to
discuss the use of those powers, and how they might be improved, with
Leeds.

Environment

Oxford City Council (4)

Amend legislation to permit the City Council to
take a more active role in flood risk
management.

 Transfer the current role of consenting and
enforcement on ordinary watercourses to local
councils.

• The Flood and Water Management Act received Royal Assent in April

2010. Once schedule 2 comes into force (which is intended to take place
in April 2011), consenting and enforcement functions in relation to ordinary

 61

watercourses, under the Land Drainage Act 1991, will transfer from the
Environment Agency to upper tier local authorities (schedule 2, para 32).

• Section 13 of the Flood and Water Management Act provides for these

powers to be delegated to other risk management authorities. This means
that Oxfordshire County Council will be able to enter into arrangements
with the City Council, in reliance on section 13 of the Act, for the City
Council to take on these powers. In respect of consenting and
enforcement functions relating to main rivers, this power will remain with
the Environment Agency but it will be able to enter into arrangements to
transfer that function to the City Council as long as that power is made a
flood risk management function (see Flood and Water Management Act,
section 4). That can be done by way of an Order made under section 4.
Authorities will have to act reasonably in exercising their power to enter
into such delegation arrangements. We are happy to discuss this proposal
further with Oxford.

West Oxfordshire District
Council

Central Government make funding of local flood
relief schemes direct to local authorities, who
can then work with partners and local
communities to implement schemes that meet
residents / business needs

• The Government is examining ways in which we can encourage local

partnerships to develop to tackle flood and coastal erosion risk
management, increasing the democratic accountability and leveraging
contributions from the direct beneficiaries of flood risk management activity
while maintaining an efficient allocation of central government funding to
ensure that value for money is maintained.

• The Department for Environment, Food and Rural Affairs is currently

considering how to take this forward in light of the results of the spending
review. We will contact West Oxfordshire and update them on our progress

South Hams District
Council (9)

Extend powers and funding to local
authorities to support local action that will
help communities adapt green spaces to
climate change and reduce emissions of
greenhouse gases from land management
activities.

 62

This can be achieved by making changes to
the Countryside and Rights of Way Act by,
for example:

• Rewording obligations to include

'maintaining ecological services in a
changing climate'

• Make green infrastructure plans an
obligation for all councils

• Holding discussions around the Flood
and Water Management Bill.

• The Government’s ambition is to devolve power from Westminster to

neighbourhoods and citizens, enabling local communities to address key
issues of concern to them. We will make it possible for South Hams to
take action to reduce emissions themselves, or support community groups
who want to adapt green spaces in their area.

• The coalition: a programme for government also includes a commitment

to “maintain the Green Belt, Sites of Special Scientific Interest (SSSIs)
and other environmental protections, and create a new designation to
protect green areas of particular importance to local communities”. The
Department for Environment, Food and Rural Affairs is working closely
with the Department for Communities and Local Government on the
creation of this new designation.

• These commitments to devolve power, and protect green spaces, will

enable South Hams to achieve the outcomes they want.

Norfolk County Council

Ensure better engagement by the Environment
Agency and Police with parish and town
councils and flood wardens.

• The Government believes local councils and communities should have

more power over how their area is run. It is important that all those
involved in coordinating emergency evacuations have good working
relationships with each other, and confidence in their procedures. The
Department for Communities and Local Government are happy to talk to
Norfolk if it believes we can improve the way parish and town councils can
work with government agencies.

 63

South Gloucestershire
Council (2)

Give sympathetic consideration to the
establishment of a consultant study, charged
with determining the causes of flooding, and
recommending remedial measures to support
the prevention of flooding in the village of Aust.

• The new Flood and Water Management Act gained Royal Assent in April

2010 and placed new duties on lead local flood authorities (county
councils or unitary authorities where there is no county) for the
management of local flood risk which includes that from surface runoff.

• Under the Act the lead local flood authority has a duty to have a local

flood risk management strategy for their area. A local flood risk
management strategy seeks to resolve locally and agree a course of
action between the partners and interested parties concerned. In addition
the lead local flood authority also has a new power to investigate flooding
to the extent that they consider it necessary or appropriate, determine
which authorities have responsibilities for the flood risk and notify them.

• A number of authorities have already made an early start in taking up their

responsibilities. We are happy to discuss with South Gloucestershire how
this can help implement their proposal and provide the village of Aust with
the reassurance it has requested.

Health

Chorley Borough Council
(2)

Require NHS Central Lancashire to seek from
Chorley Borough Council a representative to
the management board of NHS Central
Lancashire in order to improve relationships
between the council and the Primary Care
Trust (PCT), and to strengthen the democratic
accountability of the PCT to the community.

• The white paper – Equity and excellence: liberating the NHS, published in

July announced the Government’s intention to abolish Primary Care Trusts
in 2013. Local authorities will also be given new functions in relation to the
local strategies for NHS commissioning, social care and public health..

• The Government is determined to see greater democracy in health. A joint

consultation document on local democratic legitimacy was published by
the Department of Health and Communities and Local Government in July
setting out our proposals for how we can increase democratic participation
in health and strengthen the role of local government in ensuring that the
NHS, public health and social care are joined up and meeting local

 64

people's needs. The forthcoming publication on next steps on NHS
reforms will set out how we intend to take this forward and how we will
work with councils through implementation.

Local governance

Lewes District Council (4)

Reform the provisions in the Local Government
and Public Involvement in Health Act 2007 to
allow for secret ballots when deciding to move
from a parish meeting structure to establishing
a parish or town council.

• There are already measures in place for a principal council to hold a poll

on a local matter under s.116 of the Local Government Act 2003, Local
people can also demand a parish poll (in effect a secret ballot) on issues
affecting the area. Therefore, legislation already exists that addresses
Lewes District Council’s concerns.

• Also, the Government will give residents the power to instigate local

referendums on any local issue through the Localism Bill.

Local service closure

Birmingham City Council (5)

Ensure that greater consideration is given
to the impact of closure of local public
services on service users before a decision
is made; decisions are made in
negotiations involving all local
stakeholders; that stakeholders represent
the diversity of the area and all sections of
the community served by the service in
question.

Herefordshire Council (10)

When closing or moving public services (to
include schools, public houses, post
offices, telephone boxes etc), as well as the
financial cost of different options, the
environmental and social cost should also
be considered.

• The Government realises local services play an important role in many

peoples’ lives. When considering closing or moving public services, local
authorities must have regard to their Sustainable Community Strategy,
which sets out the long vision for the economic, social and environmental

 65

well being of a local area. They must also consult people on how they
commission services, any proposed changes to service provision under the
Best Value duty, as well as meeting their duty to involve representatives of
local persons when doing so.

• This means that local authorities are already required to take into account

the environmental and social cost of changes to public services they are
responsible for. We do not think, however, that we should place such a
requirement on owners of private businesses, such as landlords of local
pubs.

• On the closure of Post Offices, the Government recognises the important

social and economic role of post offices and has made clear it will not
repeat the post office closure programme of the previous government. But
neither it nor Post Office Ltd can guarantee there will not be future voluntary
closures. A code of practice on public consultation on changes in the post
office network, agreed between Post Office Ltd and Consumer Focus
provides for consultation with local authorities, strategic partnerships and
other local stakeholders on any proposal for permanent closure of a Post
Office or other significant change in service provision.

Local authority workforce

Bristol City Council (7)

Amend the Local Government and Housing Act to
support the employment of young people and
people with learning difficulties, specifically within
local authorities

• The Government believes it is right that local authorities should employ

people based on merit, and we do not wish to change this fundamental
principle of local government employment policy.

• However, under the new public sector Equality Duty, local authorities have an

active duty to advance equality of opportunity and foster good relations
between different groups. This certainly includes considering how they can
promote better employment opportunities for under-represented groups,
which will often include young people, and those with learning disabilities.
There is a great deal that authorities can do without breaching the principle of
employment on merit - targeted work experience programmes, internships,
outreach days, training for staff to overcome prejudice, advertising posts
through different media, encouraging different people to apply, etc. We would
encourage Bristol City Council to consider these.

 66

Antisocial behaviour

Nottingham City Council
(1)

Create ‘Community Safety Designated Zones’ that
would enable the local authority and police to
manage designated areas with ‘special measures’
including the banning of various activities or
behaviour.

• The Government believes that councils can already use existing powers or

local bylaws to control certain behaviours in public spaces, and we are happy
to discuss these with Nottingham.

Nottingham City Council
(1)

Allow noise making equipment to be
seized/stopped on the authority of a senior local
authority officer or police officer at the time of the
incident

• Government policy already enables this matter to be addressed. Depending

on the source, noise nuisance can be a classified as a statutory nuisance.
This enables an Environmental Health Officer to issue a noise abatement
notice requiring the individual to turn the volume down. Failure to comply can
result in the property being seized and prosecution in court.

Nottingham City Council (3)

Government should change legislation to help
tackle the issue of littering from cars.

• The legal powers already exist to tackle littering from vehicles and to issue a

fixed penalty notice to the person identified as littering. The Government
recognises, however, that enforcement can be an issue. Those who litter
from vehicles are subject to the same provisions as those who litter anywhere
but it is acknowledged that clearly identifying the offender, especially in a
vehicle moving at speed, can be a real problem for authorities.

• The Government will work with the council to consider this issue further. We

would like to discuss with Nottingham a range of options, including whether it
is possible to make the Registered Keeper responsible for littering from the
vehicle, with a view to finding a practical solution to the problem; that may
include additional legislation if a compelling case can be made.

• The Department for Environment, Food and Rural Affairs will therefore

explore with Nottingham City Council, and the Driver and Vehicle Licensing
Agency, what improvements could be effectively used by enforcement
authorities to tackle the issue of littering from vehicles.

 67

Statutory Notices

Redbridge London
Borough Council (3)

Suspend the requirement for Redbridge Council to
publish statutory notices in the London Gazette
and, instead, to publish notices on its award
winning website, Redbridge-i and Redbridge Life,
the Council paper as well as local papers.

• The London Gazette is the official newspaper of record for the UK

Government. It has a major online presence, and is the only official source
bringing Statutory Notice information together from across the UK. Many
other organisations, including those in public sector, rely on the Gazette as
their source for Statutory Notice information. The cost of placing a Notice in
the London Gazette is currently about a third the cost of placing an advert in
the local newspaper. However, we hope to be able to bring down the cost of
submitting a Notice, and make it easier for councils to do so.

• The London Gazette plays a unique role, which can be replicated by neither
local, nor online, advertising. It enables Notices to be captured in one place
as part of the official public record. Each Notice is published on a specific day
with clear and auditable provenance, which also applies to the electronic
versions of Notices and to the data supplied from the Gazette to others. The
Gazette is accepted as evidence in court and is often used to support legal or
judicial processes as the definitive record. This is an important role, which we
believe needs to be retained.

• However, there may be some Notices Redbridge place in the Gazette which
do not need to be kept as part of the public record and so therefore do not
need to be published in this way. The National Archives will work with
Redbridge to see which Notices could be placed solely in local newspapers
or on their website and what the wider impact would be of any change.

• The Government is currently considering how to free councils from many of
the statutory burdens and duties imposed on them by central government. At
the same time the Cabinet Office is taking forward work with the Central
Office of Information to look at the role of Statutory Notices in the online era.
We will review, as part of this work and following our discussions with
Redbridge, whether legislation is required to remove the requirement to
publish in the London Gazette.

 68

Court proceedings

Nottingham City Council
(1)

Enact section 60 of the Family Law Act 1996 to
allow the council and police to apply for Non-
Molestation Orders on behalf of victims/families
suffering from domestic abuse

• The Government recognises the benefits of the proposal and the advantages

Nottingham believe enactment of section 60 would bring. The Coalition
Government published, on 25 November 2010, its Strategic Narrative on
violence against women and girls. We have included within this a commitment
to consider whether section 60 should be implemented.

• The Government will consider the case, including the cost implications, for the

implementation of Section 60 of the Family Law Act 1996 to enable a
‘prescribed person’ to apply to the civil court for a domestic violence injunction
on someone else’s behalf. The Ministry of Justice are happy to work with
Nottingham as we do this.

 69

Chapter 3

Requests within proposals which
will not be implemented

The Secretary of State and selector have discussed all proposals, but some
will not be taken forward. These proposals are set out below, along with the
reasons why they are not being implemented.

Transport

Kent County Council (1)

Allow recourse to government funding in the
provision of Motorway Service Areas to allow
the authority to support development of a
3,000 space lorry park to be used to free up
traffic on M20 and A20.

• The Highways Agency, police, Port of Dover and Kent County Council are

continuing to look at ways in which the management of Operation Stack
events, including the continued use of quick moveable barriers, can be
improved in order to minimise disruption.

• In relation to the specific proposal to construct a lorry park in Kent, it is

understood that the costs are likely to greatly exceed £35m due to the
need for significant works to construct a new junction off the motorway.
The Highways Agency has no objection to the lorry park being created,
however government funding is not available for this project.

Doncaster Metropolitan
Borough Council

Introduce a universal concessionary pass for
young people implemented across the country,
enabling unrestricted movement for young
people.

• An England-wide young people's pass would be very expensive and un-

affordable in the current climate where the Government's priority is to
reduce the fiscal deficit. Authorities do already have powers under the
Transport Act 1985 to implement the proposal locally if they so wish.

 70

Brighton & Hove City
Council (1)

Devolve power to local authorities to set vehicle
speed limits on public roads at any maximum
below existing regulations (20mph), according
to local needs, in order to encourage safer and
more people friendly streets where appropriate.

• The Government is unable to implement this proposal as speedometers are

not required to be accurate under 20mph. Drivers may not know, therefore
whether they were breaking the speed limit. The Government believes that
it would be impossible to enforce, and may have potential Human Rights
implications.

Hastings Borough Council

The Government is requested to enact
legislation to enable the transfer of Highway
Authority powers to those district councils who
are willing and able to take on sole
responsibility for on street parking.

• Counties can already transfer whichever highways and traffic authority

responsibilities they wish to districts. The Government believes that power
should be decentralised to the lowest appropriate level, and we will
continue to consider how best to achieve this. County and district councils
should work closely together to ensure they agree about what is best for
their local area, and what powers are best transferred to the district council.

Southwark Council (8)

Create a Southwark Safety Camera Partnership
to provide a localised approach to road safety.

• The previous government ceased the "netting off" approach whereby some

of the fine money from fixed penalty notices goes back to the partnerships
in 2007. The Government has considered the proposal but has decided not
to review this decision. Local authorities are already able to develop a
cohesive approach to road safety in partnership with other organisations,
and we are happy to discuss this with Southwark.

Planning

Lambeth London Borough
Council (3)

Require any purchaser of land to set out a clear
short term (up to 4 years) rationale as to how
they will utilise that land and what benefits that
would provide.

 71

• The Government will not be implementing this proposal, as it would impose

regulatory hurdles on development.

Lambeth London Borough
Council (3)

Once that initial time period (see above) has
expired, if there has been no development of
that land, and the owner cannot produce valid
reasons why that land has not been developed,
they should be required to sell that asset at the
prevailing market prices at the time.

• This implies a degree of oversight which, in conjunction with the exercise of

planning powers, could give local authorities effective control over local
property markets. In such an environment, developers would be less
inclined to take commercial risks and this would not be in the interests of
development overall.

• The market imposes disciplines on land owners not to hoard land. Problems

of vacant land tend to arise at times of recession, when a forced sale could
provoke demands for compensation, especially if the owner could claim that
the timing of the sale was inopportune. Moreover, there could be no
guarantee that land sold would not end up in another land bank, while the
new owner would be further behind in the development process.

Islington London Borough
Council (10)

Establish greater differentiation within the use
classes system. This could be to protect small
shops by differentiating them from other facilities
within the A1 category and by re-categorising
premises such as internet cafes, coffee shops
and other fast food outlets into A3 use.

Bristol City Council (8)

Change national legislation to require the need
for planning permission a change of use from a
shop unit previously occupied by an independent
to a non-independent retailer, in order to ensure
diversity of the retail offer

• The Government does not believe that the role of the planning system is to

give preference to one type of retailer over another. The Use Classes Order
is intended to be a deregulatory mechanism which removes unnecessary
(because the impacts are minimal) applications from the planning system.
In the main, it works well, however as with any such general provision, there
may be instances where this is not the case. We believe the current
classification of shops remains appropriate.

 72

Oxford City Council (3)

Create a new Use Class A6 and to take all
premises where food and drink is consumed on
the premises as a primary activity, and which do
not currently fall within Classes A3, A4 and A5
out of category A1. Change of use out of Class
A1 would require planning permission.

• It is the primary purpose which is important in determining which use class

a particular use falls into. Where the primary purpose is the sale and
consumption of food and light refreshment on the premises then the use
would fall within the A3 use class. The Government has considered the
proposal but has concluded this should remain the correct approach, but we
are happy to discus further with Oxford.

Ashford Borough
Council

Transfer some of the planning powers relating to
applications for community building projects and
residential developments from the County Council
to District Local Planning Authorities, or give them
a power of veto when consulted on these
applications.

• We want to overhaul current planning policy so councils and communities

have more control and flexibility over planning decisions made through a
faster and leaner planning system. We believe the proposal would introduce
additional complexity to the planning application process as the County
Council would have to be able to challenge or appeal against the veto. We
believe that in certain cases – applications for schools, libraries and youth
centres for example – the County Council is best placed to determine
planning applications, but these are dealt with in the same way as any other
application would be. If the District Council objects to an application, then
that is taken into account. Citizens also have the right to approach their
democratically elected County Councillor and hold them to account for the
decisions the council makes.

Bristol City Council (3)

Establish statutory biodiversity/eco footprint data
in planning applications.

• Current planning policy makes clear that tackling climate change is central

to what is expected of good planning.

• Environmental Impact Assessment Regulations already require likely

significant effects on the environment to be considered for certain types of
development. To require all development to have these would increase
burdens for planning authorities and developers. We are of the view that

 73

this proposal could be disproportionate, because of current Regulations that
examine the likely significant effects of development on the environment,
and would be burdensome for both planning authorities and developers.
Local planning authorities can choose, however, to request additional
supporting documents from applicants, and therefore have the powers to
introduce additional information requirements, provided that these have a
clear policy basis.

Islington London Borough
Council (10)

Remove developers’ right of appeal over
planning decisions in neighbourhood shopping
centres.

• The Government believes that all applicants should have a general right of

appeal against the refusal of planning permission.

Brighton & Hove City
Council (5)

Change national planning policy to explicitly
support localised food systems.

• This proposal cannot be delivered through the planning system. In essence,

it would require the planning authority to seek to assess and control the
contractual relationships between a retailer and their suppliers. This is not a
planning matter and, in many cases, would not even be in place when the
planning application is made and may change over time.

Waltham Forest London
Borough Council (1)

Amend legislation so that a period of only one
year must elapse before local authorities can
make an adverse possession application on
land they have made secure. The period for
any interested party to appeal against the
application should also be reduced to only one
year.

• The Government believes voluntary ‘meanwhile lease’ better enable local

authorities or other bodies to take temporary leases of vacant land.
Compulsion would have a negative effect on the commercial property
market, especially on perceptions of investment risk, potentially affecting
mainstream development, including development of brownfield sites.

• If an authority has a proposed use for the land, it should use compulsory

purchase powers, as a last resort, if they cannot negotiate a purchase by
agreement.

 74

Burnley Borough Council

Change the compulsory purchase order
framework so it is appropriate to the nature of
the interest being acquired.

• To change Compulsory Purchase Order procedures according to ’the

nature of the interest being acquired’ would require pre-determination. If
the acquiring authority asserted that a particular interest should be subject
to some truncated procedure (undefined), that decision would be subject to
challenge and would be more likely to lengthen, rather than shorten the
process. The value of any asset is specifically excluded from consideration
of compulsory purchase orders. Compensation falls to be determined (if
there is no agreement) by the Lands Chamber of the Upper Tribunal, not
the acquiring authority, which is merely a party to negotiations.

Trafford Metropolitan
Borough Council

Strengthen compulsory purchase powers,
giving councils stronger powers to initiate
action quickly and without cost to the council;
require owners to provide realistic proposals
for change within a reasonable timeframe.

• Local authorities must have a scheme for the use of the land so that they

can demonstrate a compelling case in the public interest (such that the
public interest outweighs the private interests of the landowners). Any
relaxation of this test could probably have implications under the Human
Rights Act. Compulsory purchase is a last resort and how quickly local
authorities reach this point is a matter for them. The Secretary of State will
expect to see evidence that other methods have failed before confirming a
Compulsory Purchase Order.

• Planning permission is not a prerequisite, but authorities must be able to

demonstrate that there are no planning impediments (or financial ones)
that would prevent the scheme from going ahead within a reasonable time-
frame.

• The Government believes it would be wrong to expect claimants to meet

the costs of an authority in making a Compulsory Purchase Order and to
do so could have implications under the Human Rights Act. People
required by a public authority to defend their property rights should not
have to pay for them to be taken away. Unsuccessful claimants pay their
own costs at public inquiries.

 75

Southwark Council (6)

Allow local authorities to impose civil penalties
on freeholders, leaseholders or a tenant as
appropriate, for the unlawful use of properties,
in order to cover the costs of planning
enforcement.

• The Government wants to put power back in the hands of local authorities

and communities so they can take the planning decisions that are best for
them. However, we believe a fixed penalty system (as suggested in the
proposal) would not enable a local authority to take account of (i)
differences in the relative seriousness of breaches of planning control, or
(ii) a court’s ability to take account of any financial benefits that might have
accrued as a consequence of the breach of planning control.

Waste and recycling

Brighton & Hove City
Council (7)

Introduce legislation that requires
supermarkets to:

• reduce the amount of non-recyclable

materials that are used in food packaging

• provide facilities to collect a range of

materials

• recycle wherever possible or bear the cost

of landfill for the waste.

City of York Council (7) Change legislation, so that producers of
packaging, such as supermarkets, have an
obligation to take it back at their stores locally
for reuse or recycling. Producers should pay
the landfill tax, or other costs, associated with
the recycling or disposal of the packaging if in-
store facilities are not provided.

 76

Doncaster Metropolitan
Borough Council

Require supermarkets to provide recycling
facilities for plastics and associated packaging
materials not recycled by the council; ensure
that the material is recycled or, where this is
not practicable, require them to bear the cost
of treating it as landfill waste; and reduce the
amount of plastic and non-recyclable materials
used in food packaging.

• The Government encourages supermarkets to take greater responsibility for

the waste they place on the market, but does not believe it should impose
'top-down' requirements in the way suggested. It would introduce burdens
on businesses at a time the Government is working hard to support the
economic recovery. Many supermarkets already offer recycling collection
facilities to the public at their sites.

• A number of voluntary initiatives are in train and planned to encourage

retailers and others to reduce the packaging they use and make it more
recyclable – for example a well-developed statutory producer responsibility
scheme which requires all businesses which handle packaging (including
retailers) to make sure 60 per cent of it is recycled.

• The Department for Environment, Food and Rural Affairs would be happy to

explore with the two councils the types of packaging they would like
targeted.

• Tesco and Sainsbury’s have both trialled bring banks for a wide range of

packaging materials in various formats. This could be seen as the logical
extension of producer responsibility along the lines proposed, relieving local
authorities of their duty to collect packaging waste. However, the ability to
provide this infrastructure is limited by space at the shops, and accessibility
for householders (particularly compared to kerbside services) is likely to be
an issue. This would also deprive local authorities of a source of revenue by
taking valuable recyclates out the existing collection system, which would
have to continue operating. Were this system to replace local authority
collection altogether, it is likely that the amount of packaging collected for
recycling would decline as the effort of getting the recyclates to the
collection points would be more onerous for the public than kerbside
collections.

• As set out in the Department for Environment, Food and Rural Affairs’

Structural Reform Plan, we will explore responsibility deals with businesses
– including retailers – on waste.

 77

Bristol City Council (2)

Reduce commercial and industrial waste by
making local authorities responsible for its
collection and disposal.

Islington London Borough
Council (3)

Require all businesses to have a contract for
the disposal of waste by recycling;

Ensure that all businesses hold, on site, a
‘duty of care’ or ‘waste transfer note’ detailing
the types and amounts of waste processed
through recycling;

Empower local authorities and the
Environment Agency to enforce the new
requirement.

• Many businesses can achieve high rates of recycling, but the Government

recognises that small and micro-sized businesses in particular often face
significant barriers of cost, time and space which mean it is not as easy for
them to recycle their waste as they would wish. The Government does not,
therefore, wish to place a requirement on businesses in the way suggested.
We want to help businesses overcome any barriers to recycling,
however, and make it as easy for them to recycle at work as it is at
home. The current Review of Waste policies – due to report in May 2011 –
is looking at practical steps we can take to achieve this. We are very happy
to talk to Islington as part of this process and on ways they can encourage
recycling in their area.

• We believe local authorities should make decisions about the most

appropriate way to collect and deal with their waste in their area, taking into
account local circumstances, and we are happy to talk to Bristol to help
them do this. This includes removing some of the barriers which currently
exist for local authorities wishing to collect and recycle more business
waste. The Government is looking at this as part of the Waste Review
which will report in May 2011. However, placing a requirement on all local
authorities to become responsible for commercial and industrial waste,
however, will place an unacceptable burden on councils

Oxford City Council (5)

Provide the council with the power to ban
plastic bags

• The Government is committed to ending the needless distribution of

excessive carrier bags. Our policy on carrier bags is based on a voluntary
approach and this approach has been effective so far. Banning solely
plastic bags is also likely to run counter to the EU Packaging Directive.

 78

Housing

Doncaster Metropolitan
Borough Council

Require carbon monoxide detectors to be fitted
as standard in all new homes.

Manufacturers and energy providers should
invest in ensuring that carbon monoxide
detectors are provided for everyone over 60
years and for vulnerable people.

• The use of carbon monoxide alarms was looked at as part of a review of

Part J (combustion appliances and fuel storage systems) of the Building
Regulations. This concluded that it would not be cost effective to impose
the provision of an alarm on all homes but it would be cost effective to
provide them for solid fuel burning appliances. A provision to this effect
came into force in October 2010. The Government has no plans to revisit
this matter in the near future.

• The investment priorities of manufacturers and energy providers are not

matters for the Secretary of State under the Sustainable Communities Act.
The Government believes that local councils know best how to use their
money and will give them more freedom to use it how they wish.

Hammersmith and Fulham
London Borough Council

Enable local authorities to borrow against their
assets and reduce the range of consents in
use of assets.

• The prudential system allows local authorities to borrow money for capital

expenditure without Government consent, provided they can service the
debt out of their revenue income. The legislation does not allow authorities
to borrow against their assets, and requires that borrowing is secured
against total revenues. This gives lenders protection, as all of an authority’s
revenues serve as security. It is also more prudent, and the borrowing rates
will be likely to be lower. Most authority loans are obtained from the Public
Works Loan Board, which does not require security such as housing stock
on loans.

 79

East Devon District Council

Repeal the ‘Right to Buy’

• The Government supports the principle of Right to Buy. By giving social

tenants the opportunity to buy their rented homes at a discount, the scheme
has enabled hundreds of thousands of people to realise their aspirations to
own their homes. There are no plans to reduce the right of eligible tenants
to purchase their home under the Right to Buy scheme.

Liverpool City Council (3)

Change the decent homes criteria to allow
local authorities to determine minimum
standards for energy conservation, renewable
energy, and flood prevention.

• The Government’s driving force is to decentralise power away from

Whitehall and down to local people and communities. The Decent Homes
Standard is a minimum standard. The Government believes social landlords
know how best to develop their housing stock. Imposing a higher minimum
standard would restrict the ability of landlords to ensure that Decent Homes
work is appropriate to local circumstances.

West Dorset District
Council (2)

Developers should be mandated to attain the
highest practical Code for Sustainable Homes
levels (or equivalent BREEAM rating) in all
new developments.

• Amendments made to the Building Regulations in 2010 strengthen the

energy performance standards for all new homes to Code 3* levels and
also introduce minimum water efficiency standards for the first time.

• Building Regulations require that the energy performance standards for new

buildings be expressed in the form of CO2 emissions targets. Progressive
strengthening of standards is naturally encouraging the installation of
renewable energy systems so the Government does not consider the need
for imposing a ‘top-down’ requirement.

• The Government announced the suspension of Home Information Packs

with immediate effect from 21 May 2010. The requirement for sellers to give
a sustainability certificate (either a Code for Sustainable Homes certificate
or a nil-rated certificate) to buyers of newly constructed homes has also
been suspended. The Code for Sustainable Homes is still operational and
remains the Government's national sustainability standard for new homes.

 80

Islington London Borough
Council (6)

Give local authorities greater freedom to taper
council tax to discourage people from leaving
properties empty.

Lewes District Council (6)

Councils should be able to set increased
council tax rates for properties kept solely as
second homes or used as holiday lets.

• Section 11A of the Local Government Finance Act 1992 and the Council

Tax (Prescribed Classes of Dwellings) (England) Regulations 2003) enable
councils to charge up to 100 per cent council tax on properties which are
unoccupied and substantially unfurnished.

• The Government has no current plans to change the council taxation rules

in respect of second homes. Councils already have a broad discretion to
reduce the council tax discount on second homes and use the additional
funds as they see fit, and we are happy to discuss this with Lewes.

Islington London Borough
Council (12)

Require leaseholders to keep and provide
evidence that gas safety checks have been
carried out in their properties.

• The Government has considered the proposal by Islington, who have

confirmed that it is intended to cover leaseholders who act as landlords by
letting their property. The existing legal requirements on landlords require
them to 1) maintain gas appliances and flues and 2) carry out annual gas
safety checks and provide a record of the check to tenants. This proposal
only addresses the second of these requirements and does not add to the
existing requirements. The proposal would create additional burdens and
costs on leaseholders who act as landlords and would not increase the gas
safety measures in place to protect tenants.

Nottingham City Council
(2)

Introduce legislation to require planning
permission when converting a house to a House
of Multiple Occupation.

• The Government recognises that there are some areas where uncontrolled

House of Multiple Occupation (HMO) development is having a significant
impact on the quality of life of residents. However, we are also aware that in
the majority of areas HMOs are either not of concern or seen as a valuable
source of low cost housing.

 81

• That is why we have amended the planning rules for HMOs to allow
changes of use to small HMOs to happen without the need for planning
applications unless there is a local need to control such development.
Where there are problems local authorities can use existing powers to
require planning applications in their area. We believe these changes will
allow local authorities to put in place local solutions without placing
unnecessary burdens in areas which do not share the same problems.

South Tyneside
Metropolitan Borough
Council (3)

Allow the local authority, following the making of
a Final Empty Dwelling Management Order
under Section 136 of the Housing Act 2004, to
raise Capital Funding using the dwelling as
security.

Amend the appropriate sections of the Housing
Act 2004 to link the amount of rent charged to
the level of the Local Housing Allowance, or
registered social landlord rents, rather than the
rent it could realise on the open market.

Allow the Final Empty Dwelling Management
Order to exist until all costs have been
recovered from rental income or until the
dwelling owner repays all the outstanding costs
whether from the proceeds of the sale of the
property or otherwise.

• The Government does not wish to increase the burden on property owners.

We believe this proposal has the potential to, so for this reason has decided
not to implement it.

Oxford City Council (5)

Increase the size of grants offered by the
Governments Warm Front Scheme.

Amend the eligibility criteria so that they can be
used to address hard to treat properties and
accessed by people in fuel poverty whether or
not they receive benefits.

• The Government has considered the proposal but does not intend to

increase the size of the grants. In 2009 the grant maxima was increased.
Households connected to the gas grid are now eligible for a grant of £3,500,
up from £2,700, while those who may receive oil or other low carbon
technologies can apply for funding up to £6,000, an increase of £2,000.
This means fewer households have to make a contribution to the cost of
installing the proposed heating and insulation measures. Currently less than

 82

one in ten households has to pay a contribution.

• Following the spending review we are working to improve the cost-

effectiveness of the Warm Front Scheme by ensuring that Warm Front will
be a better targeted programme to help the most vulnerable receive free or
subsidised heating and insulation measures.

Oxford City Council (5)

Provide councils with the funds to reintroduce
the local fuel poverty grant to complement Warm
Front.

• The Government does not intend to introduce a local fuel poverty grant. The

funding provided through Warm Front, Winter Fuel Payments and Cold
Weather Payments targets households that are either fuel poor or
vulnerable to it.

Hammersmith and Fulham
London Borough Council

Give local authorities the ability to use its
Housing Revenue Account as a trading
account

• The Government has no plans to change rules allowing trading funds.

However, Housing Revenue Account reform, which we intend to implement
through the Localism Bill, will enable local authorities to develop long-term
asset management strategies.

Southwark Council (5)

Change financial regulations by allowing an
individual savings account, used so public
sector leaseholders can save money towards
major works service charges, to be tax free

• The proposal to create a tax-free savings vehicle raises practical as well as

policy concerns, including issues of equality with other home owners who
would not have access to such assistance. However, Housing Revenue
Account reform, which we will be implementing through the Localism Bill,
will help local authorities to develop long term asset management strategies
and, therefore, to provide better long term information for leaseholders
about planned maintenance costs. The provision of such information should
also help local authority leaseholders to budget more effectively.

 83

Brighton & Hove City
Council (6)

Change legislation that prohibits local authorities
from borrowing against their social housing
rental income.

• On 5 October the Minister for Housing announced that the Government will

replace the Housing Revenue Account Subsidy system with a new, more
transparent, system that devolves greater power to councils to better meet
the housing needs of their local communities. We will publish more details
shortly including our proposals for borrowing.

Local democracy

Bath & North East
Somerset Council

Reduce the voting age to 16

• The Government has no current plans to lower the voting age to 16, but we

will keep the issue under review.

Waltham Forest London
Borough Council (3)

Give local authorities the power to have a 'local
voting age or local age of representation' so that
young people could vote and/or stand for their
local elections.

• The Government has no current plans to lower the voting age to 16.

Although it will keep this issue under review, the Government does not
favour a power for local authorities to set local voting ages for statutory
elections.

Local food production and promotion

Birmingham City Council
(7)

Introduce automatic Statutory Allotment Status
for appropriate sites after an agreed period.

• Statutory allotment status refers to land protected by section 8 of the

Allotments Act 1925 which states that where a local authority has
purchased or appropriated land for use as allotments, the local authority
shall not sell, appropriate use or dispose of the land for any purpose other
than use for allotments without the consent of the Secretary of State.

 84

• Local authorities already have the powers to acquire land for allotments
through acquisition by agreement or compulsory purchase and this land will
have statutory status. Local authorities also have discretion to determine
whether they wish to make land already in their ownership, such as
temporary allotment land, statutory allotment land. This would normally
require a resolution by the local authority.

South Somerset District
Council (2)

Help public sector organisations to support to
procure more goods and services from local
suppliers.

West Lancashire District
Council (6)

Lobby for changes to the Treaty of Rome
to encourage economic stimulus.

• The Government is unable to implement these proposals as European

Union (EU) law is designed to prevent non-discrimination and equal
treatment in all procurements.

• A ‘buy British’ or ‘buy local’ approach would not allow suppliers from other

member states to compete for these contracts. There are ways, however,
within the EU Rules to encourage bids from local suppliers – for example
with food, specifying fresh, seasonal produce, organic produce and having
contract conditions on frequency of delivery.

• Contract award criteria are based on value for money (or MEAT) criteria

and assessed from the perspective of the contracting authority. It is not
permissible to take account of food miles or environmental impacts at
contract award stage.

• The Office of Government Commerce works closely with the Department for

Environment, Food and Rural Affairs on food and sustainability issues,
advising them on what can be achieved within the legal and policy
framework governing public procurement.

• The Government recognises the invaluable contribution of small and

medium sized enterprises to the economy and is committed in its Coalition
Agreement to promoting small business procurement in the public sector.
Work is progressing on improving transparency in public procurement and
the Office for Government Commerce website currently contains guidance
on the flagging of opportunities suitable for small and medium sized
enterprises, use of streamlined pre-qualification questionnaires and advice
on supply chains. The Efficiency and Reform Group within the Cabinet
Office is working on further simplification of procurement timescales to
make it even easier to do business with the public sector

 85

Local employment

Islington London Borough
Council (1)

Amend legislation which restricts the freedom
of the council to require its contractors to pay
the London Living Wage.

• The Government is unable to implement this proposal as it would not

comply with European Union law.

• While authorities cannot require their contractors to pay the London Living

Wage, they can work with their suppliers on a purely voluntary basis
outside the formal procurement process, to encourage suppliers to
implement the London Living Wage. Authorities would need to make it
clear that there would be no obligation on the supplier to pay the London
Living Wage and that this would have no bearing on any future bids
submitted by the supplier.

Sheffield City Council (2)

Allow asylum seekers the right to work in the
city once their application for asylum has been
received.

• The Government’s priority is to ensure that those who apply for asylum

have their applications processed as quickly as possible. Giving asylum
seekers permission to work would be likely to encourage asylum
applications from those without a well-founded fear of persecution, thus
slowing down the processing of applications made by genuine refugees.

• The UK is committed to providing a safe haven for refugees. Asylum

seekers who need support to avoid destitution are given it by the UK
Border Agency under section 95 of the 1999 Act from the time they arrive
in the UK until their claim is fully determined (or appeal rights exhausted).

 86

Learning and skills

Sheffield City Council (3)

Create an Adult Learning, Skills and
Employment Trust that establishes collective
accountability for delivery and performance at
the local level.

Require Sheffield City Council to compose an
annual strategic plan for adult learning, skills
and employment based on an assessment of
local need.

• The Government is committed to the development of local enterprise

partnerships to lead economic development across natural economic areas,
and has invited local areas to submit proposals. It has encouraged
partnerships to work closely with further and higher education providers, but
it does not believe that enforced or statutory partnerships are the right way
to encourage cooperative working arrangements.

Kent County Council (2)

Transfer the functions of the Skills Funding
Agency and Young Peoples Learning Agency in
regard to the county of Kent to Kent County
Council.

Oxfordshire County
Council

Transfer funding of the Learning and Skills
Council adult education and training budget to a
local body to set up a local training and advice
service.

West Lancashire District
Council (3)

Re-direct funding for training contracts to local
authorities, to ensure locality-specific training
needs can be addressed and enable the
establishment of practical learning/training &
social enterprise business hubs.

• The Government’s commitment to free colleges and other training

organisations from central control will allow them to deliver what is required
locally in discussion and partnership with local authorities and other key
local bodies such as the local enterprise partnership. If this new
arrangement is to work efficiently, the distribution of public funding to the
national network of approved colleges and training organisations must be
streamlined and simplified. New arrangements being introduced will give
the Skills Funding Agency responsibility for distributing funding to colleges

 87

for young people’s provision too so that bureaucracy and duplication of
funding and management information arrangements are kept to an absolute
minimum.

Sheffield City Council (3)

Government to recognise that Sheffield City
Council, in its role as community leader, is
invested with the authority to secure, through
statutory partnership working with the national
agencies, the necessary step change in
performance in adult learning, skills and
employment at the local level.

Grant the council the powers made available in
the Further Education and Training Act (2007)
for local authorities to jointly commission
mainstream learning and skills provision with the
Learning and Skills Council/Skills Funding
Agency, as already happens through the London
Skills and Employment Board.

• The Government's commitment to free colleges and other training

organisations from central control will allow them to deliver what is required
locally in discussion and partnership with the local enterprise partnership for
the city region, of which the Sheffield City Council is an important member.
The Government intends to repeal the legislation to which the Council
refers because it does not believe that effective local partnership working is
best achieved through statutory control.

Sheffield City Council (3)

Introduce a framework that reconciles local
commissioning and centralised procurement.

• The Government is freeing colleges and training organisations from the

targets, priorities, bureaucracy and other restrictions that have stifled their
ability in the past to respond to local needs. This will allow them to deliver
the skills that their customers require. The new demand-led system requires
no commissioning, either by central or local government.

Essex County Council (1)

Change the definition of 'NEETs' to recognise
participation in Essex County Council youth
initiatives and formal volunteering programmes
as valid alternatives to education, training and
employment.

• We have examined the proposal carefully. Whilst we agree that

 88

volunteering is valuable, it does not by itself give young people the
qualifications that employers look for, or qualify them for further study. As
we raise the participation age to 18 by 2015, we would encourage Essex to
include volunteering as part of planned training programmes, or to offer
part-time or part-year education or training to those who wish to volunteer
(or who are in employment).

• We will also, subject to the agreement of other local authorities, make a

small change to the Client Caseload Information System database to count
full time volunteers separately within the NEET group from April 2011. We
will work with Essex to agree a suitable definition.

Energy

Ryedale District Council (1)

Regulate the price of bottled gas / Liquid
Petroleum Gas (LPG).

• The Government has sympathy with the difficulties faced by off-grid energy

consumers reliant on LPG or heating oil, and recognises that more needs to
be done in this area. This is why we have included a commitment in the
Coalition Agreement to “seek to extend protection and support to ‘off-grid’
energy consumers”.

• The supply of LPG is subject to UK competition law. As a result of concerns

about competition in the market for domestic bulk LPG, the Office of Fair
Trading made a market investigation reference to the Competition
Commission in July 2004. In June 2006, the Competition Commission
published a report which said that difficulties in switching supplier have
inhibited competition. The Commission has subsequently devised a
package of remedies through two Orders on the industry. The changes are
intended to make it easier to switch supplier, and make it possible to transfer
ownership of a tank to a new supplier, rather than have it removed and
replaced with the new supplier’s tank. More information and copies of the
Orders can be found on the Commission’s website.12

• The Government supports the retention of a competitive market for heating

oil and LPG, believing this to be in the best interests of all customers. The
Government does not believe that bringing bottled gas and LPG under
regulations having similar scope to the Gas and Electricity Acts would be an
appropriate and proportionate form of regulation. In order to provide a
choice for consumers UK LPG provides a search facility to find local
suppliers.13 Maximum price controls to address fuel poverty in particular and
the costs of economic regulation in general would likely be disproportionate.

12 www.competition-commission.org.uk/inquiries/current/gas/index.htm
13 www.uklpg.org/supplier-search/

 89

Oxford City Council (5)

Increase the size of the Low Carbon Building
Programme, extend its life, and amend its
eligibility criteria to ensure that grants can be
accessed by Industrial and Provident Societies
for the benefit of the community, or sets up a
new fund.

Brighton & Hove City
Council (8)

Government transfer a proportion (£50,000) of
the Low Carbon Buildings Programme funding
direct to Brighton & Hove City Council.

• The Low Carbon Buildings Programme ended in 2010. It has been

replaced by a scheme of feed-in tariffs for small scale renewable and low
carbon electricity, in a scheme which started in April 2010.

Oxford City Council (5)

Make the purchase of shares in Industrial and
Provident Societies for the benefit of the
community tax exempt (e.g. for community
owned renewable energy projects.)

• Many Industrial and Provident Societies undertake the same or similar

businesses as a Companies Act company, and therefore it would be difficult
to apply tax exemptions to some and not others – Industrial and Provident
Societies can range significantly in both their size and their objectives. Not
all Industrial and Provident Societies are small, community co-ops providing
services for a few local people. Some are very substantial businesses.

• However, some Industrial and Provident Societies may be eligible for up to

100 per cent. mandatory rate relief if it is a non-profit making body and the
property it occupies is used for social, philanthropic, educational or religious
purposes.

South Somerset District
Council (3)

Invest in improving technology, so as to reduce
the unit costs of providing renewable energy
sources on residential and commercial
developments.

 Invest in the green technology sector, to
encourage growth and competition.

• The Government does not consider the Sustainable Communities Act to be

the best route to secure funding or investment. The Government is,
however, providing incentives to invest in renewable energy.

 90

City of York Council (2)

To create a mechanism (legislative or in a
framework form) that legally binds energy
suppliers and generators to partner with local
authorities (and other local partners) to
accelerate community-wide renewable energy
programmes.

Distribute funding from suppliers and energy
generators in a more simple, streamlined and
coordinated manner. It should also be issued
directly to the local authority (or partner).

Any revenue generated through community
renewable energy programmes should be ring-
fenced and spent by the community on future
community projects.

• We support the ambition for local organisations to work together on

renewable energy programmes, making the most of available resources
(including land, financing and people). However, a legally-binding
mechanism seems unnecessary and could be complex to implement,
particularly as joint working might not be appropriate for every local area.
We are happy to discuss with any local authority how they might take this
forward at individual level.

• The Government is very supportive of community renewable energy

projects in themselves, but we do not believe it is the Government’s role to
specify what must happen to the income generated through those projects.
Indeed, the Coalition: our programme for government states that the
Government will phase out ring-fencing of grants to local authorities. As part
of the 2010 Spending Review, the Government will end ring-fencing for all
revenue grants from 2011-12, except simplified schools grants, and will
introduce a new Public Health Grant from 2013.

• It seems logical that if the project is run by a community, that the community

would receive the benefits in any case – and they should have freedom to
use that benefit as they see fit. The Government is happy to work with York
on how to provide guidance for communities on specific projects.

 91

South Somerset District
Council (3)

Provide the Homes & Communities Agency with
dedicated and additional funding to support
upfront costs of suitable low or zero carbon
technologies as well as the associated
infrastructure with all development. This could
be in the form of loans through the Allowable
Solutions mechanism that has been established
by Government but not yet enabled to meet the
upfront costs of infrastructure to be recouped
over the long-term of the development life.

• The Government's plans for feed in tariffs and the Renewable Heat

Incentive confirmed in the Spending Review will provide support for
investment in renewable energy technologies, but we believe industry,
rather than central government, is best placed to support this. We have
announced the creation of our Green Deal. This will be a market led
programme to encourage and support the delivery of business and
household energy efficiency improvements at no up-front cost, with
consumers repaying through the savings they make through their energy
bills. The Government is also continuing to work on options for developers
to meet some of their obligations under the zero carbon homes polices
through payments to fund local energy projects, possibly via an existing
tariff mechanism.

Birmingham City Council
(6)

Utility companies to provide regular, up to date,
weather corrected CO2e data, resultant from
domestic and business electricity and gas
consumption, on a neighbourhood scale, to local
authorities and local strategic partnerships for
public use.

• This proposal sought to provide the council with evidence to help it meet

National Indicator 186. On 13 October, the Secretary of State for
Communities and Local Government announced replacing the National
Indicator Set with a single comprehensive list of all central data
requirements for local government. We are committed to working with the
sector to design and refine this list, and to reduce burdens further over time.

• Super output areas data (around 8,400 areas) is published in February of

the following year. This gives a delay of 12 and 14 months respectively from
year-end which is significantly better than the two year delay Birmingham
City Council suggests. Given the amount of work required, this is a rapid
turnaround, and is unlikely to be improved upon without significant extra
resource.

 92

• Birmingham City Council’s proposal calls for utilities to provide greenhouse
gas data for local authorities, but of course CO2 emissions will come from a
much wider set of activities than the gas and electricity companies produce.
For non-network fuels the position is more complex. Although the data
produced by the Department of Energy and Climate Change is two years old
once published, we do not believe this is unreasonable, given the level of
complexity.

Wiltshire Council (16)

Government should make it mandatory for utility
companies to publish or make available aggregate
figures for utility usage on a community basis.
This could then be used by the local authority and
community groups to monitor actual usage figures
to help inform sustainability planning.

• The Government does not want to impose this requirement on private

companies. The Department of Energy and Climate Change (DECC)
already publishes gas and electricity usage on an annual basis for local
authorities and below this for middle layer super output areas/intermediate
geography zones.

• DECC is working with the Local Government Group in response to its offer

on climate change and through the Local Carbon Framework pilots. One
part of both these two initiatives is exploring data issues and DECC is keen
to ensure that Local Authorities have useful data whilst at the same time
ensure that data confidentiality issues are satisfied.

Local amenity and the rail network

Southwark Council (3)

Introduce a legal duty for rail operators to work
with local authorities and local communities to
safeguard and improve the environment
around railway land and infrastructure.

• Rail operators already have environmental duties specified in their franchise

and license agreements. The Department for Transport is considering
future priorities for the network, including stations, as part of its programme
of reform for the railways. Voluntary arrangements, such as have already
been set up between Network Rail and London Boroughs, are seen as a
preferred way of addressing any issues. Local authorities have legal powers
to serve notices on railway operators for failing to address visual issues. A
statutory duty would create additional burdens and costs, distracting rail
operators from their primary duties.

 93

Islington London Borough
Council (5)

To give local authorities more control over
developments by railway operators to ensure
biodiversity is protected and enhanced in
these key sites.

• Railway operators have significant rights to undertake certain development

without planning permission from the local planning authority. Local
authorities can, however, restrict these rights if their exercise poses a local
problem by making ‘article 4 directions’. Legislative changes introduced in
April 2010 have made the process of making an article 4 direction quicker
and more locally accountable.

East Lindsey District
Council (3)

Remove the mandatory element to maintain
closed churchyards, retaining a power for
councils to support the activity, so it became a
matter of local choice through the democratic
process.

• If the Local Government Association and the Church of England were to

reach the view that there would be merit in a discretionary or more flexible
scheme, the Ministry of Justice would consider making any necessary
amendments to the legislation. Discretionary powers for town/parish and
principal councils to maintain cemeteries already exist under section 214(6)
of the Local Government Act 1972.

Post offices

South Hams District
Council (1)

West Devon Borough
Council (3)

Government must commit or legislate not to
enter into any further Post Office closure
programmes; develop a vision for the future of
the Post Office network; and provide adequate
funding to sustain a national network of around
12,000 Post Offices nationally, including
around 340 in Devon and Torbay.

• The Post Office stands at the heart of local communities providing a wide

range of readily accessible banking services and products on a face-to face
basis. In the Coalition Agreement we have made clear that we will ensure
that post offices are allowed to offer a wide range of services in order to
sustain the network. The Government recognises the important social and
economic role of post offices, particularly in rural areas, and the continuing

 94

need to support the social network. The Government has announced
£1.34bn of funding for the network to 2015 to modernise the Post Office
network and place it on a sustainable footing whilst maintaining the current
network size. Continuing compliance by Post Office Ltd with the access
criteria will be required.

• The Government has also made clear it will not repeat the Post Office

closure programme of the previous government.

Benefits

Darlington Borough
Council (2)

Facilitate access to benefits for those in low
paid work and those who volunteer by
changing how benefits are tapered and the
eligibility criteria for free school meals.

Warrington Borough
Council (1)

Review the work / benefits balance.

Essex County Council (5)

Devolve the duty to set the eligibility criteria
and amounts payable for all working age
benefits for all claimants in Essex to Essex
County Council.

• The Government agrees with the above councils that the benefits system

needs to be reformed to make it fairer, more affordable and better able to
tackle poverty and reliance on welfare. We want to deliver real change to
the benefits system by making it simpler and more efficient, with fewer
benefits, fewer layers of bureaucracy and with financial support firmly
focused on making work pay.

• We have announced the introduction of a new Universal Credit that will:

o help more people into employment and make even small amounts of
work pay;

o smooth the transition into work by offering an integrated system;
o offer a simpler support, with one system replacing multiple systems,

therefore reducing administration costs and the propensity for error;
o tackle poverty through increased take-up since the system will be

simpler; and ensure that the welfare system is affordable.

• Details of Universal Credit, which we hope to introduce from 2013, are set
out in the White Paper, Universal Credit: welfare that works. Volunteering,
where this is part of the journey back to work, is recognised and supported
for people on benefit.

 95

• Our reform of the benefits system will be supported by our introduction of
the new Work Programme from summer 2011. The Work Programme will
be an integrated package of support providing personalised help for those
who find themselves out of work. It will deliver support based on the needs
of individuals and target the right support at the right time. It is expected
that within the Work Programme there will be payments for longer in-work
periods than previous employment programmes, potentially for 12 months.

• When we analysed responses to 21st Century Welfare, there was

overwhelming support for simplifying and streamlining both the benefit
structure and the delivery process. We believe Essex’s proposal would not
simplify nor streamline the system, and would be incompatible with a
universal system of social security, which provides an effective way of
responding to economic and social change without disruption.

• Aligning benefit rates with the local cost of living could increase the

disparities in economic performance across the UK, as individuals who lived
in worst performing regions would receive lower benefit rates, which may
then trigger further falls in prices and therefore benefits.

Pendle Borough Council

Enable Local Housing Allowance (LHA) to be
paid to landlords, rather than tenants, to
encourage them to join the landlord
accreditation scheme.

• The Government wants to make people claiming benefit more responsible

for their finances and prepare them for the transition to work. Payment of
benefit under the Local Housing Allowance arrangements is therefore
normally made to the tenant. However, the discretion already exists in the
system to make direct payments to the landlord where the tenant is unable
to manage their financial affairs or unlikely to pay their rent. To support the
measures being introduced in April 2011 to reduce Local Housing
Allowance rates we are temporarily extending the direct payments
discretion where a landlord is prepared to reduce rents to a level at or near
the new Local Housing Allowance rate. This is intended to be used to help
secure or retain a tenancy. We would be happy to discuss these discretions
with Pendle.

 96

Community property

Islington London Borough
Council (7)

Make it compulsory for owners/landlords of
empty business premises (mainly shops) to
talk to their local authority with a view to
making empty premises available for
community use if it has been empty for six
months.

Lambeth London Borough
Council (2)

Give councils new powers to compel a
freeholder to make a commercial property
available for temporary use by third
sector/social enterprise if it has been vacant
for a specified period of time.

Sheffield City Council (1) Introduce statutory legislation giving Sheffield
City Council a rebuttable right to enter into
temporary leases compulsorily with owners of
vacant brownfield land, which they can then
sublease to community groups.

• The Government does not wish to introduce additional ‘top-down’ regulation

into the commercial property market, and believes a voluntary approach –
such as meanwhile leases – would be more suitable. We can discuss the
challenges about engaging with landlords and owners with the councils
concerned, however, if they wish.

Asset Transfer

South Hams District
Council (6)

Consolidate funding schemes such as The
Community Asset Fund, Community Builders
Fund, and Adventure Capital Fund into a single
Community Asset Transfer Fund

• The Government is unable to implement this proposal as the Community

Asset Fund is fully allocated in grants and the Adventure Capital Fund is
closed to applicants. The Government has considered whether to merge
funding streams together, but only Communitybuilders is now operational.
In any event, Communitybuilders and the Adventure Capital Fund are
already currently managed by the same organisation, the Social
Investment Business.

 97

South Hams District
Council (6)

Government should establish a Community
Asset Transfer Support Grant for Local
Government in recognition that full market value
of assets may have to be foregone.

• Creating a new ring-fenced grant would be totally against the

Government’s clear commitment in the Spending Review to reduce the
number of ring-fenced grants, as part of its policy of transferring power
from central to local government.

South Hams District
Council (6)

Government should set up a Community Asset
Transfer Arbitration Service to decide on
matters of dispute between a council and its
community about surplus assets and transfer
issues.

• The Government is committed to transferring power to local authorities.

Local authorities already have the power to transfer assets at less than
best consideration to further local wellbeing, without central government
consent. Through the Localism Bill, the Government intends to give
community organisations the right to identify assets of community value in
their neighbourhood, for the local authority to list, and a fair chance to bid
for them if they come up for sale.

Environment

Sheffield City Council (1)

Make National Lottery funding available to
groups seeking to garden community gardens
without security of tenure.

• Lottery proceeds are public monies and, as such, Lottery Distributing

Bodies are obliged to comply with requirements to protect public
investments when awarding grants. Public sector organisations providing
funds to others to acquire or develop assets are commonly expected to set
conditions of grant which allow for clawback of some or the entire grant
should the asset be sold.

• Such a condition of grant could only be entered into by an applicant who

owned (though freehold or long term leasehold) the asset in question.
Groups seeking lottery funding for land improvements where there was no
such security of tenure may well have no control over proposals for sale or
any rights to a share of any proceeds realised.

 98

• The Government cannot therefore implement the proposal, as awarding

National Lottery funding under such circumstances would run counter to
central requirements to protect public monies.

Health

Essex County Council (3)

Transfer responsibility for commissioning non-
emergency patient transport services so Essex
Primary Care Trusts and Essex County
Council become jointly responsible. Place a
duty on Essex Primary Care Trusts to work
with the County Council to design, develop
and implement joint-commissioning
arrangements.

• The white paper – Equity and excellence: liberating the NHS, published in

July, announced the intended abolition of Primary Care Trusts in 2013.
Local authorities will also be given new functions in relation to the local
strategies for NHS commissioning, social care and public health.
Commissioners will have a continuing responsibility for coordinating
transport for those medically eligible for Patient Transport Services.

• The Government is determined to see greater democracy in health. A joint

consultation document on local democratic legitimacy was published by the
Department of Health and the Department for Communities and Local
Government in July setting out our proposals for how we can increase
democratic participation in health and strengthen the role of local
government in ensuring that the NHS, public health and social care are
joined up and meeting local people's needs. The forthcoming publication on
next steps on NHS reforms will set out how we intend to take this forward
and how we will work with councils through implementation.

Business Rates

Exeter City Council (1)

Give councils the power to retain revenue from
locally imposed non-domestic rates on store
car parking spaces, with the power for the
council to allow discounts to stores that source
at least some of their goods locally.

• Supermarket car parking spaces are already valued and liable for business

rates. A supermarket with a number of parking spaces will thus pay more

 99

business rates than a similar one without. The Government is considering
ways for local authorities to grant discretionary business rate discounts
(which might enable them to allow discounts to stores that source local
goods, for example). The Government is also supporting small local shops
by simplifying the process for claiming small business rate relief and has
also significantly increased small business rate relief for a year.

Doncaster Metropolitan
Borough Council

Change the eligibility criteria for Small Business
Rates Relief

• Small Business Rate Relief is paid for by businesses that are not receiving

the relief. Therefore, we need to ensure that the targeting of the relief
strikes the right balance between those receiving and those paying for the
relief. We have no plans to change the eligibility criteria but all taxes are
kept under review.

Local authority performance

Essex County Council (2)

Allow Essex County Council to define and
enforce a set of local performance standards for
government agencies and non-departmental
public bodies that operate within Essex.

• The Government aims to make localism real by delegating power to the

lowest appropriate level. Local authorities have a crucial part to play in this,
both in carrying out responsibilities delegated from central Government, and
in devolving power further where possible. We believe the proposal is
incompatible with the new accountability arrangements we are putting in
place to ensure this happens.

• Whilst this proposal may remove a burden for Essex it would impose

additional burdens on those agencies and non-departmental bodies that
would be subject to any new local performance standards. This seems to
transfer accountability for performance to the County Council rather than to
local people. The model proposed is still top down, just at a lower level and
empowers Essex at the expense of disempowering the non-departmental
bodies and agencies subject to the new standards.

 100

Broadband provision

Mid Sussex District
Council

Provision of broadband services should be made
the subject of a legal minimum requirement, in the
same way that access to other infrastructure
services is, e.g. water.

• The Government is committed to delivering super fast broadband to rural and

 remote areas at the same time as more densely populated areas, including a
Universal Service Commitment of access to 2Mbps service for all where it is
not possible to deliver a better service. We believe this will achieve what Mid
Sussex seeks without the need for additional primary legislation.

Care

Norwich City Council (2)

Introduce a ‘power of care’ element to the
existing lasting power of attorney. This will
enable people who still have the capacity to
make decisions, but not the capacity to arrange
their care services, to formally choose someone
to make decisions regarding the provision and
organisation of (but not the initial decision to
have) their care services

• The Government has considered Norwich’s proposal carefully but does not

consider the requested change is necessary. We believe a person should
retain the right to autonomy to make decisions regarding their personal
welfare for as long as they are able to. It is for this reason that an attorney
acting under a Lasting Power of Attorney relating to personal welfare is not
authorised to make these decisions unless the donor has lost capacity.

• Local Authorities are best placed to co-coordinate and organise services for
people who need them. Carers, who will have first hand knowledge of the
requirements of the person concerned, can be invited to assist in the
selection of these services and discussions on how to care best for the
person concerned. We believe these informal arrangements work well, and
are flexible enough to ensure a person receives the best care possible.

 101

Chapter 4

Tax related proposals

Decisions on tax are a matter for the Chancellor of the Exchequer, and are
made as part of the normal Budget process when all taxes can be taken into
consideration as part of an overall fiscal judgement. For this reason, the
following requests will not be implemented under the terms of the Sustainable
Communities Act. The Minister for Decentralisation will instead ask the
Chancellor of the Exchequer to have regard to them as he prepares for the
next Budget. This should not be construed as endorsement of any specific
proposal by the Department for Communities and Local Government.

Bexley London
Borough Council

Review the volunteer mileage reimbursement
system by reviewing the current tax free mileage and
the guidance for higher rates of reimbursement.

Calculate mileage reimbursement rates for volunteer
drivers in the same way as incentives are given for
those driving low emission vehicles.

Bristol City Council
(5)

Encourage car clubs through exemption from
congestion charges and free road fund licences.

Bristol City Council
(6)

Place a tax on the purchase of plastic bags by
retailers.

Cambridge City
Council (4)

Change taxation to make renewable energy
schemes more viable.

City of York Council
(6)

Return all landfill tax and LATS penalties (where
appropriate) to local authorities for investment in
further recycling, reduction, reuse and repair
measures.

Essex County
Council (6)

Allow Essex County Council to retain money that it
would otherwise have paid to the exchequer in
landfill tax.

South Hams District
Council (11)

Abolish VAT on retrofitting older properties to make
them more energy efficient.

 102

Warwick District
Council (2)

Return 1 per cent of the landfill tax revenue raised
locally (within the district) so it can be used solely by
local authorities or the voluntary sector to help
increase recycling rates.

Wiltshire Council (15)

Increase the tax on chewing gum to 200 per cent
and devolve excess revenue to local authorities to
fund cleaning up discarded gum.

Oxford City Council
(5)

Levy a tax on plastic bags.

 103

Chapter 5

Action Plan

The Government will take the following actions with a view to implementing, or
implementing in part, the proposals in Chapter 1 of this document. In
accordance with the Sustainable Communities Act, if these actions have not
been completed by 15 December 2011 then the Government will publish a
progress report, and then yearly afterwards until they have been completed.

Planning and housing

1. The Government will introduce a Localism Bill in the current session of

Parliament which will repeal the remaining elements of the regional tier.

2. The M40 will be resurfaced with quiet material as part of ordinary

network operations. The Government is working with Wycombe District
Council to establish whether the problems on this stretch of the M40 are
serious and pressing enough to prioritise this stretch of road ahead of
others.

3. The Department for Transport aims to announce a decision on whether

to amend the Road Traffic Regulation Act 1984 by the end of March
2011.

4. The Government will give councils the power to join with local

businesses to form their own Local Enterprise Partnerships to create the
right local environment for business investment. Following the statement
by the Business Secretary on 28 October the first Local Enterprise
Partnerships are already being established.

5. As also announced on 28 October, the Government will establish a

Regional Growth Fund to support a sustainable increase in business
employment and growth in those regions most reliant on public sector
spending.

6. The Government will ensure involvement at a local level on future

housing developments by introducing a Community Right to Build in the
Localism Bill, due for introduction in the current session of Parliament.

7. The Government will also use the Localism Bill to put in place the legal

provisions for Neighbourhood Plans and aims to set out, in a new

 104

National Planning Framework, the planning policy for these by April
2012.

8. The Planning Inspectorate will aim to reduce some enforcement

procedure times against previous performance by the end of March 2011
and to improve upon this in all procedures by end October 2011.

9. The Government has taken decisive action to implement Chorley’s

proposal and has amended PPS3 to remove gardens from the
classification of 'previously developed land'.

10. The Government will consider whether councils should be allowed to set

higher fees for retrospective planning applications in light of our
consultation on proposals for changes to planning application fees in
England, which closes on 7 January 2011. If the plans within the
consultation are accepted and approved by Parliament, the changes
would be implemented from April 2011, with a six month transition period
until October 2011.

Post Offices

11. The Government will ensure that Post Offices are allowed to offer a wide

range of services in order to sustain the network and sees continued
growth of revenues from banking and financial services as an important
part of the network’s future sustainability. An agreement was reached in
November between Royal Bank of Scotland (RBS) and the Post Office to
allow RBS customers - including NatWest – customers to access their
current and business accounts at Post Offices. This means that nearly
80 per cent of all UK current account holders will now be able to
withdraw money free of charge at the Post Office.

12. The Government will examine whether it is possible to implement the

proposals by Doncaster and Liverpool to give them more involvement in
the future development of the Post Office network in light of the results of
the pilot scheme being run with Sheffield. We will keep Doncaster and
Liverpool updated on the progress of the pilot. The pilot scheme is
scheduled to run for 12 months, until the end of 2011.

Incentives for sustainable energy

13. The Government launched Community Energy Online on 25 November.

Promotion of sustainable energy

14. The Government is committed to allowing communities that host

renewable energy projects to keep the additional business rates they
generate. This will be considered by the Local Government Resource
Review, starting in January 2011, as part of its broader work on options
to enable business rate retention.

 105

15. The Department of Energy and Climate Change will examine the

implications of making third party access to the grid mandatory and are
aiming to consult on this by the end of 2010.

16. The Government will publish a detailed Anaerobic Digestion strategy by

May 2011. This work is feeding into the wider review of waste policies,
which is due to report in the spring 2011, and has the potential to
contribute to the Government’s objectives for renewable energy and for
sustainable food production.

17. The Department for Transport will invite Redbridge to become involved

in their work to review their policy on traffic signing.

18. The Government recently consulted on how to roll out smart meters. The

Government will analyse the consultation responses and develop a plan
for subsequent phases of the programme, by April 2011.

19. In addition to action already taken to extend and refocus the Carbon

Emissions Reduction Target obligation in summer 2010, the Government
will drive greater energy efficiency in households (and businesses)
through a Green Deal and a supporting energy company obligation. This
will be achieved through an Energy Security and Green Economy Bill in
late 2010, a detailed policy consultation in late 2011 and new secondary
legislation in early 2012, with the aim of changes coming into force by
January 2013.

20. We will design a Green Deal finance mechanism to: (a) help households

and businesses fund energy efficiency improvements through savings on
their energy bills, and (b) pass that charge onto a future bill-payer so that
they only pay whilst enjoying the benefits. The Department of Energy
and Climate Change has set out the steps it will take to implement the
Green Deal in its Business Plan14 which will be updated monthly.

Future of the Sustainable Communities Act

21. The Government issued a second invitation to local authorities to submit

proposals under the Sustainable Communities Act on 15 December
2010. We have established an online portal [link] which will enable local
authorities to submit proposals at a time of their choosing, and with no
deadline for doing so. We will revoke the current burdensome
regulations and will consult on new, light-touch regulations by the end of
January 2011.

14 http://transparency.number10.gov.uk/transparency/srp/view-srp/30/13

 106

Ring-fenced grants

22. As part of the 2010 Spending Review, the Government announced the

ending of all ring-fencing for revenue grants from 2011-12, except
simplified schools grants, and the new Public Health Grant to be
introduced from 2013.

Community assets

23. The Localism Bill, published on 13 December, will set out the broad

framework for introducing the Community Right to Buy scheme referred
to above. A consultation document will be issued early in 2011,
explaining the scheme in more detail, and seeking views on the detailed
provisions to be set out in regulations. Once the Bill has received Royal
Assent, likely to be autumn 2011, regulations drafted in the light of the
consultation responses, will be put before Parliament. We expect the
scheme to be commenced either in April 2012, or possibly October
2012.

Waste

24. The Department for Environment, Food and Rural Affairs will invite

Southwark to work with them to further discuss how a National Bag Free
Day could be promoted voluntarily.

Licensing

25. The final package of policy proposals to re-balance the Licensing Act will

be taken forward in the Police Reform and Social Responsibility Bill
published on 1st December. The Bill had its second Reading on 13th
December.

26. The Government will ban the sale of alcohol below cost price and carry

out a review, currently due to be concluded by April 2011, of alcohol
pricing and taxation, to ensure that it tackles binge drinking without
unduly impacting on responsible drinkers and businesses. HM Treasury
announced the outcome of the taxation element of the review on 30
November 2010.

Health

27. The Government will roll forward the capital funding allocated to the St

Lukes Health Centre in 2009 - 10 to 2010 -11. Southend-on Sea has
already been notified.

Business rates

 107

28. The Government is proceeding with the temporary increase in Small
Business Rates Relief for 12 months from October 2010, as announced
in the June Budget. The Government will, through the Localism Bill,
remove the legal requirement for authorities to submit an application
form in order to claim Small Business Rate Relief.

29. The Local Government Resource Review, starting in January 2011, will

consider the most appropriate way for delivering Tax Increment
Financing in the context of proposals to allow authorities to keep their
local business rates.

30. Through the Localism Bill the Government will give councils the power to

set local discounts on business rates, provided that they are funded
locally. This will give councils the ability to respond to local
circumstances such as supporting the local pub or Post Office if they are
struggling or encouraging new start-up enterprises.

31. The Government will undertake a Local Government Resource Review

from January 2011. Local business rate retention will be considered
within this review. This is a significant opportunity to consider a range of
options to provide genuine incentives for local economic growth through
the business rates regime, and to equip local authorities with the tools to
support that role. Local authority, business and other stakeholder views
will be vital in informing the Government as we carry out this work.

Restrictive covenants

32. The Government will, by June 2011, undertake a public consultation on

the issue of covenants, with a particular focus on understanding the
impact they have on pubs and communities, and seeking views on the
necessity and form of powers to restrict their use.

Economic growth

33. The Government has invited Thames Valley Berkshire to develop a

governance structure which will enable it to decide on its local priorities.

Local governance

34. The Government has committed to give residents the power to instigate

a local referendum on any local issue, and will consider the issues
surrounding parish polls carefully as we take this work forward. The
powers are contained in the Localism Bill, introduced in November.

Housing

35. The Government will include clauses in the Localism Bill which will

create a new shorter term 'flexible' tenancy for social landlords to use

 108

alongside existing secure lifetime tenancies. Subject to Parliamentary
approval, the Government intends to commence these provisions in
autumn 2011 at the earliest.

36. Subject to Parliamentary approval we intend to implement “self-

financing” through powers in the Localism Bill, during this session of
Parliament.

Statistics

37. The Government will deliver the final set of improved methods for

estimating population levels by March 2012.

Benefits

38. The Government will, by 2013, introduce a Universal Credit which will

improve financial work incentives by ensuring that support is reduced at
a consistent and managed rate as people return to work and increase
their working hours and earnings. People will generally keep more of
their earnings for themselves and their families than is currently the
case.

Local Amenity

39. The Government has introduced a clause into the Localism Bill to deal

with persistent fly-posting which will allow local planning authorities to
serve an 'action notice' on the owner or occupier of the land where the
posters have been stuck. The action notice requires the owner or
occupier to take specified measures to prevent or reduce the frequency
of the unauthorised advertisements. If action is not taken, the authority
may take the specified action itself and recover its expenses from the
owner or occupier. Subject to Parliamentary approval, we expect this to
come into force by April 2012.

	Introduction
	Index of local authorities
	Contents
	Chapter 1Requests within proposals that theSecretary of State will implement
	Chapter 2 Requests the Government will helpcouncils to implement themselves,or explore further
	Chapter 3 Requests within proposals whichwill not be implemented
	Chapter 4 Tax related proposals
	Chapter 5 Action Plan

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

