

Local Government Reform Act 2014

A Brief Overview

Presentation LAMA Spring Seminar 2014

Monaghan, 31 January 2013

Denis Conlan
Local Government Division
DECLG
denis.conlan@environ.ie
<http://www.environ.ie/en/>

Comhshaol, Pobal agus Rialtas Áitiúil
Environment, Community and Local Government

An Bille um Athchóiriú Rialtais Áitiúil, 2013
Local Government Reform Bill 2013

ATHRAITHE Ó
CHANGED FROM

AN BILLE RIALTAIS ÁITIÚIL, 2013
LOCAL GOVERNMENT BILL 2013

Mar a ritheadh ag dhá Theach an Oireachtais

As passed by both Houses of the Oireachtas

Some Key Dates

- Programme for Govt March 2011
- Policy document Oct 2012
- Electoral report May 2013
- Local Govt Bill published Oct 2013
- Passed both Houses 22 Jan 2014
- Signed by President 26 Jan 2014

Programme for Govt.

March 2011

“fundamental reorganisation of local governance structures to allow for devolution of much greater decision-making to local people”

Local Government Reform

General Context

Local Government weakness

- structures largely unchanged since 1898
- narrow functions
- weak finance
- low public engagement
- previous proposals had limited effect

Economic crisis

- EU/IMF programme
- Severe impact on public finances - fiscal consolidation €32.4 bn >20% GDP (2008-2015)
- Public sector reform/rationalisation

Putting People First

Action Programme for Effective Local Government

Department of the Environment,
Community and Local Government

October 2012

Vision

“Local government will be the main vehicle of governance and public service at local level - leading economic, social and community development, delivering efficient and good value services, and representing citizens and local communities effectively and accountably”

Reform Measures

- 1. New Functions:** economic development, community/local development, enterprise support
- 2. Secure Finance:** stable, sustainable funding – new local property tax
- 3. Greater Operational Efficiency:** shared services, performance standards, customer focus
- 4. Effective Governance:** leadership, accountability, oversight, ethics, citizen participation, etc
- 5. Reorganisation of Structures:** regional, county, sub-county

Contents of Act

PART 1: PRELIMINARY AND GENERAL

PART 2: LOCAL GOVERNMENT AREAS AND LOCAL AUTHORITIES

PART 3: MUNICIPAL DISTRICTS AND DISSOLUTION OF TOWN COUNCILS

PART 4: GENERAL PROVISIONS RELATING TO DISSOLUTIONS, ETC.

PART 5: - FINANCIAL PROVISIONS CONSEQUENTIAL ON DISSOLUTIONS AND PROVISIONS RELATING TO RATES

PART 6: COMMUNITY DEVELOPMENT WITHIN LOCAL AUTHORITY AREAS

PART 7: LOCAL AUTHORITY GOVERNANCE AND MANAGEMENT, ETC.

PART 8: FINANCIAL PROCEDURES, AUDIT AND OVERSIGHT

PART 9:- REGIONAL ASSEMBLIES

PART 10: REGIONAL ASSEMBLIES AND REGIONAL SPATIAL AND ECONOMIC STRATEGY

PART 11: PLEBISCITE ON DIRECTLY ELECTED MAYOR FOR DUBLIN METROPOLITAN AREA

PART 12: NON-PRINCIPAL PRIVATE RESIDENCE CHARGE AND HOUSEHOLD CHARGE

PART 13: LOCAL GOVERNMENT FUND AND IRISH WATER

PART 14: DUBLIN DOCKLANDS DEVELOPMENT AUTHORITY SCHEDULES

Part 2: Local Govt. Areas and LAs

City/County Mergers:

6 city/county authorities merging into
3 unified bodies

Limerick: City & County

Waterford: City & County

Tipperary

- Reviews in 2010 and 2012
- Govt decisions 2011 and 2012
- Implementation Plans 2012/13
- Single managers appointed
- Full merger 1 June 2014

Parts 3-5: Municipal Districts and town councils

- County divided into Municipal Districts (MD)
- Town councils dissolved
- MD not separate LA but a statutory decision-making body
- Common district/county members
- Elected council functions at 2 levels
- 70 reserved functions devolved to MD
- Local issues decided in MD, strategic issues at county level
- Single county-wide executive
- System based on role of members not structures, processes, etc

Aims of Municipal District system

- End administrative duplication
- Operational integration – greater efficiency
- Inconsistency between municipal and non municipal towns/rural areas ended
- Boundary anomalies removed
- More localised decision making
- Key functions at MD level - local area plans, bye-laws, local charges and programmes of works e.g. roads, housing and amenities
- Less variation in ratios of councillors to population across the country

Part 6: Community Development

- Alignment of local govt and local development
- More central local govt. role in local and community development

Objectives:

- greater collaboration between local delivery agents
- better targeting of public funding to needs
- better impact and outcome for spending

Local Community Development Committees (LCDCs)

New Local Community Development Committees (LCDCs):

- develop community elements of 6 year Local Economic and Community Plan,
- Management and oversight of local development programme delivery
- Working closely with local development agencies to coordinate local and community development activity in their areas

Implications for LA members

- As councillors you will be members of LCDC with more say in how funding is spent on local development programmes and supports
- You will work with your communities and stakeholders in identifying local development priorities
- You will approve the Local Economic and Community Plans to be developed for each local authority area
- Local Development Companies will continue to be key players
- “Bottom-up” approach will continue to underpin local development

Part 7 – LA Governance, Management, etc

- County/City Manager post replaced by Chief Executive
- Strengthened role for elected members in policy formulation and overseeing implementation
- Elected member powers to vary rate of Local Property Tax from 2015
- Other new reserved functions

Other governance provisions:

- chief executive (CE) to submit monthly management reports
- CE to report/review actions to implement the reserved functions, and in respect of executive functions
- CE to give advice etc to all working levels of elected members
- CE to have regard to views of elected members as policy as being developed; draft policy papers to be provided
- CE to prepare implementation plan to address weaknesses identified by NOAC
- establishment of SPC for Economic Development and Enterprise
- SPCs can request attendance by public authorities
- strengthened CPG to include party leaders and member of each MD
- all policies of council to be included Corporate Plan

Wider Local Government Role

Wider power to devolve functions

Devolution to be pursued on on-going basis

Economic Development – a stronger local government role

- Micro-enterprise service integrated with local government
- Clearer economic development role for local government
- Local economic development plan
- Economic development reflected in management and governance structures
- Alignment of EU-funded Local development programmes with local government
- Regional Economic and Spatial Strategies

Part 8: Financial Procedures, Audit and Oversight

Municipal District members adopt:

- Budgetary plan
- Schedule of municipal district works

New audit provisions

- Statutory audit committees
- Abolition of surcharge

National Oversight and Audit Commission:

- independent scrutiny of LG performance
- function to ensure value for money achieved
- reports to relevant Ministers
- reports to be published
- to contain elected member & LA employee
- to operate within existing resources.

Overall reform of LG funding

- Sustainable funding + less dependence on Exchequer - Local Property Tax
- % to be retained locally, redistribution to local authorities with weaker funding bases.
- From 2015 local authorities may vary the rate of LPT by +/- 15%

Parts 9&10 :- Regional Matters

Action Programme:

- need for more coherence and effectiveness
- end parallel system of regional authorities and assemblies
- reduce the number of regions to 3

Main functions:

- Regional Economic and Spatial Strategies
- Management of EU investment programmes

Governance provisions:

- Role of director
- Committees

Further details in secondary legislation

Organisational aspects to be finalised

Part 11 – Local Governance in Dublin

Plebiscite in 2014 to consider:

- future local governance arrangements for the Dublin metropolitan area
- options for possible office of directly elected mayor

Elected members Forum report

Statement to set out:

- functions of office
- changes in functions of Dublin LAs, etc
- resource implications
- advantages, disadvantages, measures to maximise efficiency, etc

Resolution to be adopted for plebiscite

If passed, legislation within 2 years

Water sector reform programme

A major aspect of LG change

Three pillars:

- new public water utility for water and wastewater services
- new funding model, with domestic water charges
- economic regulation of water services, through Commission for Energy Regulation, to protect customers' interests, scrutinise IW costs/budgets and determine water tariffs.

Water sector reform programme

- Two Water Services Bills enacted in 2013.
- Irish Water established
- SLAs between IW and LAs
- > 1 million dwellings surveyed by LAs for domestic metering
- >100,000 meters installed
- First public consultation by CER on regulatory issues
- Transition phase 2014-2017
- “Steady state” post-2017

Latest News - Municipal Districts + LEAs

Orders by Minister to commence provisions of Act and designate:

- 95 municipal districts in 25 counties
- 137 LEAs nationally as in boundary report
- MD = LEA in most cases
- 2 LEAs in Drogheda, Kilkenny and Mullingar districts
- 3 LEAs in Limerick and Waterford districts
- New system effective 1 June 2014

The next steps

- New Register of Electors 1 Feb 2014
- Further orders, regulations, guidelines, Feb 2014 onwards
- Communication and engagement with LAs and Members Associations
- All measures in place in time for local elections 23 May 2014