

			
Business Rates Retention Steering Group
01 February 2018
Membership of steering group and working groups

1. At the October meeting of the Business Rates Retention Steering Group a request was made for an update on the current membership of the steering group and the technical working groups.

2. Each group is shown in a numbered appendix as shown below, a single line from the MHCLG lead outlining the purpose of the group, together with any current outstanding membership queries.

3. Appendix 1 - Steering group

a. Vacancy following retirement of Cipfa representative, Sean Nolan in December. Cipfa have promised to notify replacement. Substitute is Joanne Pitt.
b. Joe Chesterton is acting as contact for Society of Unitary Treasurers pending the permanent appointment of a representative.

4. Appendix 2 - Systems design working group.
The Systems Design Working Group will be collaborating with MHCLG to inform the reform of the business rates retention system.

a. Vacancy from Society of Municipal Treasurers as previous rep now sits on Steering group.

5. Appendix 2a Systems design sub group (Implementation Working Group (IWG))
The IWG already meets to discuss implementation issues around the 50% business rates retention scheme. Whereas the Systems Design working group is focussed on the design of the reform of business rates retention and will inform advice to ministers on their policy choices, the sub group is focussed on operationalization of these reforms and detailed implementation (e.g. Regulations, calculation of baselines, design of NNDRs etc.)
a. Reported group membership includes representative from Worcestershire County Council who has now moved to a role with another employer.

6. Appendix 3 - Fair Funding working group
The purpose of the Technical Working Group on Needs and Redistribution is for local and central government representatives with the relevant technical expertise to work together to consider the technical issues related to creating a new needs assessment for councils. It will also consider matters relating to how, and how often, this needs assessment should be revisited.
The group will enable the local government sector to shape the technical debate and ensure a rigorous process of consideration for the issues that central Government needs to be aware of in introducing a new funding baseline.

a. No outstanding membership queries for this group

7. Appendix 4 - Responsibilities group (not meeting)
The Responsibilities Working Group was set up to develop options for the devolution of responsibilities and funding and, provide advice on a package or packages of responsibilities and funding that should be devolved to local government in implementing full rates retention.

a. As agreed at last Steering group, the responsibilities group will only meet again if needed. There are no outstanding membership queries

8. Appendix 5 - Accounting and accountability group
The purpose of the group is to ensure accounting arrangements align with the policy intent of Business Rates Retention. It will meet on an ad hoc basis to consider issues as necessary.

a. This group has not met for a considerable period of time, but there are no known queries with membership.

9. Appendix 6 - Business interest group
The purpose of the group is to consult with business interests on the impact on the private sector of business rates retention reforms. Following the fall of the LGF Bill and the change to the government’s approach to business rates retention, it has not been felt to be necessary to hold a meeting of this group.

a. This group has not met for a considerable period of time, but there are no known queries with membership.

10. The outstanding queries with the representative bodies highlighted above will be followed up to secure new representatives.

11. Steering group are asked to note the report and the position regarding membership of the groups.

	Appendix 1
	
	Steering Group
	
	
	Page 1

	Organisation
	Group Representative
	Role
	Region
	Authority Type
	Substitute (if nominated)

	Representative Bodies
	
	
	
	
	

	County Councils' Network (CCN)
	Sheila Little
	CFO, Surrey
	South East
	County
	Margaret Lee

	District Councils' Network (DCN)
	Graham Soulsby
	Manging Director, Kettering
	East of England
	District
	

	Special Interest Group of Municipal Authorities (SIGOMA)
	Frances Foster
	Treasurer, SIGOMA
	Yorkshire and Humber
	Met
	

	Society of Local Authority Chief Executives (SOLACE)
	Paul Martin
	CEO, Wandsworth
	London
	London
	

	Society of Local Authority Chief Executives (SOLACE)
	Pat Ritchie
	CEO, Newcastle
	North East
	Met
	 Tony Kirkham

	Society of Local Authority Chief Executives (SOLACE)
	Richard Flinton
	CEO, North Yorkshire
	Yorkshire and Humber
	County
	

	Society of London Treasurers (SLT) – ALATS
	Mike Curtis
	CFO, Islington
	London
	London
	Gerald Almeroth

	Society of Municipal Treasurers (SMT) – ALATS
	Paul Wildsmith
	CFO, Darlington
	North East
	Unitary
	

	Society of County Treasurers (SCT) – ALATS
	Pete Moore
	CFO, Lincolnshire
	East Midlands
	County
	Margaret Lee

	Society of District Council Treasurers (SDCT) – ALATS
	Jill Penn
	CFO, Broadland
	East of England
	District
	

	Society of Unitary Treasurers (SUT) – ALATS
	Vacant – Joe Chesterton cover
	 CFO, Southend
	East of England
	Unitary
	

	Combined Authorities
	Richard Paver
	CFO, Greater Manchester CA
	North West
	Met
	

	Greater London Authority
	Martin Clarke
	CFO, GLA
	London
	London
	

	London Councils
	Guy Ware
	Director of Finance, Performance and Procurement
	London
	London
	

	Chief Fire Officers Association Finance Network
	Duncan Savage
	CFO, East Sussex FRA
	South East
	Fire
	

	
	
	
	
	
	

	Appendix 1
	
	Steering Group
	
	
	Page 2

	Valuation Office Agency (VOA)
	Andrew Edwards
	Director of Strategy, Policy and Customer
	n/a
	n/a
	

	Institute of Revenues Rating and Valuation (IRRV)
	David Magor
	CEO, IRRV
	n/a
	n/a
	

	Local Government Association (LGA)
	
	
	
	
	

	LGA
	Sarah Pickup
	Deputy CEO, LGA
	n/a
	n/a
	

	LGA
	Nicola Morton
	Head of LGF, LGA
	n/a
	n/a
	

	Ministry of Housing, Communities and Local Government
	
	
	
	
	

	
	Alex Skinner
	Director
	
	
	

	
	Stuart Hoggan
	Deputy Director
	n/a
	n/a
	

	
	Sophie Broadfield
	Deputy Director
	n/a
	n/a
	

	HM Treasury
	Max Soule
	
	n/a
	n/a
	

	Appendix 2
	
	Systems design
	
	
	Page 1

	Organisation
	Group Representative
	Role
	Region
	Authority Type
	Substitute (if nominated)

	Representative Bodies
	
	
	
	
	

	County Councils' Network (CCN)
	Lorna Baxter
	CFO, Oxfordshire CC
	South East
	County
	

	District Councils' Network (DCN)
	Mark Dickenson
	 CFO , Kettering BC
	 East Midlands
	District
	

	Special Interest Group of Municipal Authorities (SIGOMA)
	Geoff Winterbottom
	Principal Research Officer, SIGOMA
	Yorkshire and Humber
	Met
	Mike Woods

	Society of London Treasurers (SLT) - ALATS
	Steve Mair
	CFO, Westminster
	London
	London
	Ian Williams, CFO Hackney

	Society of Municipal Treasurers (SMT) - ALATS
	Vacant
	
	
	
	

	Society of County Treasurers (SCT) - ALATS
	Carolyn Williamson
	CFO, Hampshire CC
	South East
	County
	Nigel Stevenson

	Society of District Council Treasurers (SDCT) - ALATS
	Alan Peach
	CFO, Arun
	South East
	District
	William Jacobs, Simon Freeman

	Society of Unitary Treasurers (SUT) - ALATS
	Stuart McKellar
	CFO, Bracknell Forest
	South East
	Unitary
	Stuart McKellar

	Chartered Institute of Public Finance and Accountancy (CIPFA)
	Caroline White
	
	n/a
	n/a
	Joanne Pitt

	Valuation Office Agency (VOA)
	Charlotte Sewell
	Head of Policy
	n/a
	n/a
	

	Institute of Revenues Rating and Valuation (IRRV)
	Carla-Maria Heath
	Head of Revenues, City of London
	n/a
	n/a
	Richard Harbord

	Greater London Authority
	Martin Mitchell
	
	London
	London
	

	Appendix 2
	
	Systems design
	
	
	Page 2

	[bookmark: _GoBack]London Councils
	Paul Honeyben
	
	London
	London
	

	Local authority representatives
	
	
	
	
	

	Collection Fund Network
	Cagdas Canbolat
	Enfield LBC
	London
	London
	

	Birmingham City Council
	Michael Furness
	Senior Financial Strategy Manager
	West Midlands
	Met
	

	Hartlepool Borough Council
	Chris Little
	CFO, Hartlepool BC
	North East
	Unitary
	

	Sheffield City Council
	Mike Thomas
	
	Yorkshire and Humber
	Met
	

	Greater Manchester Combined Authority
	Andrew Moran
	 CFO Oldham
	North West
	Met
	Copied to Richard Paver

	Local Government Association (LGA)
	
	
	
	
	

	LGA
	Mike Heiser
	Workstream Lead, LGA
	n/a
	n/a
	

	Ministry of Housing, Communities and Local Government
	
	
	
	
	

	MHCLG
	Aimee Powell
	
	n/a
	n/a
	

	MHCLG
	Mark Barnett
	
	n/a
	n/a
	

	MHCLG
	Leon Clement
	
	n/a
	n/a
	

	Appendix 2a
	
	Systems design sub group - IWG
	
	
	Page 1

	Organisation
	Group Representative
	Role
	Region
	Authority Type
	Substitute (if nominated)

	
	
	
	
	
	

	London Councils
	Paul Honeyben
	
	London
	n/a
	

	GLA
	Martin Mitchell
	
	London
	n/a
	

	Worcestershire County Council
	Sean Pearce
	(Sean Pearce has now left Worcs)
	West Midlands
	County
	

	Oldham BC
	Andrew Moran
	
	North West
	Met
	

	Birmingham City Council
	Michael Furness
	
	West Midlands
	Met
	

	Westminster City Council
	Martin Hinckley
	
	London
	London
	

	Reading BC
	Matt Davies
	
	South East
	Unitary
	

	Leeds City Council
	Mike Woods
	
	Yorkshire and Humberside
	Met
	

	SIGOMA
	Geoff Winterbottom
	
	
	Met
	

	Suffolk County Council
	Louise Aynsley
	
	East of England
	County
	

	Society of County Treasurers
	Andy Camp
	
	
	County
	

	Collection Fund Network
	Cagdas Canbolat
	
	n/a
	n/a
	

	Rugby BC
	Chris Blundell
	
	West Midlands
	District
	

	
	
	
	
	
	

	LGA
	Mike Heiser
	
	n/a
	n/a
	

	
	
	
	
	
	

	MHCLG
	Mark Barnett
	
	n/a
	n/a
	

	Appendix 3
	
	Fair Funding
	
	
	Page 1

	Organisation
	Group Representative
	Role
	Region
	Authority Type
	Substitute (if nominated)

	Representative Bodies
	
	
	
	
	

	
	
	
	
	
	

	County Councils' Network (CCN)
	Dave Shipton
	Kent
	South East
	County
	

	District Councils' Network (DCN)
	Sally Marshall
	CEO, Dacorum BC
	East of England
	District
	

	Special Interest Group of Municipal Authorities (SIGOMA)
	Geoff Winterbottom
	Principal Research Officer, SIGOMA
	Yorkshire and Humber
	Met
	Jeff Garfoot

	Society of London Treasurers (SLT) - ALATS
	Duncan Whitfield
	CFO, Southwark LBC
	London
	London
	Pete Turner

	Society of Municipal Treasurers (SMT) - ALATS
	Nikki Bishop
	CFO, Trafford MBC
	North West
	Met
	

	Society of County Treasurers (SCT) - ALATS
	Chris Tambini
	CFO, Leicestershire CC
	East Midlands
	County
	

	Society of District Council Treasurers (SDCT) - ALATS
	Nick Eveleigh
	CFO, Chelmsford BC
	East of England
	District
	Sal Khan

	Society of Unitary Treasurers (SUT) - ALATS
	Alan Cross
	CFO, Reading BC
	South East
	Unitary
	Nicole Jones

	Chartered Institute of Public Finance and Accountancy (CIPFA)
	Laura Deery
	
	n/a
	n/a
	Alison Scott

	Institute of Revenues Rating and Valuation (IRRV)
	Carla-Maria Heath
	Head of Revenues, City of London
	n/a
	n/a
	Richard Harbord

	Greater London Authority
	Martin Mitchell
	Group Finance Manager, GLA
	London
	London
	

	London Councils
	Paul Honeyben
	
	London
	London
	

	Appendix 3
	
	Fair Funding
	
	
	Page 2

	Rural Services Network
	Dan Bates
	Performance Director, RSN
	n/a
	n/a
	

	Society of County Treasurers
	Jenny Owens
	Team Leader, Technical Support Team
	n/a
	County
	

	Fire and Rescue Authorities
	Geoff Maren
	CFO, West Yorks FRA
	Yorkshire and Humber
	Fire
	Alison Kilpatrick

	Local authority representatives
	
	
	
	
	

	North East Combined Authority
	Paul Woods
	CFO, NECA
	North East
	Combined Authority
	

	Kettering BC
	Graham Soulsby
	Deputy CEO, Kettering BC
	East Midlands
	District
	

	Plymouth City Council
	David Northey
	Head of Corporate Strategy, Plymouth
	South West
	Met
	

	Local Government Association (LGA)
	
	
	
	
	

	LGA
	Aivaras Statkevičius
	Workstream Lead, LGA
	n/a
	n/a
	

	Ministry of Housing, Communities and Local Government
	
	
	
	
	

	MHCLG
	Stuart Hoggan
	
	n/a
	n/a
	

	 MHCLG
	Trefor Henman
	
	
	
	

	 MHCLG
	Emily Gascoigne
	
	
	
	

	MHCLG
	Charles Coleman
	
	n/a
	n/a
	

	Appendix 4
	
	Responsibilities (not currently meeting)
	
	
	Page 1

	Organisation
	Group Representative
	Role
	Region
	Authority Type
	Substitute (if nominated)

	Representative Bodies
	
	
	
	
	

	County Councils' Network (CCN)
	Anthony May
	CEO, Nottinghamshire CC
	East Midlands
	County
	Nigel Stevenson

	District Councils' Network (DCN)
	Allen Graham
	CEO, Rushcliffe BC
	East Midlands
	District
	

	Special Interest Group of Municipal Authorities (SIGOMA)
	Barry Hastie
	
	West Midlands
	Met
	Catherine Taylor

	Society of Local Authority Chief Executives (SOLACE)
	TBC
	
	
	
	

	Society of London Treasurers (SLT) - ALATS
	Leigh Whitehouse
	CFO, Bexley LBC
	London
	London
	Caroline Holland

	Society of Municipal Treasurers (SMT) - ALATS
	Alison Greenhill
	CFO, Leicester CC
	East Midlands
	Unitary
	

	Society of County Treasurers (SCT) - ALATS
	Joanna Walker
	Gloucestershire CC
	South West
	County
	Nigel Stevenson

	Society of District Council Treasurers (SDCT) - ALATS
	Kevin Jaquest
	CFO, Basingstoke BC
	South East
	District
	

	Society of Unitary Treasurers (SUT) - ALATS
	Sean Clark
	CFO, Thurrock
	East of England
	Unitary
	

	Chartered Institute of Public Finance and Accountancy (CIPFA)
	Joanne Pitt
	
	n/a
	n/a
	Caroline Lee

	Institute of Revenues Rating and Valuation (IRRV)
	Alistair Townsend
	Group Client Services Director, Marston
	n/a
	n/a
	Richard Harbord

	Greater London Authority
	Jeremy Skinner
	
	London
	London
	

	London Councils
	Paul Honeyben
	
	London
	London
	 Peter O’Connell

	Local Government Association (LGA)
	
	
	
	
	

	LGA
	Bevis Ingram
	Workstream Lead, LGA
	n/a
	n/a
	

	Appendix 4
	
	Responsibilities (not currently meeting)
	
	
	Page 2

	LGA
	Eamon Lally
	Principal Policy Adviser, LGA
	n/a
	n/a
	

	LGA
	Rose Doran
	Senior Adviser, LGA
	n/a
	n/a
	Matt Hibberd

	Ministry of Housing, Communities and Local Government
	
	
	
	
	

	MHCLG
	Anne Stuart
	
	n/a
	n/a
	

	MHCLG
	Jonathan Denning
	
	n/a
	n/a
	

	Appendix 5
	
	Accounting and Accountabilities
	
	
	Page 1

	Organisation
	Group Representative
	Role
	Region
	Authority Type
	Substitute (if nominated)

	Representative Bodies
	
	
	
	
	

	
	
	
	
	
	

	Society of London Treasurers (SLT) - ALATS
	Jonathan Bunt
	CFO, Barking and Dagenham LBC
	London
	London
	

	Society of Municipal Treasurers (SMT) - ALATS
	Steve Powell
	Birmingham City Council
	West Midlands
	Met
	

	Society of County Treasurers (SCT) - ALATS
	Nicole Wood
	Deputy CFO, Essex CC
	East of England
	County
	

	Society of District Council Treasurers (SDCT) - ALATS
	Simone Hines
	CFO, Nuneaton and Bedworth BC
	West Midlands
	District
	

	Society of Unitary Treasurers (SUT) - ALATS
	Mel Creighton
	CFO, Southampton
	South East
	Unitary
	

	CIPFA LASAAC Code Board
	Joseph Holmes
	CFO, Winchester City Council
	South East
	District
	

	CIPFA LASAAC Code Board
	Conrad Hall
	CFO, Brent LBC
	London
	London
	

	CIPFA LASAAC Code Board
	Paul Boden
	Finance Manager, Stoke-on-Trent
	West Midlands
	Unitary
	

	Chartered Institute of Public Finance and Accountancy (CIPFA)
	Laura Deery
	
	n/a
	n/a
	

	Chartered Institute of Public Finance and Accountancy (CIPFA)
	Sarah Sheen
	
	
	
	

	Institute of Revenues Rating and Valuation (IRRV)
	Gary Watson
	Deputy CEO, IRRV
	n/a
	n/a
	

	Greater London Authority
	Matthew Beals
	
	London
	London
	Martin Mitchell

	London Councils
	Guy Ware
	
	London
	n/a
	

	National Audit Office (NAO)
	David Aldous
	
	n/a
	n/a
	Paul Mayers

	Appendix 5
	
	Accounting and Accountabilities
	
	
	Page 1

	Local Government Association (LGA)
	
	
	
	
	

	LGA
	Bevis Ingram
	
	n/a
	n/a
	

	Central Government
	
	
	
	
	

	Ministry of Housing, Communities and Local Government
	Gareth Caller
	Financial Accountant & Lead on LA Capital Borrowing and Reserves
	n/a
	n/a
	

	Ministry of Housing, Communities and Local Government
	Lorenzo Peri
	
	n/a
	n/a
	

	Ministry of Housing, Communities and Local Government
	Sohul Ahmed
	
	
	
	

	Ministry of Housing, Communities and Local Government
	Michael Ning
	
	n/a
	n/a
	

	HMT
	Susan Mangles
	
	n/a
	n/a
	Adeola Odeneye

	HMT
	Matthew Rowe
	
	n/a
	n/a
	

	Appendix 6
	Business Interest group
	Page 1

	Organisation
	Group Representative
	Role

	Representative Bodies
	
	

	Confederation of British Industry (CBI)
	Dilip Shah
	Principal Economist

	British Property Federation (BPF)
	Ion Fletcher
	Director of Policy (Finance)

	Association of Convenience Stores (ACS)
	Edward Woodall
	Head of Policy and Public Affairs

	British Retail Consortium (BRC)
	Jim Hubbard
	Policy Adviser, Local Government & High Streets

	British Chambers of Commerce (BCC)
	Christian Spence
	Head of Research and Policy, GMCC

	Federation of Small Businesses (FSB)
	Dominic Williams
	Chair, Local Government Policy Unit

	British Council of Shopping Centres (BCSC)
	Edward Cooke
	Director of Policy and Public Affairs

	Cheshire and Warrington Local Enterprise Partnership (LEP)
	Philip Cox
	Chief Executive

	Institute of Directors (IoD)
	Stephen Herring
	Head of Taxation

	British Industry Retailers' Association (BIRA)
	Michael Weedon
	Deputy CEO

	EEF - the manufacturers' organisation
	Chris Richards
	Senior Policy Adviser

	Nuclear Industry Association
	Peter Haslam
	Head of Policy

	Association of Town Centre Managers (ATCM)
	Shanaaz Caroll
	Chief Executive

	London First
	Jo Valentine
	London First

	Energy UK
	Kyle Martin
	Senior Policy Manager, Generation

	LEP (Local Enterprise Partnership) Network
	Warren Ralls
	Director

	Local Government Association (LGA)
	
	

	LGA
	Nicola Morton
	Head of Local Government Finance

	Central Government
	
	

	MHCLG
	Stuart Hoggan
	Deputy Director

