[image: image1.png]

NATIONAL ASSOCIATION OF CIVIC OFFICERS
	

	Transfer of Freedom of Entry to amalgamated Regiments

	Philip O’Brien

	Civic and Members Services Manager,

Derby City Council

	Pamphlet number 1

	www.naco.uk.com

Blank Page

Transfer of Freedom of Entry to amalgamated Regiments

Throughout 2007 there have been a number of amalgamations of regiments following defence reviews, to create new regiments.

The new regiments face the challenge of creating a new identity and pride, whilst retaining all that is best about the history and heritage of their component parts. In some cases those traditions are centuries old.

The treasured British custom of recruiting by geographical area means that many regiments have the highest honour of Freedom of Entry granted to them. This honour is uniquely in the gift of local authorities and is enshrined in local government legislation – most recently the Local Government Act 1972 –Section 249.

Civic secretaries throughout the country are coming to terms with the implications of the amalgamations and have to give advice and make decisions about whether and how to transfer the honours to the new regiments.

NACO exists to encourage networking and the sharing of good practice. It seems a sensible time then to publish this pamphlet and make it freely available to all those who are seeking advice on a way forward on this issue.

The example used in this pamphlet is specific to the City of Derby and its relationship with the former Worcestershire and Sherwood Foresters Regiment, now a battalion of the new Mercian Regiment. The principles can however apply to any local authority and regiment. It is not intended as a dictatorial model to be imposed nationally, rather to act as a guide to those who have to address the issue with no clear idea of how to go about it.

Step One

Most civic secretaries will be aware of the Freedoms that are associated with their area and will hopefully have encouraged links during their time in post. That knowledge will extend to the effects on each regiment of the defence reviews. If change is inevitable as a result of a review, then the civic secretary can either wait for an approach from the regiment asking about potential transfer of Freedom, or better still, initiate a discreet internal debate in anticipation of an approach, thus starting on the front foot.

Step Two
There is an argument that transfer, rather than initial conferment of Freedom, might be a power that could be delegated to a senior Council officer, whichever it is that has responsibility for civic and ceremonial issues within the Council’s constitution. That could however lead to a perceived diminution in the value of the Freedom in the eyes of the public and the regiment. This honour is so rarely debated within council chambers that it seems right that it be a jealously guarded privilege of the full council meeting. The word debate is used here advisedly as it is desirable, perhaps even essential for morale and esteem that all public debates on issues of Freedom lead to unanimous approval. Discussions and differences of opinion need to be negotiated and resolved before the Notice of Motion comes to the Chamber.

Appendix A of this pamphlet is the paper that was considered and accepted by the Leadership Group at Derby City Council, before things moved on to the next stage. The historical research within the paper was the responsibility of the Mayor’s Office

Stage Three

Once it is clear that the transfer has the approval of the politicians, then a Special Council meeting must be called. The wording of that notification is at Appendix B. The length of notice required for such a special meeting will be in the council’s Standing Orders.

Stage Four

Once the Special Meeting of Council is called, a Notice of Motion must be worded to effect the transfer. That Notice must set out, as briefly as possible, the historical context for the motion. In the case of Derby it was proposed by the Mayor as first citizen and seconded by a Member of a different political group to ensure cross party balance. The wording is at Appendix C

Stage Five

Once Council has resolved to transfer the Freedom of Entry then the intention of the resolution must be enacted. In the case of Derby this entailed the creation of a document for presentation to the Mercian Regiment containing the wording of the resolution, for deposit in the Regimental Museum. As the Regiment was on active service at the time it was also resolved that the Mayor should write to the Commanding Officer of the particular Battalion to inform him of the decision and wish him and those under his command a safe tour of duty.

Stage Six

There are options available for the presentation of the certificate/scroll to the regiment. At one end of the scale would be a full exercise of the freedom, at the other a handover and photo-call from the civic head to an appropriate representative of the regiment. In Derby’s case this was effected on Wednesday 5 December at a public ceremony in The Market Place. The 2nd Battalion of the Regiment had returned from Afghanistan having suffered a number of losses. There was a public and military desire for a Welcome Home Service and Thanksgiving in the Cathedral, followed by a March Past and medal presentation ceremony. This event was managed by The Mayor’s Office.

Conclusions

It is likely that all amalgamations will lead to an enquiry about the transfer of Freedom of Entry rights.

An efficient civic secretary will have a plan in place to respond to any such request and may even initiate the discussions.

There appears to be both political and public support for transfers in the current climate with many of our service men and women on active service overseas.

The steps set out in this pamphlet have been shown to be effective in a specific case and have already been set in train elsewhere. The process is freely available to all in civic office to replicate, but should not be seen as an imposition that will stifle local custom and practice.

Note:

Some Council’s may choose to confer Freedom on a new regiment or specific battalion, rather than transfer an existing Freedom. The process is not dissimilar, but it is likely to have greater cost implications, resulting from the commissioning of illuminated scrolls, caskets to accommodate them and ceremonies to present them.

APPENDIX A

Leadership Group – 28 August 2007

Report of the Director of Corporate and Adult Services

Subject: Transfer of Freedom Rights to Mercian Regiment

1.1 On Saturday, 1 September 2007 a new Regiment will be formed through the merger of the current Cheshire, Staffordshire and Worcestershire and Sherwood Foresters Regiments.
1.2 The Worcestershire and Sherwood Foresters Regiment has Freedom of the City of Derby, that having been granted to the Sherwood Foresters Regiment in 1946 and re-affirmed on their merger with the Worcestershire Regiment in 1970.

1.3 The decision now needs to be made as to whether and how the Freedom rights should be transferred to the Mercian Regiment.

1.4 Whilst I have delegated powers on civic and ceremonial matters I consider that a ceremonial decision of this prestige should be taken by Full Council under Section 249 (5) of the Local Government Act 1972.

1.5 The Worcestershire and Sherwood Foresters Regiment exercised their Freedom in August 2006 and they are currently on active service in Afghanistan. It would not therefore be practical to stage a formal ceremony to transfer the Freedom.

1.6 We can and should create a formal document to transfer the Freedom, if and when that decision is taken by Council, to be lodged in the Regimental Museum. We can use the format developed in 1970 for the re-affirmation after the merger of the Sherwood Foresters and Worcestershire Regiments.

Recommendation

2.1 That a Notice of Motion, proposed by the Mayor, to transfer the Freedom, be put to the next Council meeting on 12 September, being the first meeting after the merger, to transfer the Freedom of the City of Derby to The Mercian Regiment.

2.2 That a document be produced to which the Council seal be attached, confirming the transfer, to be lodged in the Regimental Museum.

APPENDIX B

31 August 2007

I hereby order that, in accordance with Section 249 of the Local Government Act 1972, a special meeting of the Council be held in the Council Chamber, Council House, Derby on Wednesday 12 September 2007 at 6.00pm, to consider a motion to transfer the Freedom of Entry to the City from the Worcestershire and Sherwood Foresters Regiment to The Mercian Regiment.

I also hereby order that the ordinary meeting of the Council on

12 September 2007 shall follow the special Council meeting.

Mayor of the City of Derby

Councillor Pauline Latham OBE

APPENDIX C

Notice of Motion to Special Council Meeting on

Wednesday 12 September 2007

Proposed by The Mayor, Councillor Pauline Latham OBE

1) That this Council, by virtue of Section 249 of the Local Government Act 1972, being aware of the grant of Freedom of Entry to the former Borough of Derby to The Sherwood Foresters Regiment in 1946 and its subsequent extension to The Worcestershire and Sherwood Foresters Regiment upon their merger in 1970, and noting that Regiment’s further merger on 1 September 2007 to create The Mercian Regiment, and wishing to continue to recognise and foster the close association between the City and The Regiment, hereby confers upon The Mercian Regiment, the Freedom of Entry to the City and thereby the right to march through the streets of the City on all ceremonial occasions, with bayonets fixed, drums beating and colours flying.

2) That The Mayor be asked to write to the Commanding Officer of the new 2nd Battalion The Mercian Regiment (Worcesters and Foresters), currently serving in Afghanistan, to extend the Council’s best wishes for a safe and successful tour of duty.

Proposer

Seconder

Councillor Pauline Latham OBE
Councillor John Ahern
