[image: image1.png]Salford City Council

Budget & Audit Scrutiny Committee

Action Sheet - 6th April 2005
Budget & Audit Scrutiny Committee

Action Sheet - 10th February 2005

Councillor V. Burgoyne

Councillor I. Macdonald
[image: image1.png]

Councillor A. Clague

Councillor B. Murphy


Councillor J. Dawson

Councillor B. Pennington


Councillor K. Garrido

Councillor J. Pooley


Councillor D. Jolley (Chair)

Councillor A. Salmon

Councillor R. Jones

Councillor A. Smyth


Councillor R Lightup


PresentApologies received A
Invitees and Officers: Councillors Hinds and Devine, Russell Bernstein and Peter Kidd, (Scrutiny Support) John Spink (Finance)
Item

Responsible Member

Officer
Discussion

Action

Required By
Timescale

Action Sheet from the previous meeting & matters arising
The Chair welcomed new members of the committee, councillors Burgoyne and Pooley.

Future meetings will still begin at 9.30am though the first 15 minutes will be used as a briefing for members only, to review the agenda etc. officers and invitees will attend from 9.45am.

“The Big Listening” and the resulting citizens panel is an issue to be referred for the consideration of the Customer & Support Services Scrutiny Committee.

Members agreed that future reports should refrain from recommending that the committee “notes” reports, this should be brought to officers’ attention.

There was a request that the council reports in advance, on how it will cope with the funding of the free public transport for pensioners when introduced in accordance with the government’s policy. There are early indications that some authorities may struggle.

A query about the performance incentives for New Prospect Housing will be passed on the Environment, Housing and Planning Scrutiny committee, as it is a more appropriate forum.
Scrutiny Support to make officers aware

Scrutiny Support

Scrutiny Support

John Spink

Scrutiny Support
May

Done

All future meetings

May / June

Done

Reports of the Lead Member and the Strategic Director of Customer & Support Services

Presented by John Spink Head of Finance

Monitoring reports 2004/2005
Members were asked if they had any issues to raise on the monitoring reports circulated last month. John Spink outlined the key issues and reported there was nothing of significance that required the attention of the committee. John was able to report that a sale of a particular asset will return significantly more than predicted which will boost returns on the Capital programme. The capital programme will underspend as a result of the failure to hasten spending in line with the profile as highlighted previously, though the gap has narrowed significantly. Also favourable balances from the DSO / DLO’s trading accounts will either contribute to reserves or meet other investment demands.

This month, monitoring reports were not presented, as all efforts are concentrated on the production of finalised accounts.
John Spink – monitoring reports will resume as appropriate
June

VAT Partial Exemption
This report identified the accounting requirements of local authorities in relation to their partial exemption from VAT. Recent years have seen Salford approach the partial exemption limit, which permits the Council to reclaim 5% of its gross VAT expenditure. Should this 5% be exceeded then all of the monies claimed back has to be repaid in full, which amounts to a very significant sum. The report outlines the actions taken to ensure that the limit is not reached. These actions, in addition to the Chancellor’s reclassification of certain expenditure will ensure that the City Council is comfortably under the limit for at least the next three years.

Members requested further updates on the situation should be included in the monitoring reports in 6 months time.

The committee, concerned about the rule, which demands full payment if the limit is exceeded, also asked officers to find out if other councils are facing a similar problem and to explore potential for a formal approach to the Chancellor or Customs & Excise which would highlight the rule and seek a more sensible amendment. This could be further reclassification, or a cap at the limit which will require the repayment of any amount exceeding it.
John Spink for monitoring reports

John Spink to investigate further
October

May

3 year Revenue and Capital settlements
This report presented the City Councils response to the Government’s consultation paper on the proposals to implement 3-year settlements from April 2006. Due to the timings and priorities given to the other items, including the budget, this committee did not consider the response until it had been completed and returned to the Office of the Deputy Prime Minister (ODPM). In future members would like to see any financial consultation papers in sufficient time to be able to make a contribution. This request should be passed on to Cabinet.

The proposal is aimed at increasing financial stability, certainty of funding and strengthening forward planning, it poses 19 questions each of which was given a considered response. The committee was fully supportive of the submission.

During the discussion the committee confirmed that it will receive a further report on schools funding, as soon as available and that a request to look at the performance of PFI funding has been passed to the Children’s Services Scrutiny Committee.
John Spink for Cabinet report

John Spink
Done

May

The Gershon Efficiency Review
The basis of this report has already been before the committee when it considered the Budget. However the savings / efficiency requirements were reiterated and the timetable for the submission of efficiency statements to the ODPM stated. Actions already taken and planned actions for the coming year were outlined. The report also incorporated the City Council’s Provisional Efficiency Plan. The finalised Plan will come to the next meeting for information and future reports will be programmed onto the committee work programme prior to submission deadlines.

The committee did conclude that non cashable savings achieved through increases in productivity must fit in with the council’s priorities and improved services to the public, with this in mind it was requested that the Environment Housing & Planning Scrutiny Committee look into the issue of grass cutting, in particular the proposed increase in productivity, which could be balanced with a possible increase in coverage of sites.
John Spink /

Scrutiny Support

Scrutiny Support
May

Done

Budget Consultation
Russell gave a brief presentation on the public consultation exercise that has been completed for the 2005/2006 budget. As well as outlining how it was conducted the presentation looked at its effectiveness and made suggestions for this year’s exercise, which prompted discussion.

Members agreed that an earlier start, closer links with community committee and community priorities, and use of the City Council’s new Citizen Panel are desirable features of this year exercise. A report will be prepared by scrutiny support, highlighting the key issues for the consideration of the Lead Member for Customer & Support Services.

Also, as mentioned earlier, the Customer & Support Services Scrutiny Committee will be asked to consider the issue of the Citizens Panel, its creation and intended usage.
Scrutiny Support

Scrutiny Support
April / May

Done

Work programme
The work programme, outlining coming issues for the committee’s consideration was circulated. This will be amended to reflect today’s meeting

This will be developed further following the Scrutiny work programme event on May 24th which will help establish priorities for this committee
Scrutiny Support
Regular item

Any Other Business -
After a brief discussion it was agreed to alter the date of the June meeting to avoid holidays to June the 8th at the usual time.
Scrutiny Support
Done

Next meeting:

 Wednesday May 4th 2005, a committee room at the Civic Centre Swinton.

Chairman
Cllr. D. Jolley
0161 787 7259

Assistant Director
Russell Bernstein
0161 793 3530

Scrutiny Support Officer
Peter Kidd
0161 793 3322

ITEM No 4

PAGE
4

_1159175127.bin

