	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM No. 6

	

	REPORT OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES

	TO THE BUDGET AND AUDIT SCRUTINY COMMITTEE

ON THURSDAY 9th FEBRUARY 2006

	TITLE : CAPITAL MONITORING 2005/06

	RECOMMENDATION :

Members are requested to review the current position regarding the 2005/06 capital programme and recommend to Cabinet that, in the light of certain outstanding issues yet to be resolved, that the current position continues to be monitored.

	EXECUTIVE SUMMARY :

The report provides details of the funding of the 2005/06 capital programme and expenditure to date.

	BACKGROUND DOCUMENTS :

(Available for public inspection)

1. Report to Budget and Audit Scrutiny Committee 11th January 2006

2. Various working papers within the Finance Division

	CONTACT OFFICER :
Tony Thompstone 793-2685

E-mail : tony.thompstone@salford.gov.uk

	ASSESSMENT OF RISK :

Any increase in the planned programme or reduction in resources included in this report will require action to be taken to ensure the capital programme for 2005/06 remains fully funded. The capital programme is projected to be fully funded for the year, although if certain risks materialise then it may be necessary to temporarily utilise part of capital receipts earmarked for Education use in 2006/07.

	SOURCE OF FUNDING :

This report identifies the sources of funding for the 2005/06 Capital Programme.

	LEGAL ADVICE OBTAINED : Not Applicable

	FINANCIAL ADVICE OBTAINED :

This report concerns key aspects of Council’s capital finance and has been produced by the Finance Division of Customer and Support Services.

	WARD(S) TO WHICH REPORT RELATE(S) : ALL WARDS

	KEY COUNCIL POLICIES : : Budget Strategy

REPORT DETAILS

1.
INTRODUCTION
1.1 At the meeting of the Budget and Audit Scrutiny Committee on the 11th January 2006 members were informed that the current capital programme for 2005/06 was £113.692m with assumed external funding of £69.835m and estimated internal funding of £52.934m and a surplus of £9.077m.

1.2 This report now advises members of recent developments regarding funding the 2005/06 capital programme.

2.
2005/06 CAPITAL PROGRAMME

2.1 Members are asked to note the following adjustments to the capital programme and resources:-

Capital Programme and Resources

	
	Programme
	Resource Level
	Surplus/ (Shortfall)
	Comments

	
	£m
	£m
	£m
	

	
	
	
	
	

	Approved capital programme 05/06 at November monitoring meeting
	113.692
	122.769
	9.077
	

	
	
	
	
	

	2005/06 Monitoring Adjustments
	
	
	
	

	Private Sector Housing
	(0.392)
	(0.392)
	
	English Partnerships incurring spend directly

	Children’s Services
	0.061
	0.061
	
	LSC grant Neighbourhood Learning in Deprived Communities

	Environmental Services
	(0.108)
	(0.108)
	
	Profile amended for Beechfarm playing field drainage

	Arts and Leisure
	(0.178)
	(0.178)
	
	Monitoring adjustment

	Chief Executive
	(2.600)
	(2.600)
	
	Salford innovation park reprofile

	Planning Services
	2.475
	2.560
	0.085
	Gross up of Land swap with University, slippage of Eccles Town Centre CPO settlement

	Capital Receipts forecasting adjustment
	
	(0.186)
	(0.186)
	

	Overall position
	112.950
	121.926
	8.976
	

Less : Earmarked for Education use in 2006/07

 onwards
 (9.101)

Net shortfall of resources

 (0.125)

2.2 A summary of the revised capital programme by service is attached at Appendix 1 which also details an analysis of the profiled expenditure to date.
2.3 Appendix 2 shows the latest position on capital receipts and Appendix 3 shows progress with the capital receipts with a value over £100k expected in the year.

2.4 Members will recall that the capital programme was approved subject to close monitoring of contractual commitments as they are entered into during the year, to ensure schemes are only committed when funding is identified. Appendix 4 details tenders for individual contracts approved up to 20th January 2006 by the appropriate lead member, service director and Lead Member for Customer and Support Services.

3. COMMENTS

Overview

3.1
After the effect of the 2004/05 outturn and monitoring adjustments the programme shows a surplus of £8.976m.

3.2
Resource of £9.101m from the 2004/05 and 2005/06 Education capital programme needs to be deferred for use to 2006/07 to 2008/09. Therefore, the net shortfall of resources is £0.125m.

3.3
However, there are a number of risks to this position which are summarised in the table below and commented on in more detail in the paragraphs which follow :-

£m

Overall surplus of resources

 8.976

Less : Earmarked for education use in 2006/07 to 2008/09 - 9.101
Net shortfall of resource
 (0.125)

Less : Potential calls on available resource :

· Public sector housing - 0.271

· The Albion - 0.150
 Minimum
 -0.421

 (0.546)

Add : Commitment to use unsupported borrowing (if required) for schemes

Currently included in the capital programme
 2.591

Potential net surplus in resource
 2.045
3.4 The decrease in the forecast capital receipts was from the slippage of the estimated disposal dates to 2006/07 for the land adjoining Duchy Road, land at East Lynne Drive, ground rents at Highfield Road, land at Southgarth Avenue and land at St Mary’s Road.

3.5 The land swop deal with the University of Salford for the Irwell Valley campus and Meadow Road campus and land at Adelphi has now been included in the expenditure and receipts forecast at the gross amount. This has not affected the forecast surplus of capital receipts as previous reports have accounted for the net result of the deal.

3.6
The current capital programme envisages the use of £15.966m of usable capital receipts, which can be mostly met from receipts brought forward from 2004/05 of £14.082m. Leaving £1.884m to be funded from receipts to be realised in 2006/07, the current estimate for usable capital receipts is £10.860m to be generated in 2005/06, giving an overall funding surplus of £8.976m. To date, £5.153m of the usable receipts anticipated in 2005/06 have been received, which ensures the funding requirement from capital receipts has been met.

Office Relocations

3.7 With Urban Vision moving to Emerson House and negotiations progressing to acquire office accommodation at Turnpike House from George Wimpey, plans for office accommodation moves which will affect around 1,000 staff are being developed, office moves of £1.528m have been allowed for in the capital programme. The implementation of the office moves will produce £0.840m in capital receipts from the disposal of surplus buildings and the exchange of sites at Mere Drive and Willow Bank for the Wimpey building at Turnpike will generate a net receipt of £1.120m.

Private Sector Housing Programme

3.8
There is an overprogramming level of £1.059m on the Private Sector Housing programme that will require monitoring in order to ensure that outturn expenditure matches the resources available.
 Public Sector Housing

3.9
There is an over-programming level of £0.271m on the Public Sector Housing programme. There is a risk that the overprogramming may become an overspend due to the rate of completion of schemes and the number due to start shortly. NPHL will try to manage down the overspend further as the year continues and any overspend will be treated as reducing the resources available for 2006/07, to give a balanced programme over the 2 years.

The Albion

3.10 The Council is keeping records of the costs incurred in seeking an alternative contractor to complete the works at the Albion High School following the voluntary liquidation of Ballast plc. If the Council’s claim for costs against the Administrator for Ballast plc is unsuccessful the Albion High School Scheme will overspend by £0.150m.

Use of Unsupported Borrowing/Capital Receipts

3.11 The capital programme currently assumes that capital receipts will be used to fund the following schemes although the use of unsupported borrowing has been approved as an alternative source of funding, if required:

£m

Police station at Stanwell Road
0.735

Higher Broughton Community Hub

0.400

Loan to the Higher Broughton Partnership
0.466

Premises at Great Clowes Street
0.300

Land off Elton Street
0.690

Total

2.591

It is not currently envisaged that the use of unsupported borrowing will be called upon in 2005/06 for these projects.

Other Underlying Risks

3.12
Other underlying risks not built into the table at paragraph 3.3 above which are considered at this stage to exist but assessed as low risk for 2005/06 are as follows :-
· There is £3.9m of Surestart funding available to the Education capital programme until the end of the financial year for Children’s Centres. Current forecasts expect that £1.5m will be spent in the next financial year. However, indications have been received that if work has commenced on site for a Children’s Centre at a school site then the funding may be available until September 2006. Whilst this has yet to be confirmed in writing work has started at all the sites.

· Cost increases from outstanding Lands Tribunal hearings - The Council is currently involved with Lands Tribunal hearings yet to be held in respect of land acquisitions at Eccles Town Centre and the Manchester/Salford Inner Relief Route. Any additional costs over and above what has been provided in the capital programme and available by way of additional Government grant would fall to be met from the Council’s own resources. A letter has been sent to GONW informing them of the potential funding shortfall on the Inner Relief Road.
EXPENDITURE TO DATE

4.1
Members are asked to note the following summary of actual expenditure against expected expenditure as at the end of December.

Actual Spend Against Profile to 31st December 2005

	
	
	Programme
	Expected Spend to date
	Actual Spend to date
	Variance

	
	
	£m
	£m
	£m
	£m

	
	Private sector housing
	33.328
	22.219
	19.750
	2.469

	
	Public sector housing
	19.887
	10.921
	13.040
	-2.119

	
	Children's Services
	11.818
	6.929
	7.592
	-0.663

	
	Highways
	15.234
	11.290
	9.225
	2.065

	
	Community, Health And Social Care
	4.887
	2.524
	2.488
	0.036

	
	Environmental Services
	1.969
	1.153
	0.877
	0.276

	
	Arts and Leisure
	4.602
	2.861
	3.434
	-0.573

	
	Customer and Support Services
	2.917
	0.396
	0.320
	0.076

	
	Chief Executives
	3.107
	0.800
	0.307
	0.493

	
	Planning Services
	15.201
	9.535
	5.431
	4.104

	
	05/06 Programme Total
	112.950
	68.627
	62.464
	6.163

4.2 The forecast for the year is based upon an even split of the programme over the year, except were more accurate forecasts have been developed.

4.3 It should be noted that the full programme requires a further £50.486m of expenditure before the end of the financial year, compared with £62.464m spend to date and this will require a significant increase in the rate of expenditure, with spend of £16.829m a month required for the remaining 3 months of the year.

5. RECOMMENDATION
5.1. Members are requested to review the current position regarding the 2005/06 capital programme and confirm that, in the light of certain outstanding issues yet to be resolved, recommends to Cabinet that the current position continues to be monitored.

A. WESTWOOD

Strategic Director of Customer and Support Service

PAGE
1

