JBS

3230

Dear

LOCAL GOVERNMENT FORMULA GRANT REVIEW

I refer to Robert Davies' letter dated 8th July, 2002 which enclosed the Government's consultation paper on the review of formula grant and attach Salford's response to the consultation paper.

The response takes the form of a summary of the key points to which Salford would wish the ODPM to have particular regard, followed by a more detailed commentary on more detailed matters on a chapter by chapter basis.

I trust that you will find the contents of this response of value in your further deliberations and that you are able to adopt the key points and other suggestions made in determining the outcome of the review.

Yours sincerely

Mr Gary Meyler,

Formula Grant Review Team,

Office of the Deputy Prime Minister,

Zone 5/F6,

Eland House,

Bressenden Place,

LONDON,

SW1E 5DU.

LOCAL GOVERNMENT FORMULA GRANT REVIEW

SALFORD'S RESPONSE TO THE CONSULTATION PAPER

A. Key Points

It is crucial and fundamental to an equitable distribution of resources that the Government addresses the following key issues :

Area Cost Adjustment

There is a need to ensure a fair recognition of the different cost drivers across the country. Option ACA4 is supported because it contains the most comprehensive range of measures of those exemplified by including both public and private sector wage models, so avoiding the skewed effect of the present model of private sector wages only, and adopts a weighting for all areas of the country rather than selected parts.

Resource Equalisation

This proposal is supported because it would recognise the spending gap between SSAs and actual spending, and would diminish some of the arguments about comparative council tax levels. Option RE2 is preferred because it would give the correct starting point for all service blocks.

Population Change

The proposals favour putting more resource into those authorities with population growth than those with population decline, and inadequately compensate those authorities with population decline. The manner by which the respective calculations for decline and growth in the proposed formula are inconsistent, and this is explained later in the more detailed comments. There is an argument that those authorities with population growth have a more buoyant taxbase and will gain council tax revenue to meet increasing demand for their services. The proposed total resources to be made available for population decline and growth should therefore be combined and allocated only to those authorities with population decline.

Deprivation Measures

The measures used for deprivation in some aspects of the Education and the Personal Social Services blocks show too rich a weighting towards certain aspects of deprivation over others, eg ethnicity in the Education block and the Children PSS sub-block, the use of children of families in public sector rented flats in the Children PSS sub-block. There should be greater use of the index of multiple deprivation in these blocks.

LOCAL GOVERNMENT FORMULA GRANT REVIEW

SALFORD'S RESPONSE TO THE CONSULTATION PAPER

B. Detailed Response

Chapter 2 - EDUCATION

Questions posed by the Government on the options are :

· which of the options for education formulae do you prefer ?

· are there any alternative or additional changes you would wish to see made ?

Salford supports the following developments :
· Recognition of deprivation as a key issue in the formulae

· Taking account of unmet educational needs

· Applying thresholds to deprivation measures

However, Salford would like to see more consideration given to the following issues :

· More index of multiple deprivation (IMD) measures used as proxies for deprivation

· Greater clarity in the breakdown of the schools and LEA blocks

· Explanation for using different ethnicity measures in the primary and secondary sub-blocks

· The use of a specific cost approach to the Education area cost adjustment (ACA) which was not based on house prices but on teachers' salaries

· Developing activity-led funding for the LEA block

· Clarity as to whether low birth weight is appropriate for estimating high cost pupils
In summary, Salford :

· Supports EDU3 of the options proposed on the basis that it contains more inclusive indicators of deprivation and AEN, but prefers a lower deprivation threshold

· Believes the ethnicity weighting should be reviewed.

Chapter 3 - PERSONAL SOCIAL SERVICES

Questions posed by the Government on the options are :

· which of the options for social services formulae do you prefer ?

· are there any alternative or additional changes you would wish to see ?

Salford supports the following developments :
Children

· Increasing the weighting given to foster care

· Using more up to date data for regression

Younger Adults

· The use of IMD deprivation measures and the move away from regression techniques in SSO3

· The updating of regression data in other options

Elderly

· Basing the amount an authority can raise to cover its charges on the number of people on income support

· Using more up to date data for elderly residential and domiciliary clients

However, Salford would like to see more consideration given to the following issues :

Children

· The reason for ethnicity appearing in SSC3 when it was previously found not to be significant

· The use of alternative deprivation measures to those coming from census data, particularly what might replace low social class in the future

· The future use of the Children in Need Census when that data becomes more widely available

Younger Adults

· Use of IMD deprivation measures in all options

· Development of techniques which avoid the regression of past spending

· Further work to develop a separate mental health block

Elderly

· Explaining the magnitude of the sparsity adjustments of 1% to elderly domiciliary clients in SSD1

· Determining how ethnicity has been treated and its magnitude

In addition, Salford takes the following view :
Children

· If it is not possible or favoured to use client numbers in preference to population, then consideration should be given to the use of targeted grant to compensate those authorities like Salford who face sudden surges in demand for care

· The use of the indicator of children of families in public sector rented flats as a proxy for need should be reconsidered as it gives an inherent advantage to those authorities with a high proportion of such accommodation, regardless of the needs of children

· Option SSC2 is preferred on the basis that it contains the most up to date data

· The impact of ethnicity on option SSC3 appears perverse.

Young Adults

· Supports option SSO3 as it would appear to be the more comprehensive with the inclusion of a mental health indicator, but aim for better indicators of need than regression of past expenditure due to this sector being squeezed for funding in the past by pressures from the children and elderly services.

Elderly

· SSR1 is preferred (in conjunction with SSD1) on the basis that it contains the most up to date data, incorporating unmet need and hence potential demand as well as current demand.

Chapter 6 - HIGHWAY MAINTENANCE

Questions posed by the Government on the options are :

· which of the options for highway maintenance formulae do you prefer ?

· are there any alternative or additional changes you would wish to see ?

· do you agree that we should remove thresholds from the formula ?

· do you agree that we should use average temperature instead of days with snow lying ?

Salford supports the following developments :
· The use of population density

· Updating the expenditure base from 1990/91 to 1998/99

· The winter maintenance change

However, Salford would like to see more consideration given to the following issues :

· The timing of when any GIS data might be used in any settlement

· The precise way that traffic thresholds might be abolished

· The treatment of back lanes when counting road lengths

· The methodology for calculating bridge maintenance

In addition, Salford takes the following view :

· Option HM1 is preferred because it includes population density, which can reflect the need for more safety measures in urban areas

Chapter 7 - ENVIRONMENTAL, PROTECTIVE AND CULTURAL SERVICES

Questions posed by the Government on the options are :

· which of the options for EPCS formulae do you prefer ?

· are there any alternative or additional changes you would wish to see ?

· how should concurrent services in two-tier areas be handled ?

· how should the adjustments for transport in London and the GLA be made ?

· are there any structural changes you would wish to see, such as a separate block for waste management ?

Salford supports the following developments :

· The use of the IMD

· Increasing the resource weighting towards deprived areas

· Removing the adjustment for commuters when it is demonstrated that they do not influence markedly the costs incurred within EPCS activity

However, Salford would like to see more consideration given to the following issues :

· Extending the use of IMD measures at the possible expense of claimant measures

· Justification for the sparsity weightings used

· Clarifying the importance of population density and any thresholds used

· Specific grant proposals for items of expenditure not directly related to the EPCS formulae, eg housing benefits and rent allowances

· Reviewing the position of passenger transport and waste disposal authorities as the formulae is not consistent with the way that levies are raised.

In addition, Salford takes the following view :

· Prefers option EPC1 of the options presented, but

· There should be separate sub-blocks for transport and waste disposal.

Chapter 8 - CAPITAL FINANCING

Questions posed by the Government on the options are :

· which of the options for capital finance formulae do you prefer ?

· are there any alternative or additional changes you would wish to see ?

Salford would like to see more consideration given to the following issues :

· It would be premature to introduce change given the lack of clarity on the future of the Government's capital financing proposals in the Local Government Bill

· Negative interest receipts need to be distributed between service blocks in such a way as not to penalise those authorities that are in need of capital resource.

In addition, Salford takes the following view :

· CF1 is inequitable in that it favours high resource authorities, including debt free authorities

· CF4 ignores receipts from non-EPCS services

· CF2 or CF3 are preferred as they recognise all services’ potential contribution towards receipts, but the impact of the respective weightings needs to be understood.

Chapter 9 - AREA COST ADJUSTMENT (ACA)

Questions posed by the Government on the options are :

· which of the options for an area cost adjustment do you prefer ?

· are there any alternative or additional changes you would wish to see ?

Salford supports the following developments :

· Acceptance of three year smoothing of ACA factors

· Consideration of the removal of high earners from sample sizes

· Use of lower limits in some of the options for change

· Modelling of both private and public sector wages in some of the options

However, Salford would like to see more consideration given to the following issues :

· Further work on specific cost approaches for teachers, police and fire officers

· Measures to ensure ACA resources are spent on funding cost pressures

· Further work on the use of ACAs for every county

· Taking account of the additional support over and above the existing SSA which is given/proposed by Government for additional costs in London and the SE.

In addition, Salford takes the view that option ACA4 is preferred as it is the most comprehensive of the options offered, including both private and public sector wages and a weighting for all areas of the country.

Chapter 10 - FIXED COSTS, SLUGGISH COSTS AND POPULATION CHANGE

Fixed Costs

Questions posed by the Government on the options are :

· which of the options for fixed costs do you prefer ?

· are there any alternative or additional changes you would wish to see ?

Salford would like to see more consideration given to the following issues :

· Recognition of alternative options

· Inclusion of different fixed cost elements directly in the EPCS formulae

In addition, Salford takes the view that option FC2 be preferred of the options put forward.

Sluggish Costs/Population Decline

Questions posed by the Government on the options are :

· should we provide additional support to areas of rapidly increasing and/or declining population ?

· if so, which of the options do you prefer ?

· what are the appropriate threshold rates of population change to use ?

· are there any alternative or additional changes you would wish to see ?

Salford supports the development that the Government has chosen to model a declining population grant.

However, Salford takes the view that :

(a) On the population decline option :

· The level of support for population decline is negligible. For Salford, a population loss of 1,000 (0.5%) gives roughly a £0.9m loss of RSG – this proposal appears to inadequately compensate authorities with population decline Equally, the level of grant support to authorities with increasing population seems perversely high.

· The triggers for population decline and growth are inconsistent – the paper states that the population will increase by 0.7% between 2000 and 2002, therefore there would need to be a loss of 1.2% before this factor came into effect, whereas the population growth factor, which uses a threshold of 1.5% means that a growth of only 0.8% above the norm would be required

· Consequently, there is an argument for the population decline threshold being 0.1%, or preferably 0%, rather than 0.5%

· The population growth case is rejected (see below) so the resources for growth could be added to decline for distribution solely to authorities with population decline.

(b) On the population growth option :

· This proposal should be rejected on the grounds that rapidly growing authorities are better able to respond to service demands through buoyancy in their taxbase, which should produce an increase in resource from council tax to meet extra costs, whereas the population decline proposal should remain because the more economically active move leaving a greater proportion of the more economically dependant behind and services cannot be adjusted in the short-term

· Also, this proposal is a potential duplication of the resource equalisation proposal.

Chapter 11 - RESOURCE EQUALISATION

Questions posed by the Government on the options are:

· do you favour any of the options for changing resource equalisation, or a retention of the status quo ?

· are there any alternative or additional changes you would wish to see ?

Salford supports the development that the spending gap between SSAs and actual local authority spending is recognised, by increasing SSAs and the CTSS control totals simultaneously. This proposal would bridge the gap between SSA and spend and it is only a question of which option might be best. If the Government were to drop this proposal then a targeted grant to assist those authorities with a low tax base would be a suitable alternative.

Salford prefers option RE2 as it would give the most correct starting point of bringing SSAs into line with actual spending across all services.

Chapter 12 - PREDICTABILITY AND STABILITY

Floors and Ceilings

Questions posed by the Government on the options are :

· which of the options for calculating the baseline for floors and ceilings do you prefer ?
· are there any alternative or additional changes you would wish to see ?

Salford supports the principle of floors and ceilings, certainly during the transition to the new system, and option BYG1 is preferred as it takes an authority's tax raising powers into account.
Smoothing

Questions posed by the Government on the options are :

· should the ACA data be smoothed ?

· should interest rates be smoothed ?

· should any other data be smoothed in the new system ?

Salford accepts the principle of smoothing.
Chapter 13 - SIMPLER PRESENTATION

Question posed by the Government is :

· would it be helpful to present the system in this (simpler) way, even if the underlying formulae are more complex ?

Salford supports a simpler presentation that can facilitate a better understanding of the grant system and easier comparisons across individual and class of authority, as well as over time.

Chapter 14 - MERGING RSG AND NNDR INTO A SINGLE FORMULA GRANT

Question posed by the Government is :

· do you consider that merging RSG and NNDR into a single grant stream would be helpful in improving transparency and intelligibility ?

Salford has no objection to the merging of RSG and NNDR into a single grant stream provided there is transparency of accountability with NNDR in terms of how the revenue to the national pool has been derived and how it is distributed through the single grant system.

1
1

