REPORT OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES

TO BUDGET AND EFFICIENCY CABINET WORKING GROUP

MONDAY, 25TH JULY, 2005

Subject :
2006/07 RSG – FORMULA GRANT DISTRIBUTION CHANGES – CONSULTATION PAPER

The Government, via the ODPM, has issued a 315-page consultation paper on 19th July on options for change to the RSG formula grant distribution mechanism in 2006/07 following 3 years of freeze in formula changes.

The Government has exemplified the effect of each of their options for change by re-running the 2005/06 settlement, although it points out that the detailed effect when the 2006/07 settlement is announced may differ due to changes to spending block totals and funding transfers.

Responses to the consultation are due by 10th October.

Schools Funding

The ODPM comment in the paper that final figures for the transfer from FSS and Formula Grant to the new Dedicated Schools Grant has yet to be determined by the Government.

There are clear hints that the transfer of funding is expected to be more than merely the Schools FSS. The ODPM suggests adjusting the base 2005/06 grant figure for comparison purposes by budgeted spend in 2005/06 rather than by FSS. They have also exemplified the impact in 2006/07 by assuming for the purposes of the paper a funding transfer halfway between Schools FSS and budgeted spend.

New Grant System Under 3-Year Settlements

Although not the specific purpose of the consultation paper, the ODPM does comment on their developing thoughts for the grant system under 3-year settlements.

They are exploring a range of possible grant systems that would focus on grant rather than notional measures of spending and council tax. This would be based on a “4 block” model containing elements of relative needs and resources, ie :

· A relative needs block

· A resource block

· A basic amount block

· A damping block,

with the relative size of each block set by judgement.

3-Year Settlements

The first settlement will cover 2 years only for 2006/07 and 2007/08 before aligning with the first year of the Comprehensive Spending Review in 2008/09.

New funding for new responsibilities will be distributed as specific grant until it can be incorporated into the settlement cycle.

The dominant data drivers of population and council tax base will be based upon projections. Data which is very difficult to forecast, eg benefit claimants, will be frozen based on multi-year averages. However, as the 2007/08 settlement coincides with the revaluation of domestic dwellings the announcement this year for 2006/07 and 2007/08 will contain provisional taxbase figures for 2007/08 that will be updated when the revaluation details are known in 2006/07.

Amending Reports

The ODPM intends to issue amending reports for 2004/05 and 2005/06 settlements to take account of population adjustments flowing through from the 2003/04 settlement and other minor data corrections with the 2006/07 settlement announcement.

Proposed Data Changes

This is the main purpose of the consultation paper and responses are invited on 37 questions specifically relating to proposed data changes covering all FSS blocks, the area cost adjustment, resource equalisation, floor damping and day visitor data.

A schedule of the options exemplified in the paper with the effect upon Salford is attached.

An overview of the possible impact upon Salford is :-

	
	Best Case
	Worst Case
	More Likely Case

	
	Option
	Effect (£m)
	Option
	Effect (£m)
	Option
	Effect (£m)

	Education - School Grant
	SCLT1
	+ 1.624
	Cost neutral
	 0
	Cost neutral
	 0

	Education - LEA
	EDU2
	+ 0.037
	EDU3
	- 0.072
	EDU1+2
	+ 0.037

	Personal Social Services
	
	
	
	
	
	

	 - Children
	SSC1+3
	+ 0.017
	SSC1+2
	- 0.215
	SSC2
	- 0.215

	 - Older People
	SSE1
	+ 2.817
	SSE2+3+5
	- 0.491
	SSE2+3+4
	- 0.469

	 - Younger People
	SSA2
	+ 3.278
	No change
	 0
	No change
	 0

	Highway Maintenance
	HM1+2+ 3
	+ 0.498
	HM3
	 0
	HM1+2
	+ 0.498

	EPCS
	EPCS1+2+3
	+ 2.862
	EPCS4
	- 0.021
	EPCS1-4 inc
	+ 2.841

	Capital Financing
	CF1
	+ 3.542
	CF2
	- 1.873
	No change
	 0

	Area Cost Adjustment
	ACA1+2+5
	+ 0.537
	ACA4
	- 0.390
	ACA1+3
	+ 0.268

	Resource Equalisation
	RE1
	+ 1.955
	No change
	 0
	No change
	 0

	Floor Damping
	DMP1
	+ 0.035
	DMP2
	- 0.546
	DMP1
	+ 0.035

	Day Visitor Data
	D1
	+ 1.095
	No change
	 0
	No change
	 0

	
	
	
	
	
	
	

	Totals
	
	+18.297
	
	- 3.698
	
	+ 2.995

The key conclusion from the above table is that, bearing in mind that proposal EPCS2 containing the distribution of the extra £350m for concessionary fares (Salford gains £2.764m RSG) will be at least neutralised by an increase in the PTA levy, the overall impact is likely to be broadly cost neutral.

There are 2 caveats to the above conclusion :-

· The ODPM see the review of the 3 Personal Social services elements as a priority because each element is based on 1991 Census. For the Younger People element, 2 options are offered, both of which benefit Salford (SSA1 + £1.998m ; SSA2 + £3.278m). ODPM prefer option SSA1 as technically sounder, but the impact of both options is extremely volatile and a view has been taken that the ODPM could defer proposals in this area for further research and consideration. If, however, change is effected then Salford would gain by a minimum of £2m.

· None of the exemplifications take account of other key data changes such as population and council taxbase figures, which will only be known close to the provisional settlement.

Further detailed analysis will be undertaken in conjunction with directorates to prepare a detailed response on behalf of Salford for the consultation deadline.

ALAN WESTWOOD

Strategic Director of Customer and Support Services

	Option Ref
	Details
	Sponsored by
	Impact on Salford (£m)
	Impact on LA groups

	
	
	+ ve
	- ve
	Gainers
	Losers

	EDUCATION – school grant
	
	
	
	
	

	SCLT1
	School spend less £95m transferred out of RSG
	
	1.624
	
	All, mainly shires £81m
	

	SCLT2
	As SCLT1 but non-school services protected from grant loss
	
	0.564
	
	All, mainly shires £69m
	

	
	
	
	
	
	
	

	EDUCATION - LEA
	
	
	
	
	

	EDU1
	Update sparsity data from 1991 to 2001 Census
	ODPM
	0
	
	Negligible impact
	

	EDU2
	Remove funding of residual college lecturer pensions
	ODPM
	0.037
	
	Negligible impact
	

	EDU3
	Remove LEA damping
	?
	
	0.072
	
	Shires -£13m

	
	
	
	
	
	
	

	PERSONAL SOCIAL SERVICES
	
	
	
	
	

	Children
	
	
	
	
	
	

	SSC1
	New deprivation top-up based on Children in Need survey 2003
	ODPM
	0.197
	
	Mets £75m, Shires £113m
	London £188m

	SSC2
	Updated foster care adj using Children in Need survey 2003
	ODPM
	
	0.412
	Shires £14m
	London £5m, Mets £8m

	SSC3
	As SSC2, but with different variables
	ODPM
	
	0.180
	Negligible impact
	

	Older People
	
	
	
	
	

	SSE1
	Updating age and deprivation top-ups – small sample base
	ODPM
	2.817
	
	London £34m, Mets £55m
	Shires £89m

	SSE2
	As SSE1 with much larger sample
	ODPM
	
	0.234
	London £47m
	Mets £16m, Shires £31m

	SSE3
	Update low income adj replacing 1991 with 2001 Census data
	ODPM
	
	0.228
	Shires £42m
	London £36m, Mets £6m

	SSE4
	Amend sparsity factor for pop’n over 65 rather than all pop’n
	ODPM
	
	0.007
	Negligible impact
	

	SSE5
	Amend sparsity factor using a distance-based measure
	ODPM
	
	0.029
	Negligible impact
	

	Younger Adults
	
	
	
	
	

	SSA1
	Replaces IS/JSA by DLA claimants & rented accom by ethnicity
	ODPM
	1.998
	
	Mets £70m, Shires £64m
	London £134m

	SSA2
	As SSA1, butL/T unemployed instead of ethnicity
	ODPM
	3.278
	
	Mets £140m, Shires £10m
	London £150m

	
	
	
	
	
	
	

	HIGHWAY MAINTENANCE
	
	
	
	
	

	HM1
	Moving from 1-year to 3-year average traffic flows
	ODPM
	0.120
	
	Negligible impact
	

	HM2
	Updating net in-commuters data from 1991 to 2001 Census
	ODPM
	0.378
	
	Negligible impact
	

	HM3
	Adding back lanes into formula
	ODPM
	0
	
	Negligible impact
	

	
	
	
	
	
	
	

	ENVIRONMENTAL, PROTECTIVE & CULTURAL SERVICES
	
	
	
	
	

	EPCS1
	Updating density, sparsity, net in-commuters & country of birth indicators from 1991 to 2001 Census
	ODPM
	0.098
	
	London £11m
	Mets £10m

	EPCS2
	Re-weighting of indicators to accommodate free travel scheme
	ODPM/DtP
	2.764
	
	All £350m : London £53m, Mets £110m, Shires £187m
	

	FD1
	Flood defence adj for EA change of responsibilities
	ODPM/EA
	0
	
	Negligible impact
	

	FC1
	Updating fixed costs element
	ODPM
	
	0.021
	Negligible impact
	

	
	
	
	
	
	
	

	CAPITAL FINANCING
	
	
	
	
	

	CF1
	Abolish interest receipts elements
	ODPM
	3.542
	
	All £818m : London £130m, Mets £174m, Shires £513m
	

	CF2
	Abolish interest receipts elements & reduce cap fin FSS
	ODPM
	
	1.873
	London £8m, Shires £50m
	Mets £58m

	CF3
	Abolish interest receipts elements & reduce non-cap fin FSS blocks
	ODPM
	0.161
	
	Shires £52m
	London £34m, Mets £19m

	
	
	
	
	
	
	

	AREA COST ADJUSTMENT
	
	
	
	
	

	ACA1
	Expanded ASHE data for calculating labour cost adj
	ODPM
	0.220
	
	London £8m
	Mets £9m

	ACA2
	Updating rates cost adj
	ODPM
	0.108
	
	Mets £13m, Shires £12m
	London £35m

	ACA3
	Update weightings for rates cost adj
	ODPM
	0.048
	
	Mets £5m
	London £15m

	ACA4
	Change ACA areas, but reset qualifying wage threshold lower limit
	LAs
	
	0.390
	Mets £74m, Shires £90m
	London £165m

	ACA5
	Change ACA areas, but keep threshold lower limit unchanged
	LAs
	0.209
	
	Mets £19m, Shires £41m
	London £59m

	
	
	
	
	
	
	

	RESOURCE EQUALISATION
	
	
	
	
	

	RE1
	Full additional resource equalisation
	ODPM
	1.955
	
	London £88m, Mets £56m
	Shires £144m

	RE2
	Half additional resource equalisation
	ODPM
	1.215
	
	London £52m, Mets £34m
	Shires £86m

	RE3
	Full additional resource equalisation with abolishing interest receipts
	ODPM
	1.805
	
	London £39m, Mets £38m
	Shires £77m

	
	
	
	
	
	
	

	FLOOR DAMPING
	
	
	
	
	

	DMP1
	Abolish the capital adjustment
	LAs
	0.035
	
	Negligible impact
	

	DMP2
	Damping based on taxbase
	ODPM
	
	0.546
	London £27m, Mets £9m
	Shires £36m

	DMP3
	Damping based on basic amount per head
	ODPM
	
	0.103
	London £18m
	Mets £3m, Shires £14m

	
	
	
	
	
	
	

	DAY VISITORS DATA
	
	
	
	
	

	D1
	Update data using 2001 instead of 1991 Census & reduce distance threshold to 10 from 20 miles
	ODPM
	1.095
	
	Analysis not provided
	

