Appendix 1.
BUDGET CONSULTATION EVENT 2008

FEEDBACK
A questionnaire was issued to all attendees (excluding councillors and officers) at the Budget consultation public meeting on the 15th January 2008. Please see below the responses. Only eight responses were received.
Do you think that the Civic Centre is the most appropriate venue for a public budget consultation meeting?
Yes (8)
Do you have any suggestions for alternative venues.
· Although it was rather nice to have the previous meeting in the Novotel, I feel that the Civic Centre is equally comfortable, and much more economical too
· Any council room premises i.e. Buile Hill Park Suite
· However if changes are necessary, The Monton House Hotel/Broadwalk Training Centre
The public meeting commenced at 6.00pm, do you think this is the most suitable time to hold such a meeting to give most people the opportunity to attend.
Yes (3) No (4) Not answered (1)
If not what time would you suggest?

· After 7.00pm for working people to attend
· For those at work this is too early. Try 7.00pm
· 7.00pm – 8.30pm or 9.00pm
· 7.00 pm

· 6.30pm - 7.00pm
Were the budget presentations clear?
Yes (7) No (1)

Did the presentations provide useful information on the council’s financial position?

Yes (7) No (1)

Would you prefer more information on the council’s budget to be provided?

Yes (6) No (2)

If yes what type of additional information would be useful to you?
· It would have been helpful to have some information prior to, or at the beginning of the meeting
· Paperwork to be sent out to interested parties prior to meeting

· Go back 5 years – more info was given on departments and their relative spending with each other. Also more info needed on number of employees, number of outside agencies e.g. Urban Vision and their wider than Salford remit – cost etc
· Sec 106 and in advance
· List of items under consideration for savings – such proposals received no consultation opportunity this time. Directors/Lead Members should be present to explain consequences for their services of any proposals
· Information provided in advance of the meeting
· How and why targets/aims have not been reached from the proceeding year, in order to have to make cuts/losses/increases etc. in Council Tax for this year
Did you feel that the format of the question and answer session was appropriate?
Yes (7) No (1)
Did you feel that questions were adequately answered by councillors?

Yes (6) No (1) Not answered (1)

Did the format of the question and answer session provide everyone with the opportunity to ask questions?

Yes (6) No (2)
Do you have any suggestions about how consultation with the public on the Council’s budget and council tax level could be improved?

· Congratulations to the Chairman on dealing with a persistent questioner without being rude
· Not enough time for public involvement
· Councillors not clear on their pay rises
· Poor public response to questionnaires suggest longer time to communicate with public, use community groups for help
· Limit number of contributions from individuals

· Encourage questions to be submitted beforehand – response could be included in the presentation

· One man tried to ask questions for all
· Could 1 computer in each library carry a continuous slide show of the presentation for a week in the run-up to the budget setting process for public viewing but interactive only by completion of paper comment sheets or comments in a book provided
· It would be nice to have some simple refreshments other than biscuits as people have put themselves out for anything up to three hours, and in some cases due to the time have missed or delayed their evening meal
· Omit questions to individuals! 1 question each, as certain people hogged the floor
· Provide a basic summary of budget proposals in advance of consultation meeting
