	
PART 1

(OPEN TO THE PUBLIC)
	ITEM No. 8

REPORT OF THE CITY TREASURER

TO THE BUDGET SCRUTINY COMMITTEE

ON WEDNESDAY, 7th OCTOBER 2009

TITLE:

 BUDGET CONSULTATION 20010/11

RECOMMENDATION:

Members are asked to consider the proposals for the framework of the budget consultation process in relation to the 2010/11 budget and to make suggestions about the approach to budget consultation.

EXECUTIVE SUMMARY:

The report outlines possible approaches to consultation with the public on the council’s spending priorities and budget proposals for 2010/11.

BACKGROUND DOCUMENTS:

Various working papers and reports. (Available for public inspection)

CONTACT OFFICER:

Geoff Topping Tel. 793 3240 geoff.topping@salford.gov.uk

ASSESSMENT OF RISK:

Not applicable

SOURCE OF FUNDING:

Revenue Resources

LEGAL ADVICE OBTAINED:
Not applicable

FINANCIAL ADVICE OBTAINED:

Report produced by City Treasurer.

WARD(S) TO WHICH REPORT RELATE (S) : All wards

KEY COUNCIL POLICIES:

Budget Strategy

Budget Consultation 2010/11

A report was presented to Budget Scrutiny Committee on 2nd September 2009 outlining possible approaches towards consulting with the public on the council’s budget and council tax proposals for 2010/11. Consultation using the “Big Listening” survey is already arranged which includes a number of budget-related questions within a larger survey that is issued to 7000 households in the city. Member suggested other consultation options including:

· Use of “Life in Salford” magazine

· Surveys at Gateway centres

· Potential use of the council’s call centre

· Salford City Radio

· Use of twitter or other social networking sites

Consideration has been given to the options outlined above. This report updates members on the potential of these consultation methods together with the likely timescales.
Life in Salford

Discussion have been held with the Marketing and Communications team about including budget consultation content in the magazine. It is proposed to provide some information about how the council spends public money together with an opportunity for residents to give their views. The team are now looking at how we can present this information clearly and to consider alternative ways of ascertaining the views of the public on the relative priority of council services and related issues.
Content for inclusion in “Life” would need to be finalised by 3rd November 2009 for the issue that would be distributed to homes from 14th December 2009. Feedback would be able to be reported by mid-January 2010.

Gateway Centres

Undertaking face-to-face consultation at the three Gateway centres in Walkden, Eccles and Pendleton is an option. The format is again being developed by the Marketing and Communications team. It is proposed that this consultation would be undertaken during November 2009.
Customer Contact Centre
Whilst it could be possible to ask budget related questions to residents contacting the call centre for other purposes we would need to consider how this would be received. There is a concern that this could be received negatively at a time when callers often want to get an important issue to them resolved. On balance it is thought that undertaking consultation at the Gateway centres is a better option.
Networking Sites
The council is currently piloting the use of Twitter and Facebook in a limited way to promote events such as Proms in the Park. The use of such methods of communication in an interactive way for consultation processes has not yet been developed as this would require constant monitoring so that inappropriate comments could be removed. At this stage it is not considered suitable to use these communication routes for undertaking direct consultation although they could possibly be used to promote other consultation channels or events.
Salford City Radio

Discussions are to take place with a representative of Salford City Radio with a view to presenting a live debate between representatives of the three main political parties with opportunities for each party to explain their budget priorities. Consideration could also be given to a phone-in session.

Salford City Radio does however have quite a low number of listeners at present. Based on a recent Big Listening survey only 10% of respondents had heard of, and listened to, Salford City Radio. It could however present an opportunity to promote the radio station for a topical debate.
Public Meeting

It is proposed that a public meeting similar to previous years should not be held as this does not add further value to the budget process and better value can be obtained from the alternative options referred to above.

Conclusion

Members are asked to consider the above consultation elements that are proposed.

John Spink

City Treasurer

PAGE
1

