
	
PART 1

(OPEN TO THE PUBLIC)
	ITEM NO. 9

REPORT OF THE CITY TREASURER

TO BUDGET SCRUTINY COMMITTEE ON WEDNESDAY 7 OCTOBER 2009

TITLE: REVENUE BUDGET 2009/10: BUDGET MONITORING

RECOMMENDATION: Members are invited to consider and comment on the contents of the report.

EXECUTIVE SUMMARY: This report outlines the current position of expenditure against the 2009/10 revenue budget.

BACKGROUND DOCUMENTS: Service budget monitoring reports to lead members. (Available for public inspection)

CONTACT OFFICERS:

Tony Thompstone, tel. 793 3245 tony.thompstone@salford.gov.uk

ASSESSMENT OF RISK: Key budgetary control risks are identified in this report.

SOURCE OF FUNDING: Revenue Resources

LEGAL ADVICE OBTAINED: Not applicable

FINANCIAL ADVICE OBTAINED: This report concerns key aspects of the Council’s revenue finances and has been produced by the Finance Division of Customer and Support Services.

WARD(S) TO WHICH REPORT RELATE(S): None specifically

KEY COUNCIL POLICIES: 2009/10 Revenue Budget

Report Detail
1
Summary
1.1
Overall, the council budget for 2009/10 is £218.3m and the forecast expenditure for the year is £220.3m.
1.2
This report sets out in more detail the current position of expenditure against budgets, highlights any risks/sensitivities, and forecasts the year end position.

1.3
Detailed reports are contained elsewhere on the agenda for today’s meeting concerning the adverse variations with the Children’s Services and Sustainable Regeneration directorates.

2
Current position

2.1
The current position is set out in the table below, overall there is an adverse variance to date of £1.149m on the General Fund and £1.135m on Dedicated Schools Grant.

	Net expenditure against budgets up to 31/08/09

	Division of service
	Profiled budget to date
	Expenditure to date
	Variance
	(F)av/

Adv

	
	£000
	£000
	£000
	

	Chief Executives
	7,058
	7,186
	128
	A (amber)

	Children’s Services –General Fund
	25,089
	25,713
	624
	A (red)

	Community Health and Social Care
	29,107
	29,029
	-78
	F (green)

	Customer and Support Services
	12,887
	13,084
	197
	A (red)

	Environmental Services
	4,642
	4,788
	146
	A (red)

	Sustainable Regeneration
	11,727
	12,343
	616
	A (red)

	Precepts and Charges
	10,919
	10,635
	-284
	F (green)

	Capital Financing
	8,607
	8,407
	-200
	F (green)

	Total General Fund
	110,036
	113,177
	1,149
	A (red)

	
	
	
	
	

	Children’s Services -DSG
	9,468
	10,603
	1,135
	A (red)

This reflects salaries and wages and other expenditure up to 31/08/2009.

● (RED) Children’s Services
The total variance for Children’s Services is £1.759m, £1.135m relates to the Dedicated Schools Grant and £0.624m relates to the General Fund.
Within the DSG non-maintained special school placements are currently overspent by £0.693m, the forecast overspend for the full year remains unchanged at £1.614m.
Whilst an overspend on the Dedicated Schools Grant may not have an adverse effect on the City Council’s budget it will impact on the resources available to schools. Plans are in place to reduce the overspend and any overspending at year end will need to be topsliced from the 2010-11 DSG budget.
Since the last budget monitoring report the directorate has undertaken an efficiency review and actions have been identified which have enabled the forecast for the General Fund overspend to be reduced to £0.600m for the full year. Further details are contained in a separate report
.
● (RED) Sustainable Regeneration
The current variation and outturn forecast assuming no corrective action is taken is shown in the table below.
	
	Current Variance
	Forecast year end overspend £000

	Salford Innovation Forum
	171
	200

	Salford University Business Park
	78
	200

	Development Control Legal Costs/Inquirers
	139
	200

	Development Control Income
	129
	250

	Building Control Income
	12
	30

	Markets Expenditure
	34
	50

	Markets Income
	13
	40

	Commercial Rents
	100
	300

	Corporate Properties Income
	-60
	350

	Total
	616
	1,620

Further details and actions to mitigate the impact of the year-end forecast are contained in a separate report.

● (AMBER) Chief Executives
The current variation is due to staffing budgets on Executive services, Policy and Improvement and Crime and Disorder and the effect of the Think Efficiency savings on these budgets. However, work is ongoing to structure the teams to achieve the savings and they are expected to be within budget at year end.

● (AMBER) Customer and Support Services
The directorate overspend to date is due to the loss of income from the provision of services to external sources, i.e. the Housing Revenue Account, City West and Greater Manchester Police Authority and these budgets heads are projected to give a net overspending of £327k. However, income and expenditure continue to be monitored closely to keep overall expenditure within budget by year-end.

● (AMBER) Environment

The current variance of £147k is mainly a result of delays in the roll out of the co-mingled recycling service along with under-recovery of income on trade waste due to loss of contracts.

An outturn overspend of £212k is forecast relating to the delay in the roll out of the co-mingled recycling service and the continued loss of income on trade waste contracts. Income and expenditure continue to be monitored closely and action taken with the intention of operating within budget over the financial year.

● (GREEN) Community Health and Social Care
There is a slight favourable variation on the Community, Health and Social Care budget which is expected to continue to year-end.

● (GREEN) Capital Financing
The capital financing budget is underspent at present due to recent debt restructuring and better than budgeted investment returns. This should give a £300k saving at year end.

Prudential indicators for treasury management can be seen at Appendix 2, to date they have not been exceeded.
● (GREEN) Precepts and Charges
The favourable variation on the Precepts and Charges budget is based on a waste disposal tonnage forecast for 2009/10 that gives an anticipated saving of £250k on the waste disposal levy for the year.

3
Forecast position
3.1
Extrapolating the current position outlined in section 2 above and taking into account the pressures outlined, the position set out below is projected for the year end.
	Forecast net year-end position

	Division of service
	Annual budget
	Forecast outturn

Expenditure
	Variance
	(F) favourable/

(A) adverse

	
	£000
	£000
	£000
	

	Chief Executives
	15,146
	15,146
	0
	F (green)

	Children’s Services –General Fund
	52,691
	53,291
	600
	A (red)

	Community Health and Social Care
	73,450
	73,426
	-24
	F (green)

	Customer and Support Services
	7,612
	7,612
	0
	F (amber)

	Environmental
	15,485
	15,485
	0
	F (amber)

	Sustainable Regeneration
	28,145
	29,765
	1,620
	A (red)

	Precepts and Charges
	26,184
	25,934
	-250
	F (green)

	Capital financing
	24,501
	24,201
	-300
	F (green)

	Inflation/Contingency
	-24,903
	-24,603
	300
	A (red)

	Total
	218,311
	220,257
	1,946
	A (red)

	
	
	
	
	

	Children’s Services -DSG
	17,067
	19,417
	2,350
	A (red)

The Inflation/ Contingency budget may benefit from the pay offer of 1.00% made by employers. The unions have recommended acceptance of this. If the offer was accepted this would give a saving of £600k on the amount budgeted for pay increases, after allowing for the unbudgeted cost of the supplementary 0.3% award relating to the 2008 pay round.

Pay and Grading Review
The pay and grading review was implemented in the July payroll, backdated to 1st April 2009. £1.6m of the budgeted costs of £1.8m have been allocated to directorates, work is ongoing to determine if the remaining £200k is required.
Manchester Airport dividend

Manchester Airport Group has declared a reduced dividend payable in 2009 in view of current trading conditions and this will reduce income to the Council by £300k, which accounts for the adverse variation on the Inflation/Contingency budget.

4 Reserves
4.1 The forecast position with reserves as a result of the 2008/09 outturn and the current monitoring position for 2009/10 is as follows:-

	
	2009/10 Budget
	2008/09 Outturn
	2009/10 Monitoring

	
	£m
	£m
	£m

	B/fwd 1st April 2009
	9.8
	9.7
	9.7

	Budgeted Contribution from Reserves
	(2.9)
	(2.9)
	(2.9)

	Forecast Year-end Variation
	Nil
	Nil
	(1.9)

	C/fwd 31st March 2010
	6.9
	6.8
	4.9

4.2
Forecast reserves at year end are £4.9m which would be below the minimum level considered prudent and steps to restore their level would need to be considered in budget planning for 2010/11 if remedial action cannot be taken during 2009/10.
5
Housing Revenue Account

5.1
The HRA is forecast to be within budget at year end.
6
Service Efficiencies and Income Proposals
6.1
Appendix 1 provides details of the approved savings included in the 2009-2010 revenue budget.

6.2
Based on the savings to the end of August of £10.103m, there are a further £2.547m still to be achieved. There will be an additional call on reserves if the savings are not achieved, although directorates are anticipating any shortfalls in their projections reported above.
7
Recommendations

7.1
Members are invited to consider and comment on the contents of this report.

John Spink

City Treasurer
Appendix 1

	SUMMARY OF SERVICE EFFICIENCIES AND INCOME PROPOSALS AND THINK EFFICIENCY 2009/10
	
	
	

	
	
	
	
	
	

	Ref
	Proposal
	2009-10
	Actioned
	In progress
	Outstanding

	
	
	£000
	£000
	£000
	£000

	 Chief Executives
	
	
	
	
	

	
	ABG funding to support partners
	60
	60
	
	

	
	General housekeeping
	10
	10
	
	

	
	
	70
	70
	0
	0

	Children’s Services
	
	
	
	

	CS1
	Salford Skills Centre
	100
	100
	
	

	CS3
	Salford People
	10
	10
	
	

	CS6
	Youth Service
	25
	25
	
	

	CS7
	Barton Moss earmarked reserve
	250
	250
	
	

	CS8
	Increased charges
	35
	35
	
	

	
	
	
	
	
	

	
	
	420
	420
	0
	0

	Community Health and Social Care
	
	
	
	

	CHSC1
	Utilise Transforming Social Care Grant to fund review function to take forward personalisation
	181
	181
	
	

	CHSC2
	Utilise Transforming Social Care Grant to part fund the direct payments contract
	68
	68
	
	

	CHSC3
	Increase casual vacancy factor on Adult Social Care mainstream funded employee budgets
	200
	200
	
	

	CHSC4
	Reconfiguration of day service placements for Older People
	90
	90
	
	

	CHSC5
	Renegotiation of supported living service for Physical Disability Services
	45
	45
	
	

	CHSC6
	Charging Policy Income
	105
	105
	
	

	CHSC7
	Increased income from review of S117 cases
	33
	
	33
	

	CHSC9
	Assumed increase in client contributions and other income to fund Adult Social Care Services - reduction in centrally held price provision
	342
	342
	
	

	CHSC10
	Purchase of Burrows House net revenue saving
	9
	
	9
	

	CHSC11
	Culture & Leisure reduction in salary enhancements to represent operational establishment
	39
	39
	
	

	CHSC12
	Painting and decorating programme - one years slippage of part of the programme
	30
	30
	
	

	SCL1
	One off reduction in Management fee - contra capital project
	600
	600
	
	

	
	
	1,742
	1,700
	42
	0

	Customer and Support Services
	
	
	
	

	C&SS2
	Delayed payback unsupported borrowing - Core Comms Infrastructure
	138
	138
	
	

	C&SS3
	Delayed payback unsupported borrowing - Data Section
	20
	20
	
	

	C&SS4
	Content Management Pool lease
	24
	24
	
	

	C&SS5
	Oracle licence termination
	85
	85
	
	

	C&SS6
	Delayed payback unsupported borrowing - Council Tax System replacement
	51
	51
	
	

	C&SS7
	Academy recruitment - focus clerical entry leading to advertising saving and use of ABG
	190
	
	
	190

	C&SS8
	Graduate recruitment delete remaining placement
	28
	28
	
	

	C&SS9
	Health and safety - delete 1 post
	25
	25
	
	

	C&SS10
	Accountancy reduce posts to reflect Environment restructure and reduced HRA
	80
	80
	
	

	C&SS11
	Payroll - improve cash flow on external reimbursements
	20
	20
	
	

	C&SS12
	Land Charges - lose 0.5 FTE post
	11
	11
	
	

	C&SS13
	Terminate / buy out Norwel System Lease
	25
	25
	
	

	C&SS14
	Registrars - fee increases and additional income
	5
	5
	
	

	C&SS15
	Elections - budget not required for expenses, rent of polling stations and casual staff
	75
	75
	
	

	C&SS16
	Location of out of hours service - potential to merge telephony equipment with contact ctre.
	100
	
	
	

	Ref
	Proposal
	2009-10
	Actioned
	In progress
	Outstanding

	
	
	£000
	£000
	£000
	£000

	C&SS17
	New Gateway Centres - scope to generate income from external users
	
	
	
	

	C&SS18
	Merge Benefits Fraud and Internal Audit investigation teams
	
	
	
	100

	C&SS19
	ICT in the Community - scope to re-deploy staff
	
	
	
	

	C&SS20
	Review/reorganise existing print services
	
	
	
	

	C&SS21
	NNDR - deletion of 2 posts
	40
	
	
	40

	C&SS22
	Carbon Management Reduction Programme
	100
	
	
	100

	C&SS23
	Essential User car allowances
	300
	
	
	300

	
	
	1,317
	587
	0
	730

	Environmental Services
	
	
	
	

	ES1
	Parks & Open Spaces - Tarmacing of footpaths and roadways
	100
	100
	
	

	ES2
	Parks & Open Spaces - Playground painting programme
	20
	20
	
	

	ES3
	Environmental Strategy - Senior Project Development Officer
	34
	34
	
	

	ES4
	Environmental Strategy - Other professional fees
	4
	4
	
	

	ES5
	Business & Operational Support - Facilities & Operational Support
	20
	20
	
	

	ES6
	Regulatory Services - Environmental Health
	35
	35
	
	

	ES7
	Regulatory Services - Environmental Protection
	35
	35
	
	

	ES8
	Playground inspection scheme
	20
	20
	
	

	ES9
	Parks & Ground Maintenance - Bulb Planting Scheme
	40
	40
	
	

	ES10
	Refuse Collection/street cleaning - retain JWS disposal
	150
	150
	
	

	ES11
	VMM structure proposals
	20
	20
	
	

	ES12
	DSO reliance on DSO surplus
	250
	250
	
	

	ES13
	Fees & Charges 5% uplift
	165
	165
	
	

	
	
	893
	893
	0
	0

	Sustainable Regeneration
	
	
	
	

	HP1
	Recharge Choice Based Letting service to additional users
	15
	15
	
	

	HP2
	Charge for landlord licensing / landlord accreditation
	15
	15
	
	

	HP3
	Rationalisation and greater control of stationary
	10
	10
	
	

	HP4
	Cancellation of catering with the exception of Planning Panel
	15
	15
	
	

	HP5
	Housekeeping - 5% reduction in appropriate controlable costs
	50
	50
	
	

	HP6
	Charge for immigration certificates
	8
	8
	
	

	HP7
	Accommodation rationalisation
	30
	30
	
	

	HP8
	Enhanced Options Trailblazer Project
	30
	30
	
	

	HP9
	New contract Care on Call service
	10
	10
	
	

	
	Urban Vision
	200
	200
	
	

	
	Hoarding advertising
	40
	40
	
	

	
	Miscellaneous income
	3
	3
	
	

	
	
	426
	426
	0
	0

	Corporate
	
	
	
	
	

	
	Think Efficiency Workstreams
	
	
	
	

	
	Administration
	542
	192
	350
	

	
	Customer Services
	1,092
	83
	1,009
	

	
	Democratic Process
	104
	6
	98
	

	
	Management Structures
	617
	678
	
	

	
	Marketing and Communication
	181
	159
	22
	

	
	Procurement
	4,021
	3,986
	35
	

	
	Programme and Project Management
	145
	44
	101
	

	
	Strategy, Policy and Performance
	842
	463
	379
	

	
	Transactional Finance
	151
	152
	
	

	
	Transactional HR
	57
	245
	
	

	
	Workforce Management
	511
	0
	511
	

	
	Total
	8,263
	6,007
	2,505
	

	
	Cumulative Total
	13,131
	10,103
	2,547
	730

Prudential Indicators
Appendix 2
	a) Authorised Limit for External Debt, Forward Estimates
	2009/10
	2010/11
	2011/12

	
	£m
	£m
	£m

	Total Authorised Limit for

External Debt
	684
	744
	809

	Actual Gross External Debt as at 31/08/09
	498
	
	

This limit represents the total level of external debt (and other long term liabilities, such as finance leases) the council is likely to need in each year to meet all possible eventualities that may arise in its treasury management activities.

	b) Operational Boundary for External Debt
	2009/10
	2010/11
	2011/12

	
	£m
	£m
	£m

	Total Operational

Boundary for External debt
	584
	644
	709

	Actual Gross External Debt as at 31/08/09
	498
	
	

This limit reflects the estimate of the most likely, prudent, but not worse case, scenario without the additional headroom included within the authorised limit. The operational boundary represents a key benchmark against which detailed monitoring is undertaken by treasury officers.

C) Net Borrowing

In order to ensure that, over the medium term, net borrowing will only be for a capital purpose, the Council should ensure that the net external borrowing does not, except in the short term, exceed the total of the capital financing requirement in the preceding year plus the estimates of any additional capital financing requirement for the current and the next two financial years. This forms an acid test of the adequacy of the capital financing requirement and an early warning system of whether any of the above limits could be breached.

To date this indicator has been met. The current capital financing requirement is £421m and the net borrowing requirement £395m. During August the headroom on this indicator varied between £15m and £34m.
4
1

