PART
ITEM NO.

REPORT OF THE LEADER

TO THE CABINET

5th February, 2002

TITLE: Strong Local Leadership – Quality Public Services

Local Government White Paper

RECOMMENDATIONS:
That Cabinet notes the report

EXECUTIVE SUMMARY: This report contains an overview of Part One of the Local Government’s White Paper, Strong Local Leadership – Quality Public Services

BACKGROUND DOCUMENTS

(Available for public inspection):
AGMA Executive Response

CONTACT OFFICER:

Lucy Walker, Senior Strategy and Resources Officer: 0161 793 3068

E-mail: lucy.walker@salford.gov.uk

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

All Wards

DETAIL:

The white paper was released on the 11th December 2001 and follows on from the 1998 white paper, Modern Local Government: In Touch with the People and September 2000’s Finance green paper.

The Local Government white paper ‘Strong Local Leadership - Quality Public Services’ sets out a high priority programme based on joint central – local working methods outlining proposals aimed at promoting improved central-local working for the benefit of service provision and local people.

Part one of the White Paper deals with the Governments vision for local councils and the key principles of public service reform. Part two focuses on the changes proposed for the local government finance regime.

The White Paper needs to be carefully examined to understand the implications for Salford. A further report will be brought back to Cabinet for consideration in the near future.

AGMA EXECUTIVE

25 JANUARY 2002

LOCAL GOVERNMENT WHITE PAPER

1.
Executive members will be aware that the Local Government White Paper was issued on Tuesday 11 December 2001; and that at their meeting on 14 December they agreed to discuss the white paper at their January meeting.

2.
The main announcements in the paper are set our in the attached table. This is based on the press release issued by DTLR on 22 December.

3.
Equally important for local authorities, but not brought out in the press release, are the Government’s proposals for reforming Revenue Support Grant. On this issue the Government has outlined a number of objections to the current formulae approach:-

· SSA is seen as an assessment of spending need, but the Government’s view is that it is not necessarily entirely its role to determine this

· The formulae are driven by annual data changes which can give unpredictable year by year changes in grant

· The method is not readily understandable

· Minimum (ie ‘fixed’) costs of running a service are not recognised by the current approach

· Using indicators (e.g. population density) to determine grant levels assumes a link between the indicators and need for grant which is not always appropriate.

3
The Government’s view is that whilst formulae will remain as part of the method of distributing grant, they cannot remain the only tool. The Government’s view is that:-

· They are a means of distribution, not a guide to how much authorities should spend

· The formulae which are used in future need to be fairer and easier to understand; and they must be supported by other means.

4
The ‘other means’ the Government suggest that:-

(i)
proposing to introduce greater use of ‘targeted grant’ which is paid

according to a different mechanism to formulae grant and may have

conditions on eligibility – for example Neighbourhood Renewal Fund

and the grants given to authorities meeting the ‘stretch’ targets in pilot

local PSAs; and

(ii)
the national introduction of PSAs themselves.

John Hawkins

AGMA Policy Unit

15/1/02

LOCAL GOVERNMENT WHITE PAPER – MAIN ANNOUNCEMENTS

1.
A framework for high quality public services
· Building on best value and local Public Service Agreements (PSAs) to put in place a national framework to help councils deliver better services for their communities including:-

· prioritise and standards, to be agreed with local government;

· performance assessments for all councils – for the first time, councils will be classified as high performing, striving, coasting and poor-performing;
· public information about councils’ performance, including a ‘scorecard’ available to the public;

· targeted support and inspection resources according to council’s strengths, weaknesses and needs;

· extra freedoms, over and above universal deregulations, for councils designated as high performer

· local PSAs, supported by additional freedoms;

· a streamlined and reformed best value and

· action to tackle failing councils or services

· Drawing together performance indicator data, inspection and audit reports and using a corporate governance assessment of each council, the independent Audit Commission will classify each council as:

· high performing – near the top of the performance spectrum, with high performance in priority services, no poorly performing services and with proven capacity to improve;

· Striving – not necessarily at the top of the performance spectrum but with proven capacity to improve;

· Coasting – not at the top of the performance spectrum and with limited or no proven capacity to improve; or

· poor-performing – consistently near the bottom of the performance spectrum with limited or no capacity to improve.

· High performing councils will receive extra freedoms including:

· reducing revenue ring-fencing – except in respect of grants which have to be passed to schools;

· reducing ring-fencing of support for capital investment;

· ending the use of the reserve powers to cap council tax increases;

· more freedom to use income from fines;

· further reductions in plan requirements from Government;

· freedom to trade more widely across the range of their services;

· more discretion over their best value review programmes; and

· a much lighter touch inspection regime.

· Further freedom will be available to striving councils, including access to a package approaching that available to high-performers.

· Coasting and poor-performing councils will have their performance monitored against the action plan agreed after their comprehensive performance assessment.

· Where a council is failing with little or no prospect of improvement intervention measures will be applied. Which measures are used will depend on the specific circumstances of the authority and the nature of the failure. They could include:-

· transferring functions to other providers;

· placing the council into administration; and

· giving stronger councils (or other public bodies) a role in running failing councils.

· All councils will be expected to address the extent to which greater diversity of service provision would improve performance.

2.
Deregulation for all councils
· The white paper sets out a substantial package of deregulation including:

· abolishing the Council Tax Benefit Subsidy Limitation Scheme;

· providing greater freedom for all councils to decide council tax discounts and exemptions (subject to the results of the current consultation exercise);

· restricting ring-fencing to cases regarded as high priority by Government and where it considers policy goals may not otherwise be achieved;

· giving councils responsibility for deciding how much they can borrow;

· providing greater freedom for councils to invest;

· significant reducing the numbers of plans ad strategies that Government requires councils to produce – aiming to cut the 66 plans that councils are currently required to produce by around one-third – with an ultimate reduction of at least 50% following a joint review of remaining plans with the LGA;

· scaling back on area-based initiatives and giving local strategic partnerships greater scope to rationalise partnerships;

· removing many requirements for councils to have Government’s consent before acting – 52 consent regime powers will be repealed. Decisions on potentially removing a further 30 will be taken shortly;

· providing councils with wider powers to provide services to others and to work in partnership;

· allowing councils to charge for the discretionary services they provide.

3.
Enhancing local democracy and community leadership

· To support councils’ roles in Community Leadership, proposals are to:-

· allow councils to introduce Business Improvement Districts, where businesses want them, to promote partnership with local businesses;

· provide councils with more powers to serve their communities, including reviewing the range of regulatory powers currently available, for example to tackle social nuisances;

· enhance the democratic legitimacy and sound governance by implementing and building on the reforms in the Local Government Act 2000.

C:\windows\Temporary Internet Files\Content.IE5\SL6BKLYB\CBTR290102K.D0C[1].doc

