	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR CORPORATE SERVICES

TO THE CABINET

ON 5TH DECEMBER, 2000

Subject :
2001/02 BUDGET CONSULTATION : "TAKING THE INITIATIVE"

POLICY ISSUES RAISED IN RESPONSES
RECOMMENDATIONS :

Members are requested to consider the comments made in response to the budget consultation exercise and identify any areas which they would wish to give priority consideration to, require investigation or proposals working up at this stage for consideration in determining the 2001/02 revenue budget.

EXECUTIVE SUMMARY :

In response to the request by Council, this report identifies policy issues raised in the responses received to the first stage of the 2001/02 budget consultation exercise and requests members of Cabinet to consider what steps should be taken next with regard to any of the issues raised.

BACKGROUND DOCUMENTS :

2001/02 Revenue Budget Consultation : "Taking the Initiative"

Responses received from residents

CONTACT OFFICER :
John Spink/Carolyn Haslam

TEL NO:
793 3230/3057

WARD(S) TO WHICH REPORT RELATES :
None specifically

KEY COUNCIL POLICIES :

2001/02 Budget Strategy

Budget Consultation Policy

1. BACKGROUND

The responses to the document entitled “Taking the Initiative” which was issued as the first stage of the budget consultation exercise for 2001/02 was reported to the Council at its meeting on 15th November.

Council resolved that the Cabinet be requested to consider responses regarding the prioritisation of particular issues and issue a report indicating how these representations have been taken into account.

This report sets out the policy issues raised in the responses for Cabinet’s consideration.

2. DETAILS

Issues raised in respect of specific services are as follows (in no particular order of priority) :-

Youth

“Spending priorities should be on young people and parenting”

“Provide quality youth provision across the City”

“There is a need to resource youth services in general, but a more pressing need to tackle youth disaffection (and hence youth crime) and to put some resources into things which will reduce crime committed by young people. This should be seen as a key priority. There is a need for a higher level of investment in young people, in initiatives which involve early intervention to tackle disaffection and its associated risk factors, including outreach work with socially excluded young people. Such investment should be linked to the development of a youth strategy, based on partnerships with all agencies to maximise resources, and be properly co-ordinated, monitored and evaluated”

Arts and Leisure

“Put internet access in all public libraries”

Crime
“Major reason for people leaving the area – elderly feel in constant fear, can’t find a police station open to report crime and calls are held until they can be answered – put more policeman on the beat”

“Put more police officers on the beat”

“Withhold £100 from Police every time they fail to respond to 999 calls within 10 minutes”

“Reduce crime and impose proper penalties”

“If you can improve the quality of education, the quality of public spaces and the job opportunities of individuals then you go some way to remove the causes of crime”

Education

“Provide more funds for educational facilities”

“Try to reach back into the social setting of children who are under-performing at school”

“Education should always be number 1 priority”

Employment and Economic Development

“Need more job prospects”

“The Council should spend money on regenerating brown field sites and providing incentives to attracting new employers to the area”

“Work towards improving the ability of the people of the City to take up new job opportunities”

“The redevelopment/refurbishment of Eccles is well overdue and sorely needed – the area stretching along Liverpool Rd up to Patricroft and Peel Green is dilapidated, run down and disreputable and projects an image of urban decay. The waste recycling centre at Peel Green creates a tremendous amount of filth and atmospheric pollution and has no place in an urban community”

Environmental Services

“Extend refuse collection service to include free collection of household goods”

“Supply bins at bus stops, enforce dog fouling penalties, clean roads and open land, more public conveniences”

“Priority to provide more pleasing environment to live and work in by using litter patrols to clean up the streets and educate children about the rewards of a cleaner and tidier environment – impose severe penalties for littering”

“Plant tree/flower arrangements in built up areas to lighten people’s spirits”

“Improving the appearance of our streets. Having street cleaners provides a physical presence and helps to re-assure people that their money is being spent wisely”

Fire

“Fire service too expensive”

Health and Social Services

“To prioritise the health and the economic, environmental and social well-being of all Salford citizens for health impact assessment of proposals and decisions to protect effective services for those Salford citizens who are the most disadvantaged, excluded, marginalized or vulnerable

 To increase support for work to promote anti-poverty and social inclusion

 To prioritise children and young people who are needed to be looked after in care

 To use the priorities of local people as the major guide to decisions

 To devolve the control of larger budgets to service users, carers and citizens

 To increase support for, and make more coherent the approach to, the participation of service users and citizens to commission services on a non-sectoral basis from organisations providing them in the most cost effective way

 To develop the capacity of the voluntary and community sectors

"To secure effective means to ensure high quality inservices through commissioning”

“Provide more money to community, welfare rights and debt counselling services – take more care of weaker members”

“More effort to inform people about debt and how to manage”

“Community social work. Something must be failing in this area if the end result was a surge in the number of children looked after by the council. Are any investigations planned in this area to ensure future surges are either anticipated and catered for in the budget or hopefully prevented from happening at all by resolving family problems”

“The local authority has a duty to provide care for children but surely if parents abrogate their responsibility they should pay towards their upkeep”

Housing

“Cut any money to Housing Associations”

“Do not give preferential treatment to asylum seekers/refugees if it has not been paid for in advance by the Government”

“There are a great many derelict properties in the Eccles/Irlam/Cadishead area, perhaps the Council should approach the owners of such properties giving them the opportunity to renovate and sell or let”

“Sell unoccupied Council houses to interested buyers and generate income”

Personnel

“Council should spend less on employees taking unnecessary sick leave”

“Wage increases for people on £20,000 or less”

Transport

“Need better facilities for cars and movement of goods by road. Improve the ingress and egress of the motorcar from the City”

“Install speed cameras on all major A roads with fixed penalties”

“Irlam and Cadishead is very poorly served by public transport”

Cross-Cutting

“To halt the drift of people improve local secondary school education, reduce youth crime and start an anti-litter drive”

“The loss of population in the City can be blamed on lack of amenities, no public toilets in Salford, the way the Council run the City, transport poor, rates too high, crime high, buy Ford cars, demand bigger grants”

“Should we be seeking to continue to provide services on a universal basis across the board, or putting priority into tackling areas of decline across the City ?”

General

“Cut services which are not proactive, ie report writing, attendance at meetings – engage directly in preventive work with the public”

“Scrap all millennium projects”

“Look at each department to see if it can be legally contracted out”

“Electronic government can be of enormous benefit in saving money”

“Cut down on the number of committees”

3. RECOMMENDATION

Members are requested to consider the comments made in response to the budget consultation exercise and identify any areas which they would wish to give priority consideration to, require investigation or proposals working up at this stage for consideration in determining the 2001/02 revenue budget.

COUNCILLOR D ANTROBUS

Lead Member for Corporate Services

