Appendix 1

Budget Consultation 2004/05

Comments received from the quiz to the question regarding why residents should care about the Salford City Council Budget:

· Balance/check on Authority spending

· No opposition to the Labour control of the council

· Government grant is worked out on specific council areas not local problems

· Its our money that we have paid in taxes

· It’s our money we should have a say on what it is spent

· All residents should have an input on how the money is spent

· By law we have to pay the council tax so we should have a say on what it is spent

· Don’t try and spend what we know we don’t have

· To ensure we receive value for money

· We want to receive value for money

· Ensure that money isn’t wasted

· You pay for it - don’t want to see it wasted. Used wisely. Limits on tax. Their money - have a say

· We live here and deserve to live in a decent City

· Want a better quality of life

· We don’t have a lot of say in the mainstream budget

· We are the recipients of the service

· Areas should receive an equal share

· Check that services are received or not

· Indication of where Council’s priorities lie

· We have a right to be part of the decision process

· To have active input

· Being listened to

· Action being taken when consultation issues are received

· Openness/Transparency

· Upward spiral of Council Tax rates is never ending

· It’s the largest single household bill and don’t have much to show for it

· Start backwards from last year’s allocation plus inflation

· Why keep increasing council tax

Issues raised at the consultation events by members of the public were:-

1.
Reducing Crime/Safer Salford
1.1
To reduce the repair/demolition bill in all areas at Salford more CCTV cameras (and community police on the beat in the worst area for vandalism) this may deter a good amount of vandalism if the people that do it know that ‘big brother’ is watching. This may then allow a significant amount of money spent on repairs to be fed back into better use in all departments and services.

1.2
Allow community committees to employ police privately to police certain areas i.e. Eccles town centre traffic

1.3
Would like to see more CCTV in all areas to make Salford a safer place to walk around

1.4
CCTV without security companies. Let the tenants monitor the monitors. Tenant Associations at least have the interest in looking after their own homes

1.5
More police on the streets of Salford

1.6
Crime prevention in particular

1.7
Reducing street crime

1.8
Make police noticeably on streets

1.9
More police or security men on patrol. Local government should revert to organisation and area prior to the 1974 Act

1.10
Better street lighting in certain areas. More community policing. More amenities for the youth

1.11
More Police in community

1.12
Visible Police presence (less riding about in cars) more forcible actions against vandals

1.13
The fitting of CCTV in the higher Broughton area

1.14
CCTV on Coronation Street and Regent Square. Better street lighting, off the main roads. More neighbourhood watch and ASBOs. Better information from Community Committees

1.15
The old ‘more police patrols on foot’

1.16
The policing of Greater Manchester leaves much to be desired

1.17
If you want families to move into the city cut crime and clean the place up.

2.
Environment
2.1
Improve recycling to include high rise accommodation

2.2
Better maintenance of pavements, roads etc

2.3
Roads, Environment, Planning

2.4
Pathway lighting to Moorside Park/Beechfarm playing fields (for safety etc)

2.5
Renovation of local park –Already underway and budgeted for

2.6
Renovation of shops on Whittle Street which are in a very very poor state and look dreadful. We have been told there is a grant ALREADY IN PLACE for this work WHY IS IT NOT DONE?

2.7
Completion of street lighting

2.8
Further efforts to reduce litter and dog fouling

2.9
Much more work on anti-social behaviour. Would like cleaner and better kept streets

2.10
Improve pavements, roads, traffic calming, street lighting, cleanliness of roads and pavements

2.11
Boundary fencing of council land ie The Limes, Moorside

2.12
Any new developments one or two storey only

2.13
Play areas – Nevitts fields and Goosefields made good so providing areas for children to play well

2.14
Improve public pathways

2.15
Better lighting throughout City

2.16
Cleaner streets and litter collection ie. make streets cleaner

2.17
More investment in Boothstown. Poor pavements, poor traffic management. Lack of investment in public services in Boothstown

2.18
Pavements and house frontages cleaning. The area between Ashley Drive and Dales Park Avenue has not been re surfaced as the other areas have and has been cleaned once in the last year

2.19
Improvements to environment - street cleaning, road and pavement repairs, removal of graffiti. Improvements to Eccles Town Centre before it becomes a ghost town

2.20
Repair pot holes on roads, some of which have been there years.

2.21
More highways repairs

2.22
More money should be spent on repairs to roads

2.23
Uneven pavements

2.24
Many, e.g. footpath repairs

2.25
Free parking for shoppers in Eccles Town Centre

2.26
. Priority should be given to environmental issues, including graffiti removal, street cleaning and grounds maintenance. The recycling initiatives should continue and be promoted. Free collection of household rubbish should continue. Priority should be given to parks and other leisure facilities in particular the bonfires/fireworks in the parks. Please don’t waste any more money on decorating the Civic Centre with illuminated coats of arms or similar

2.27
Not all areas are cleaned ie passageway in between Craunton and Ewood House, Eccles

2.28
Reduce education and social services. Increase environment/road/planning

2.29
Has an equation been done between increased insurance costs and lack of maintenance on highways

2.30
I represent a small community in the Hyde Road, Walkden area. This development of bungalows was build over 40 years ago, since which time no major road repairs have been carried out. The road infrastructure is now, therefore, in urgent need of attention. The road surface has deteriorated to such an extent that large areas are now down to the hardcore and patching is not the solution because there is nothing to patch to. Most of the residents are senior citizens who feel that despite our efforts to maintain standards we are not receiving the backing of the council and the area is looking shabby. In fact many visitors from outside the area comment on the bad state of the roads.

2.31
The road sign in Hyde Grove has been broken for months and despite having been reported nothing has been done. There are three “Hydes” namely Road, Drive and Grove and the absence of a sign makes like difficult or postmen, tradesmen and visitors when trying to identify Hyde Grove.

2.32
The road under the railway bridge in Parsonage Road is a health hazard as it is inches deep in pigeon droppings and passers-by are frequently victims as there are several nests in the bridge structure. The bridge itself is an eyesore, perhaps the Council could liaise with the railway company concerned to deal with the problem.

2.33
I hope the above comments will be taken into consideration when planning next year’s budget as it is now 18 months since a petition regarding the condition of the roads in this area was presented to the council.

3.
Community Participation
3.1
Try to maintain the good things e.g. Council organised Bonfire Night and the fireworks on New Years Eve

3.2
Greater allocation of finance to allow community buildings to be properly used

3.3
Could the council reduce fixed costs to youth services, voluntary groups e.g. ground rent

3.4
Regeneration between young and old. Encourage people to belong and help each other in their communities

3.5
Community Committees team is being scrapped. Is through Council or Central Government. One person will be responsible. Consultation period - on website. Is this correct?

3.6
Diary dates for meetings, scrutiny, budget, cabinet, council. Where are they advertised? Not everyone has a computer

3.7
Ideas have been given for years by residents yet when Audit Commission Inspectorates suggest them the Council take it in on and take the credit for it

3.8
Thankless task for co-ordinators, councillors, tenant associations

3.9
Multi use of public buildings rather than single use and empty days not in use thus costly

3.10
Encourage stronger communities that may eventually reflect in savings by lesser vandalism costs and higher figures of population staying static in the City of Salford

3.11
Encourage local residents in decisions regarding community issues in their locality

3.12
Well done for the fireworks display at New Year

3.13
Far greater say locally needed to spend community money

3.14
More open access with earlier information on Council proposals

3.15
Budget for our own area which we can decide how to spend

4.
Education/Leisure

4.1
Retention of library facilities in the Hope area

4.2
To improve secondary education, consideration should be given to the adverse effect disruptive children have on the education of the majority of pupils in a classroom

4.3
A main priority should be education, particularly schools and youth work

4.4
End PFI before it starts in schools

4.5
How much use is made of recreation centres/libraries

4.6
Does 7.5% increase in Education mean a 7.5% increase in standard of education?

4.7
Arts in Salford are splendid, perhaps more of them if possible.

4.8
Improve nursery school places

4.9
7.5% increase will the standard in Education change. Where was the money spent?

4.10
Putting more and more money into it doesn’t necessarily make improvements

4.11
Adverse effect disruptive children have on rest of children in class

5.
Planning
5.1
Worsley village is a conservation area and extra spending to enforce planning should be available

5.2
More planning enforcement officers

6.
Health/Social Services
6.1
Provision of more quality care homes with better supervision

6.2
There is no balance between what is spent on the young and what is spent o the old. 43% on education!!! But how spent much on the elderly?

6.3
No benefit was seen to deaf people out of last years budget of £269M

6.4
Police the organisations that we commission to provide services

6.5
You could bear in mind that costs for the elderly will increase considerably - you could save money by axing free family planning.

The council contributes to the area health authority for this service - why? We do not pay for anyone’s cigarettes or alcohol, why their sex lives?

6.6
The Council should spend as much as it is able to on care of the elderly and vulnerable and on education.

6.7
Declining population leaving us with a much larger elderly population
6.8
STD - treating people with these diseases will cost a fortune

6.9
What is it going to cost us re bed blocking? Where do we go from here? How do we find the money? How do we balance it?

6.10
The government has made care homes ridiculously expensive and the victim is the old person. How does it look after the vulnerable?

6.11
Malnutrition, rickets, head lice appearing in schools

7.
Transport
7.1
Improving transport especially the provision of good bus services in certain areas of Salford - in some areas the services after 6 pm are quite unsatisfactory

8.
Young People

8.1
More activities for young people to get involved in.

8.2
We provide Salford with a much needed facility for youngsters. This is confirmed by the grants we are grateful to receive from Safer Salford and the Community Fund in Salford. We pass all the tests regarding ward profiles of our membership and as you are aware, Salford is deemed a priority initiative area by Sport England. We received lottery grant for training lights and mixed use changing rooms, for which we are again grateful for the support we received from Salford in making our bid, which we believe again reflects the good work we do in Salford. The point we are making is that while eligible for grants we still pay Salford approximately £1400 rent, about 10% of our annual net outgoings. Whilst aware of the City’s financial problems surely a 100% rebate of rent (as we get for rates) is exceptionally good value measured against the much needed sporting and social provision we and others provide for the city, at no cost. As well as funding new initiatives, which we applaud, a small amount of targeted funding of existing organisations can go a long way. Particularly funding such as we suggest that doesn’t involve detailed form filling, etc. We note that our activities fall within “the Council’s Aims for it’s Budget”

8.3
Parents need to be taught how to support their children and good citizenship
9.
Promotion of the City of Salford
9.1
Should be promoting Salford more

9.2
Increase efficiency of publicity. Sell the city as a rich source of cultural heritage. Stop trying to walk in Manchester’s footsteps. If the Salford Advertiser refuses to play ball think in terms of an alternative local paper

10.
Councillors
10.1
You cannot for shame raise Council Tax and take money for yourselves as pensions (Councillors) or close Hope library when you are considering having pensions for yourselves

10.2
No pensions for ward councillors whilst libraries are being closed and they must give back mobile phones and Lap-top computers

10.3
Question the award of pension facilities to councillors

10.4
How much does it cost to service councillors each year? Suite/salary?

11.
Housing
11.1
No privatisation of council homes

12.
General
12.1
To ensure all areas of the city have equal funding

12.2
No more cuts in public services

12.3
Tax the rich to pay for services

12.4
Need to know what areas of the budget we can have a say about or make a difference

12.5
Want to know the cost of administration within the council to the number of staff employed

12.6
Keep employing more people when most of the services are being outsourced

12.7
Ensure residents’ views (e.g. resistance to increasing council tax and reducing services) are emphasised to Cabinet (Salford City Council) members

12.8
Too focused on targets and performance and not listening to what the recipients of the services are saying. At the end of the day we are paying through our council tax for this service. Figures can be manipulated to say what you want to see not what is happening in the real world

12.9
New government initiative - contingency fund. If it costs the council money funding should be available

12.10
Building up of aspirational side of Salford residents

13.
Council Tax level
13.1
Majority of people on Brindley Estate are on fixed incomes - you can’t get blood from a stone

13.2
Appealing against council tax - getting to saturation levels

13.3
Smaller houses can’t afford it - fixed amounts

13.4
Reduce the level of council tax

13.5
Our council tax is high and we deserve more input from the Council to restore our pride in the area in which we live

14.
Communicating with the Council
14.1
Council officers hard to get hold of

14.2
Shut down the call centre - give calls back to departments - sick of trying to get through.

14.3
Direct numbers to officers never answered. Councillors take on board suggestions to call centre.

14.4
Councillor struggle to get through as well.

14.5
Complete waste of time and money. Useless information when you receive it.

14.6
Call Centre doesn’t have the staff who have the knowledge to deal with the problem.

14.7
No answer message on officers phones - they just ring out

Comments on the budget consultation process

· Meeting let you get the feel of how good the councillors are (if they bothered to attend). Wide spread belief that councillors are waste of time

· Some Councillors told me all residents are “well aware” of budget issues. This meeting proves most haven’t got a clue from where the money comes and where it goes to

· Earlier in year. What has been achieved in previous consultation meetings.
· Earlier in year ? past achievements

· To advertise more efficiently and broadly

· I found the consultation on the budget very enlightening and helpful.

· Longer term projections for next three years

· Inflation/Investment, not detailed spending plan, projections

· Consultation - supplied various options few years ago +% balance of funding changing

· Council didn’t like answers so stopped asking. Want to have their say and be listened to

· Publicity department doesn’t seem to exist

· Cynicism about the council. They ask all the time and never take any action or respond to comments made

· Go out to the public - don’t expect them to come to you

· Tenants associations should be added to database

· Presentation was excellent each presenter was very good gave the right amount of information and right tone, manner and body language

· Only half a councillor present

· Excellent presentations repeat please in 2004

· Why were there no council members apart from Eddie Sheehy who did not stay until the end of the meeting

· Please make the meeting at more convenient times

· Community committees/tenants associations to be consulted on venues and times of meetings

· I think this meeting was superb - informative, user-friendly. It needs to go to more people! Go to the people - don’t wait for them to come to you. Tenants associations, community meetings, schools, churches.

· I think the evening has been excellent. I would simply suggest we need a more wide-ranging - going out to a diverse range of groups earlier in the year. Salford Disability Forum could host an event for example. Get more people to organise events for you.

· If you desire to have a more representative group of people attending consultation meetings communications must be improved in order to increase attendance

· More advertising needed of future meetings

· More advertising to encourage more people to attend meeting. This area has numerous excellent community associations who could contact members

· Poorly advertised. Bad start time for families and working people. No firm options/alternatives to enable a choice to be made between services

· This meeting helps - greater awareness. Use council publications to inform the public

· Not advertised enough. Very few people attended - not representative if attempting consultation. Need to encourage others from all aspect of the local community to attend

· Well researched and presented but answers leave a lot to be desired. Too many lay people hogging the floor

· Meeting not successful. Childish not representative of the area concerned. Too many officials - not enough community residents - this meeting always a success at Civic Centre in past years

· Poorly advertised, size of room needs consideration not enough members of the public involved

PAGE
1

