PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD MEMBERS FOR CORPORATE SERVICES AND ARTS AND LEISURE

TO THE CABINET ON 22nd OCTOBER 2003

TITLE : LIBRARY SERVICE BUDGET SAVINGS

RECOMMENDATIONS :

1. Hope Library is closed as soon as possible and that immediate steps are taken to redeploy the staff concerned.

2. Work is undertaken to achieve the full saving of £50,000 required for 2004/05, and work is continued on securing funding to develop Worsley Village Library as a Tourist/Heritage Information Point.

EXECUTIVE SUMMARY : The report contains recommendations on budget savings from the library service

BACKGROUND DOCUMENTS :

(Available for public inspection)

· Report to Cabinet Briefing, 15/07/03

· Framework for the Future [DCMS. 2003]

· Building Better Libraries [Audit Commission. 2002]

· DCMS Guidance and Assessment on Annual Library Plans

· Annual Library Plans 2000, 2001, 2002

· Library Review 2000

· DCMS Planning Guidance

· CIPFA Library Statistics

· Facts, Figures and Finance [Greater Manchester Treasurers. 2003]

ASSESSMENT OF RISK

Medium

SOURCE OF FUNDING

Mainstream budgets

LEGAL ADVICE OBTAINED

No

FINANCIAL ADVICE OBTAINED

Yes – Bob McIntyre

CONTACT OFFICER : Robin Culpin – Head of Culture and Heritage

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

KEY COUNCIL POLICIES

Community Plan, Community Strategy, e-government, Annual Library Position Statement

DETAILS

1. Background
1.1 The decisions relating to the 2003/4 budget required there to be a review of the Libraries & Information Service, with the intention of saving £25,000 in 2003/4 and £50,000 in subsequent full years.

1.2 The Review, presented to the Cabinet Briefing on 15th July 2003, outlined a range of options and their impact on budget savings as well as the Public Library Standards. It was agreed that decisions be deferred pending a report, at the appropriate time, by the Lead Member for Corporate Services on how library service savings may be achieved.

2. Options for budget savings

2.1
The service review showed that the required level of saving could only be achieved by closure of one or more library. The statutory nature of the library service requires that any library closures should be done after taking into consideration

· The need to meet the Public Library Standards [see Appendix 2]

- The need to minimise the impact on service users

2.2. Having considered these two factors, the option recommended by Lead Member for Arts and Leisure and Lead Member for Corporate Services is that Hope Library should close as soon as possible and that options to secure funding to develop Worsley Library as a Tourist/Heritage Information Point, as well as a library, continue to be explored.
2.3
The proposal to close Hope Library will save approximately £32,000 in a full year and is based on the following factors:

a) The nature of the area Hope Library serves having changed leading to reduced visitor numbers and increased cost per visit. Appendix 1 shows

the number of visitors to the library and number of visitors compared to other libraries, which shows that

· Hope has the 3rd lowest number of visitors per hour open,

· Hope is significantly below the average at 12.13 visits per hour compared with an average of 27.11 visits per hour

· The cost per visit is the highest of all libraries at £2.91 per visit, the average being £2.07 per visit.

b) The impact on the key Public Library Standards [see Appendix 2]

· Visitor numbers [PLS11] and aggregate opening hours [PLS3i and 3ii] are bound to be affected by the closure

· Population living within a 1-mile radius of a library [PLS1i and 1ii] would be only very slightly affected as Eccles, Height and Broadwalk cover almost all the same area. [Map available].

While any negative impact on the Standards is unhelpful for our annual assessment, closing any other library would result in Salford failing a key Standard (PLS1i and 1ii) that we already meet. [See Public Library Standards at Appendix 2]

2.4
Consideration has been given to relocation of the library to shared premises. This would secure some saving, but would not achieve the £32,000 in a full year that would be achieved by closure. This is because the largest part of the budget is spent on staffing costs. Movement to a shared site may enable us to reduce staffing levels somewhat, but are estimated to achieve a saving of only £12,000 maximum as compared to the £32,000 required. It should also be borne in mind that the new site would presumably charge rent for the library and this would reduce the saving further.

2.5 The Strategic Property Management Unit in the Development Services Directorate has already been notified of the proposal so that the Resource Planning Procedure can be activated. This includes assessing internal and then external options for the use of the building. It is assumed that the capital receipt would go into the corporate funds rather than contributing to the year on year saving required from the libraries’ budget.

2.6 Existing vacancies and the resignation of one member of staff means that the actual closure of the Library could be made before Christmas leading to an actual saving in 2003/4 of around £8,000. This gives rise to a need to find short-term savings of £17,000 in this financial year, which will be achieved by short-term reductions in expenditure on materials and equipment.

2.7
As soon as the building is closed and emptied there will be financial issues around the security of the building. The risk assessment carried out by the Corporate Properties Team estimates that there will be a need for regular visits from Quaywatch and probable boarding up, which will cost £2,500. Adequate funds remain in the Hope Library budget to ensure the security of the building up to the time of its disposal.

2.8
Ward Members for Weaste & Seedley were consulted on this matter on 30th September 2003. Members made a range of points including

· They had been given to understand that the Budget Committee decision related to a Review but no closures

· They thought that the political and local uproar during previous attempts to close libraries had led to an understanding that library closures were not likely in the future

· Hope Library was a popular and well-used community resource, being especially valuable and well-used since the installation of the People’s Network computers.

· That local people would be vocal in their opposition to the decision

· That there may be opportunities to create a library site integral to the developments relating to Hope Hospital in the near future and these should be explored.

· There may be opportunities to re-site the library at or near the Willows either before or after the rugby club moves.

· There may be opportunities to use the development of the PFI building at Hope High School to create a local library as at Charlestown.

· Could the decision be delayed while further work takes place

3. Recommendations

It is recommended that

1. Hope Library is closed as soon as possible and that immediate steps are taken to redeploy the staff concerned.

2. Work is undertaken to achieve the full saving of £50,000 required for 2004/05, and work is continued on securing funding to develop Worsley Village Library as a Tourist/Heritage Information Point.

Appendix 1

VISITS
COST

PER HOUR
PER VISIT

HEIGHT
16.26
1.57

WIINTON
15.24
1.63

SWINTON
79.39
1.78

BROADWALK
52.97
1.88

LITTLE HULTON
19.05
1.91

IRLAM & CADISHEAD*
19.19
1.97

BOOTHSTOWN
14.28
1.97

WALKDEN
34.73
2.00

WORSLEY VILLAGE
9.87
2.05

CLIFTON
9.60
2.11

ECCLES
48.30
2.50

BROUGHTON
21.47
2.64

HOPE
12.13
2.91

AVERAGE
27.11
2.07

* Because of shared staffing Irlam and Cadishead are considered as one site.

** Charlestown and Ordsall are currently running at reduced hours and awaiting the opening of the Albion and refurbishment of the Ordsall Neighbourhood Office and are excluded from the table.

APPENDIX 2 - PUBLIC LIBRARY STANDARDS

STANDARD
SALFORD 2002/2003
STANDARD MET?

PLS1(i)
Proportion of households living within specified distance of a static library
95%
96%
Y

PLS1 (ii)
Proportion of households living within a specified distance of a library open during convenient hours
89%
96%
Y

PLS 2 (i)
Proportion of planned time that service points were not available to visitors because of emergency closure of central and branch libraries
0.3%
0%
Y

PLS2(ii)
Proportion of planned time that mobile service points were not available to visitors because mobile library visits/stops were missed or cancelled.
4.4%
4%
Y

PLS 3 (i)
Aggregate opening hours per 1,000 population for all libraries
128
125
N

PLS 3 (ii)
Proportion of aggregate opening hours that fall outside 9am to 5pm on weekdays
30%
21%
N

PLS 4
Percentage of larger libraries open at least 45 hours a week
100%
100%
Y

PLS 5
Percentage of libraries open more than 10 hours a week that have access to on-line catalogues
100%

by 2003
31%
N

PLS 6 (i)
Total number of electronic workstations available to users per 1,000 population
0.6

by 2003
0.74
Y

PLS6 (ii)
Percentage of static service points providing public internet access
100%

by Dec 2002
88%
N

PLS 7
Normal book issue period (weeks)
3 minimum
4
Y

PLS 8
Number of books that library users are allowed to borrow at one time
8 minimum
10
Y

PLS 9 (i)
Percentage of requests for books met within 7 days
50%
38%
N

PLS 9 (ii)
Percentage of requests for books met within 15 days
70%
73%
Y

PLS 9 (iii)
Percentage of requests for books met within 30 days
85%
88%
Y

PLS 10
Number of visits to the library website per 1,000 population
No Standard
32,000

PLS 11
Number of library visits per 1,000 population
6,000
3601
N

PLS 12 (i)
Percentage of adult library users reporting success in obtaining a specific book
65%
75.9%
Y

PLS 12 (ii)
Percentage of child library users reporting success in obtaining a book
65%
85.8%
Y

PLS 13 (i)
Percentage of adult library users reporting success in gaining information as a result of a search or enquiry
75%
88.6%
Y

PLS 13 (ii)
Percentage of child library users reporting success in gaining information as a result of a search or enquiry
75%
64.5%
N

PLS 14 (i)
Percentage of adult library users rating the knowledge of staff as "good" or "very good"
95%
97.5%
Y

PLS 14 (ii)
Percentage of child library users rating the knowledge of staff as "good" or "very good" (same as PLS 15ii)
95%
99.6%
Y

PLS 15 (i)
Percentage of adult library users rating the helpfulness of staff as "good" or "very good"
95%
98.5%
Y

PLS 15 (ii)
Percentage of child library users rating the helpfulness of staff as "good" or "very good" (same as PLS 14ii)
95%
99.6%
Y

PLS 16
Quality index for stock (to be developed in 2001/02

PLS 17
Annual items added through purchase per 1,000 population ?
216
151
N

PLS 18
Time taken to replenish the lending stock on open access or available for loan
6.7 years
7.0
N

PLS 19 (i)
Numbers of staff per 1,000 population with appropriate information management qualifications
0.15
0.11

N

PLS 19 (ii)
Numbers of staff per 1,000 population with appropriate ICT qualifications
0.5

by 2003/4
0.24
N

