PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE DIRECTORS OF CORPORATE SERVICES AND PERSONNEL AND PERFORMANCE

TO THE LEAD MEMBER FOR CORPORATE SERVICES AND CHAIRS OF BUDGET COMMITTEE AND QUALITY AND PERFORMANCE SCRUTINY COMMITTEE

ON MONDAY, 3RD MARCH, 2003

TITLE :
ROLE OF BUDGET COMMITTEE

RECOMMENDATIONS :

Members are recommended to consider the proposals contained in this report with a view to amending the terms of reference for Budget Committee, and subject to any changes thereto, to refer this report to Budget Committee and Cabinet for consideration.

EXECUTIVE SUMMARY :

This report identifies certain proposals to change the terms of reference for Budget Committee to enable it to incorporate a scrutiny role on financial matters.

BACKGROUND DOCUMENTS :
Council constitution

(Available for public inspection)

ASSESSMENT OF RISK :
None

SOURCE OF FUNDING :
Existing resources

LEGAL ADVICE OBTAINED :
Advice of the Assistant Director of Corporate Services (Committee Services) has been obtained

FINANCIAL ADVICE OBTAINED :
The Head of Finance has been involved in the preparation of this report

CONTACT OFFICER :
John Spink

Tel No : 793 3230

E-mail : john.spink@salford.gov.uk

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

KEY COUNCIL POLICIES :

Budget strategy

REPORT DETAILS

1. CURRENT TERMS OF REFERENCE

The current terms of reference of Budget Committee as set out in the Council's constitution are as follows :-

Powers and Responsibilities
· The Committee will monitor the implementation of budget proposals and make recommendations to the Cabinet on the need to address variations from the Budget.

· The Committee will consider budget proposals from the directorates and make recommendations to the Cabinet as to their viability.

· The Committee will respond to the Budget consultation exercise.

· The Committee's responsibilities for monitoring and scrutinising the budget will be overseen by the Quality and Performance Scrutiny Committee. (NB. It is believed that the constitution is in fact incorrect and that this role is overseen by Cabinet)

· The Committee may require other Members or officers, and may request representatives of the Community or outside organisations, to attend meetings to advise, assist and inform their deliberations.

Membership
· Membership of the Budget Committee will be :

Leader of the Council

Deputy Leader

Lead Member for Corporate Services

Executive Support Member for Corporate Services

Chairman of Quality and Performance Scrutiny Committee

4 x Labour

]

1 x Conservative
]
non-Cabinet Members

1 x Liberal Democrat
]

1 x Trades Union representative

1 x business community representative

1 x voluntary sector representative

· Quorum :
3 members.

2. ISSUES FOR CONSIDERATION

The current terms of reference of Budget Committee originate from the problems with the revenue budget which occurred during 1999/2000 and the development of the three-year budget strategy from 2000/01, which established the Budget Committee as the means by which the implementation of that strategy, in particular the delivery of savings, could be closely monitored.

The progress that has been made with restoring the financial health of the Council over the past three years is a testament to the role that Budget Committee has played during that time.

However, with the emergence of a revised and updated medium-term financial strategy, it is now considered an opportune time to review the terms of reference.

Issues which have arisen recently are :-

· Is the brief of the Committee too narrow ?

· Should it develop more of a scrutiny role and be acknowledged formally as a Scrutiny Committee in its own right ?

· If it is accepted that the Committee should perform a scrutiny role then

· should the membership be reviewed such that it reflects the form of membership which is consistent with other Scrutiny Committees, albeit that there may possibly be a continuing role for the Lead Member for Corporate Services to act as the lead member adviser on financial matters ?

· how would potential overlap with the role of the Quality and performance Scrutiny Committee be avoided ?

· should it be supported by the Scrutiny Support Team rather than by Corporate Services ?

· Should it have a role to advise Cabinet on budget strategy development (without usurping the role of Cabinet) ?

· Should it have a role with best value reviews in

- providing financial challenge to the terms of reference for such reviews ?
and

· commenting on the deliverability of outcomes and improvement plans ?

· Should external representation be widened beyond the trades unions, business and voluntary sectors to include a public representative and the Salford Partnership ?

3. PROPOSED REVISED TERMS OF REFERENCE

If answers to all of the above-mentioned issues are in the affirmative, then proposed terms of reference are set out below. Variations to the current terms of reference are shown in italics.

· The Committee will monitor the implementation of budget proposals and make recommendations to the Cabinet on the need to address variations from the Budget.

· The Committee will consider budget proposals from the directorates and make recommendations to the Cabinet as to their viability.

· The Committee will respond to the Budget consultation exercise.

· The Committee will monitor and scrutinise net expenditure against the budget during the year and report to Cabinet on any issues of concern and recommendations

· The Committee will scrutinise and comment to Cabinet upon any matters of budget strategy development referred to it by Cabinet

· The Committee will scrutinise the financial implications of the challenge, outcome and improvement plan proposals of best value and other service reviews

· The Committee may require other Members or officers, and may request representatives of the community or outside organisations, to attend meetings to advise, assist and inform their deliberations.

4. MEMBERSHIP

Should the foregoing amendments be accepted, then membership would need to be reviewed to ensure consistency with other Scrutiny Committees.

5. OFFICER SUPPORT

It is recommended that the work of the Committee is supported from the current resource of the Scrutiny Support Team in the Personnel and Performance Directorate.

A WESTWOOD

M B SMITH

Director of Corporate Services
Director of Personnel & Performance

