BUDGET CONSULTATION 2003/4

DISTRIBUTION OCTOBER 2002

Two leaflets, "Calling the Tune" and "City of Choice" were distributed as follows:

Headteachers
130
copies

Libraries (17)
200

All Councillors
60

Chief Officers
10

Reception areas
100

Civic Centre Phases 2&3

Crompton House (SS & Env.)

Budget Consultation database
1594

2094

Please see attached responses aligned to the Pledges. In total we received 13 responses.

Pledge 1 - Better Education for All

1. I am concerned about the early hour at which some schools dismiss the pupils in the afternoon. Some schools dismiss pupils at 2.30 p.m. which gives them eight hours or more to kill before bedtime. Many have little or no interest in anything and are simply hanging about bored. I am a private music teacher giving lessons to children of school age and they all tell me they are "banged out" with homework. If this is so why do so many youngsters have so much time to spare? What extra-mural activities and projects take place at local schools and why are so many of the youngsters not involved in such activities - learning for young people should not end with the sound of the school bell!
2. Families in Salford - It is still hard for Salford to kick off the clogs and shawl image. Bigger, brighter schools, more play areas, parks and playing fields. Remember the children are our future - to neglect their needs now will lead to more families moving to greener areas.
3. What can the Council do to attract families to Salford? - Work with the Church and others in the area who want to preserve and improve St. Pauls' C of E primary school as a local resource rather than amalgamate it with Lower Kersal School as is currently being proposed. To remove this facility would foster inner city spread, as those with the means moved out - firstly taking their children out of the area for the kind of education they want, and secondly moving out themselves. On the other hand, current improvements in the school show great promise for making the school an attraction for ratepayers into Salford in the future.
Pledge 2 - Quality homes for all

1 You waste money changing perfectly good fittings in properties (sink, cupboards, doors)
2 A service you could provide is to employ a group of handymen for the elderly, say over 70's, to keep them independent. There could be an annual fee plus an hourly charge. This could entail fitting of tap washers, light bulbs, etc.
3 Why is it that tenants can live rent and rates free for years then a member of the family decides to come home and buy the house on the mother's tenancy? After a year or two the mother is again left on her own, the daughter pays the mortgage but once again the mother gets Council Tax free. This goes on until the number of years are up then the house goes on the market for sale (£55,500). The mother then applies for accommodation and is granted a flat and gets £100 to decorate. This house could still be in Council ownership and used for a family. I think it is very wrong.
4 Sports facilities - I am ashamed to say the facilities in Salford are very poor compared with many authorities (poor conditions of the running track at Cleavely, the now closed changing facilities at Victoria Park, Broughton and vandalised and dangerous fencing). The level of support given to small clubs such as hockey, tennis, running is almost non-existent. Please consider paying more than just lip service to sport in Salford rather than highlighting what is available in Manchester.
5 Council spending priorities - Any grants coming into an area should be spent on all properties that need updating. A lot of our residents have lived in their homes for 40 or more years. The pensioners are now finding it difficult to bring their homes up to a reasonable standard and home owners living in the older properties in our community are struggling. Monies allocated at this present moment in time seem to be unfairly distributed with the majority of funding going to Council owned properties - Why?
Pledge 3 - A clean and healthy City

1 Broken glass, cans, cardboard and rubbish in the childrens' play area at Irlam park
2 To attract families back to Salford tidy the place up. Everywhere you turn is litter, tin cans, cigarette ends, loud music, foul mouthed women, vulgar ignorant children. If I was younger I would be "off".
3 Sports facilities - I am ashamed to say the facilities in Salford are very poor compared with many authorities (poor conditions of the running track at Cleavely, the now closed changing facilities at Victoria Park, Broughton and vandalised and dangerous fencing). The level of support given to small clubs such as hockey, tennis, running is almost non-existent. Please consider paying more than just lip service to sport in Salford rather than highlighting what is available in Manchester.
4 Money could be saved by stopping the mowing of grass verges, etc. Allowing them to grow would help cut down pollution and global warming, as would the poisoning of weeds not taking place
5 More should be done to help households to sort rubbish into recyclable and non-recyclable items for collection
Pledge 4 - A safer Salford

1 Start work on the Cadishead By-pass - the lorries can hardly get past
2 The grids and patches and lumps on the Cadishead Road is the worst in the country - have a thought for the cyclist
3 Problem with cars going to the TSB Bank on Liverpool Road and stopping the traffic on the main road - bollards at the bottom of Moorfield Road would help
4 Many of the roads (including side roads) are in very poor condition having been under-maintained for many years. Is there a programme to resurface/repair these roads properly rather than short-term patch or hide with tar and stone spray)? If not future costs will be increasingly large and the additional problems (e.g. litigation from motorists and pedestrians) and the effect on the visual appearance of the borough will be considerable
5 Please consider forward thinking as everyday it is possible to see examples of costs incurred by a lack of foresight. As an example the social services community centre on Station Road was closed down but the buidling was not properly secured - as a result youths now play in the building causing a nuisance to the community, the building has been vandalised and the appearance of Station Road has deteriorated creating an unfavourable impression of the area.
6 New families moving into the area are unemployed and do not pay Council Tax. They abuse and intimidate local people and most nights of the week they are to be seen coming out of the Racecourse Hotel or Lower Kersal Social Club and they cause a disturbance. It has just been brought to my attention that these people are dumping furniture and fridges in the street. Decent people who paid Council Tax have now gone from our area.
7 I am concerned about the high rate of crime particularly in Moorside, Swinton. Poor street lighting, Police stations that are only open on a part-time basis, Community policing is non-existent and it is a rare sight to see a police vehicle on the streets after 6 p.m. Gangs of louts are allowed to congregate on the streets and no attempt is made to disperse them.
8 Drug dealers should be arrested and imprisoned for a long period of time. Drug addicts need to be sent to rehabilitation units and very carefully supervised and made to pay the charges for their own treatment
9 To make the Council services more efficient - there is an awful lot of time wasting due to lack of information when roads need repairing. The stretch of road that requires repair should be assessed. It is an absolute waste of time only repairing or replacing one paving flag when there is another ten along the same street. This wastes time and money by the contractors having to come back at a later date.
10 Council spending on particular services - security is one of the main concerns in our society CCTV or any kind of deterrent to make our streets safer. Street wardens to cover a range of different issues - crime, dog fouling, litter, etc.
11 Money should be spent on repairs to pavements, most of which have been in need of repair for many years. Much of the damage to pavements would be prevented if action is taken against drivers who are driving and parking their vehicles on the pavements. Action could be in the form of clamping or removal, even a few examples could deter the rest from this practice.
12 Money could be saved by not building dropped kerbs, a small ramp could be built at the kerb.
Pledge 5 - Stronger communities

1 Spend on priorities - before any decisions are made that affect the lives of the residents in the community, residents groups would like to be consulted.
2 I believe some effort should be spent on co-ordinating volunteer and charities so that they may reduce our rate burden.
3 Obviously you should be as radical as is necessary but not on any name-making grandiose schemes but at ground roots level and where the local community has been truly consulted.
Pledge 6 - Supporting young people

1 You mention that the cost of moving more children into care put a strain on financial resources - all efforts should be made to avoid having to do this by supporting and encouraging good parenting. I am sure many families, especially single parent families would welcome having someone to turn to to help handle difficult children. This needs to be done early before it is too late to turn the situation round and to avoid those children falling into crime or violence, which in turn makes the community an unpleasant place to live in.
2 Services not provided - our youngsters are roaming the street through boredom. All they need is somewhere to "hang out". Youth workers are needed in the area to organise youth activities.
3 Priorities - I believe priority must be given to continued efforts with regard to leading youths away from truancy and its accompanying anti-social behaviour and to try and win them away from drugs and the crime it causes
4 Less could be spent on providing little used spaces and walkways and old Victorian parks and more on popular leisure activities, again more youth orientated
5 Continual rises above inflation in rates rightly or wrongly leads to disgruntlement - how I don't know, but it would be nice to see them at least stay the same for once
6 Your authority is only one of the 18 in the whole of England that do not disregard 100% of war disability pension. Could I ask that you reconsider your policy on this matter. I appreciate that it may not be possible for immediate financial reasons for your authority to move to a policy of 100% disregard in one step, but a policy giving a guarantee to reach this situation over a short number of years would be a way of overcoming that difficulty. I realise that some councils believe that this is an issue for central government, but I need to advise you that they believe that having given the pension the issue of disregard is one for local authorities' discretion.
Supporting the Pledges:

1 Serving refreshments at meetings of less than 2½ hours should be restricted to tea and biscuits
2 I think the present government is intent on keeping the government grant to Salford as low as possible
3 As a business we have to cope with inflationary increases in costs. It is increasingly difficult to pass these on - having an increase in Council Tax over inflation should be regarded as totally unacceptable. You mention 6.2% - are you suggesting we can put our prices up by £6.2%?
4 Council services to spend less - Council meetings. Meetings to supply tea, coffee and biscuits instead of a buffet. More local buildings to be used in the area, instead of overnight stays for conferences.
5 Council Tax - Residents have a lot of complaints over the Council services. It appears that in many cases their complaints have not been dealt with. The main concern is the amount of time it takes to receive a reply to the problem, or promises to ring back, but never do.
6 Comment on leaflets - I appreciate your explaining the basis upon which you consult and value the fact that it is deemed more than for form, and not in order to evade responsibility. I hope the Council continues to work with all levels of responsibility. Council decisions so often have the power to make or break the area.
7 I am seriously concerned about ever-increasing rate demands, I am 76 years old and have a works pension. Approximately one seventh of this pension goes to pay the rates. No account seems to be taken of those people with limited means having to pay ever-increasing rate demands. I would be happier if I was convinced that the rate monies were well spent - are all the people employed at the Town Hall really necessary? The expanding number of people on the payroll is evidenced by the ever-increasing car parking facilities. I would like to see an audit taken of the work done by each department, the people employed and the cost to the authority. Wasteful practices, for example street cleaning once a month, carried out the same day (but before) the refuse is collected, leaving the ridiculous spectacle of pavement cleaners playing dodgems with wheelie-bins and litter left for another month
8 Improvements in efficiency - I was involved in trying to claim social benefit for a friend and found the task very daunting. The forms were difficult to follow and mirrored some information required by Social Services, which seemed wasted duplication. I realise that regulations make it difficult to streamline but I hope that you are making some efforts in this direction
Responses from Salford Community Health Council:

1
SCHC suggests that the budget is set in order to implement effective approaches to the 7 themes of the Salford Community Plan - a city that is good to live in, an economically prosperous city, a healthy city, an inclusive city, a learning and creative city, a safe city and a city that values children and young people.

2
SCHC suggests that the budget should, each year, be subject to a health impact assessment under the supervision of the Director of Public Health

3
SCHC suggests that particular priorities in the budget should be:

· reducing crime and the fear of crime - with particular consideration given to minimising the negative impacts of drugs misuse (including through alcohol)
· supporting Salford businesses - using and contracting local supply chains
· supporting the social economy in Salford - supporting infrastructure, and changing procurement to provide a "level playing field" for social enterprises in Salford
· training and employment opportunities for Salford citizens
· provision of child care and of play facilities
· transport - promoting green transport solutions and improving road safety
· promoting the image of Salford - both internally and externally
4
SCHC suggests specific priority should be given to ensuring the optimal impact of the budget on the most disempowered and vulnerable citizens, including:

· adults in residential care
· children looked after in residential or foster care
· homeless people
· lesbians and gay men
· people who are illiterate
· people whose language is not English
· people with severe learning difficulties
· people with severe neurological conditions (including brain injury and dementia)
· people with severe sensory impairments
· refugees and asylum seekers
· travellers
5
SCHC suggests the budget should seek to complement the broader, City-wide impact of Salford's Health Investment for Tomorrow (the SHIFT project), especially concerning its long-term economic impact on the City.
