Dear Mr Presland,

DRAFT
2003/04 REVENUE SUPPORT GRANT CONSULTATION

I refer to the letter from Robert Davies dated 5th December, 2002, which invited written representations on the above and set out below Salford's response to the consultation document.

The opportunity to respond to the Government's RSG proposals for 2003/04 is welcome.

The City Council has been anticipating the review to the local government grant support system as an opportunity to remedy some of the imperfections of the current system to produce a system which, in particular, more fairly reflected the needs of Salford.

It was hoped that the problems that had been experienced with RSG settlements in recent years, which had resulted in three consecutive years of having the lowest or second lowest annual increase amongst metropolitan districts, would come to an end and that the new system would better address the factors which were bringing about this situation.

Salford was therefore looking for the following key changes to come out of the new system :-

· A better recognition of deprivation

· A better recognition of the impact of a falling population

· The equalisation of resources

· A fairer means of determining the area cost adjustment.

It is felt that the Government has failed to adequately address these issues and only gone a small way towards meeting Salford's desired outcomes.

In relation to the four key outcomes referred to above :-

· The new system does not adequately recognise the effect of deprivation. There should have been full use of the index of multiple deprivation, whereas there has only been selected use of certain elements of the index.

· There has been no recognition whatsoever of the impact of falling population and the prospect that falling population will continue to work to the detriment of future RSG settlements is disheartening. This should be addressed, if necessary by targeted grant.

· The approach taken to the equalisation of resource merely recognises the reality of what local authorities have been spending, and does not help local authorities at all without financial support through additional grant. Given that true resource equalisation will take a further four years to deliver until the revaluation of Council Tax is undertaken, low taxbase authorities like Salford will continue to be underfunded without additional grant being put into the system. The Government should therefore introduce targeted grant to compensate for the lack of resource equalisation.

· The Government appears to have recognised the case for there being a need to redress the unfair distribution of the area cost adjustment, but seems to have chosen the option which corrects the unfairness with the least disruption, rather than the option (ACA4) which is the most appropriate in reflecting deprivation. Option ACA4 should be preferred.

In addition, Salford would wish it to be known to the Government that it supports the representation made by SIGOMA on behalf of metropolitan districts and would wish to emphasise the following points which are also covered in their submission :-

· There is still too much reliance upon 1991 Census data, eg commuters and day visitors. There has been substantial change both regionally and locally in such data, eg the impact of Salford Quays and the Lowry developments. More up to date data, preferably from the 2001 Census if available, should be used.

· The continued use of the indicator of children living in rented flats in the Childrens sub-block of Social Services is perverse and should be removed. Salford's policy is to discourage families with children living in flats. It is also a natural demographic fact that families with children living in London must live in flats because of the preponderance of that type of dwelling. It is therefore no wonder that London boroughs fair better than anywhere else in the country for funding in this sub-block because of the use of this indicator.

· The failure to adequately recognise deprivation is best illustrated by the failure to choose option EPC4 in the EPCS block. This would have given due weight to deprivation. It seems perverse that regionally those authorities that are generally recognised as having the greatest deprivation problems fair least well in this block. A clear contrast can be drawn between those authorities who receive a higher deprivation factor for Education with those who gain least from the EPCS option used. Option EPC4 should be the option preferred.

In addition, Salford would wish to draw the following points to the attention of Ministers :-

· Ministerial statements made about passporting the increase in Education funding in FSS through to schools budgets are inconsistent with the principle that FSS is merely a means of determining grant distribution, and fetter local discretion. Ministers should take a more rounded view of Education spending by considering how much local authorities spend in total on Education, including the more discretionary areas, such as nursery provision, as well as what may be contained elsewhere within local authority budgets, not just what is shown narrowly on Section 52 returns.

· The 2001 Census data for population has been introduced with unseemly haste and there are genuine concerns about its accuracy. This contrasts with the continuation to use data based on the 1991 Census because up to date data is unavailable. If it is proved by certain local authorities that there are flaws in the 2001 population data then its use should preferably be deferred for 12 months to take the opportunity for a thorough review of its accuracy. At the very least, adjustments should not be made for those authorities who have challenged their figures without considering the positions of neighbouring authorities, as any inaccuracies are unlikely to be contained within individual authorities' boundaries, particularly those with similar characteristics.

I trust that you find these comments of assistance in finalising the RSG settlement.

I would add that the Leader of the Council has written to the Secretary of State to seek a personal meeting at which these issues can be discussed.

Yours faithfully

Andrew Presland,

LGF3F,

Zone 5/J5,

Eland House,

Bressenden Place,

LONDON,

SW1E 5DU.

