

REPORT OF THE CUSTOMER & SUPPORT SERVICES SCRUTINY

Feedback from the meeting – 24th September 2007

Recommendations:
 that John Tanner return in October to discuss proposals for improving council tax collection in greater detail.
Actions: Scrutiny Support to contact David Horsler regarding the councils outward facing equalities strategy.

EXECUTIVE SUMMARY:

This report concerns the matters considered by C&SS Scrutiny on 24th Sept. 2007 Issues considered were:-

· Council Tax Collection rate.
BACKGROUND DOCUMENTS:
Reports to Scrutiny 24h September 2007
These can be found on SOLAR
CONTACT OFFICER: Karen Lucas, Senior Scrutiny Support Officer
Tel: 793 3318 email: Karen.lucas@salford.gov.uk

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

KEY COUNCIL POLICIES:

Council Tax Collection
DETAILS

· Council tax collection.
Councillor Hinds, Lead Member for Customer & Support Services, introduced the topic by providing some background to the issue, which had been referred to Customer & Support by Budget Scrutiny.
There was concerns over the relatively low rate of collection in one year which is not good however councillor Hinds went on to explain the reasons for this, as well as stressing that the arrears do get collected, though this maybe beyond the cut off for the reported Year.
The installation of the new computer system two years ago, was responsible for a lower collection rate than previous, however this was anticipated and the new fit for purpose system will result in improvements in collection rates and collection of arrears in time.

It is also the case that the comparison of collection rates with other authorities can be misleading due to the treatment of arrears, Salford include the figures which deflates collection rates slightly whereas other authorities do not include them in reported figures.

It must also be remembered that Salford has its own characteristics, which should be remembered when making any comparisons with other authorities, such as the relative deprivation and the number of Band A properties in Salford.
The Council Tax Collection process has undergone changes and is improving and Councillor Hinds is confident that it will continue to do so.

John Tanner, Head of Customer Services, presented a report that went into more detail providing background information on the current position and containing details of the protocols used in the council tax service together with details of the work being done to improve the service and our collection rates.
John was able to report that, In addition to improving current year collection, when several other greater Manchester authorities reported a fall, Salford’s performance in collecting arrears showed record breaking improvements by increasing collection from under £2m in each of 2004/5 and 2005/6 to over £4m in 2006/7.
The report included detail of the payment services available to all customers, it also provided information on benchmarking actives and consultation undertaken with the private sector, details of the service improvements already made e.g. paperless direct debit, and additional payment dates, it also provides details of improvements under development, which includes: - The introduction of Pay Zone to provide greater payment choice; A new debt collection team is being formed and New tracing services, to supplement those already in use.
As well as improving collection processes, John also highlighted the work being done to improve and promote the take up of benefits, there is a strong feeling that there are a significant number of people who are entitled to benefits who do not claim them. The use of mobile information centres and positive profiling by the Customer Contact Centre will help improve this situation.
Members were very pleased with the work done so far and the planned improvements to the collection process.

They discussed several issues including;

clarification of the debt recovery process,
incentives for early/ prompt payment, though there was concern that this should not reward the better off.

naming and shaming non payers,

Incentives for pensioners, some authorities have tried this,

The cross checking of information from various sources, which members were wary of,

the ”Welcome to Salford Packs” available to new residents which will as well as providing information to residents will capture required registration information from those presenting themselves to a service, which will then be available to council tax,

the time it takes to process a bill, there were problem in the past but improvements have been secured,
changes to the inspection regime, which will capture new residents,
members also suggested that the council should make it easier for estate agents to provide information on property sales, a practice which has declined over time,
discounts and concerns that they are too easy to obtain e.g. single person discounts when two or more are in residence.
The customer call centre was highlighted because it is a victim of its own success. Increasing demands have put additional pressure on the system to deliver various services in greater volumes than anticipated and some new services. A review is ongoing and a customer access strategy is evolving to reflect the “one council approach” and members will be kept informed.
Members also mentioned the collection of Business Rates, which is a separate issue, one at which Salford excels
Members recognise this is a very complex issue but are pleased to acknowledge that Salford is moving in the right direction. Members concluded that there is a major job to be done to inform the public about the work being done with regard to collection how resources have been reviewed changed and focussed
Members asked John to return in October to discuss the implications of proposals in more detail.
· Report from the previous meeting and the Forward Plan
There were no matters arising from the report of the previous meeting, or from the Forward Plan.
· Any Other Business

Members suggested that council tax could look into establishing a whistleblower line to help capture non-payers. This suggestion would be shared with John Tanner.
Members raised an issue of concern around the council’s outward facing equalities process, whether the council is doing enough to enforce the message that racism sexism and homophobia is not acceptable in Salford. Scrutiny Support will raise this with David Horsler assistant Director HR.
The next meeting is

Monday 22nd October at 2pm at the Civic Centre.

There will be a briefing for members only at 1.30pm

