Report to the Lead Member for Customer and Support Services 22nd November 2004

CUSTOMER AND SUPPORT SERVICES REVENUE BUDGET MONITORING AS AT

31st OCTOBER 2004

The Corporate Services budget for 2004/05 is £4.440m (gross £121.047m). An analysis of the budget over the main expenditure heads is shown at Appendix 1.

Budget monitoring to 31st October 2004 has identified the following: -

Salaries

Expenditure on salaries for April to October 2004 compared to the profiled budget for the six months shows the following position: -

	Division
	Budget
	Actual
	Variance

	
	April – October 2004
	April – October

2004
	(-) Under/ (+) over

	
	£000
	£000
	£000

	Finance
	3620
	3592
	-28

	IT Net
	1531
	1529
	-2

	Salford Advance
	758
	755
	-3

	Customer Services
	3968
	3978
	10

	Law & Admin
	2219
	2153
	-66

	Misc Finance
	80
	74
	-6

	Total
	12176
	12081
	-95

The overall position shows that expenditure on salaries (which includes overtime and agency) is within the budget for the period 1st April to 31st October 2004.

The main reasons for the variations are: -

· Finance – There is an under spend on salaries as a result of vacant posts within the Payroll, Chief Executives Accountancy team and Audit, most of which have now been filled.

· Law & Administration - There were a number of vacant posts within the Crime & Disorder Legal Team which apart from one post are now filled.

· The actual spend includes agency payments for staff but the payments will generally be one month behind. The estimated expenditure for September 2004 would be approximately £40k, which would reduce the under spend to £55K.

Savings 2004/05

Following Decision Conferencing in September 2003 savings proposals totalling £815,000 were agreed. The 2004/05 budget has been adjusted for these savings a number of which will require action during the year to ensure the saving is achieved. These are detailed as follows: -

	Agreed Savings
	Value

£000
	Current Position

	Achieved – Budget adjustments
	734
	No further action required

	Increase court costs
	55
	The projected income level is above that required to meet the budgeted target.

	Citizenship ceremonies
	26
	The target of £26k for Citizenship ceremonies may not be achieved in this year, but this can be offset by additional income in other areas.

	Total savings
	815
	

Issues which may have an impact on the 2004/05 Budget

The following issues are being monitored on an ongoing basis.

· Licensing – The Secretary of State has approved the legislation in relation to licensing the first date for applications is 7th February 2005. There will be a six-month conversion period for new licences. Interviews for three new staff, one clerical and two licensing officers will take place by 31st December 2004. Authorities have been given a consultation period on levels of fees, the implications of which are being looked into and a reply will be made to the DCMS by 23rd December 2004.

· Revenue capitalisation – A proportion of SAP, Legal Services, Energy/Contracts Audit, Software Development, are currently capitalised. Following the audit of the 2003/04 accounts, the charges will need to be reviewed in 2004/05 and we will need to consider the decapitalisation of some of these charges.

· SLAs with NPHL and SCL – Service Level Agreements for 2004/5 have now been agreed and signed off. The second quarters monitoring statements showing the levels and charges for services will be provided in the near future.

· IT Net – the renegotiation of the Oracle licence has resulted in a net saving of £59K. (See notes on Network Upgrade, UPS/SAN’s and Data Centre below). The net saving will increase to £143K in subsequent years.

· Network Upgrade,UPS/SAN’s – The proposed Network upgrade and SANs centralised storage solution was approved by Lead Member in September. The one-off cost of £600k will be met from within the existing leasing budget (the current Network lease expires in December 2004). The installation charges of £84k will be met from the savings on the renegotiation of the Oracle licences.

· Planning and Management Software Tool – The purchase of this software tool was approved by Lead Member on the 9th August 2004. The costs have been met from within the existing Salford Advance budget.

· Relocation of the Data Centre is required to comply with BS7799, which encompasses security issues surrounding the whole environment in which the data centre is located. Lead Member approval of £200K was given on 6th Sept 2004 and work has now commenced. It is proposed that the funding will be from unsupported borrowing of approximately £20K per annum. which can be met from a combination of £5.7K (reduced maintenance costs), plus utilising £14.3K from the saving generated from the Oracle licence savings.

· The costs of completing the Broadband Project are currently being reviewed. A financial statement showing the current projection will be reported to the Broadband steering Group on 19th November 2004.

· Benefit payments including Council Tax, Rent Allowances and Rent Rebates total £89m – Since last month the treatment of various categories of overpayments have been reviewed with the benefits staff. This has resulted in a reduction in a category of overpayments attracting nil subsidy specifically in relation to Council Tax benefits. Last month the projected spend against budget provision resulted in a projected net overspend of £100k. The attached statement now shows the projected position to be a net surplus of £27k. The position will continue to be monitored.

· Community Committees – Expenditure and commitments to 31st October 2004 show 44.7% of the Devolved budget and 35.3% of Community Use of Schools budget has been spent.

· Additional Performance Standards funding £120k has been awarded by the DWP for replacement PC’s and installation of dual monitors for benefits staff. The grant is conditional on various submissions, which need to be made by the Authority and evidence of match funding all of which are in hand.

 Other Issues under consideration with a potential impact for 2005/06

· SLAs with schools – Services that are provided to schools are currently being reviewed in particular the way the services are priced. Charges are currently being calculated for the new schools SLA which will commence in April 2005.

· E-government funding of £350k has now been received and targets met. Reduced funding of £150k is available in 2005/06

· Enterprise XP –IT Net Management met with representatives from Microsoft on 6th July to discuss issues relating to licence and maintenance costs. Although further meetings have taken place since this date, additional information is required to enable a comprehensive business case to be prepared. At Decision Conferencing on 5th November 2004, IT Net management requested funding of £50k in 2005/06 towards the cost of producing a core module.

· Members IT Provision – The current lease for IT equipment in members’ homes terminates in September 2005. A report To Lead Member 9th August 2004 recommended that members be canvassed to determine their IT requirements. Funding will be available from the existing leasing budget.

G. Topping

Assistant Director of Corporate services

(Accountancy & Exchequer)

16th November2004

