	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER FOR PLANNING on 28th NOVEMBER 2005

TITLE:
BUDGET MONITORING REPORT FOR APRIL 2005 TO OCTOBER 2005

FOR PLANNING

RECOMMENDATIONS :

1. That Lead Member notes the key budget areas and receives further regular reports throughout the remainder of the year.

2. That the Lead member authorises virement between budgets to reflect actual performance

EXECUTIVE SUMMARY :

The report details the current position for the 2005/06 Planning Division Budget.

BACKGROUND DOCUMENTS :
Budgetary Control File 2005/06

(Available for public inspection)
Financial Information from SAP

ASSESSMENT OF RISK :

Failure to monitor the budget and instigate appropriate actions of findings can lead to significant over/underspends in 2005/06 that will affect the financial health of the City Council.

	

THE SOURCE OF FUNDING IS : Not applicable as the report concerns budget monitoring.

	

LEGAL ADVICE OBTAINED :
Not required for this report.

	

FINANCIAL ADVICE OBTAINED :

Report prepared by the Out-stationed Group Accountant for Development Services.

	

CONTACT OFFICER :
Stephen Bayley 0161 793 2584

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

KEY COUNCIL POLICIES :
City Council Revenue Budget 2005/06

DETAILS (Continued Overleaf)

1.0 Background Information
1.1 Since the formulation of Urban Vision on 1st February 2005, much work has been done in splitting the Development Services Budget into the three areas of Council Budgets, Managed Budgets and Urban Vision Management Fee.

1.2 The table below shows the split of the total Development Services budget between the three areas referred to above.

1.3 The figures in the table have altered from those previously reported due to the updating of the budget.

	Budget Area
	 Expenditure
	 Income
	Net Budget

	
	 £M
	 £M
	 £M

	
	
	
	

	Council Budgets
	 20.205
	 9.111
	 11.094

	Managed Budgets
	 10.266
	 2.787
	 7.479

	Joint Venture Company Management Fee
	 13.327
	 4.191
	 9.136

	
	
	
	

	Total
	 43.798
	 16.089
	 27.709

2.0 Council Budgets

2.1 The main headings that make up the Council Budgets are listed in Appendix 1. The main areas which need to be brought to the Lead Member’s attention are as follows: -

2.2 Car Parking Income

2.2.1 The car parking income budget is showing an adverse variance of £58K.
2.2.2 As reported to lead member on 18th July 2005, a shortfall of £70K was expected as a result of the Morrison’s contract being terminated. If the current trend continues the shortfall may well be in the region of £100K.

2.2.3 A separate report has been requested from Urban Vision on the current financial position of Decriminalisation of Parking Enforcement.

2.3 Property Income

2.3.1 This includes income from property management, industrial estates, commercial rents and markets.

2.3.2 The property management and markets income are currently performing to budget.

2.3.3 The industrial estates’ income is showing a favourable variance to budget of £98K and the commercial rents income is showing a favourable variance to budget of £96K. These two variances account for the total favourable variance of £194K shown against the Property Income line in Appendix 1.

2.4 Building Control and Development Control Fees

2.4.1 These areas of the budget are showing favourable variances of £60k and £224K respectively. These budgets have recently been increased by £200K to fund new posts in Urban Vision and may be the source of budget to rectify budget deficiencies in other areas.
2.5 Unitary Development Plan (UDP)

2.5.1 The amount of budget available for UDP is £325K. Currently £171K has been spent and possible items of spend have been identified. Close monitoring will be necessary to avoid over subscription.
2.6 Planning Delivery Grant (PDG)

2.6.1 The Planning Delivery Grant budget for 2005/06 is £1.13M. This comprises the allocation for 2005/06 of £601K and the unspent allocation for 2004/05 of £530K. Spend against this budget is currently £107K.

2.6.2 Proposals for the use of PDG funds have been the subject of a report to Lead Member on 21st November 2005.

2.6.3 The major proposals are as follows: -

	
	 £

	Urban Vision – service improvements and staffing
	 374,000

	Urban Vision Commissioning
	 60,000

	Directorate
	 100,000

	Other
	 210,000

	Total
	 744,000

2.6.4 This leaves £386,000 to carry over into 2006/07, when further PDG resource support is anticipated. Early indications suggest a 20% reduction in allocation for 2006/07 and possibly very little after that.

2.6.5 The year on year commitment arising from spend of PDG in 2005/06 is £484K, which is made up of £134K Urban Vision staffing, £300K Directorate restructure and £50K other.

2.6.6 The grant conditions have changed for 2005/06 and now stipulate that from 1st April 25% of the allocation must be spent on items of a capital nature. This equates to £150K for Salford.

2.7 Quaywatch

2.7.1 Quaywatch is budgeted to cover all its cost by recharging customers for its services. However, traditionally it has not been able to recover all of its outgoings and is, therefore, a cost to the Planning Division in the region of £70K per year.

2.7.2 Consequently, this budget needs correcting by transferring budget from other sources.

2.8 Travellers’ Encampment costs

2.8.1 Costs in the region of £100K regarding the clearing up of traveller encampments are to be coded to the Planning Division. It is anticipated that the Division will spend to budget in 2005/06 and will not, therefore, have any capacity to accommodate this charge. This will result in an overspend of £100K at outturn for 2005/06.

2.9 Employee Budgets

2.9.1 The budget for employees for 2005/06 is £1.86M. Current projections suggest that spend will match the budget at year end.
2.9.2 The Planning Division is coming under ever increasing pressure due to the transformational growth and change experienced by the City. This was addressed in the Housing and Planning Staffing Restructure report to Lead Member on 21st November 2005.

2.9.3 It has been agreed that £300K of Planning Delivery Grant will go towards the funding of this restructure.

3.0 Managed Budgets

3.1 Highways

3.1.1 Costs up to the end of September have been received and input to Salford’s financial information system. The level of overheads and fees that have been included are subject to ongoing discussions and may be refined.

3.1.2 The Highways budget is £4.4M against which £2.8M has been charged as at the end of September.

3.1.3 It is anticipated that in addition to the current £4.4M budget a further £2M is required to be spent in order to clear a backlog of work and achieve a successful section 58 defence against tripping claims.

3.1.4 It is anticipated that this will be funded from Highways Investment Strategy monies and is the subject of a separate report elsewhere on today’s agenda.

3.2 Car parking

3.2.1 The expenditure for the car parks falls within the Managed Budgets area. The total budget for the year is £1.2M and against this £734K has been spent. This is broadly in line with anticipated spent, but will have to be monitored closely.

3.3 Reporting mechanisms

3.3.1 A suite of information is being developed by Urban Vision that will be prepared on a monthly basis. This will enable the client to be able to monitor and report on the budgets that are under the management of Urban Vision.

4.0 Management Fee

4.1 The management Fee represents the charge by Urban Vision to the Council for the running of the Service. This can only be altered by the change control process. Currently four change control documents have been processed which have had the effect of raising the fee by £328K. This increase has to be funded from within the Planning Division’s own resources.

4.2 Currently, the budget stands at £9.136M, against which £4.46M has been charged up to the end of September. This is broadly in line with expectations, but this will be the subject of close scrutiny.

5.0 Conclusions

5.1 The report has highlighted problem areas within the Council Budget where budgets appear to be insufficient. Remedial action needs to be considered in order to make the monitoring report more meaningful.

5.2 Urban Vision needs to supply the client with more information regarding the budgets they manage.

5.3 The change control procedure needs to be strictly adhered to.

6.0 Recommendations

6.1 The Lead Member authorises the virement of budgets to reflect actual performance.

6.2 The Lead Member notes the report and receives further regular reports for the remainder of the year.

Malcolm Sykes

Strategic Director of Housing and Planning
LM Budget Mon 10-05.doc

