PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEADER OF THE COUNCIL

TO CABINET MEETING

11TH DECEMBER,2002.

TITLE: Neighbourhood Renewal Structure for 2003/4

RECOMMENDATIONS: That cabinet notes the process for developing a Neighbourhood Renewal Fund (NRF) programme for 2003/4. A detailed report will be brought forward in the new year.

EXECUTIVE SUMMARY:

· The attached paper has been approved by the LSP to commence a process to prepare an NRF programme for 2003/4. Essentially, the theme groups of the LSP are being asked to consider where they have key gaps for delivering the government floor targets and how these relate to existing programmes. At the same time the City Council’s directorate’s views will be sought and fed into this process. The existing City Council’s three-year procedure is already covered by the commitment level.

· The NRF allocation for 2003/4 is £5,440,814. After on-going commitments are deducted this leaves £1,885,814 for allocation.

· The following key factors will be used to develop a set of priorities for 2003/4:-

· Targeting areas with the most severe deprivation

· Help to achieve the government floor targets in the themed areas of employment, education, crime, health and housing

· Support for the Neighbourhood Renewal Strategy in meeting priorities in areas of major change and areas of stabilisation

· The LSP are required to endorse the spending programme that is developed

BACKGROUND DOCUMENTS : N/A

(Available for public inspection)

ASSESSMENT OF RISK : An approach to the allocation of the NRF has to be consistent with the Neighbourhood Renewal Strategy and the government floor target, otherwise it could jeopardise the funding

THE SOURCE OF FUNDING IS: Neighbourhood Renewal Strategy

LEGAL ADVICE OBTAINED : N/A

FINANCIAL ADVICE OBTAINED : N/A

CONTACT OFFICER : Charles Green, Marie Lindars, Lucy Walker Tel 793 3068

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

KEY COUNCIL POLICIES Community Strategy, Community Plan, The 6 Pledges, The Neighbourhood Renewal Strategy

DETAILS (Continued Overleaf)

NRF Funding Structure for 2003/04

Aim:

This report details the process required to look at how future spending of the NRF programme should be structured.

How the NRF has been Allocated so far:

Since it’s inception in 2001 the NRF has been used to support the government floor targets through strategic intervention. The fund is not a community pot but a mechanism to support and further improve mainstream delivery.

During its first two years the NRF has supported targets and priorities as defined by the Youth Consultative Group, the Crime & Disorder Partnership and provided support to the delivery of essential local authority mainstream services based around Children Looked After. This has led to a number of commitments over the first three years of the NRF, however the level of resources for new activity in 2003/04 will increase beyond that of 2002/03. (For further details of how the NRF has been spent to date, please refer to LSP report ‘NRF Summary of Use’ paper sent with the 11th September agenda and papers).

Amount of NRF available in 2003/04:

The NRF allocation for 2003/04 is:

£5,440,814

Added to this will be an estimated 2002/03 underspend of:
£300,000

Giving a total amount of:

£5,740,814

Minus programme commitments (as agreed at year one):

£3,855,000

Total NRF remainder available for allocation in 2003/04
£1,885,814

Our Neighbourhood Renewal Strategy will set the Framework:

The Government has required the Salford Partnership to produce a Neighbourhood Renewal Strategy to inform the allocation of the NRF. Salford’s NRS was formally submitted last month. It outlines an approach to meet the joint aims of achieving the Government’s Floor Targets and tackling the issues facing our more disadvantaged communities. Any future deployment of NRF will need to address these joint aims. It is also important that we reinforce the delivery of Salford’s Community Plan.

NRF Progress towards the Floor Targets to Date:

We have assessed our current programme against the Floor Targets, although it should be noted that the Government has recently revised these in light of the 2002 Spending Review.

Employment:

· Wide variations in employment distribution in Salford

· Whilst we have an NRF employment programme aimed at facilitating disabled people into training and employment we have not used the NRF in a major way for economic issues

· Revised government targets focus on encouraging disadvantaged groups into the workplace

Education:

· Salford's average A*-C attainment rate at GCSE is 36.3%. The national target is 38% and the national average is 50%.

· The NRF programme has placed a strong emphasis on disadvantaged young people through assisting in the provision of stable domestic environments and adequate educational provision.

· Revised government targets encompass a much wider breadth of the education process both in terms of subject and age assessment.

Crime:

· Salford has measured favourably against the original domestic burglary target, however there were pockets in the city that fell below this level.

· The NRF programme has had an emphasis on crime reduction and has supported a range of programmes as prioritised by the Crime & Disorder Partnership.

· The revised government target includes all crime and the fear of crime with an emphasis on vehicle crime, domestic burglary and robbery

Health:

· Salford performs badly against both of the health indicators selected for government floor targets.

· So far, the NRF has not been directly channelled into meeting the Government targets on health although the emphasis on Family Support and Children Looked After is contributing significantly to this agenda

· The revised target remains focused on under-18 pregnancy rates and an increase in average life-span

Housing:

· To meet the government target of bringing all social housing up to a decent standard is a significant challenge in Salford.

· Housing improvement is a capital-intensive task and has not been addressed directly thus far through the NRF. However, Housing Market Renewal Fund will make a significant difference to housing in Central Salford.

· The revised government target includes raising the standard of private houses occupied by vulnerable groups.

NRF Progress on our Area Priorities of Central Salford and Salford West

The NRF programme has to date focused on particular needs defined through the floor targets. There has also been an area dimension within the programme, so for example, certain measures on crime reduction and young people have focused on Community Committee areas and hotspots.

It is clear that we need to understand better the impact of programmes on local areas and their relationship. We know already that there is a heavy concentration of programmes on Central Salford due to the levels of deprivation present. We are developing the Early Warning System to identify areas starting to decline.

In order to achieve quick and targeted action to stem decline in areas in need of stabilisation there needs to be a dedicated resource available i.e. to back up the Early Warning System. Such a resource does not exist at present but the NRF could usefully set aside a pot for key initiatives in the future.

Work needs to develop to examine further the issue of neighbourhood management. Whilst significant progress has been made through the Community Strategy, this needs to be developed with local partnership working.

Immediate NRF Considerations:

The floor targets, set by government, dovetail well into the themed partnerships developed through the Community Plan.

It is proposed that the relevant partnership should consider what forms of key interventions are required alongside main service provision to assist the delivery of Salfords NRS and Community Plan. It is suggested that the following issues should be considered: -

· Education (Lifelong Learning Partnership / Children’s Services Planning Forum)

· There is much funding already in education through mainstream provision and the NRF is currently supporting the major development of Pupil Referral Units

· Are there any critical targets or needs that are affordable and that aren’t being met elsewhere?

· Can educational development be successfully achieved solely through the Educational Development Plan?

· Employment (Economic Development Forum)

· There is now greater emphasis on Economic Development in the revised floor targets.

· Are we doing enough to meet these targets?

· Where are the gaps faced around the city?

· Are there issues of employability? If so, are these being addressed?

· Are small business receiving sufficient support?

· Crime (Crime & Disorder Partnership)

· There is a need to sustain the existing programme in order to maintain improvements in crime reduction levels

· Are there any key areas we should be focusing on in light of the revised targets?

· Particularly focus on vehicle crime, domestic crime and robbery

· Health (Joint Commissioning Forum)

· There is major restructuring and joint commissioning in this area.

· Is there any need for any pump priming to facilitate change?

· Is there specific funding required in relation to the Floor Targets of under-18 pregnancy rates and increasing life -expectancy

· Housing (Living Environment Forum)

· As previously detailed housing improvements are resource / capital intensive

· The HMRF and housing capital programme are addressing some of the worst areas of deprivation

· There are still problem pockets (identified in the NRS)

· What sort of interventions are required to support these?

· Road Safety (living Environment Forum)

· Is road safety an issue for Salford?

· How does it relate to existing services?

· Are there any programmes required that could affordably be funded through the NRF?

· Social Inclusion (Social Inclusion Forum)

· There is a significant need to develop support to BME communities

· Social inclusion operates citywide, however are there specific programmes that can benefit from NRF support?

· Supporting the Early Warning System

· Currently the system receives no direct funding other than funding for a statistical analyst

· Capacity funding to action preventative measures when areas show signs of decline is necessary for the system to meet it’s potential

· Overall Partnership Support

· Does the partnership itself need any particular support to aid its’ development?

· Does Neighbourhood Management need particular support?

Given the limited amount of NRF, funding invested in the above themes will have to be focused in key pockets in order to achieve significant results. In order to extend the benefits achieved through the NRF match funding should be considered where applicable, however given the reasonable flexible geographical nature of the NRF it also has potential to improve areas that do not receive any other external funding.

Conclusion

In order to address deprivation from a geographical perspective, support for the NRS will help target NRF into the nine wards in Salford that fall within the worst 10% nationally and within the areas that have been identified as ‘areas of stabilisation’ i.e. the areas that don’t necessarily fall within the worst 10% of wards, but are displaying worrying statistical, social and environmental trends.

Ultimately the NRF funding programme must:

· Develop the revised government floor targets

· Work towards meeting the targets for areas of Major Change and areas of Stabilisation

The local authority, working with the Salford Partnership, must agree the NRF spending plans.

A spending profile containing a set of priorities which are consistent with the following will now be developed :-

· The priorities should encompass the themed options as detailed through the government floor targets, whilst also considering the geographical spread of Salford West and Central Salford.

· The NRF is a very limited pot, making citywide support across all themes unachievable. In light of this the priorities must clearly show where the emphasis in the city is, both geographically and by theme.

· Analysis through the Community Plan themed groups
SALFORD CITY COUNCIL - RECORD OF DECISION (CABINET)
I, Councilor Hinds, leader of the council Confirm that, in exercise of the powers conferred on it in accordance with the Scheme of Delegation of the Council, the Cabinet have authorised / approved / disapproved
The approach outlined in the attached report for allocating the Neighbourhood Renewal Fund for 2003/4

The reasons are …- It is a government requirement for the Neighbourhood Renewal Fund that it is consistent with priorities outlined in the Neighbourhood Renewal Strategy and for achieving the Government floor targets.

…………………………………………….…………………………………………………….

…………………………………………….…………………………………………………….

…………………………………………….…………………………………………………….

Options considered and rejected were N/A……………………………………………………..

…………………………………………………………………………………………………..

…………………………………………….…………………………………………………….

…………………………………………….…………………………………………………….

…………………………………………….…………………………………………………….

Assessment of Risk –The Neighbourhood Renewal Fund could be at risk.

The source of funding is …Neighbourhood Renewal Fund …………………………………………………………………..

Legal advice obtained …………N/A……………………………………………………………..

Financial advice obtained ………N/A……………………………………………………………

The following documents have been used to assist the decision process.

(If the documents disclose exempt or confidential information, they should not be listed, but the following wording shall be inserted :"(The relevant documents contain exempt or confidential information and are not available for public inspection)" : -

…………………………………………………………………………………………………..

…………………………………………….…………………………………………………….

Contact Officer …Charles Green, Lucy Walker, Marie Lindars…………………………..
Tel. No. ext 2521 or 3068…………………………………….

PTO

*
This document records a key decision, but the matter was not included in the Council's

Forward Plan and it has been dealt with under the emergency procedure

*
This decision is urgent and is not subject to call-in, in accordance with paragraph 5

of the Decision Making Procedure Rules.

· The appropriate Scrutiny Committee to call-in the decision is the Environmental Scrutiny Committee

Key

*
Tick boxes at end of these lines, as appropriate.

Signed …………………………………..

Dated ………………………………………

__

FOR COMMITTEE SERVICES USE ONLY.

*
This decision was published on ………………………………………………………..

*
This decision will come into force on # ……………………………………………….,

unless it is called-in in accordance with the Decision Making Process Rules

Key

#
Insert date five working days after decision notice is to be published.

C:\CBTR1112021.DOC

