CHIEF EXECUTIVE’S DIRECTORATE

COMMUNITY AND VOLUNTARY SECTOR SUPPORT

Purpose of report/background

To provide information on the nature of the Directorate’s relationship with the community and voluntary sector in Salford, specifically in terms of engagement and the services/funding provided.

This note covers current involvement with the Community and Voluntary Sector, primarily within the Regeneration and Improvement Division and looks at future opportunities for further joint work.

Chief Executive Directorate

The Regeneration and Improvement Division work with the community and voluntary sector within Salford in the following ways:

· Consultation – on partnership development/strategic policy development, most recently on the revision of the Community Plan and the accompanying Scenario Planning exercise. We also recently supported the Central Salford Urban Regeneration Company (URC) and the University of Salford in developing a voluntary/community sector consortium to undertake an extensive community based consultation on the draft Central Salford Vision and Regeneration Framework

· Partnership Activities – the Directorate provides wide ranging and intensive support to the City’s LSP and its seven Strategic Delivery Partnerships. Our core role of ongoing regeneration programme delivery, i.e. Single Regeneration Budget Round 5, Neighbourhood Renewal Fund, Housing Market Renewal, New Deal for Communities, etc, has expanded to include provision and dialogue with regard to regeneration policy/ best practice, i.e. funding opportunities, support networks/ contacts etc

· Social Inclusion Work – the Directorate supports the LSP’s Social Inclusion Partnership including initiatives on Affordable Warmth, Financial inclusion and the Community Legal Advice Service

· Funding – we support funding procurement, assist with the development and submission of projects and programmes and the monitoring of project/programme delivery, including Single Regeneration Budget Round 5, Neighbourhood Renewal Fund, Lottery, etc. It is estimated that £2,029,213 will be distributed to 47 Salford CVS linked groups during 2005/06 from the following sources:

· SRB £499,000;

· ERDF £403,609;

· NRF £80,000;

· HMRF £64,386;

· SSCF £48,318;

· TP £63,000;

· Challenge Fund £562,000;

· Global Grants £51,750;

· Other £257,150.

The NDC programme also supports the voluntary and community sectors substantially via grants and service commissioning

· Lottery - funding and general advice is provided to CVS groups by the Directorate’s Lottery Officer who supports in the region of 50 groups per year. We run the Transforming Your Space programme which has provided £118,000 support to Ordsall Community Café which is now open to the public
· Global Grants – we run this ESF funded programme which has awarded funding to a range of voluntary and community organisations working with disadvantaged groups and individuals who require additional support to access employment opportunities. Organisations awarded grants of between £500 and £6,000 include BASIC, Windsor Language School, Salford Community Radio, the African Amani Refugee Group, Salford Carers Centre and several creative industries projects. Activities supported include assisting those with brain injuries return to work, basic literacy, numeracy and ICT skills training including language classes for refugees, hands on experience in the creative industries sector including film making and radio, confidence building courses and counselling programme.

With regard to the coming year, in addition to continuing current support,work will develop in the following ways:

· Partnership Activities – overseeing the succession strategy for the Seedley and Langworthy Single Regeneration Budget Round 5 Scheme

· Support to sector organisations involved in the 2006/08 Neighbourhood Renewal Fund programme

· Coalfield Regeneration Trust (CRT) funding for Salford West - Little Hulton, North Swinton and Pendlebury are now eligible areas for CRT funding.

Applications will be considered from organisations involved in economic and social regeneration from January 2006 via two main programmes:

(i) ‘Bridging the Gap’ – will provide grants between £500 and £10,000 to community and voluntary groups (including parish councils and parent teacher associations)

(ii) Larger projects - in addition to the Bridging the Gap programme the CRT will consider applications for larger scale projects

The CRT is currently considering an early application from CRIIS (Creative Industries in Salford) to fund a project to assist unemployed people access employment in the creative industries sector and growing film industry within Salford. A decision regarding approval should be made by January 2006.

Conclusion

The Directorate has an extensive range and variation of relationships with the Community and Voluntary Sector in Salford, and through these is contributing towards its increasing role in the provision of services and neighbourhood regeneration. In turn these provide opportunities for the sector to be an integral part of the regeneration effort.

PAGE
3
cdh … 16/11/05 am

