DRAFT SRB5 PROGRAMME 2002/03

ECONOMIC DEVELOPMENT TASK GROUP PROPOSED CITY WIDE ECONOMIC DEVELOPMENT PROGRAMME 2002/03

 BUSINESS DEVELOPMENT

Project

number
Project name
Project manager
Description of project
SRB funding

2002/3 (£k)
Other project funding

2002/3 (£k)
Project end date

BSED01
Salford Community Venture
Glynis Roebuck
Developing an independent agency to promote community enterprise across the City
82
250
2005/06

BSED02
Economic Development Coordinator
Carol Sutton
To co-ordinate projects within the Economic Development theme and develop a package of specific business support measures for Seedley and Langworthy
31
3
2005/06

BSED04
The Salford Loan Fund
Steve Unsted

Salford Money Line
A low cost loan fund to assist SME’s with funding for Capital investments which will create or safeguard employment
100
600
2005/06

BSED05
New and Micro Business Support
Audrey Stirrup
To enable individuals to pursue self employment opportunities, run small business operations, and to develop the growth potential of micro businesses
79
256
2002/03

BSED06
Business Security Grants
Joanne Hall
Providing financial assistance towards the cost of security measures for industrial and commercial premises in Salford
83
307
2002/03

BSED07
Green Business Initiative
Becky Edwards
Multi Strand ‘Green Business’ project developing links

between businesses and good environmental practice
38
479
2002/03

BSED09
Identifying Opportunities
Emma Colledge
To enable key research studies leading to priority economic developments across the city
43
41
2002/03

BSED10
Town Centre Management
Richard Wynne
Eccles Town Centre management, promoting good practice on a city wide basis, and leading to the development of a strategic framework
39
203

2002/03

BSED11
Cultural and Creative Industries
Andy Lovatt
To develop the Cultural Industries Development Service across Salford, and support the establishment of the Creative Industries Exchange

20
438
2003/04

BSED12
Little Hulton New and Micro-Business Support
Audrey Stirrup
To enable individuals in Little Hulton to pursue self- employment opportunities, run small business operations, and to develop the growth potential of micro businesses

20
TBC
2002/03

ENABLING LOCAL PEOPLE TO ACHIEVE THEIR FULL POTENTIAL

Project

number
Project name
Project manager
Description of project
SRB funding

2002/3 (£k)
Other

projects

2002/3 (£k)
Project end date

RBED30
Local Labour Initiative
Christine Edwards
To increase employment and training opportunities for Salford residents , through targeted recruitment and training packages, and by offering employment costs and support
79
356
2002/03

RBED32
Welfare to Work- Enhancing New Deal
Ann Worsley ERP
Enhancing the New Deal Voluntary and Environmental options in Salford by extending the National New Deal programme from 6 months to 12 months
80
846
2002/03

RBED36
Job Shop Plus
Emma Nolan
To assist Salford’s citizens to obtain good quality jobs within the labour market through the provision of a one stop shop for employment, education and training information advice and guidance
247
1035
2004/05

RBED37
ICT in the community
Mike Benjamin
To encourage the social inclusion of Salford citizens through the development of ICT skills, particular emphasis on improving the job prospects both in terms of those out of work and those in work but seeking to improve future employment prospects
50
135
2002/03

RBED38
Radio Regen in Salford
Phil Korbell
To provide customised training and support for a target group of socially excluded individuals, in order to raise their aspirations and develop their potential in the job market
33
116
2002/03

RBED41
Contingency fund to support delivery of Neighbourhood Renewal Strategy
Elaine Davis
ED projects (as yet to be agreed) developed to support the delivery of the economic development strands of the Neighbourhood Renewal Strategy
100
TBC
TBC

TOTALS

1,124
5,065

SOCIAL INCLUSION TASK GROUP PROPOSED CITY WIDE SOCIAL INCLUSION PROGRAMME 2002/2003
Project Ref.
Title
Manager/

Agency
Description
SRB Funding: 2001/2002
Other Project Funding
Funded until end of

Capacity Building

CBSI 02
Social Inclusion Co-ordinator
Carol Sutton SRB5 Team. Chief Executives
To Co-ordinate and develop the Social Inclusion Framework and Action Plan
36
0
2005/6

CBSI03
Partnership Capacity Building
Diana Martin

Social Inclusion Co-ordinator Chief Executives
To develop Salford Partnership through appointment of manager, and SRB5 Partnership through skills transfer, training and consultancy
63
0
2003/4

CBSI07
School for Social Entrepreneurs
Chris Dabbs, School for Social Entrepreneurs
To establish Salford School for Social Entrepreneurs, which will the basis for Salford residents to develop entrepreneurial skills
43
71
2002/3

CBSI08
Youth Action
Steve Thompson,

Community and Social Services
Budget allocated to Community Committees for activities to meet the needs of children and young people, which will also combat crime and disorder and build capacity either with children and young people themselves or with local adults who work with them. Budget allocated to all nine areas but weighted towards those with greatest deprivation, child poverty and reported crime. Communities that Care risk audit to be carried across the city and information fed into Community Committees to inform their planning. Includes one development worker and one admin. Worker.
185
389
2004/5

CBSI09
Ethnic Policy Officer and Capacity building
Steve Thompson,

Community and Social Services
To appoint a post to develop proposals, which ensure that the ethnic minority communities of Salford have the capacity to play a real part in decision making.
60
0
2003/4

CBSI
Good Practice in Community involvement
Sheila Murtagh

Salford Partnership Manager Chief Executives
Promoting and actively engaging the community across Salford through a variety of methods including Participatory Appraisal, Community Committee training and specific targeted to work such as that with older citizens.
180
11,000
2004/5

CBSI
Refugees & Asylum seekers
Nilofer Shaikh

Salford Community Health Project
To establish a community team to deal with the needs of refugees and asylum seekers and to develop an appropriate response strategy. This includes links to community networks and welfare needs.
94
48
2004/5

CBSI
Healthy Salford
Andy Muir PCT
To establish a community market place where communities, agencies and the private sector can meet and exchange ideas etc. Includes the appointment of a co-ordinator.
39
52
2004/5

Young People

YPSI20
Preventing Disaffection, Improving Motivation, Promoting Staying on Rates
Pat Callaghan Education and Leisure Directorate
Building on DfEE funded pilot work with year 10/11 children to increase staying on rates, post 16 by developing vocational college based courses
8
10
2002/3

YPSI21
KS4 Youth Inclusion Project
Denise Lynch Education and Leisure Directorate
Pilot Project to target excluded year 10/11 pupils to develop individual programmes to ensure continuity of learning, training or employment
30
46
2002/3

YPSI22
Salford Young People's University
David Ward Education and Leisure Directorate
Co-ordinator for Young People's University and development of pilot Saturday learning to link with Summer provision
30
53
2002/3

YPSI25
Out of School Childcare Sustainability Project
Helen Hayes Education and Leisure Directorate
To support the sustainability and viability of out of school childcare projects created in areas of disadvantage initially funded though the New Opp0rtunities Fund. Providing up to two years part funding until they are sustainable
162
1,042
2003/4

YPSI27
Salford Play Resource Unit
Allan Hargreaves ,GRUMPY
To employ consultants to progress the proposal to establish the Unit in Salford
50
3
2002/3

YPSI128
Summer Family Support
Trish Hickey
Play provision for children aged 4-11 from families at risk of care during summer holiday. Organised through multi-agency steering group on three sites across the City. Providing transport, lunch and wide range of activities in age-appropriate groups
33
2
2003/4

Crime and Disorder

CRSI40
Neighbourhood Wardens Valley Estate
Munir Ahmed, Housing Directorate
To combat crime and fear of crime and support effective neighbourhood management by recruiting employing and training a neighbourhood support worker and 3 wardens to work on the estate. To pilot this method of working and evaluate its effectiveness
28
101
2002/3

CRSI41
Crime and Disorder Team
Corporate Services
A team to work with existing solicitor and neighbourhood co-ordinators to pilot development of procedures and practices which will enable use of new orders under Crime and Disorder Act
58
12
2003/4

CRSI42
Maximising the Education Potential of Young Offenders
Tom McDonald,

Youth Offending Team
Build on existing Education Post in YOT to work with individuals and schools to ensure all young offenders are enabled to make most of their educational potential
37
37
2003/4

CRSI43
Empowering Victims in the Youth Justice Process
Tom McDonald,

Youth Offending Team
To employ person to contact all victims of crimes committed by young people to take their views into account in justice process and identify how offender may make good their offending behaviour
20
27
2003/4

Anti-poverty

APSI60
Over 60’s Benefit Project
Mike Hughes, Community and Social Services

Team of 3 welfare rights caseworkers to target elderly people, using housing/Council Tax Benefit data, to increase take up. Developing into further work by CAB, funded by Community Legal Services Partnership, to include contact work with housing providers
72
8
2002/3

APSI61
Sustaining River Valley
Peter Kelly , River Valley Credit Union
Support for River Valley Credit Union in short term to meet running costs whilst new manager develops sustainability
40

2002/3

APSI62
Salford Money Line
Mike Whitnall

Salford Money Line
To establish a community based financial institution to lend money to people who would not otherwise have access to loans.

Year 1 funds from Seedley and Langworthy Programme. Piloting products in S&L, with aim of rolling out to other parts of city. Also managing Loan Fund to businesses.
225 SI

586
2004/5

APSI
Food Poverty
Alan Higgins Salford and Trafford Health Authority
To employ a Food Poverty Manager to develop social support networks, affordable healthy food and provide education on healthy eating
18
53
2004/5

APSI
Debt and Mental Health
John Wain Welfare Rights and Debt advice service
To provide specialist debt advice to people experiencing mental health problems
24
62
2004/5

APSI
Jewish Communities advice
Sandra Cohen/Tom Togher CAB
To work with Salford’s Jewish Orthodox Community to provide an advice service more appropriate to their needs.
39
75
2004/5

APSI
Welfare Rights-Asian Language Link worker
Mike Hughes Welfare Rights & Debt Advice Service
To improve access to welfare rights advice to the Asian and Arabic speaking community. Including employing advice workers providing advice on debt, welfare and benefits.
61
0
2004/5

Health

APSI80
Salford Befriending Service
Joanne Drinkwater, Age Concern
A full time Befriending Co-ordinator to develop a City-wide service by recruiting volunteers to provide 1:1 friendship for isolated elderly people
24

2003/4

SEEDLEY AND LANGWORTHY PROPOSED PROGRAMME 2002/03

Crime and Community Safety Task Group

Project
duration
Status
Description
Resources 2002/03

Burglary reduction
2 years
Continuing
Continue to target harden vulnerable homes with alarms, external lighting and locks. Offer discounted DIY security packs such as locks and window alarms to the local community. To secure up to 3 placements for New Deal Trainees with alarm fitting contractors.
SRB-£50,000

New Deal – wage subsidy for 3 trainees (over 50)

(Plus 15K reserve money pa)

Community Safety Officer and publicity campaign
4 years
Continuing
Co-ordination of crime and community safety initiatives and implementation of publicity campaign. Small scale initiative work
SRB-£52,000

Civil Law Enforcement

2 years
Continuing
Review of staffing needs for evidence gathering in Seedley and Langworthy. Budget to include CCTV, Professional witness, contribution to evidence gathering costs

SRB-£60,000

Mediation
2 years
Continuing
Mediation for all tenures in area. Deliver service through area based sessions in SALI shop. Investigate other uses for service e.g between target groups, meetings.
SRB-£10,982

Alcohol Awareness Project
2 years
Existing
A co-ordinated approach to address the issue of under age drinking through outreach and befriending work incorporating an education and awareness raising.
SRB-£36,690

Development fund
1 year
New
To fund high profile initiatives across the Seedley and Langworthy programme
SRB - £100,000

Community Wardens
2 years
New
To undertake extensive consultation to develop recommendations begin to devise and pilot a neighbourhood warden scheme for Seedley and Langworthy
SRB-£50,000

Intervention with persistent young offenders
ongoing
Existing
Outreach and diversionary activities with young people by Fairbridge using other funding sources (YIP and positive futures)

S&L funds not required.

Children and Young People Task Group

Project
duration
Status
Description
Resources

Communities that Care
1 Year
Continuing
Final year of the project to produce and begin to implement action plan. Develop relationships with agencies to ensure support for action plan as part of Forward strategy. Undertake independent evaluation
SRB-£54,000

SPARKY
1 year
Existing
Activities for young people based at Chimney Pot Community Centre (sports, youth, environmental, arts) Programme of training/qualifications for local people. Development of youth forum
SRB-£124,000

NRF-£60,000

Peer Support Programme
2 years (academic)
Existing
Peer mentoring programme within High Schools

SRB-£20,000

Princes Trust Volunteers
2 years
Existing
To deliver an accredited 12-week personal development programme for young people aged between 16 and 25 to equip them with skills to help them into work.

SRB-£25,000

Voluntary Sector-£1,184.00

Private - £3,750

FEFC-£1,215

ESF-£14,831

Life Centre
2 years
Continuing
Continue activities for young people in DJ workshops, money management, and social and life skills.
SRB-£52,500

Voluntary Sector -£25,250

Physical Resources for Young People
1 year
New
Consultation/feasibility study working with the youth forum and agencies to make recommendations for long-term provision for young people in area. Site up to 2 youth shelters in area.
SRB-£35,000

Living Environment Task Group

Project
duration
Status
Description
Resources

Environmental Action Initiative
2 Years

(with 1 year review)
Continuing
Additional part time refuse collection service and full time mini-sweeper for S&L

SRB-£90,000

Living Environment Team
4 Years
Existing
Dedicated team to deliver the physical programme
SRB-£170,000

Living Environment Programme
4 Years
Existing
· Continue the Clearance Programme including declaration of 2nd clearance area and CPO of properties unable to acquire voluntarily

· Continue Homeswaps

· Continue Work on various Group Improvement Schemes

· Continue to provide Individual Improvement Grants

· Continue to acquire vacant shops

· Begin design work for remodelling areas

· Begin relocating traders on Langworthy Road

· Begin design work for Urban Village Centre on Langworthy Road

· Undertake traffic and transportation design work linking urban village centres together and with potential Food Retail development to identify potential development opportunities

· Continue the development of Landlord Accreditation

· Identify the possibility of piloting Landlord Licensing
To be determined

Salford First
2 years
Existing
Community Housing Company based on Langworthy Road responsible for Manchester Methodist housing stock in the area.
SRB-£7,900

Private-£1,131.500

Public - Housing Corp-£934,000

Environmental Education and Improvements
2 years
New
To devise and deliver a community green and clean campaign including small scale environmental improvements
SRB-£64,000

New Deal-£to be determined

Public Art
1 year
New
To devise and implement a public arts strategy for Seedley and Langworthy
SRB - £74,000

Strengthening the Community Task Group

Project
duration
Status
Description
Resources

SALI – Organisational Development
2 years
Existing
3 SALI staff. Project work including volunteer development, communications, strengthening residents forums. The workers will be key in implementing the business plan below.
SRB-£57,580

ERDF-£57,580

SALI Business Plan
1 year
Existing
To devise a business strategy for SALI
SRB-£10,000

Community Capacity Building
4 years
Continuing
SRB funds for community grants Link to ERDF programme to provide 3 staff to co-ordinate social programme activity.

SRB-£30,000

ERDF-£148,663

Communications
4 years
Existing
Increase and improve communication. Dedicated worker with marketing focus
SRB-£50.000

Age Concern Advocacy
3 years
Continuing
Continuing dedicated advocacy worker
SRB- £30,000

Community Learning, Enterprise and Employment Task Group

Project
duration
Status
Description
Resources

Community Enterprise
3 years
New
Launch and support community enterprise opportunities
SRB-£15,000

ERDF-£15,000

Employment, Training and Upskilling
2 years
Existing
To target long term unemployed to develop basic skills to raise aspirations and improve employment prospects.
SRB-£18,311

LSC-£20,186

ERDF-£38,497

Cathy/sitg/progress report Jan 2002

