	PART 1 (OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE LEADER OF THE COUNCIL

TO THE CABINET MEETING ON 22nd FEBRUARY 2005

TITLE :
NEIGHBOURHOOD RENEWAL FUND ALLOCATIONS 2005-06

RECOMMENDATION :

Cabinet is requested to note the contents of this report and to:

· Endorse the decision of the Local Strategic Partnership in approving new projects to receive NRF grant in 2005-06

· Note the proposals to procure an external evaluation of the NRF programme.

EXECUTIVE SUMMARY :

This report:

· Outlines the process used to allocate NRF support for 2005/06

· Provides a list of projects approved by the LSP at its meeting on 26 January 2005

· Outlines proposals for an external evaluation of the NRF programme.

__

BACKGROUND DOCUMENTS :

· Regenerating a Great City: Salford’s Neighbourhood Renewal Strategy

· Sigoma NRF Briefing July 2004

· Lead Member (Chief Executive’s) Briefing report 23 August 2004

· Report to Partners in Salford Coordination Group ‘Allocation of NRF Framework’ 28 September 2004

· Report to Partners in Salford ‘Allocation of NRF Framework’ 13 October 2004

· Lead Member (Chief Executive’s) Briefing report 8 November 2004

· Lead Member (Chief Executive’s) Briefing report 17 January 2005

ASSESSMENT OF RISK :
Risk is minimised through the regular monitoring of NRF expenditure against budget.

	

SOURCE OF FUNDING :
Neighbourhood Renewal Fund

	

LEGAL ADVICE OBTAINED :
Not applicable

	

FINANCIAL ADVICE OBTAINED : Nigel Dickens

	

CONTACT OFFICER :
Dionne Brandon

Principal Strategy and Resources Officer

Tel No: 793 3444

Email: Dionne.Brandon@salford.gov.uk

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

KEY COUNCIL POLICIES :
Neighbourhood Renewal Strategy

REPORT DETAILS

1.0
Introduction

1.1 Salford has an allocation of £9.308million of Neighbourhood Renewal Funding for 2005-06. Of this, £7.941million is already committed to projects, as agreed by the Local Strategic Partnership in January 2004.

1.2 Therefore, there is £1,367,000 NRF grant available for allocation to projects seeking support in 2005-06.

1.3
NRF funding is allocated to improve performance against Floor Targets. The LSP agreed that NRF should focus on improving performance against currently under-performing floor targets, namely health and education, and maintaining performance against other floor targets. The LSP agreed that the allocation of NRF should be approached in a genuinely consultative manner, rather than a bidding round, which allowed projects with clearly identified strategic links to be supported.

1.4
NRF grant has only been allocated for 2005-06, therefore supporting new projects for a maximum of 12 months. The government has announced that NRF will continue into 2006-07 and 2007-08 although details of eligibility and amounts of funding have yet to be announced. The government has issued a consultation paper seeking views of key issues to be considered in the allocation of NRF to local authority areas. Salford City Council and Partners in Salford will be submitting a response to the consultation by the closing date of 11 February 2005. A final announcement on NRF post 2005-06 is expected in 2005. At present no NRF has been committed to projects post 2005-06 within Salford.

2.0
Process for Allocation of NRF

2.1 The process and criteria for allocation of NRF grant for 2005-06 was agreed by the LSP on the 13th October 2004. In line with this process, the NRF Working Group was established in November 2004.

2.2 The NRF Working Group includes representatives from: Council for Voluntary Service, Salford Community Network, Salford Primary Care Trust, Salford City Council and members of the Lifelong Learning, Children and Young People and Economic Development strategic delivery partnerships (SDPs). (The SDPs are partnerships within the structure of the LSP, each SDP is charged with delivering the aims of a community plan theme.) The NRF Working Group agreed a process to enable the selection of projects for recommendation to the LSP for NRF support. The key stages within the process were:

1) Invitation to Submit Proposals

2) Consideration of Proposals by SDPs

3) Scoring of Projects

4) Challenge Panel for Shortlisted Projects

5) Recommendations to LSP

6) Projects Approved by LSP.

2.3
A total of 50 projects were submitted for consideration, requesting a total of £4,844,948 NRF. As outlined in the introduction, there is £1,367,000 NRF available.

2.4
The list of projects approved by the LSP is attached at annex A. The list of recommended projects totals just over £1.5million. This includes an over-programming element to ensure expenditure targets are met.

3.0
Projects Submitted By Salford City Council

3.1 As outlined in the Report to Lead Member (Chief Executive’s) on 8 November 2004, a range of projects were submitted by Salford City Council. In line with the recommendation of the Leader and the Community Plan Cabinet Working Group, all project managers within Salford City Council were asked to confirm that the projects submitted were strategic priorities. Project managers were also asked to consider if the amount of NRF requested could be scaled down. All project managers responded to this request and a number of projects were scaled down.

4.0
Review of the Process and Evaluation

4.1
The LSP recognised a number of ways in which the process could be improved. These were:

· Awareness of opportunity to submit project proposals

· Timescales for submission of proposals

· Lack of proposals, both in this and previous allocation rounds, of projects specifically targeting members of black and minority ethnic communities

· Consultation with strategic delivery partnerships.
4.2
These concerns, and any other feedback received, will be incorporated into the review of the process and will be used to design and develop a proposed approach to allocating NRF grant in 2006-07 and beyond. It should be noted that positive feedback has been received that the rigour, transparency and accountability of the process, particularly the involvement of a wide range of partners in scoring and challenging projects is commendable.

4.3
As outlined in the Report to Lead Member (Chief Executive’s) on 23 August 2004, it is proposed that an external evaluation of the NRF is undertaken. This would review and evaluate the:

· Impact that NRF has had on the partnership’s key priorities, on the Government floor targets and on geographic priority areas within the NRS

· Effectiveness of the process which has been used to allocate NRF across the partnership.

4.4
The evaluation process will begin as soon as possible to ensure it is completed in time to inform future NRF allocation processes.

ANNEX A

PROJECT APPROVED BY THE LSP TO RECEIVED NRF SUPPORT 2005-06

	Theme
	Project Title
	Delivery Organisation
	NRF Requested
	NRF Approved

	A City Where Children and Young People Are Valued
	Community Sports Development Officers
	Salford Community Leisure
	£85,000
	£80,000

	A City Where Children and Young People Are Valued
	Promoting Positive Parenting
	Salford City Council and Primary Care Trust
	£45,000
	£37,500

	A Safe City
	Business Security grants
	Salford City Council
	£124,000
	£100,000

	An Economically Prosperous City
	Salford West Stabilisation
	Salford City Council
	£150,000
	£100,000

	An Economically Prosperous City
	New Business Start-ups
	Salford City Council
	£180,000
	£125,000

	An Economically Prosperous City
	Delivering Employment Plan
	Salford City Council
	£250,000
	£200,000

	A Healthy City
	Baseline Lifestyle Survey
	Salford Primary Care Trust
	£52,000
	£50,000

	A Healthy City
	Improving Access to Health Services for Asylum Seekers and Refugees
	Salford Primary Care Trust
	£50,000
	£50,000

	An Inclusive City
	Ethnicity Monitoring
	Partners in Salford
	£150,000
	£100,000

	An Inclusive City
	Community Finance Institution
	Salford Money Line
	£80,000
	£80,000

	A Learning and Creative City
	Widening Participation in Skills for Life in Salford
	Salford Lifelong Learning Partnership
	£100,000
	£100,000

	A Learning and Creative City
	Developing Individual Learning Plans
	Salford City Council
	£47,000
	£47,000

	A Learning and Creative City
	Development of Vocational Qualifications
	Salford City Council
	£184,800
	£184,800

	A City That's Good To Live In
	Environmental Crime Coordinator
	Salford City Council
	£12,000
	£17,000

	Supporting the themes
	Community Plan Review
	Salford City Council
	£100,000
	£100,000

	Supporting the themes
	Central Salford URC
	Salford City Council
	£77,000
	£60,000

	Supporting the themes
	LSP Support team
	Partners in Salford
	£94,000
	£70,000

	Total:
	
	
	£1,780,800
	£1,501,300

c:\joan\specimen new report format.doc

