	
PART 1

(OPEN TO THE PUBLIC)
	ITEM No.9

REPORT OF THE DIRECTOR OF CUSTOMER AND SUPPORT SERVICES

TO THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

ON MONDAY 5TH FEBRUARY 2007

TITLE: TRANSFER OF TRUST FUNDS TO COMMUNITY FOUNDATION

RECOMMENDATION:

Members are asked to:

· Approve in principle the transfer of 14 dormant trust funds to the management of the Community Foundation for Greater Manchester to form the Salford Community Fund

· Approve the funding priorities for the Salford Community Fund

· Agree that the initial investment of dormant trust funds be ring fenced for education and lifelong learning activities within the Salford Community Fund

· Delegate authority to the Director of Customer and Support Services in consultation with the Lead Member for Customer and Support Services and the Lead Member for the relevant service to release any additional funda to the Salford Community Fund

EXECUTIVE SUMMARY:

The report outlines the proposal to transfer dormant trust funds to the management of the Community Foundation for the benefit of voluntary organisations in the city.

BACKGROUND DOCUMENTS:

Various working papers and reports. (Available for public inspection)

CONTACT OFFICER:

Geoff Topping Tel. 793 3240 geoff.topping@salford.gov.uk

ASSESSMENT OF RISK:

Low

SOURCE OF FUNDING:

No implications on council budgets

LEGAL ADVICE OBTAINED:
Philip Heyes

FINANCIAL ADVICE OBTAINED:

The Finance Division of Corporate Services has produced this report.

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

KEY COUNCIL POLICIES:

Community Strategy

1
Background

1.1 The City Council holds as Trustee 14 charitable trusts, bequests, and prizes, which have become dormant or frustrated over many years. Some of these were bequeathed to the Aldermen of the city and others directly to the City Council or its predecessors.

1.2 The capital value currently on deposit at 31st March 2006 is £464,292 and relates mainly to educational prizes and bequests formerly held by the Education department. Most of the funds have not been distributed for many years. In many cases, the purpose has been overtaken by time – prizes for performance in the 11+ exam, grants for pupils at schools which no longer exist, and so on. Amounts for annual distribution from interest on the capital sums range from around £20 to, in the case of The Pendleton Trust, around £261,000. A list of the trusts is provided at Appendix 1.
1.3
In a few cases, the purpose of individual trust funds might still be achieved – for example, annual achievement prizes for pupils at schools which still exist – but the small sums involved could not justify the amount of time needed to administer the individual schemes and fulfil Charity Commission accounting requirements.

1.4
These funds need to be merged into one workable scheme, but this is not City Council money and it can never be absorbed into mainstream budgets to form a council ‘community grants’ programme. It might be possible to agree new arrangements with the Charity Commission to update the purpose of the funds and enable them to be distributed again, but any new fund would have to be a charity in its own right, and the City Council would still have to act as sole trustee accountable to the Charity Commission for its management.

2
Release of Dormant Funds

2.1
The Charity Commission is keen to see the release of the many dormant trust funds locked in local authority budgets around the country, and the Commission particularly supports the release of these funds to leading charitable bodies.

2.2
Following consultation with the Charity Commission by the Community Foundation for Greater Manchester, it is apparent that the most effective use of these funds would be through the transfer of Salford’s dormant funds to a body who will act as Trustee and manage the funds, converted into a new general small grants scheme for charitable distribution – the Salford Community Fund.

2.3 The Community Foundation for Greater Manchester (CFGM) has been identified as an organisation to manage these funds on behalf of the City. CFGM is a stable and well respected local charity, whose board members include senior representatives from commerce, industry, law, and banking in Manchester. CFGM exists as an administrator and distributor of charitable funds and they manage a number of local corporate and statutory grant programmes. They are currently working with the other GM district councils on the transfer of similar dormant funds. They have completed the process with Rochdale and have Charity Commission agreement in principle for Stockport, Manchester, Bury and Trafford. Community Foundations across the UK have successfully assumed responsibility for dormant trust funds and a Community Foundation representative is on the Charity Commissioners working group to liberate dormant funds.

2.4 Given the governance arrangements of the CFGM, their experience of dealing with dormant funds both locally and nationally, and their reasonable administration charges, officers recommend CFGM as the body to administer the Manchester Fund. No other locally based organisation has been identified which has the relevant experience or expertise to deal with the release of historical trust funds.

2.5 The transfer of these funds will be governed by the Charity Commission guidance and a partnership agreement between the City Council and CFGM. Under the agreement, the charitable purpose of the Salford Community Fund will reflect the funding themes described below. The Salford Community Fund will be specifically and solely for the benefit of the community in Salford.

2.6 There is potential for some future additional trust funds which are likely to be suitable for transfer into the Salford Community Fund and Members are asked to give delegated authority to the Director of Customer and Support Services, in consultation with relevant Members, to deal with these once we are satisfied that they are genuinely dormant, and that their original purpose closely fits one of the themes of the Salford Community Fund.
3
The Salford Community Fund

3.1
The Board of Trustees of CFGM will be the Trustees of the Salford Community Fund. If the transfer takes place, the City Council will no longer hold any of the funds or be responsible for their distribution. However, the partnership agreement between the City Council and CFGM will set out the charitable purposes of the Fund. These can be altered at a later date by CFGM but only with the approval of the Charity Commission.

3.2
The capital sum of approximately £464,000 will form community capital with interest from the fund distributed by CFGM as the Salford Community Fund small grants programme. Initially, it is estimated that this will yield around £20 - 30,000 per annum. However, CFGM will continue to identify possible sources of additional funds so that the Salford Community Fund will increase over time. The Salford Community Fund will only be used to support Salford based voluntary and community organisations, working for the benefit of Salford residents.

3.3
In establishing the Salford Community Fund, CFGM will follow set funding themes approved by the City Council; and officers suggest the following:

- Lifelong learning, including early years, school based, and youth projects

- Sustainable communities, including environmental projects

- Culture, sports, and arts

- Community safety

- Inclusion and community cohesion, including projects relating to age, race,

 disability, and sexuality

- Community capacity building, supporting the development of new and small

 scale activity

- Health and healthy living

3.4
Given the original trust funds were for educational purposes, Members may wish to retain a focus on education and lifelong learning related activity. It is suggested that all of the initial available funds arising from this initial investment from dormant funds are ring-fenced for this purpose, with our schools and other education establishments eligible to bid into the programme.

3.5
CFGM will publish guidelines and eligibility criteria for the Salford Community Fund. These will be agreed between the City Council and CFGM and incorporated into the agreement governing the management of the Salford Community Fund. In line with our normal policy on ‘community’ small grants it is suggested that, in terms of this initial investment, the fund will not be open to voluntary organisations who are already publicly or charitably revenue funded, or who have paid staff. It is also recommended that the fund should, at this stage, not be open to individuals.

3.6
In accordance with CFGM practice, grants panels comprising local people who reflect the diversity of their community will make funding recommendations. When the Salford Community Fund is established, information about the panels and application process will be circulated to all Members.

3.7
CFGM, as the accountable body, will review all decisions made by local panels. Applications which do not meet the criteria of the Salford Community Fund will be referred to alternative funds administered by CFGM, as will happen if the Salford Fund is overbid. This will greatly reduce the risk of applicants being disappointed.

4
Salford Community Fund Administration

4.1
Costs incurred to manage the fund will be an annual 1% of the market value of the fund and an additional 0.25% to cover promotion, publicity, and development of the fund. CFGM uses established fund managers (Cazenove Investment Services) to ensure safe, ethical investment while achieving good levels of growth to sustain grant programmes. Grant making funds are deposited with the Co-operative Bank.

4.2
The management and administration of the distribution fund will incur a fee of 10% per annum of all income passing to the fund. This is based on interest earned and any one-off donations

5
Development of the Salford Community Fund

5.1
CFGM intend to grow the Salford Community Fund and increase the level of Community Capital through promotions for corporate donations, workplace giving schemes, and the assumption of responsibility for other small charitable funds in private trusteeship that are in danger of becoming dormant.

5.2
The Salford Community Fund will provide significant additional resources for community groups across the city, initially from funds that have lain dormant for many years but, through development of the fund, from new sources of local funding. In terms of sustainable arrangements for supporting community activity, the permanent endowment model must be welcomed.
6
Recommendations

Members are asked to:

6.1
Approve in principle the transfer of 14 dormant trust funds to the management of the Community Foundation for Greater Manchester to form the Salford Community Fund.

6.2 Approve the funding priorities for the Salford Community Fund.

6.3 Agree that the initial investment of dormant trust funds be ring fenced for education and lifelong learning activities within the Salford Community Fund.

6.4 Delegate authority to the Director of Customer and Support Services in consultation with the Lead Member for Customer and Support Services and the Lead Member for the relevant service to release any additional funds to the Salford Community Fund.

Alan Westwood

Strategic Director of Customer and Support Services

	DORMANT TRUST FUNDS
	
	
	
	
	

	
	
	
	
	
	
	

	Name
	Registered
	Purpose of Fund
	Current Trustees
	Fund Balance
	Interest accrued
	

	
	Charity Number
	
	
	as at 31/03/2006
	to the fund 2005/06
	

	
	
	
	
	
	
	

	
	
	
	
	£
	£
	

	Frank Rivett Memorial
	527193
	Annual maths prize to a pupil of Salford
	Salford City Council
	648
	29
	

	Prize Fund
	
	Grammar School.
	
	
	
	

	
	
	
	
	
	
	

	Catherine Rivett Memorial
	526640
	Annual prize for modern languages to a
	Mrs Jill Baker Strat.Director
	648
	29
	

	Prize Fund
	
	pupil of Cathedral High School.
	Children's Services
	
	
	

	
	
	
	
	
	
	

	Ann Openshaw
	526229
	Scripture prize for young people in
	Mrs Jill Baker Strat.Director
	279
	0
	

	Prize Fund
	
	Pendleton
	Children's Services
	
	
	

	
	
	
	
	
	
	

	Greengate Hospital
	256201
	Financial Assistance to handicapped
	Mrs Jill Baker Strat.Director
	46,751
	2,457
	

	and Open-Air School
	
	Salford children under five.
	Children's Services
	
	
	

	Fund
	
	
	Councillor Mann
	
	
	

	
	
	
	
	
	
	

	James Clegg
	526528
	To assist young people of Eccles in
	Dr Eileen Smith
	2,485
	41
	

	Benefaction
	
	educational purposes.
	Mr C E Johnson
	
	
	

	
	
	
	Councillor D A Lancaster
	
	
	

	
	
	
	Mr M F Hingston
	
	
	

	
	
	
	Councillor Mrs M A Morris
	
	
	

	
	
	
	Mrs Jill Baker Strat.Director
	
	
	

	
	
	
	Children's Services
	
	
	

	
	
	
	
	
	
	

	Penny Bank
	Not registered as
	For the benefit of Salford schoolchildren.
	20,515
	103
	

	Interest Fund
	a charity
	
	
	
	
	

	
	
	
	
	
	
	

	Pendleton Trust
	526695
	Provision of higher education for pupils
	Salford City Council
	261,391
	3,320
	

	
	Removed from
	from Buile Hill High School.
	
	
	
	

	
	register Oct 02
	
	
	
	
	

	
	
	
	
	
	
	

	Education Scholarship
	Not registered as
	To assist young people in educational
	
	38,690
	854
	

	Fund
	a charity
	purposes.
	
	
	
	

	
	
	
	
	
	
	

	Salford Educational
	526495
	To assist young people in educational
	Salford City Council
	69,074
	1,538
	

	Foundation ***
	
	purposes.
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	The Bertha Davis Fund
	253293
	For the benefit of poor persons between
	The Mayor
	4,065
	122
	

	
	
	the ages of 40 and 60 living alone in the
	The Town Clerk
	
	
	

	
	
	City.
	The City Treasurer
	
	
	

	
	
	
	The Medical Officer of Health
	
	
	

	
	
	
	
	
	
	

	Salford Mother's Guild
	226315
	To assist the well being of mothers of
	Chairman
	74
	0
	

	
	
	young children and their children, living
	Deputy Chairman
	
	
	

	
	
	Salford, by providing them with such help
	Secretary / Treasurer (City
	
	
	

	
	
	financial or otherwise, as will enable
	Treasurer)
	
	
	

	
	
	them to partake of family holidays.
	
	
	
	

	
	
	
	
	
	
	

	Robert Cardwell Holiday
	510242
	Income shall be applied to boys and
	Chief Education Officer
	7,015
	252
	

	Fund
	
	girls over the age of 15 years who are
	City Administrator
	
	
	

	
	
	resident in the area of the former
	City Treasurer
	
	
	

	
	
	Borough of Eccles, who are attending
	
	
	
	

	
	
	either Ellesmere Park High School or
	
	
	
	

	
	
	Eccles Sixth Form College and who are
	
	
	

	
	
	in need of financial assistance, to enable
	
	
	

	
	
	them to have a summer holiday.
	
	
	
	

	
	
	
	
	
	
	

	Joule Medal Fund
	Not registered as
	The fund was set up to award
	Mayor of Salford
	2,816
	71
	

	
	a charity
	commemorative medals in memory of
	Lord Mayor of Manchester
	
	
	

	
	
	Dr. James Prescott Joule. One medal
	
	
	
	

	
	
	per year is awarded alternately to
	
	
	
	

	
	
	students of Salford University and
	
	
	
	

	
	
	members of the Institution of Civil
	
	
	
	

	
	
	Engineers, nominated by those bodies
	
	
	
	

	
	
	for papers written on an appropriate
	
	
	
	

	
	
	topic.
	
	
	
	

	
	
	
	
	
	
	

	The Swinton & Pendlebury
	208022
	To provide a town's memorial which
	Not aware of any current
	9,841
	406
	

	Memorial
	
	would commemorate those who have
	trustees
	
	
	

	
	
	died in the service of their country.
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Total
	
	
	
	464,292
	9,222

	Salford Education Foundation is currently active but Children's Services have no objection to the funds being included provided they are used for educational

	purposes.
	
	
	
	
	
	

