	Part 1
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR CUSTOMER AND SUPPORT SERVICES

TO THE LEAD MEMBER FOR NEIGHBOURHOODS, CULTURE AND LEISURE
TITLE:
EUROPEAN INTEGRATION FUND (2010), AIMED AT SUPPORTING NEWLY ARRIVED THIRD COUNTRY NATIONALS WHO HAVE BEEN ADMITTED TO THE UK IN A CATEGORY THAT MAY LEAD TO SETTLEMENT.

RECOMMENDATION:

1 To approve the aims and objectives of the European Integration Fund project to be delivered in Salford to benefit the integration of Third Country Nationals.
2 To approve the project costs of £140,641 (75% - £105,481 funded by European Integration Fund)
EXECUTIVE SUMMARY:

Salford City Council has received a conditional offer of European Integration Funding of £105,481 to undertake a twelve month programme to integrate Third Country Nationals. Formal approval of the programme is being sought prior to the council entering into a funding agreement with UK Border Agency (UKBA) who are administrating the grant on behalf of the European Union (EU). Total project costs are £140,641 with £105,481 funded by the European Integration Fund and £35,160 funded through existing revenue budgets.
BACKGROUND DOCUMENTS:

· Bangladeshi, Pakistani and Yemeni Communities in Salford – Research by Salford University (Full research and executive summary)

· Project Application Form

KEY DECISION:
YES
DETAILS:

1 Background information

1.1 Approximately £5.33m was available for new projects funded through the European Integration Fund, and aimed at supporting newly arrived third country nationals (TCN) who have been admitted to the UK in a category that may lead to settlement. (This excludes asylum seekers, failed asylum seekers, refugees and EU nationals).

1.2 The minimum amount that could be applied for was £100,000 per year per project with no maximum amount stipulated. However, under EU Funding regulations, the amount applied for must be matched with funds from other non-European Union sources, however, where a project targeted a specific priority specified by the EU applicants could be eligible for up to 75% funding.

1.3 Salford City Council, in partnership with Salford City College, has been success in applying for 75% funding (£105,481) to conduct a 12 month programme. Conditional approval has been received from UKBA and pre-agreement checks have been undertaken and are satisfactory.

2 The local context
2.1 There have been several local integration projects and research reports over the past few years, all of which have deepened our understanding of, and needs within, Salford’s communities. The EIF programme would enable us to respond to those needs, take the lessons learnt and apply them to emerging issues.

2.2 This approach has already enabled us to transfer learning and develop models of practice for specific communities. For instance, learning from the Migration Impact Fund programme has identified the significant benefits of offering contextualised ESOL linked to a neighbourhood integration approach. Projects of this nature can make a real difference to community relations at a local level and support isolated individuals to access advice and support (local projects have had a specific focus on pathways into volunteering, training and employment). The council’s track record in this work combined with a strong partnership approach Salford City College has resulted in several successful bids to secure funding for ESOL project work. The changing nature of the city’s demographics means there will continue to be a demand for community-based ESOL in the city, and a real need to continue delivering neighbourhood based integration work in targeted communities.

2.3 More recently research conducted by Salford University has provided valuable information into the needs of Salford’s existing and emerging communities, enabling us to respond to the outcomes of the research. It is intended that learning from this project will be used to inform mainstream service provision in the city (particularly Job Centre Plus and Skills and Work) and link people in to neighbourhood based services to reduce the isolation of this particular group. The European Integration Fund project is adopting this approach to third country nationals.

3 Project Purpose and Outline

3.1 The council’s application aims to engage with and integrate women from the Yemeni, Bangladeshi and Pakistani community who have arrived in Salford as third country nationals. By adapting and deepening ESOL materials and neighbourhood based integration models developed through the Migration Impact Fund we will be providing contextualised ESOL programmes specific to the needs of TCN women, To support sustainability, we will work to create community based resources and individuals who are active citizens within their communities with an ability to offer informed signposting and guidance.

3.2 Current research undertaken by Salford University has provided a greater understanding into the needs of women in the three communities. The project recognises that the needs of CN women are diverse so the project seeks to respond by offering a range of approaches within one overall project.

3.3 Strand One: An active learning programme to support TCN’s to better understand how to access services, support integration within the wider Salford community and relieve pressure on services by offering a programme of contextualised ESOL provision which is underpinned by intercultural dialogue to build on their existing knowledge of English.

3.4 Strand Two: Will build on the work of strand one to deliver more intensive work at a local level to increase contact understanding with existing communities to secure sustainable improvements in community engagement, integration and cohesion.

3.5 Strand Three: To create capacity within established community organisations to increase links and take up of active citizenship and involvement in networks such as Salford BME Forum and Interfaith Network.

4 Expected Outcomes

4.1 The projects expects to address the issues identified by partners and develop more integrated services that make a demonstrable contribution to local services; that will be achieved through improved English language skills, active citizenship and more empowered / integrated communities that are better equipped to access services appropriately. This in turn will lead to improved service provision as front line staff will be better equipped to provide culturally sensitive services.
KEY COUNCIL POLICIES:

· Community Cohesion Strategy
· Community Engagement Strategy

· Sustainable Communities Strategy

· Corporate Plan

· ESOL Strategy

· Family Poverty Strategy
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:-

A community impact assessment has been carried out. .Its findings will be used to inform and develop the work of the project going forward.

ASSESSMENT OF RISK:

Low: Salford’s track record in delivering integration projects, and a strong partnership approach between the Council and Salford City College, is evidenced though the success of other integration projects. Research by Salford University concluded there is a need to improve language skills (amongst other needs) within the Yemeni, Bangladeshi and Pakistani communities in Salford. Conditional approval has been granted by UKBA.

The target number of women to be involved in the ESOL provision has already been achieved. Women have been identified, recruited and are attending the ESOL classes being delivered by Salford City College. The Community Development Worker has been identified and is in post.

If a positive decision is not received, the following will be lost:

· Specifically contextualised ESOL materials aimed at meeting the needs of TCN’s will not be developed

· TCN’s will continue to feel isolated and unsupported within their neighbourhoods

· Services, particularly education, health will continue to be misused by TCN’s

· TCN’s will remain inactive in their communities and unaware of volunteering opportunities and will not participate in active decision making forums such as schools and children’s centres

· Findings from the research conducted by Salford University will not be responded to.

SOURCE OF FUNDING:

Sources of Funding:

European Integration Funding: £105,481 (conditionally approved, awaiting formal agreement)

Preventing Violent Extremism budget: £9,500 (approved by Lead Member, Community Safety)

Preventing Violent Extremism: £19,996 (approved, ring fenced budget for specific work with target community).

Equalities and Cohesion: £5,664 (Staff time costed to project)

LEGAL IMPLICATIONS Supplied by Tony Hatton ext 2904

Any involvement of partner organisations (such as Salford City College) should be set out in an agreement confirming respective roles, responsibilities, outputs and outcomes. (Legal will assist with this if necessary.) Any financial and performance requirements of the EIF imposed upon the Council must be adhered to, and passed on to partner organisations where appropriate. Presumably the UK Border Agency will conduct its own assurance checks on the Council and monitor the grant accordingly.

FINANCIAL IMPLICATIONS Supplied by Joanne Hardman ext 3156

The total project cost is £140,641 which is funded mainly by the European Integration Fund (75%). The remaining funding for this project is included within existing revenue budgets.

OTHER DIRECTORATES CONSULTED:

Local discussions have been held with Community Health and Social Care (Eccles Neighbourhood Management Team) and Working Neighbourhoods Teams in respect of local need for the project proposals.
All directorates have been consulted with regarding the content of the research.

Lead Member, Neighbourhoods, Culture and Leisure supported Salford’s application to the European Integration Fund.

Eccles Political Executive has been briefed.

CONTACT OFFICER:
Gemma Pagett
TEL. NO.
0161 793 3796
WARD(S) TO WHICH REPORT RELATE(S):

Primarily, but not exclusively Eccles.
LM Report EIF Key Decision

 Page 1 of 6

