	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR HOUSING AND PLANNING SERVICES

TO THE Lead Member for Planning

ON Monday 22 November 2004

TITLE : Coalfield Communities Campaign – Funding Bid for Clifton area of Pendlebury Ward

RECOMMENDATIONS :

i) That support be given for the submission of a bid for NWDA funding under the Coalfield Communities Campaign Programme (CCC);

ii) That Lead Members for Environmental Services, Customer Services, Finance, and Community and Social Services be notified of this report for information.

EXECUTIVE SUMMARY: Salford had secured an in principle allocation of £225,339 from the Coalfield Communities Campaign Programme, based on the submission of an Expression of Interest form in 2002. Full bids have recently been requested that had to set out a detailed project for delivery of the aims and objectives of the programme. Salford City Council officers have worked in partnership with Groundwork to submit a bid for funding under this programme. The bid is based on considerable consultation within the local community that has been carried out by Groundwork over recent years. The proposal sets out that the Council will be the accountable body, with Groundwork as the preferred delivery partner in relation to securing implementation of the project. The bid sets out the establishment of a Community Engagement Programme, together with funding to support staff resources to deliver this and support for a number of local organisations and projects. It will focus on the Clifton area, due mainly to the programme criteria and the match funding opportunities presented under LIVIA proposals. The bid has been through initial appraisal and indications are favourable. If this report is approved the bid will be submitted to the NWDA for a decision on 26 November 2004.

BACKGROUND DOCUMENTS:

(Available for public inspection)

· Coalfield Communities Campaign – Regenerating Coalfield Communities in the North West, Final Report September 2002.

· Application Form for Grants Over £50,000 – A Guidance Document

· Application Form for Grants Over £50,000.

ASSESSMENT OF RISK
 Low

	

THE SOURCE OF FUNDING IS:

· Coalfield Communities Campaign Programme, NWDA

· Newlands Programme, NWDA

· Gate It – Home Office

	

LEGAL ADVICE OBTAINED: Ian Sheard – Tel 793 3084

	

FINANCIAL ADVICE OBTAINED: Dave McAllister – 793 2482

	

CONTACT OFFICER: Tim Jones, Tel: 793 3655

WARD(S) TO WHICH REPORT RELATE(S) – Pendlebury

KEY COUNCIL POLICIES: -

Pledge 1 – Improving Health in Salford – directly supported through creation of country park areas that will stimulate considerable health improvements amongst the local population. Direct involvement in the Green Gym in which volunteers will carry out environmental work at their own pace and ability levels, taking an active part in restoring local woodlands, improving footpaths, enhancing grounds including school grounds and carrying out gardening projects will all help to improve health.

Pledge 2 – Reducing Crime in Salford – Directly supported, particularly through the Swinton Car Project which has already secured significant reductions in anti-social behaviour and unauthorised vehicular access on the LIVIA site through education and prevention works, plus site security projects carried out under LIVIA, etc.

Pledge 3 – Encouraging Learning, Leisure and Creativity in Salford – directly supported through creation of major areas and provision of facilities to stimulate active and passive leisure pursuits. The opening up of footpaths, enhanced woodlands and open spaces around the site

Pledge 5 – Promoting Inclusion – directly supported through major consultation and involvement of the local community in all aspects of the project, provision of additional community services etc.

Pledge 6 – Creating Prosperity – directly supported through stimulation of significant inward investment, creation of local jobs and improved economic activity in the area. Securing local jobs through provision of security systems, some of which have been requested by local businesses.

Pledge 7 – Enhancing Life – directly supported through reclamation of derelict and underused land, open space improvement programme, community facilities, support for sports facilities, all coming together to create a quality local environment that residents are proud of.

DETAILS

1.0 Background

1.1. The main aims of the project are to establish a community engagement programme, to support a number of local community groups, to enhance service provision and to support a number of initiatives in the area. To achieve these the project will also secure additional staff resources to deliver the project.

1.2. The total project will secure a programme to the value of just over £500,000, with a grant rate from the CCC of 45%, securing just over £225,000. The match funding for the project will be provided by the Newlands Programme, and a grant recently secured by Groundwork under the Home Office ‘Gate It’ programme. The latter has been approved to support the provision of security measures around Clifton Green, a key element of this project.

1.3. Groundwork have been active in the local community for a number of years and have worked closely with the City Council to develop these proposals over recent years. Groundwork have taken lead responsibility for the development of the bid and are well placed to lead delivery of this project. Groundwork have already secured part funding from Newlands for a Community Link Officer post (post secured through this bid) and a youth development worker will be appointed. The youth development worker role will also be established as a joint resource to support the work of the Neighbourhood Manager. Groundwork will employ these staff, on a fixed term basis, subject to securing additional funding for the future.

2.0
Key Elements of the Proposed Bid

2.1
Clifton Resource Centre - The resource centre is located in a row of shops adjacent to Clifton Green and is at the heart of the community. At present the centre is closed as a resource to the community and it will be refurbished to facilitate the provision of more services. A number of support services have indicated a willingness to provide a range of services from the centre following its refurbishment. Potential service providers that have indicated a willingness to support this include: -

· Neighbourhood Management Team, SCC

· Swinton families

· The Primary Care Trust

· Salford Community Network

· Swinton and Pendlebury Angling club

· GM Police and

· The Newlands Project / Forestry Commission

2.2
Green Gym – A number of partners in Salford are looking to establish a Green Gym for the Salford area. This entails individuals undertaking practical physical improvements such as managing local woodlands, improving footpaths, enhancing grounds in schools and gardening. The Green Gym would not only benefit the local environment but would help to tackle a number of the health issues in the area. Work would also help to reduce fear of greenspace usage. Participants of the Green Gym project will work at their own pace and it will be suitable for people of any age, fitness or ability. The Green Gym will be run by BTCV in partnership with Salford PCT who will promote the Green Gym through local health practitioners who recommend the Green Gym to their patients.

2.3
Swinton Car Project - The car project is currently run by volunteers supported by the Swinton Youth Partnership. The project engages young people some of whom have criminal records for car related offences. Key aims of the project are to:

· Engage young people

· Provide diversionary activities thus reducing youth nuisance

· Provide attendees with road safety knowledge

· Reduce car crime in the area

· Provide tuition on car repair and maintenance

· Potential to link tuition to vocational qualification

2.4
Swinton and Pendlebury Angling Club – To support the club in securing additional funding for the construction of facilities for disabled users at Queensmere. This will include construction of fishing pegs with access for disabled anglers, development of a pond for use by local schools as an environmental educational resource and improved access for all.

2.5
Operation Gate It - To assist in the funding of the installation of a CCTV system to cover the Green at Clifton and adjacent areas. This would be linked to a 24 hour monitoring and recording station. This project has been requested by local residents, businesses and community groups in the area. The project has been developed in partnership with the Salford Community Safety Unit and the police.

2.6
Open Space Improvement Programme - The area has real potential in relation to links to the open spaces surrounding the estate. There are many natural environmental assets close to the area but these suffer from dereliction, neglect, anti-social behaviour and under use by legitimate users. If improved in partnership with local people these areas could become a real asset, providing many benefits, a fact that has been recognised and demonstrated by Newlands Programme funding. Focus will be given to engaging residents in local environmental improvement schemes, improving access, site security and safety, improving the image of the area and enhancing the local streetscape scene.

3.0
Financial Implications
3.1
The Project will be funded through CCC and Newlands Programmes of the NWDA with a small element of support from the Gate It fund of the Home Office, already secured by Groundwork. The LIVIA project will be submitted to the NWDA for approval under the Newlands Programme early in the new year and match funding will, to an extent, be dependent upon the formal approval of the LIVIA submission.

3.2
This project will lead to considerable additional spend in the area and the achievement of outputs in relation to a wide range of council priorities, without any direct financial implications for the Council. As accountable body the council will be responsible for submission of claim forms to draw down the funding as appropriate from the NWDA, financial monitoring of the scheme and auditing of the CCC funding. The funding secured under this bid has been declared in relation to the Capital Investment Strategy.

4.0
Recommendation

4.1
It is recommended: -

i) That support be given for the submission of the bid for NWDA funding under the Coalfield Communities Campaign Programme (CCC);

ii) That Lead Member for Environmental Services, Customer Services, Finance, and Community and Social Services be notified of this report for information.

Malcolm Sykes

Strategic Director of Housing and Planning
D:\Tim Jones\Tim\Lead Member Reports\Coalfield Communities Bid.doc

