
ITEM NO. 6

REPORT OF THE CHIEF EXECUTIVE AND STRATEGIC DIRECTOR

OF HOUSING AND PLANNING

TO REGENERATION INITIATIVES CABINET WORKING GROUP

ON 21ST AUGUST 2006

TITLE:
Coalfields Regeneration Trust

RECOMMENDATIONS: To note the content of the report.

EXECUTIVE SUMMARY: The Coalfields Regeneration Trust (CRT) formed in 1999 is an independent grant making organisation which provides support to voluntary, community and statutory organisations involved in grass-roots regeneration of designated former coalfield communities. Within Salford the CRT has recently designated the wards of Little Hulton, North Swinton and Pendlebury as eligible areas for funding. Applications from groups and organisations delivering projects that contribute to the economic and social regeneration of any of the above wards can apply for funding under two programmes; Bridging the Gap - provides grants between £500 and £10,000 to voluntary and community groups, whilst the Main Grants Programme - offers grants over £10,000 to voluntary and community groups and over £30,000 to statutory groups.

The CRT will support projects that fit into one or more of the following themes : supporting communities, learning communities, enterprising communities and supporting people into work.

Currently funding is available until March 31st 2008, however the CRT has not provided an indication of the allocation of funding likely to be available to Salford from the North West regional CRT budget.

BACKGROUND DOCUMENTS: Coalfields Task Force Report 1998

(Available for public inspection)

ASSESSMENT OF RISK: There are no risk implications for the Council

SOURCE OF FUNDING: There are no commitments on the Council to provide funding

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS
 Not applicable

2. FINANCIAL IMPLICATIONS
 Provided by:
PROPERTY: Not applicable

HUMAN RESOURCES: There are no implications for staffing

CONTACT OFFICER:
Deborah Ivill, Senior Strategy and Resources Officer Ext 2521

WARD(S) TO WHICH REPORT RELATE(S): Little Hulton, North Swinton and Pendlebury

KEY COUNCIL POLICIES: Community Plan

DETAILS:

Background

In October 2005 the Coalfields Regeneration Trust (CRT) announced that its Trustees had agreed to accept grant applications from groups and organisations delivering projects in Little Hulton, North Swinton and Pendlebury. Prior to this the Coalfield Regeneration Trust had not included any Salford wards as eligible for CRT funding. Given the above wards are firmly acknowledged as eligible for funding from both the Coalfields Enterprise Fund
 and the NWDA funded NW Coalfields Regeneration Programme
 local authority members of the NW Coalfield Communities Campaign (CCC)
 actively lobbied the CRT to include the three Salford wards as eligible areas for assistance. In response to this pressure the CRT agreed to support projects contributing to the on going economic and social regeneration of Little Hulton, North Swinton and Pendlebury.

Eligibility Criteria

There are two grant programmes under which applications can be submitted. These are as follows:

(i) Bridging the Gap - this programme provides grants of £500 to £10,000 to community and voluntary groups (including parish councils and parent teacher associations) for activities which benefit residents of the eligible coalfield areas. Both capital and revenue projects can be funded and can provide up to 100% of total project costs up to a maximum of £10,000. Projects must contribute to one or more of the following themes:-

· supporting communities - focused on supporting communities to play an active part in regeneration, provision of new facilities and promotion of healthier lifestyles .

· enterprising communities – provides start-up costs for new enterprises including support to provide locally delivered services, developing buildings or equipment to improve their sustainability.

· learning communities - support projects which raise peoples ambitions and encourage them to participate in formal and informal education, provide personal development, volunteering and mentoring schemes, deliver pre-school and out-of-school activities for young people.

· supporting people into work - aimed at projects which improve the job prospects of people including tailor made training schemes, wage subsidy and job guarantee schemes

Projects which deliver small scale environmental improvements, local heritage and leisure and sports activities are also eligible.

(ii) Main Grants Programme - In addition to the Bridging the Gap programme the CRT will consider applications seeking over £10,000 towards larger scale projects which address key issues in the designated coalfield areas. Applications for larger scale projects are not restricted to the community and voluntary sector, however individuals and private businesses are excluded. Match funding is required towards larger scale projects. The CRT will work with other agencies and funder's to look at how large scale projects can be delivered. Currently the CRT is giving priority to projects which assist young people or break ‘worklessness’ patterns.

 Application Process

Any organisation interested in applying for funding should contact the NW Coalfields Regeneration Trust office (tel 01925-222066) to discuss their project proposal. Applicants will be asked to complete a project information form outlining basic details of their proposed project for consideration prior to a full application being invited. Applications will be assessed by a CRT appraisal officer and presented to the grants panel and Trustees for a final decision. Applications to the Bridging the Gap programme take approximately 12 weeks for a funding decision whilst those to the main grants programme take 23 weeks. Application forms and guidance on planning and preparing your project is available from the CRT.

Funding to date

The NW CRT Regional Manager has briefed Neighbourhood Managers within the eligible wards and met with several voluntary groups operating within Little Hulton, North Swinton and Pendlebury. To date two projects have received funding from the CRT. Creative Industries in Salford (CRIIS) based in Little Hulton secured a grant of £100,000
towards a project to provide practical experience in all aspects of film making to those at a disadvantage in the labour market. Swinton and Pendlebury Anglers received an award of £10,000 towards a secure cabin on the Queensmere Dam site to provide storage, toilet facilities and a classroom area to deliver an angling coaching programme. Several applications are currently being considered by the Coalfields Regeneration Trust. The Trust is presently funded by the Government until March 31st 2008 so groups are being encouraged to submit their applications at the earliest opportunity.

Summary

Neighbourhood Managers within the eligible wards are aware of the funding available from the Coalfields Regeneration Trust and are disseminating information to voluntary and community groups seeking funding.

� The Coalfield Enterprise Fund provides loan support to potential high growth companies in designated coalfield wards

� The 3 year NWDA funded programme approved £225K towards the social and environmental regeneration of the Clifton Green/Pendlebury area.

� The Coalfield Communities Campaign (CCC) is a lobbying organisation aimed at promoting the economic, social and environmental regeneration of coalfield areas by influencing government policy.

C:\Documents and Settings\cseccedwards\My Documents\SOLAR REPORTS\RICWG\210806\riwg210806c.doc

