	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE DIRECTOR OF STRATEGY & REGENERATION

THE ECONOMIC & COMMUNITY SAFETY SCRUTINY COMMITTEE

12th MAY 2003

TITLE
Neighbourhood Renewal Fund (NRF) 2003/04

RECOMMENDATIONS: That the report be noted

EXECUTIVE SUMMARY:

This report details the approved profile of expenditure for the NRF in 2003/04. This profile was agreed by the Salford Partnership and Cabinet on 15th April and is in line with previous reports on the City Council budget for 2003/04.

BACKGROUND DOCUMENTS:

· N/A

ASSESSMENT OF RISK

· N/A
THE SOURCE OF FUNDING IS -
Neighbourhood Renewal Fund

LEGAL ADVICE OBTAINED

N/A

FINANCIAL ADVICE OBTAINED

N/A

CONTACT OFFICER: Ruth Fairhurst, Strategy & Resources, EXT 3407

 Lucy Walker, Strategy and Resources, EXT 3068

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

KEY COUNCIL POLICIES:

Neighbourhood Renewal Strategy; Community Plan; Community Strategy; 6 Pledges

1. Background

1.1 The Neighbourhood Renewal Fund (NRF) was announced at the conclusion of the Comprehensive Spending Review 2000. The fund provides additional resources for the 88 local authorities that represent the interest of the country’s top 10% most deprived wards to improve mainstream services. The focus of the fund is to contribute towards the achievement of the Governments national floor targets and to narrow the gap between deprived areas and the rest of the country.

1.2 For the past two years the NRF has been used across the city to maximise the benefits of a range of programmes that effectively address the Government floor targets and the deprivation faced in the city. From the outset the specific focus of the NRF has been on supporting children & young people and reducing crime & the fear of crime. The fund has demonstrated that through providing additional support to mainstream services it is possible to tailor, strengthen and improve essential services provided to vulnerable members of the community.

2. 2003/04 NRF Programme

2.1 For 2003/04, a programme for the NRF has been developed based on continuing support to the existing commitments to children & young people and a reduction in crime & anti-social behaviour. A total amount of £5,740,814 NRF has been allocated to Salford for 2003/04, of this £3,855,000 has already been agreed and committed from year one (2001/02), leaving an unallocated NRF figure of £1,885,814 for 2003/04.

2.2 In January 2003, recommendations were made to the Salford Partnership that the £1,885,814 unallocated new money continue to be used in line with the government floor targets and Salford’s priorities. A programme was drafted and presented to the Salford Partnership which demonstrated continued support to children & young people and crime & anti-social behaviour reduction in 2003/04.

2.3 At the March 2003 meeting of the Salford Partnership it was recommended that the suggested use of 2003/04 NRF to support children & young people and crime & disorder reduction be agreed. The 2003/04 programme schedule develops existing commitments and supports the following additional programmes:

· Special Educational Needs support

£500,000

· Education Match Funding resource for new grant

schemes for schools

£320,000

· Expanding the Boundaries – Business support package
£100,000

· Greenbank Partnership Home

£400,000

· Pupil Referral Units
(additional support to existing project)
£165,814

· Foster Carer payments

£300,000

· Stabilisation Policy support

£100,000

· Total

£1,885,814

3. Future Years

3.1 The Salford Partnership did raise some concerns about the level of funding which now supports mainstream local authority activity. It is proposed that this year there is an open dialogue with Salford Partnership members about how NRF funds are allocated in future years.

3.2 A report is currently being prepared which will propose how NRF resources for 2004/05 and 2005/06 could be deployed to continue to meet government floor targets and locally determined priorities. The report will be presented to the May meeting of the Salford Partnership and to a future meeting of Cabinet and this Scrutiny for committee approval.

4. Recommendations

4.1 Members are requested to note the contents of this report.

