	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

	REPORT OF THE LEADER

	TO CABINET – 12 June 2001

	TITLE: NORTH WEST OBJECTIVE 2 PROGRAMME 2000-06

	RECOMMENDATIONS: THAT the Cabinet agree to proceed on the

 basis of this report.

	EXECUTIVE SUMMARY:

The purpose of this report is to provide an update on the latest position on the new North West Objective 2 Programme 2000-06.

The European Commission has approved the Single Programme Document (SPD) for the new Objective 2 Programme on 30th March 2001.

Government Office North West have set a first bidding round deadline of 2nd July 2001 for the submission of Action Plans, to ensure funding is allocated without further delay.

The SPD contains 3 Priorities that outline the different types of activity to be supported under the Programme.

A “Guide to European Funding Programmes in Salford” has been produced by Strategy and Resources, which is being followed up by a number of workshops aimed at bringing officers in the City Council and representatives of organisations throughout the City up to date with European initiatives.

	

	CONTACT OFFICER(S):
Cath Green - 793 3407

 Dee Carroll - 793 3016

	WARD(S) TO WHICH REPORT RELATES:

Priority 1 Wards : Barton, Blackfriars, Broughton, Langworthy, Little Hulton, Walkden North, Ordsall, Pendleton, Weaste & Seedley, Winton, Pendlebury, Kersal, Eccles, Swinton North, Cadishead, Irlam, Claremont, Swinton South, Walkden South. Worsley & Boothstown.
Priority 2 Wards : Barton, Blackfriars, Broughton, Langworthy, Little Hulton, Walkden North, Ordsall, Pendleton, Weaste & Seedley, Winton
Priority 3 Wards: Barton, Eccles, Weaste & Seedley, Ordsall, Blackfriars

	KEY COUNCIL POLICIES: Regeneration Strategy

	DOCUMENTS ATTACHED:

Appendix 1 - Summary of Single Programme Document

DETAILS:

OBJECTIVE 2 IN SALFORD

· Salford is fully eligible to access Objective 2 funding across the whole of the City apart from Worsley and Boothstown, this is a transitional area, which means that it has access to a much smaller pot of regional development funding than the rest of the City.

· The Programme covers 3 Priorities and 13 Measures and gives access to both capital and revenue funding. See appendix 1 for summary document.

· Progress has been made in identifying indicative activity across the City Council and its partners, which may be eligible for regional development funding.

Priority 1 Business and Idea

· This Priority will be led by Manchester Enterprises acting in the capacity of Accountable Body on behalf of City Pride. It will include Stockport in order to correspond with the Small Business Service boundaries.

· An Action Plan will be drawn up by the City Pride Partnership in consultation with partners and submitted to GONW on 2nd July 2001 for appraisal and subsequent approval by the Programme Monitoring Committee (PMC) in September.

· For individual projects requiring retrospective approval for funding prior to January 2002 Manchester Enterprise’s set a deadline of 15th June for submission of bids and 6th July for any other projects wishing to be considered in the first bidding round. Following this there will be a rolling programme for future bids.

Priority 2 People and Communities

· This Priority covers the areas which are in the 10% most deprived wards based on the Local Indices of Deprivation.

· In Salford’s case the wards covered are Barton, Winton, Weaste and Seedley, Langworthy, Ordsall, Pendleton, Broughton, Blackfriars and Little Hulton and Walkden North.

· Salford City Council will act as the Accountable Body for Priority 2, which is aimed at tackling the problems of social exclusion.

· An Action Plan under this overarching theme will be produced and submitted to GONW by the 2nd July for approval at the PMC in September. Brussels prescribes the framework for the Action Plan, this includes the priorities and eligible activities which are illustrated in appendix 1.

· It is anticipated that Salford will receive approximately 14.5 million euro (£10m approximately) to spend under the 2000-6 Priority 2 Programme.

· These funds can be used to match and maximise monies from a variety of central government funded initiatives such as Neighbourhood Renewal Fund, SRB and New Deal.

· An Action Plan workshop was held on the 12th April. This event brought together 64 representatives from most sectors and agencies across the City to discuss the new Objective 2 programme. The event was also used to consider the types of activity and future proposals that could be eligible for European funding, in order to progress the writing of a Action Plan for Priority 2. The reasoning behind this was to ensure that the Action Plan itself would suit the perceived needs of those areas involved, and encourage continued partnership working.

· Further workshops on “How to complete an Application for European Funds” and “Monitoring Projects” will take place from June onwards.

· The draft Priority 2 Action Plan will go out for further consultation across all sectors, members and Directorates prior to submission to GONW on the 2nd July.

· The Priority 2 deadline for project applications that require a start date prior to January 2002 (eg projects seeking retrospective approval) to the European secretariat in Strategy and Resources has been set for 1st August 2001. These projects will go through an appraisal and scoring process conducted by a multi sector panel prior to formal approval in September, following approval of the Action Plan. Future bidding rounds will be on a 3 monthly rolling basis giving people further opportunity to apply for funding.

· Project sponsors will have to demonstrate full consultation with Community Committees and other consultative fora, before projects are submitted to the Secretariat for approval. This will ensure resources are appropriately targeted.

Priority 3 Strategic Regional Development

· Applications under this Priority, which deals with large-scale regeneration initiatives, will have to demonstrate that the impact of investment made will add to regional competitiveness and lead to a greater employment content in the economic growth to be achieved.

· It is expected that 15 Economic Development Zones (EDZ) will be declared across the North West over the lifetime of the Programme (2000 – 2006).

· Salford City Council will be an Accountable Body under this Priority if it is successful in its bid for an EDZ.

· An application for an “EDZ” will form a package of activity covering at least two out of the three measures under this Priority.

· Currently work is progressing on two proposals, one of which centres on the Ship Canal corridor and the other a joint proposal focussing on the “regional centre” application covering some of Chapel Street and the Irwell Quays area.

· A “Declaration of Interest” was submitted for both of these proposals on the 4th May to the European Secretariat in GONW.

· The Barton application is being progressed with the intention of submitting a full application in due course and subsequently a joint Salford/Manchester bid towards the end of the year.

· All applications will be evaluated and appraised by consultants independent of the project sponsor prior to full approval at the Programme Monitoring Committee.

Major differences with the new Programme

· There are less priorities (3) and fewer measures (13), this will ensure the programme is more accessible to all sectors and groups across the city.

· Priority 1 : unlike the previous programme this will now allow multi-measure applications giving more flexibility for those seeking funding under this Priority.

· Priority 2 : Can now be targeted at age 14 plus as opposed to 16 plus in the previous programme. This is excellent news for the City and close working with Education Directorate is required to maximise the benefits.

· Priority 3 : Will be through Economic Development Zones as opposed to Strategic Development Sites in the old programme. These will require much advanced preparation giving more certainty to funding approvals.

· Cross cutting themes : Equal Opportunities, ICT and Sustainable development. All applications will be subject to an initial gateway assessment. To comply all must demonstrate reaching a minimum standard over and above merely complying with the relevant legislation.

· Linkages with Objective 3 (European Social Fund) : Applicants will have to demonstrate actual linkages and strategic fit with the new Objective 3 programme.

This national programme (2000 – 2006) is aimed at supporting activities that prevent and combat unemployment, develop resources and social inclusion into the labour market, it is administered at regional level and all Salford has access. There will be no European Social Fund in Objective 2.

· De-commitment : Projects will have to be realistic and deliverable. Sponsors will have to set out financial support required by year and will have to achieve that spend within an agreed timescale.

If grant is not claimed from the Commission (at programme level) it will be lost across the whole programme. This will particularly affect future Action Plan bidding rounds and those projects running at commitment level.

· Rolling bidding : There will be a system of rolling bidding, projects will be able to come forward at any time and go to the next available appraisal panel (sits every 3 months).

FURTHER DETAILS CAN BE OBTAINED FROM: Cath Green, Strategy and Resources Manager, Dee Carroll, Principal Strategy and Resources Officer.

APPENDIX 1

	North West Objective 2 Programme

Summary of SPD

	Priority 1 - Business and Ideas

“To create and protect jobs and income by investing in new entrepreneurial businesses, innovation and e-commerce, and by improving the business performance of existing SMEs”

	Measure
	Objective

	1
	Creation & Establishment of Entrepreneurial Business Starts
	To accelerate new business development by investing in entrepreneurship, innovation and e-commerce and improving the creation and survival rates of new businesses.

	2
	Increasing the competitiveness of Established SMEs
	To raise the productivity and competitive performance of the region’s existing businesses, particularly through support for innovation and e-commerce, and to improve the performance of assisted SMEs in terms of increased turnover and increased number of jobs.

	3
	Access to Investment Finance for Growth SMEs
	To increase the number of assisted investments below £500,000 in new and established SMEs and to raise the productivity and competitive performance of assisted SMEs in terms of increased turnover and increased number of jobs.

	4
	Developing the Regional Knowledge Economy: Supporting Business Innovation & Networking
	To increase the number of SMEs involved in business clusters, networks and innovative partnerships in the region, to stimulate new joint collaborative ventures and greater take up of advanced R & D opportunities in order to raise the productivity, creativity and competitive performance of SMEs in terms of increased turnover and increased number of jobs.

	5
	Investment in Premises for new & expanding SMEs
	To increase provision of specialist business accommodation to tackle small pockets of brownfield land/buildings within areas of high unemployment, and to address the special accommodation needs of rural areas, including the provision of access to appropriate broadband ICT/Internet networks and HEI/FE services.

	Priority 2 - People and Communities
“To create local employment and enterprise opportunities, remove barriers to participation and progression, improve employability and to increase participation in the labour market, build the capacity and cohesiveness of groups and communities and improve the local physical environment”

	Measure
	Objective

	1
	Developing Enterprise & Employment in Communities
	To raise the level of sustainable employment and economic activity of excluded communities and develop the ability of communities to create and retain wealth.

	2
	Improving Access to Employment
	To improve access and entry to employment and learning opportunities by identifying and removing barriers to participation.

	3
	Developing an Inclusive Information Society
	To maximise the benefits to be gained from the emerging information society by improving access to new services and opportunities

	4
	Connecting Communities
	To develop and protect the quality of the environment in order to improve the attraction of areas for investment and growth, and connect disadvantaged communities to areas of opportunity.

	5
	Building Economically Sustainable Communities
	To build the capacity of local communities to address issues of economic and social exclusion and sustainability, and promote community involvement in regeneration and wider governance issues.

	Priority 3 - Strategic Regional Investment

“To secure significant additional employment, investment and income for the North West Objective 2 Programme Area by investing in Economic Development Zones (EDZs) based around new employment opportunities and economic diversification in a manner that supports the programme’s sustainable development principles”

	Measure
	Objective

	1
	Developing Strategic Employment Opportunities
	To develop employment sites within designated EDZs that will create significant numbers of jobs in key industry sectors & secure new & higher value added jobs.

	2
	Maximising the economic potential of the Region’s Natural, Cultural Assets
	To realise the economic potential of natural, built, cultural or industrial heritage assets within designated EDZs which will create significant numbers of jobs and/ or make a significant contribution to the economic diversification of sub-regional economies.

	3
	Connecting with ‘Communities in Need’
	To put in place the necessary capital and revenue support which will ensure that the maximum possible employment benefits from each Economic Development Zone and EDZ equivalent initiatives flow to residents from ‘communities in need’.

http://comcapps01.salford.gov.uk/WebDB30/docs/FOLDER/SDM/CMS/CBTR/CBTR1206013.DOC

