HEADING:
NORTH WEST OBJECTIVE 2 PROGRAMME 2000-2006

REPORT OF:
THE LEADER

TO THE:
CABINET

ON:

22ND AUGUST 2000

EXECUTIVE SUMMARY
· The purpose of this report is to provide an update on the latest position regarding the new North West Objective 2 programme (2000-2006).

· The Single Programme Document for the new Objective 2 programme has been drafted and is currently with the European Commission awaiting approval.

· Government Office North West have scheduled an initial bidding round with a deadline of 31st October 2000 to ensure funding is allocated early on in the programme. This is primarily for projects which started after January 2000, or are due to start prior to March 2001, and which can therefore commit spend, ensuring financial commitment for the first two years of the programme.

· In order to gauge the levels of interest in this first round GONW have requested that partners complete and return a pro-forma indicating potential projects to be included in the October round. Following this request, the pro-forma has been circulated within the Council Directorates to enable potential projects to come forward.

· This exercise has been two-fold :

1. To ascertain the level of projects to be submitted in the October Bidding Round, which either started before January 2000 or will start before March 2001.

2. To gain an overall perspective of potential future activity which can help in the development of a Salford partnership proposal for the programme as well as alerting officers to the programme in advance of future bidding rounds.

The process will also be useful in ensuring that links with other regeneration activity in the City are maximised, including; SRB V, the Capital Programme and New Deal for Communities. It has also been agreed at City Pride level, that a Priority 1 Action Plan be submitted for the City Pride (and possibly Stockport) eligible areas. This information will also feed into this process.

· The Single Programming Document contains 3 ‘Priorities’ which outline the different types of activities to be supported by the programme.

Priority 1: Business and Ideas - To create and protect jobs and income by investing in new entrepreneurial businesses and by improving the business performance of existing SMEs

Priority 2: People and Communities - To create local employment and enterprise opportunities, remove barriers to participation and progression, develop individual’s skills and employability to increase participation in the labour market, build the capacity and cohesiveness of groups and communities and improve the local physical environment.

Priority 3: Strategic Regional Investment - To secure additional employment, investment and income for the North West Objective 2 programme area by investing in Economic Development Zones based around new employment opportunities and economic diversification.

ELIGIBLE AREAS
· Priority 1 - Salford has fully eligible Objective 2 status across the whole of the city apart from Worsley and Boothstown which are transitional areas.

· Priority 2 - The European Commission require that Priority 2 funding is targeted at the most deprived population of the region. In the previous programme, ten of the wards within the city were designated Community Economic Development Wards. These are Little Hulton, Walkden North, Broughton, Blackfriars, Pendleton, Weaste, Ordsall, Langworthy, Barton and Winton. Whilst the method of determining this targeting has not yet been determined, and negotiations are being carried out between GONW and the Commission, we are working on the assumption that the same ten wards will be eligible under the new programme.

· Priority 3 - There is no funding within the financial tables for 2000 for this priority. This priority is aimed at larger scale bids which would require much consideration prior to submission, and it is envisaged that one site would be put forward by the authority.

INDICATIVE ACTIONS PROPOSED
Priority 1
Business counselling and consultancy; Entrepreneurship training; Management and human resource development; Technology awareness; Support spin-outs from Salford University; Support for Community Enterprises; Business Environmental Audits; Business Telematics; Green Business Initiative; Salford Loan Fund; Joint venture with Engineering Employer Federation; Knowledge based incubation support services; ‘Gateway’/ portal internet/web sites; The Regional Innovation Park; Improvements to Business Units; Trading Estate Improvements.

Priority 2
Support for community enterprise; local finance scheme; childcare facilities enabling people to access employment opportunities; fundraising and project management training; Adult support and education; Local Labour Initiative; One Stop Shops (including adults with learning difficulties); local Resources Centres; Homestart; Empowering Victims of Crime; Employment, Training and Upskilling; Improvements to open spaces; Crime and Disorder Reduction; ICT learning networks; Community Cafe; electronic based community facility; increasing access to ICT for local communities; local regeneration management; community capacity building; communication and marketing initiative; local health commissioning; matching key skills to employability; community training and development fund; promoting social inclusion; Salford Money Line; improved community facilities; Women’s welfare and training to employment centre; local environmental action plans; Lifetimes.

Priority 3
The development of Barton Strategic Site as a strategic employment site for industry and business.

ADDITIONAL INFORMATION
· As the Single Programming Document has not yet been formally approved it is still subject to change. At this early stage these ideas are completely indicative and issues such as eligibility and match funding will have to be addressed before activity is developed.

· Partner organisations have also been informed and have been requested to submit indicative ideas.

FURTHER DETAILS CAN BE OBTAINED FROM: Charles Green, Assistant Chief Executive, Dee Carrol, Principal Strategy and Resources , Alison Ashcroft, Senior Strategy and Resources Officer.

IF YOU HAVE ANY QUERIES PLEASE CONTACT: As above.

BACKGROUND DOCUMENTS: NORTH WEST ENGLAND OBJECTIVE 2 SPD, 2000-2006 (DRAFT FINAL)

RECOMMENDATIONS
1. That the report be noted.

PROJECTS PROPOSED FOR SUBMISSION IN OCTOBER BIDDING ROUND

	Priority 1

	Applicant
	Project Title
	Description
	Indicative Funding Requirements
	Comments/Timescale

	 EDU
	Business Environmental Audits
	Facilitating environmental audits for Salford based SMEs
	ERDF: £80,000

SRB (tbc) £40,000

Private (tbc) £40,000

Total £160,000
	

	EDU
	Business Telematics
	Support for businesses in ICT
	ERDF £300,000

Private - (Digital world & EDS) £700,000

Total £1m
	Continuation of existing activity so may be submitted in a future round.

	EDU
	Green Business Initiative
	Multi strand ‘green business’ project developing links between economic growth and a healthy environment
	ERDF £80,000 pa

SRB £40,000 pa

Private (tbc) £40,000

Total £120,000
	Continuation of existing activity so may be submitted in a future round

	EDU
	Salford Loan Fund
	Support plus additional funding such as seed corn funding
	ERDF £300,000

Private £300,000

Total £600,000
	Subject to match funding confirmation

	EDU
	Salford Loan Fund
	A low cost loan fund to assist SMEs with funding for capital investments which will create or safeguard employment
	ERDF £500,000

SRB £500,000

Total £1m

	Subject to match funding confirmation

	EDU/IT
	‘Gateway’/ portal internet/web sites
	
	ERDF £300,000

Private £300,000

Total £600,000
	Subject to match funding confirmation

	EDU
	Improvements to Business Units
	New accommodation on derelict land and in derelict buildings as well as support for existing SMEs to expand
	ERDF £500,000

NDC £500,000

Private £500,000

Total £ 1.5m
	Subject to match funding confirmation

	Development Services
	Oakhill Trading Estate
	Perimeter Fencing to secure units on the estate
	ERDF: £39,000

Total: £127,000
	

	Development Services
	Little Hulton Industrial Estate Improvements
	
	ERDF: £133,000

Total: £266,000
	Eligibility must be satisfied before proceeding

	Priority 2

	Applicant
	Project Title
	Description
	Indicative Funding Requirements
	Comments/Timescale

	EDU
	Community Enterprise
	Developing an independent agency to promote community enterprise
	ERDF: £48,000

SRB: £60,000

Total: £108,000 pa
	Confirmation of timescale may mean submission in future round

	EDU
	Adult support and education
	SETAS
	SRB: £92,000

Total: 196,000
	Confirmation of timescale may mean submission in future round

	EDU
	Local Labour Initiative
	Increasing employment opportunities for Salford residents through targeted recruitment and training packages and by offering employment costs and support
	ERDF: £48,000

SRB: £50,000

Total: £98,000

	

	EDU
	Job Shops
	
	ERDF:£ 60,000

SRB: £63,000

SCC: £4,000

Total: £127,000

	June 2000-March 2001

	EDU
	One Stop Shops
	
	ERDF: £211,000 pa

Total: £809,000
	Possible submission this round, but may be brought on stream later in the programme from April 2001-Dec 2006

	Community & Social Services
	One Stop Shop - Adults with learning difficulties
	
	TBC
	Would be closely linked with above project, but could come on stream Jan 2001

	Community & Social Services
	Family Resources Centres Ordsall and Swinton
	Provision of Childcare facilities, parenting classes, and skills programmes to improve basic literacy and numeracy
	ERDF:£200,000

Total: £400,000
	Eligibility must be satisfied before proceeding

	Community & Social Services
	Homestart
	Practical support, advice and modelling of parenting, through local volunteers
	ERDF: £300,000

Total: £600,000
	Eligibility must be satisfied before proceeding

	Youth Offending Team
	Empowering Victims of Crime
	
	ERDF: £50,000

Total: £100,000
	Eligibility must be satisfied before proceeding

	S & R
	One stop shop -Creative Communities
	Outreach/capacity building/computer access in Little Hulton
	ERDF:£148,000
Total: £296,000
	Jan 2001-Dec 2003

	Development Services
	Broughton open Spaces and Linkages
	Improvement of derelict and neglected open spaces, involving partnerships with local community groups and developers
	ERDF: £400,000

Total: £800,000
	

	Development Services
	Crime and Disorder Reduction
	
	ERDF: £125,000

Total: £250,000
	Match funding and eligibility to be confirmed prior to any submission so may submit in a future round

	SRB V
	Sure Start Community Cafe
	
	ERDF: £12,500 (y1)

 £50,000 (y2)

	Eligibility must be satisfied before proceeding

	SRB V
	Local Regeneration Management
	
	ERDF: £10,000 (y1)

	Eligibility must be satisfied before proceeding

	SRB V
	SALI Handy Person Scheme
	
	ERDF: £26,000 (y1)
	Eligibility must be satisfied before proceeding

	SRB V
	SALI Resource shop Training and Staff
	
	ERDF; £7,200 (y1)
	Eligibility must be satisfied before proceeding

	SRB V
	Burglary Reduction Scheme
	
	ERDF: £20,000 (y1)
	Eligibility must be satisfied before proceeding

	SRB V
	Construction Employment Project
	
	ERDF:£50,000 (y 1)
	Eligibility must be satisfied before proceeding

	SRB V
	Capacity Building programme
	
	not yet specified
	Eligibility must be satisfied before proceeding

	SRB V
	Social Inclusion Co-ordinator
	
	not yet specified
	Eligibility must be satisfied before proceeding

	SRB V
	Partnership Capacity Building
	
	not yet specified
	Eligibility must be satisfied before proceeding

	SRB V
	Community Training and Development Fund
	To support voluntary and community groups to tackle social exclusion by funding training; supporting the development of new initiatives
	not yet specified
	

	SRB V
	Greater Manchester Accreditation Unit
	
	not yet specified
	Eligibility must be satisfied before proceeding

	SRB V
	Out of School Childcare Sustainability Project
	To support the sustainability and viability of out of school childcare projects created in areas of disadvantage
	not yet specified
	

	Housing Services
	Ellesmere Park Community Centre Project
	
	ERDF: £75,000

Total: £125,000
	Eligibility must be satisfied before proceeding

	Education & Leisure
	Linking Youth centres to ICT Learning Networks
	
	Total: £350,000
	Eligibility must be satisfied before proceeding

	Education & Leisure
	Matching Key Skills to Employability
	
	Total: £50,000
	Eligibility must be satisfied before proceeding

