	
	PART I

(OPEN TO THE PUBLIC)
	ITEM NO.

	REPORT OF THE CHIEF EXECUTIVE

	TO THE LEADER'S BRIEFING

 MONDAY JUNE 12th 2006

	TITLE :
INTERREG III B - call for bids under Atlantic Arc programme

	RECOMMENDATIONS :

1. That the Leader, based on an assessment of the issues for consideration outlined in section 3 of this report, indicates whether SCC should attempt to respond to the current call for bids.

2. That officers position the City Council to broker a Salford based partnership to pursue a bid under successor Community Programmes, once determined.

	EXECUTIVE SUMMARY : This report gives the background, current position and key issues/risks associated with responding to a call for bids under the INTERREG III B programme.

	BACKGROUND DOCUMENTS :
(available for public inspection)

INTERREG III B PROGRAMME DOCUMENTS

	ASSESSMENT OF RISK :

High in terms of very tight timescales
 to bid and commit spend, partnership not brokered, match funding not in place.

	SOURCES OF FUNDING :

European INTERREG III B Atlantic Arc Programme

Partner match funding contributions to be determined

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

	1. LEGAL IMPLICATIONS
	Provided by :
	Not sought at this time

	2. FINANCIAL IMPLICATIONS
	Provided by :
	Nigel Dickens

	PROPERTY (if applicable):N/A

	HUMAN RESOURCES (if applicable): N/A

	CONTACT OFFICER :

Cath Inchbold. Assistant Head of Service Regeneration Strategy and Co-ordination

0161 793 3796

	WARD(S) TO WHICH REPORT RELATE(S) :
Central Salford

	KEY COUNCIL POLICIES :
Neighbourhood Renewal Strategy, Central Salford Vision and Regeneration Framework

	DETAILS

1. Introduction

Lead Member agreed in March 2005 to join a partnership bidding for INTERREG III B (North West Europe) funding to link art, community engagement and the development and delivery of infrastructure projects. We hoped to pursue opportunities under the emerging Central Salford Vision and Regeneration Framework . During 2005 and 2006 SCC officers (Regeneration Strategy and Co-ordination Team, Chief Executive's Directorate) attempted to broker a partnership to facilitate a bid under the then Interreg IIIB call. We secured the involvement of the University of Salford and the Central Salford Urban Regeneration Company (URC). We made considerable effort, in addition, to include Manchester Metropolitan University (MMU) in the partnership but faced difficulties in making meaningful contact with individuals at MMU and were faced with the additional issue that the two universities did not seem comfortable working alongside each other. A bid did not come to fruition under that call.

The Community Initiative Programme INTERREG III B (Atlantic Area) has now launched a 4th call for project proposals with a deadline of 17th July 2006. The call aims to contribute towards the Atlantic Area becoming an "area of economic integration on a World scale" by reinforcing its potential for innovation and knowledge. Projects must be transnational, have two Atlantic region partners, must reinforce sustainable development and strengthen socio-economic cohesion, seen as integral to spatial planning.

€3m of ERDF is available for this call for projects in each of Priorities A and C. The intervention rate for the ERDF cannot exceed 55% of eligible project costs. Given the relatively small value of the call, proposals should probably be seen as pilots and as a basis for larger bids in the next programming period.

This is a mop up exercise to utilise ERDF resources that are still available in the Programme, projects can backdate the application to January 2006, will have to be contractually committed by December 2006 and have until June 2008 to complete.

2. The current call

Priorities A and C , the subject of the current call, have 2 and 3 individual measures respectively, as follows:

Priority A: Polycentric Structuring of the area and development of Centres of Excellence

Measure 1 - Spatial structuring of the Atlantic Area:

· Urban links, networks of towns and cities and urban/rural interdependencies;

· Promoting multi-player cooperation, public private partnership and the participation of socio-professional networks;

· Observation and research action network on Atlantic spatial development.

Measure 2 - Promotion and development of centres of excellence:

· Strengthen the competitiveness of the area from the view of technological innovation;

· Increase research and technology transfer networks.

Priority C: Promoting the Environment, sustainable management of economic activities and natural resources

Measure 1 - Protecting the environment and natural resources:

· Contributing to the development of European networks to safeguard the biodiversity of the Atlantic area;

· Promoting the sustainable management of water resource;

· Encouraging the prevention of pollution.

Measure 2 - Concentrates on coastal areas

Measure 3 - Sustainable management of economic activities:

· Promoting and exchanging environment-friendly farming and forestry and fishing and aquaculture methods;

· Promoting renewable energies;

· Contributing to the development of environmental technologies.

3. Issues for consideration

Focus for any bid
The previous focus on key infrastructure projects within the URC Business Plan still holds

good and it would now be possible to identify specific projects given the progress made with

 the URC Business Plan. A bid along these lines would sit best under Measure A1.

Measure C1 refers directly to flood prevention and a focus on flood prevention work to support regeneration in Lower Broughton and/or the NDC area may represent an opportunity, although the precise focus of potential works is not clear Measure C1 could also help with a bid relating to the River Irwell Walkway which could provide much needed match to the Big Lottery bid. However, the Lottery and Interreg 111B processes and timescales are not well aligned.

MMU believe Measure A1 offers the strongest possibility and are promoting a project based on urban brownfield sites often containing toxic waste which are in need of regeneration. The art and community participation/action focus they believe would provide a more sustainable solution with communities having a sense of ownership and the sites having a sense of purpose and identity. They believe this could be promoted and developed as a centre of excellence and have good contacts with Portugal in terms of social and environmental issues in that country, including forest fires.

The partnership

It has proved difficult to involve both the University of Salford and MMU and a choice may

need to be made about which university to align with for the purposes of a bid. During

previous discussions with the URC, the assumption was that the University of Salford would

be involved. The University of Salford did not appear to have transnational links in place

and SCC has not pursued a transnational European bid for several years. The URC's involvement would have to be re-brokered as discussions were held prior to the appointment of the permanent Chief Executive.

Timescales and capacity
The Regeneration Strategy and Co-ordination Team has 1.3 FTEs active on European

funding/programmes. The team has two full programme audits to prepare for during

June/July 2006 and whilst other team members could be identified to assist with the work,

the lead officer will struggle to find the necessary time to devote to building the necessary

partnership and production of a bid of the necessary quality, given existing commitments.

MMU have previously requested the secondment from SCC of a full time officer to help

prepare the bid, a request which we are not able to respond to positively.

The key issue/risk with timescales is, however, the need to contractually commit spend by

December 2006, in a situation where decisions on successful bids will not be made until

September 2006 at the earliest. To achieve committed spend to this deadline would require

spend in advance and at risk and/or a decision to tender on an urgent basis.

