[bookmark: _GoBack]									

[bookmark: _Toc425844137][bookmark: _Toc425844210]Annex 7
[bookmark: _Toc425844138][bookmark: _Toc425844211]Developing future programme initiatives for North Sea and North West Europe Regions in Rotherham and Bradford.

[bookmark: _Toc425844139][bookmark: _Toc425844212]May 2015
[image: http://www.northsearegion.eu/files/user/File/IVB%20Document%20Library/Publicity_and_Communications/Logos_and_Graphical_Guidelines/Logo_with_Byline_and_EU_reference/NSRP_logo.EU.byline.rgb.300dpi.jpg]					[image:]

[image:][image: CBMDC_RGB]		[image: New PWG Logo March 2013][image: tuoslogo_key_cmyk_hi]

Compiled by
Andrew Newton (Rotherham MBC)
Tony Poole (City of Bradford MDC)
John Blanksby (Pennine Water Group, University of Sheffield)

Contents

Introduction	1
Process	1
Step 1. Identify corporate objectives and align them with projects under development	1
Step 2. Align organisational aims and objectives with those of potential funding bodies	3

					

R2 150728		
[bookmark: _Toc425844213]Introduction
A successful Interreg project aligns and balances the aims and objectives of the operational regions with those of the project partners (beneficiaries). In exchange for ERDF funding, the beneficiaries commit themselves to producing transnational outputs that satisfy the priority themes and specific objectives of the operational regions. Project proposals that do not properly align and balance the aims and objectives are unlikely to be funded.
The following process has been used by Rotherham and Bradford to ensure that this happens.
[bookmark: _Toc425844214]Process
[bookmark: _Toc425844215]Step 1. Identify corporate objectives and align them with projects under development
The first step in the process was to understand the corporate objectives of Rotherham and Bradford. Pre-existing summaries of corporate policy and strategy were studied and aligned. Although each authority’s documents were different, it became obvious that the basic policies and strategies had much in common.
Next, the policies and strategies on climate change and the environment were considered, and as with corporate policy and strategy, there was much in common.
From this study it was possible to identify a number of categories into which themes could be divided. These are:
1. Corporate Planning & Policies
2. Regeneration & Business
3. The Natural Environment
4. Flood Alleviation & Water
5. The Built Environment
6. Green Energy
7. Green Transport
8. Emergency Planning
9. Waste & Re-cycling
Following this each authority identified and produced brief descriptions of a number of themes within each category which were important to them.
In parallel to this the two authorities identified a number of projects under development which could be used to demonstrate the application of process and tools developed in previous projects as they stood or adapted or enhanced. The themes and projects were then tabulated. An example of this is provided in Table 1.
R2 150728	8	[Type text]
Table 1: example of tabulated themes and projects
	Theme Category
	City
	Theme Title
	Theme Description
	Projects
	Actions

	1. Corporate Strategic Planning & Policies
	Rotherham
	R1.1. Improved Climate Change Data Collection, Analysis & Evaluation
	Supporting the collection of improved access to data & analytical information at the local, regional & trans-national levels to help inform evolving RMBC climate change policies; supporting ongoing funding bids & assessing RMBCs contribution to the wider climate change agenda.
	A 21st Century Council - Improved Data Collection, Analysis, Assessment & Application (See also 6.1 & 6.2 below)
	

	
	
	R1.2. Achieving & Maintaining Climate Local Council Status
	Identifying RMBCs targets & actions in pursuit of climate change; sharing information with other Local Authorities at the local, regional, natioinal & trans-national levels.
	Learning & Action Alliances, the Next Step - Contributing to the Climate Local Initiative & Beyond
	

	
	
	R1.3. Legislative & Regulatory Consistencies
	Establishing consistency & an orderly structure amongst the various flood alleviation & climate control directives issued from the EU level downwards since 2000 & ensuring that all legislation is being complied with. Also establishing working relationships with the public, private & voluntary sector agencies involved in the Climate Change agenda.
	Establishing a Climate Change Partnership I - Regulation at the Local, Regional, National & Trans-national Levels
	

	
	
	R1.4. Local Development Framework & the Planning System
	Ensuring that the emerging Local Development Framework & associated planning policies contain adequate climate change policies such as support for sustainable travel, appropriate environmental considerations & applying climate change considerations to the design of buildings & infrastructure.
	Sustainable Development via the Local Development Framework & Planning Regulatory System
	

	
	
	R1.5. Developing Partnerships
	Developing partnerships at the local, regional, national & trans-national level with other public, private & voluntary sector organisations involved in climate change. RMBC envisages a two-way flow of information with the Council initiating & leading partnerships where its environmental, economic & regulatory interests dictate (forming 'Green Business Clubs', 'Business Improvement Districts', flood protection schemes, etc); or pursuing a more receptive approach in learning & educational programmes such as those espoused within the Interreg V Programme.
	Establishing a Climate Change Partnership II - Partnership Roles & Responsibilities
	

	
	
	R1.6. Innovative Funding & Resources
	By developing a wider range of partnerships with public & private sector stake-holders, the Council hopes to explore new methods of funding & resourcing climate change projects, including their after-care & maintenance.
	Innovative Funding - Obtaining Funding & Resources in a Constrained Economy
	

	
	
	R1.7. '"Smart Cities"
	The introduction of digital technology to support a wide range of civic activities including transport, energy, health care, water & waste; enabling local authorities to engage citizens more closely using mobile phone apps, e-mailing, web page links, etc, resulting in the more efficient use of staff time & rseources
	Introducing Digital Technology
	

	
	
	R1.8. Holistic Approaches to a "Smart City"
	Identifying, developing and deploying replicable, balanced and integrated solutions in the energy, transport, and ICT actions through partnerships between municipalities and industries; utilising low carbon & renwable sources
	Integrating ICT Solutions
	

	
	Bradford
	B1.1 Smart Cities
	Developing an effective and efficient 21st Century Council
	Real Time information
	

	
	
	
	
	Speeding Planning process through stakeholder Involvement
	

	
	
	
	
	Local Plan Core strategy
	Local Plan Site Allocation Evidence Base

	
	
	
	
	Partnership in triple and quadruple helixsupportive alliances for the achievment of long term benefits
	Flood Risk Management

	
	
	
	
	
	Place Making

	
	
	
	
	
	Governance

[bookmark: _Toc425844216]Step 2. Align organisational aims and objectives with those of potential funding bodies
The next step was to align the aims and objectives of the two local authorities with those of the North Sea and North West Europe Regions.
The priority themes and objectives for each region were identified and the requirement of the North Sea Region for any particular project to sit within one objective was noted. As a result of this each of the two authorities’ themes/projects was assigned to one of the specific regional objectives, with a reserve objective also being identified.
Once this was tabulated, the table was ordered according the specific regional objectives. The Rotherham table for the North Sea Region provides an example of this. The ordered table provides the basis for developing narratives for project development which meet the objectives of the local authorities and the funding bodies.

	Priority
	Specific objectives
	
	
	
	
	
	
	
	
	
	

	1 Thinking Growth: Supporting growth in North Sea Region economies
	a. Develop new or improved knowledge partnerships between businesses, knowledge institutions, public administrations and end users with a view to long-term cooperation (post project) on developing products and services
	
	
	
	
	
	
	
	
	
	

	
	b. Enhance regional innovation support capacity to increase long-term innovation levels and support smart specialization strategies
	
	
	
	
	
	
	
	
	
	

	
	c. Stimulate the public sector to generate innovation demand and innovative solutions for improving public service delivery
	
	
	
	
	
	
	
	
	
	

	2 Eco-innovation: Stimulating the green economy
	a. Promote the development and adoption of products, services and processes to accelerate greening of the North Sea Region economy (Formerly 2d)
	
	
	
	
	
	
	
	
	
	

	
	b. Stimulate the adoption of new products, services and processes to reduce the environmental footprint of regions around the North Sea (Formerly 2a)
	
	
	
	
	
	
	
	
	
	

	3 Sustainable North Sea Region: Protecting against climate change and preserving the environment
	a. Demonstrate new and/or improved methods for improving the climate resilience of target sites (Formerly 2b)
	
	
	
	
	
	
	
	
	
	

	
	b. Develop new methods for the long-term sustainable management of North Sea ecosystems (Formerly 2c)
	
	
	
	
	
	
	
	
	
	

	4 Promoting green transport and mobility
	a. Develop demonstrations of innovative and/or improved transport and logistics solutions with potential to move large volumes of freight away from long-distance road transportation (Formerly 3a)
	Theme
	1
	2
	3
	4

	
	b. Stimulate the take-up and application of green transport solutions for regional freight and personal transport (Formerly 3b)
	Objective
	a
	b
	c
	a
	b
	a
	b
	a
	b

	Theme Title
	Projects
	Actions
	
	
	
	
	
	
	
	
	
	

	R1.3. Legislative & Regulatory Consistencies
	Establishing a Climate Change Partnership I - Regulation at the Local, Regional, National & Trans-national Levels
	
	
	1
	2
	
	
	
	
	
	
	

	R2.3. Environmental Training, Advice & Information for Educational Establishments
	Creating 'Green Business Clubs' - Environmental Good Practice for Schools & Further Education
	
	
	1
	2
	
	
	
	
	
	
	

	"Smart Cities"
	Introducing Digital Technology
	
	
	1
	2
	
	
	
	
	
	
	

	Holistic Approaches to a "Smart City"
	Integrating ICT Solutions
	
	
	1
	2
	
	
	
	
	
	
	

	R1.5. Developing Partnerships
	Establishing a Climate Change Partnership II - Partnership Roles & Responsibilities
	
	
	1
	
	2
	
	
	
	
	
	

	R1.6. Innovative Funding & Resources
	Innovative Funding - Obtaining Funding & Resources in a Constrained Economy
	
	
	1
	
	2
	
	
	
	
	
	

	R4.1. Maximising benefits and minimising resource use associated with flood alleviation works
	River Don Flood Alleviation, Section I Completion (Templeborough to Main Street, Rotherham).
River Don Flood Alleviation, Section II (Main Street to St Anns Road, Rotherham). River Don Flood Alleviation, Section III (St Anns Road, Rotherham to Aldwarke). River Don Flood Alleviation, Section IV (Aldwarke to Kilnhurst).
	Appropriate Public Access, Leisure & Recreational Usage
	
	1
	
	
	
	
	
	2
	
	

	
	
	Multi-agency Stewardship, After-Care & Maintenance
	
	1
	
	
	
	
	
	2
	
	

	R4.2. Maximising benefits and minimising resource use associated with canal improvement and regeneration works
	South Yorkshire Canal improvement and regeneration
	Appropriate Public Access, Leisure & Recreational Usage
	
	1
	
	
	
	
	
	2
	
	

	
	
	Multi-agency Stewardship, After-Care & Maintenance
	
	1
	
	
	
	
	
	2
	
	

	R4.3. Maximising benefits and minimising resource use associated with canal improvement, regeneration and restoration works
	Chesterfield Canal Re-opening
	Appropriate Public Access, Leisure & Recreational Usage
	
	1
	
	
	
	
	
	2
	
	

	
	
	Multi-agency Stewardship, After-Care & Maintenance
	
	1
	
	
	
	
	
	2
	
	

	R4.4. River flow management and navigation
	River Rother and Rother "Link"
	Appropriate Public Access, Leisure & Recreational Usage
	
	1
	
	
	
	
	
	2
	
	

	
	
	Multi-agency Stewardship, After-Care & Maintenance
	
	1
	
	
	
	
	
	2
	
	

	R8.1. Emergency Planning
	Climate Responsive Emergency Planning
	
	
	1
	
	
	
	
	2
	
	
	

	R8.2. Community Resilience
	Developing Community Resilience
	
	
	1
	
	
	
	
	2
	
	
	

	R1.2. Achieving & Maintaining Climate Local Council Status
	Learning & Action Alliances, the Next Step - Contributing to the Climate Local Initiative & Beyond
	
	
	2
	1
	
	
	
	
	
	
	

	R1.4. Local Development Framework & the Planning System
	Sustainable Development via the Local Development Framework & Planning Regulatory System
	
	
	2
	1
	
	
	
	
	
	
	

	R9.1. The Waste Hierarchy
	Developing a Waste Hierarchy
	
	
	
	1
	
	
	2
	
	
	
	

	R9.2. Recycling in the Public Sector
	Public Waste Recycling
	
	
	
	1
	2
	
	
	
	
	
	

	R9.3. ICT Waste Management
	Managing ICT Waste
	
	
	
	1
	
	
	2
	
	
	
	

	R1.1. Improved Climate Change Data Collection, Analysis & Evaluation
	A 21st Century Council - Improved Data Collection, Analysis, Assessment & Application (See also 6.1 & 6.2 below)
	
	
	2
	
	1
	
	
	
	
	
	

	R1.7. '"Smart Cities"
	Introducing Digital Technology
	
	
	
	2
	1
	
	
	
	
	
	

	R1.8. Holistic Approaches to a "Smart City"
	Integrating ICT Solutions
	
	
	
	2
	1
	
	
	
	
	
	

	R6.3. Adopting & promoting renewable energy
	Supporting Renewable Energy Opportunities
	
	
	
	
	
	1
	2
	
	
	
	

	R2.2. Environmental Training, Advice & Information for Businesses
	Creating 'Green Business Clubs' - Environmental Good Practice for Businesses
	
	
	
	
	
	
	1
	2
	
	
	

	R4.1. Maximising benefits and minimising resource use associated with flood alleviation works
	River Don Flood Alleviation, Section I Completion (Templeborough to Main Street, Rotherham).
River Don Flood Alleviation, Section II (Main Street to St Anns Road, Rotherham). River Don Flood Alleviation, Section III (St Anns Road, Rotherham to Aldwarke). River Don Flood Alleviation, Section IV (Aldwarke to Kilnhurst).
	Investigating Green Energy Opportunities
	
	
	
	
	2
	1
	
	
	
	

	R4.2. Maximising benefits and minimising resource use associated with canal improvement and regeneration works
	South Yorkshire Canal improvement and regeneration
	Investigating Green Energy Opportunities
	
	
	
	
	2
	1
	
	
	
	

	R4.3. Maximising benefits and minimising resource use associated with canal improvement, regeneration and restoration works
	Chesterfield Canal Re-opening
	Investigating Green Energy Opportunities
	
	
	
	
	2
	1
	
	
	
	

	R4.4. River flow management and navigation
	River Rother and Rother "Link"
	Investigating Green Energy Opportunities
	
	
	
	
	2
	1
	
	
	
	

	R9.4. Food & Agricultural Waste Management
	Green Waste
	
	
	
	2
	
	
	1
	
	
	
	

	R2.1. Regenerating Existing Business & Commercial Areas
	Creating 'Business Improvement Districts' - Physical Considerations for Existing Sites & Premises (See also 5.1 below)
	
	
	
	
	
	
	2
	1
	
	
	

	R2.4. Providing new Land & Premises for Businesses
	New Land & Property for Businesses - Environmental Considerations for New Sites & Premises
	
	
	
	
	
	2
	
	1
	
	
	

	R4.1. Maximising benefits and minimising resource use associated with flood alleviation works
	River Don Flood Alleviation, Section I Completion (Templeborough to Main Street, Rotherham). River Don Flood Alleviation, Section II (Main Street to St Anns Road, Rotherham). River Don Flood Alleviation, Section III (St Anns Road, Rotherham to Aldwarke). River Don Flood Alleviation, Section IV (Aldwarke to Kilnhurst).
	Flood Defence Improvements
	
	
	
	
	
	
	1
	2
	
	

	
	
	Development Site Opportunities
	
	
	
	
	
	
	1
	2
	
	

	R4.2. Maximising benefits and minimising resource use associated with canal improvement and regeneration works
	South Yorkshire Canal improvement and regeneration
	Flood Defence Improvements
	
	
	
	
	
	
	1
	2
	
	

	R4.2. Maximising benefits and minimising resource use associated with canal improvement and regeneration works
	South Yorkshire Canal improvement and regeneration
	Development Site Opportunities
	
	
	
	
	
	
	1
	2
	
	

	R4.3. Maximising benefits and minimising resource use associated with canal improvement, regeneration and restoration works
	Chesterfield Canal Re-opening
	Flood Defence Improvements
	
	
	
	
	
	
	1
	2
	
	

	
	
	Development Site Opportunities
	
	
	
	
	
	
	1
	2
	
	

	R4.4. River flow management and navigation
	River Rother and Rother "Link"
	Flood Defence Improvements
	
	
	
	
	
	
	1
	2
	
	x

	
	
	Development Site Opportunities
	
	
	
	
	
	
	1
	2
	
	

	R5.1. Property Protection/Improvement - Industrial & Commercial Premises
	Creating 'Business Improvement Districts' - Physical Considerations for Existing Sites & Premises (See also 2.1. above)
	
	
	
	2
	
	
	
	1
	
	
	

	R5.2. Property Protection/Improvement - Residential Premises
	Creating 'Residential Improvement Districts' - Physical Considerations for Existing Properties
	
	
	
	2
	
	
	
	1
	
	
	

	R5.3. Infrastructure
	New Infrastructure for a Climate Proof Future
	
	
	
	2
	
	
	
	1
	
	
	

	R6.1. Reducing CO2 Emissions
	CO2 Reduction in the Built Environment
	
	
	
	
	
	
	2
	1
	
	
	

	R3.1. Encouraging & Protecting Bio-Diversity
	Integrated Bio-diversity Management
	
	
	
	
	
	
	
	2
	1
	
	

	R3.2. Establishing Ecological Networks
	Integrated Ecological Networks
	
	
	
	
	
	
	
	2
	1
	
	

	R3.3. Managing Woodlands
	Integrated Woodland Management
	
	
	
	
	
	2
	
	
	1
	
	

	R3.4. Parks, Gardens, Public Open Spaces, SSSI's & areas of Outstanding Beauty
	Managing Parks, Gardens & areas of Outstanding Interest
	
	
	
	
	
	2
	
	
	1
	
	

	R4.1. Maximising benefits and minimising resource use associated with flood alleviation works
	River Don Flood Alleviation, Section I Completion (Templeborough to Main Street, Rotherham).
River Don Flood Alleviation, Section II (Main Street to St Anns Road, Rotherham). River Don Flood Alleviation, Section III (St Anns Road, Rotherham to Aldwarke). River Don Flood Alleviation, Section IV (Aldwarke to Kilnhurst).
	Bio Diversity Improvements & Habitat Protection
	
	
	
	
	
	
	2
	1
	
	

	
	
	Environmental Improvement Opportunities
	
	
	
	
	
	
	2
	1
	
	

	
	
	Treatment of Tributaries, Streams & Goits
	
	
	
	
	
	
	2
	1
	
	

	R4.2. Maximising benefits and minimising resource use associated with canal improvement and regeneration works
	South Yorkshire Canal improvement and regeneration
	Bio Diversity Improvements & Habitat Protection
	
	
	
	
	
	
	2
	1
	
	

	
	
	Environmental Improvement Opportunities
	
	
	
	
	
	
	2
	1
	
	

	
	
	Treatment of Tributaries, Streams & Goits
	
	
	
	
	
	
	2
	1
	
	

	R4.3. Maximising benefits and minimising resource use associated with canal improvement, regeneration and restoration works
	Chesterfield Canal Re-opening
	Bio Diversity Improvements & Habitat Protection
	
	
	
	
	
	
	2
	1
	
	

	
	
	Environmental Improvement Opportunities
	
	
	
	
	
	
	2
	1
	
	

	
	
	Treatment of Tributaries, Streams & Goits
	
	
	
	
	
	
	2
	1
	
	

	R4.4. River flow management and navigation
	River Rother and Rother "Link"
	Bio Diversity Improvements & Habitat Protection
	
	
	
	
	
	
	2
	1
	
	

	
	
	Environmental Improvement Opportunities
	
	
	
	
	
	
	2
	1
	
	

	
	
	Treatment of Tributaries, Streams & Goits
	
	
	
	
	
	
	2
	1
	
	

	R4.5. Surface Water Run-off Issues
	Integrated Surface Water Management
	
	
	
	
	
	
	
	2
	1
	
	

	R4.6. Water Pollution
	Water Pollution Control
	
	
	
	
	
	
	
	2
	1
	
	

	R6.2. Improving Water Management
	Sustainable Water Management
	
	
	
	
	
	
	
	2
	1
	
	

	R7.1. Reducing CO2 emissions in the Public Transport Sector
	CO2 Reduction in the Transport Sector
	
	
	
	
	
	
	
	2
	
	1
	

	R7.3. Integrated Green Transport Plans
	A Climate Friendly Transport Plan for Rotherham
	
	
	
	
	
	
	
	2
	
	1
	

	R4.1. Maximising benefits and minimising resource use associated with flood alleviation works
	River Don Flood Alleviation, Section I Completion (Templeborough to Main Street, Rotherham).
 River Don Flood Alleviation, Section II (Main Street to St Anns Road, Rotherham). River Don Flood Alleviation, Section III (St Anns Road, Rotherham to Aldwarke). River Don Flood Alleviation, Section IV (Aldwarke to Kilnhurst).
	Investigating Green Transport Opportunities
	
	
	
	
	
	
	
	
	2
	1

	R4.2. Maximising benefits and minimising resource use associated with canal improvement and regeneration works
	South Yorkshire Canal improvement and regeneration
	Investigating Green Transport Opportunities
	
	
	
	
	
	
	
	
	2
	1

	
	
	Improvement of Exisiting Canal Infrastructure
	
	
	
	
	
	
	
	
	2
	1

	R4.3. Maximising benefits and minimising resource use associated with canal improvement, regeneration and restoration works
	Chesterfield Canal Re-opening
	Investigating Green Transport Opportunities
	
	
	
	
	
	
	
	
	2
	1

	
	
	Improvement of Exisiting Canal Infrastructure
	
	
	
	
	
	
	
	
	2
	1

	
	
	Introduction of new Canal Infrastructure
	
	
	
	
	
	
	
	
	2
	1

	
	
	Development of the Proposed Kiveton Marina Hub
	
	
	
	
	2
	
	
	
	
	1

	R4.4. River flow management and navigation
	River Rother and Rother "Link"
	Investigating Green Transport Opportunities
	
	
	
	
	
	
	
	
	2
	1

	
	
	Investigating the Potential for Full Navigation of the Watercourse
	
	
	
	
	
	
	
	
	2
	1

	
	
	Replacement or Upgrading of the Existing Flood Defence 'Regulators'
	
	
	
	
	
	
	
	
	2
	1

	R7.2. Cycling & Pedestrian Activity
	Cycling & Pedestrian Activity
	
	
	
	
	
	
	
	2
	
	
	1

image1.jpeg
The Interreg IVB

North Sea Region
Programme

Investing in the future by working together
for a sustainable and competitive region

image2.jpeg
CAMINO

Climate Adaptation Mainstreaming through Innovation

image3.png
Rotherham »
Metropolitan ‘
Borough Council

Where Everyone Matters

image4.jpeg
City of Bradford MDC

image5.jpeg
D
PENNINE WATER GROUP

image6.jpeg
The
University

