[image: image1.emf]
EUROPEAN TERRITORIAL COOPERATION PROGRAMME

GREECE - ITALY 2007-2013

3rd call – deadline: 4 June 2012
Project AWARD: Agricultural waste valorisation for a competitive and sustainable Regional Development
Partner’s details

	Name of institution in English
	Municipality Of Ilida

	Name of institution in original language
	Δήμος Ήλιδας

	Distinctive title
	Dimos Ilidas

	Legal status
	X Public
(governed by public law
(private organisation

	Legal representative
	Ioannis Limperis

	Position of the legal representative in the organisation
	Mayor

	Contact person for the project
	Dionisios Zafeiropoulos

	Address
	Filikis Etairias 6, 2700, Amaliada

	Country
	X Greece

(Italy

	NUTS III code
	GREECE:

(Prefecture of Aitoloakarnania

(Prefecture of Achaia

(Prefecture of Kerkyra/Corfu

(Prefecture of Lefkada

(Prefecture of Kefallinia/Cephalonia

(Prefecture of Zakynthos

(Prefecture of Ioannina

(Prefecture of Preveza

(Prefecture of Thesprotia

X Prefecture of Ilia

(Prefecture of Arta
ITALY:

(Province of Bari

(Province of Brindisi

(Province of Lecce

(Province of Taranto

(Province of Foggia

	Telephone
	+302622360590

	E-mail
	dzafeir@amaliada.gr

	Fax
	+302622360501

	Website
	www.dimosilidas.gr

	VAT status
	(eligible
(not eligible

	Tax Office
	Amaliadas

	Tax Number
	800064187

Project description
Partners competences: experience, structure, personnel, resources, etc

Please give a short description of the your competences, relevant to this project (about 500 characters)

Τhe Municipality of Ilida borders were adjusted in 2010, with the “Kallikratis” law and in the present it is consisted of the municipal areas of Amaliada and Pineia. It covers an area of 399 km2. Ilida Municipality has been harmonized with the wider European philosophy concerning the higher and the more essential decentralization, contributing in this way actively to the designation and the management of the developmental funds. The municipality of Ilida is a certified managerially competence municipality, in terms of human resources, IT infrastructures and equipment, project management skills and competences, with long term experience on the following areas:

i. Manage successfully the implementation of both the national and European developmental programmes
ii. Co-ordinate the policy making and the programmes agenda under the context of the holistic sustainable development
iii. Cooperate with other bodies in local, regional, national and EU level
iv. Participate in other agencies of developmental purposes
v. Participate in programmes or in the implementation of relevant policies concerning an inter-municipal or a wider geographical area
vi. Designation, preparation and implementation of plans/studies/projects, concerning sustainable development and environmental management
vii. Implementation of the EU legislation as well as the national, concerning environmental and rural development and planning issues.
viii. Environmental protection and conservation-Sustainable development
ix. Development of processes for the promotion of the national and European strategies as far as the energy sector is concerned
x. Know-how management and dissemination to the local governance
xi. Designation of projects/actions concerning the support and the enhancement of the human resources of the Prefectural area
xii. Cooperation with any public body, legal bodies of public or private sector, organizations, institutions (national or international), which perform research aiming to the development of the area
xiii. Participation in networks, with national local authorities and other developmental agencies, as well as with relevant European bodies, concerning the exchange of experience on various issues
xiv. Development and utilization of innovative technologies for the fulfillment of the aforementioned targets

Information and publicity measures – external communications of project outputs

please give shortly an idea of the communication activities, tools and channels of communication you will use. possibly quantify (max 1.000 char.)

Information and publicity measures concerns the dissemination of the project and the public awareness in order to contribute, not only towards the information of the citizens but also towards the information of organizations and authorities that belong both in the public and the private sector. Such organizations are described below:

i. Local institutions (Municipalities, Associations. NGO, Unions of professionals, producers of local products, etc.)
ii. Prefectural / Municipal Authorities and Institutions (Environmental Services, Urban planning, Archaeological Services, Forestal Services etc.)
iii. National Authorities and Institutions

iv. Decision Makers
Actions:
i. Cultural & Environmental Study - Protection - Information Bureau
ii. Two (2) Annual Informative Conferences. During these conferences there will be presented, the main targets of the project, the overall progress of the project, the actions that have been completed, the bottlenecks that have been faced and the lessons that have been learned until that point. Moreover, there will be open discussions concerning possible improvements on project aspects and the role that could have the external elements (e.g. NGOs).
iii. Production of Brochures & Documentaries. During the lifetime of the project has been planned the publication of informational brochures concerning the sites of the project that will incorporate information about environmental, rural development, sustainability, spatial planning and relevant issues. Moreover, there will be made a documentary.

iv. Seminars & Workshops. During the project lifetime there will be numerous seminars and workshops concerning issues that could contribute to the sustainable development of the area. Such issues are the environmental protection in everyday practice, the significance of co-operation of local (small) producers and the incorporation of standards in their production, and methods etc.
v. Publication of Progress Reports. The publication of the progress reports aims to the dissemination of the project progress, the correction of mistakes and the self-evaluation over the overall targets of the project. There will be published three (3) annual reports, while the last report will have the form of the annual review and evaluation. The reports will be published both in Greek and English and will be uploaded in the website of the project.
vi. Advertising (Media)
vii. Project Website. As it is well known, Internet is anymore a very important medium of information flow and of advertising. Thus, it has been created a website. The website contains information related to the project. Such information is: A description of the project, Details on the project actions, Details on the project progress, Details on the project results, Environmental information (e.g. environmental status of the area), Maps. During the lifetime of the project the website will be updated regularly in order to provide the users with fresh information concerning each step of the project.
Sustainability of results and follow up actions

please shortly outline how you think the project can be sustainable in the future in your territory: any possible further financing? any impact on laws and regulations? any possibility for the project to be self-sustainable (through commercial development or with own resources etc)? (max 1.000 char.)

The area needs to be supported on its indigenous natural and human potential. These local resources, on the one hand will guarantee that the development will be based on the protection and conservation of the environment and on the disciplines of sustainability, and on the other hand that the development results will be multiple and will benefit the local population even in the long term. This way the local population will remain in the area and the attraction/return of former area dwellers will be achieved.

Possible Revenue Sources:

Oxi sxediasmos gia comercioal
i. User Fee for the Services (Organizing the collection, transportation, distribution and management of the recycling materials) and utilization of the energy production. (Euro / MW of Electric Energy)
ii. Selling of the produced energy. (Euro / MW of Electric Energy)
Links with other projects

does this project have any link with other projects of cross-border cooperation or of other EU or national or local policies you have recently realized? (max. 500 char)

The municipality has implemented studies and seeks funding programs like National Strategic Reference Framework (NSRF) to try to implement the following projects:
· Agro Logistics Center: The project suggests the development of a transit center and an auction house for the agricultural products of the area which will contribute significantly towards the rationalization and the enhancement of competition. It will aim at the organization of the purchases and the development of the distribution in a way that sufficient supply of these products is ensured. The need and the feasibility of the Agricultural Products Transit Center in this region is ensured since (a) the area is rich in agricultural production and (b) it is located near transportation stations like the ports of Patra, Killini and Katakolo, which can be the starting points for the products transfer in all the European destinations. The project includes the development of a flea market. In particular, the placement of the transit center is considered ideal since it will be located only 20 km far from the Katakolo port, 20 km far from the Killini port, 35 km far from the Patras port, 2,5 km far from the Railway. Also it will be located next to the new National Highway which is currently under construction and the new Airport of Andravida which is under construction
· Development of Biotechnical Park: This biotechnical park will be located in the Municipality of Ilida. The purpose of this park is to provide the appropriate infrastructure in order that companies of the Agricultural Product Processing Industry (secondary sector relative to the agriculture production), operate in an efficient and effective way. Indicative operations of such companies could be the branding, the packaging or the processing of the agricultural products of the area in order to strengthen their commercial position in the market place. One of the major characteristic of this park will be the environmentally friendly operations. All the companies of the park should follow sustainable practices which minimize the negative effects on the environment and also promote the development of innovative products by supporting the local agricultural production. Additionally, the synergies created among these companies could help towards the development of new processing techniques and knowhow.
· Recycling & Energy Center: Environmental management is in the core of the program. The present project suggests the development of a Recycling and Energy Center which will be responsible for the integrated waste management by organizing the collection, transportation, distribution and management of the recycling materials and the production of electric energy after the processing of the solid municipal and agricultural wastes.
· Hydroelectric Factory & Photovoltaic Parks Development in Pineios River: This project includes the development of a small hydroelectric factory of capacity less than 3 MW in the floodgate of Pineios River. The small hydroelectric factory will not be polluting by producing waste and it will not increase the temperature of the water. Its construction will be linked with other activities such as irrigation or water supply. The electric energy production cost and selling prices do not present significant fluctuations which reduces the uncertainty of the project’s feasibility. This project contains the development of two 7 MW capacity photovoltaic parks for the production and use of electric energy without negative environmental externalities for the area.
Budget

Please give the following information necessary to define project budget

Average daily cost of:

1. Project Manager: ….€

Brief description of the position (years of experience of the person, role in the project and general responsibilities… etc) max 300 char.

2. Financial Manager: …€

Brief description of the position (years of experience of the person, role in the project and general responsibilities… etc)

3. Administrative: …€

Brief description of the position (years of experience of the person, role in the project and general responsibilities… etc)

4. Technical: …€

Brief description of the position (years of experience of the person, role in the project and general responsibilities… etc)

Any other staff category you think to include in the project implementation:

Category (specify):

daily cost: …€

Note: These costs must be based on real salary costs, including all social contributions (but excluding benefits and incentives).

Partners documents

Please complete, sign and stamp the following documents (attached):

· partnership declaration

· co-financing statement and non-double financing

Note: you will receive these documents in next days, when all needed information will be available

Deadline to send all information: 04/06/2012

