AGMA EXECUTIVE

30 SEPTEMBER 2005

REGIONAL SPATIAL STRATEGY: MANCHESTER CITY REGION STATEMENT

1.
PURPOSE OF REPORT

1.1
At their meeting on 29 July the Executive considered an initial draft of a statement to be submitted to NWRA as part of the Regional Spatial Strategy (RSS) process. The Executive on that day agreed to receive a final draft of the statement to be submitted for consideration at their September meeting. This report and its attachments are a response to that decision.
2.
RECOMMENDATIONS

2.1
The Executive are invited to: -

a) discuss the issues in the draft statement highlighted in this report and any others related to the RSS process

b) 
agree any amendments to the version of the draft sub regional statement for the Manchester city region (MCR SRS) attached as an Appendix to this report

c)
agree to submit, with any agreed amendments, the draft attached to the NWRA; and
           d) 
instruct officers to submit comments on behalf of AGMA to the NWRA’s recently revised sections of RSS when necessary.
3.
BACKGROUND & DEVELOPMENTS SINCE THE AGMA EXECUTIVE ON 29 JULY

3.1
The report to the Executive in July contained a full explanation of the role and importance of RSS. In summary the key points to note are that: -

· The role of RSS is to provide a spatial vision, framework and policies for the future of the North West across a wide range of topics including housing and economic development, transport and the environment.  It should align and integrate with other regional strategies (e.g. Regional Economic Strategy and Regional Housing Strategy), and carry forward national initiatives (e.g. the Northern Way)

· It is potentially a very important document for AGMA because it will form part of the statutory development plan for each local authority in the North West. It thus sets the context for Local Development Frameworks and is relevant in determining planning applications

· RSS is a statutory document.  It is prepared in draft by NWRA, but then submitted to Government. This will take place in January 2006.  An independent panel then holds an Examination in Public into objections; they make recommendations to Government, which must take these into account before approving the final form of the RSS.

3.2
In August, NWRA issued a first full draft version of the RSS to planning officers across the region for their initial reaction. Within that draft, and in particular in the Spatial Development Framework,  were included large elements of the Manchester City region statement that the Executive had considered on 29 July; even though that had only been a draft. Although the principle of including a large element of sub regional work within RSS was welcomed, there were still considerable flaws in the NWRA’s overall draft RSS from an AGMA perspective. In particular, echoing earlier comments made by the AGMA Executive : -

· the vision for the region was ‘generic’ in nature and could apply to almost any region,

· the draft did not give sufficient importance to supporting the region’s growth objectives and the Northern Way Growth Strategy,

· there was no clear statement of strategic spatial priorities within the region and

· the importance of the Manchester City Region to the North West’s economy in terms of growth and employment was very understated.

3.3 As a consequence of the concerns expressed in response to the initial consultation, (not only from within AGMA) cross-regional meetings have been held at Chief Executive level in order to re-develop parts of the draft RSS to give it a sharper focus. Steve Weaver, Chief Executive of Blackpool BC, has led this work, through the RSS Steering Group.  The intention is now to have an improved draft available for the new NWRA Executive Board to consider on 10 October. Following that meeting there will be a six-week open consultation period on the draft by NWRA with its members. The final draft following that consultation will then be considered at a full NWRA meeting on 13 January, after which an agreed draft RSS is submitted to GONW and the process set out in the final bullet point of paragraph 3.1 above comes in to play.

3.4 
AGMA officers have had sight of some of the redrafted text being prepared within NWRA. While there remain a few outstanding issues of concern, there are a number of amendments which reflect AGMA’s earlier concerns. There is now more recognition of the significance of the Manchester city region’s existing and potential contribution to regional economic performance, and the text states that “it is…critical that the city region is the focus for a significant proportion of development activity over forthcoming years within the city regions”. A new policy is included, which substantially reflects the city region’s spatial framework as set out in the draft MCR SRS, although some minor amendment will be required to reflect proposed changes in the latest draft version of the MCR SRS attached with this paper.

3.5 
The process of RSS preparation is now moving rapidly and in parallel with the preparation of the city region’s sub regional statement. This makes it necessary both to respond quickly to amendments to RSS as these emerge from the Assembly, and to ensure that these comments are reflected in the submitted version of the SRS to ensure consistency of policy for the city region. It is therefore recommended that officers are delegated to submit comments on the revised sections of RSS on behalf of AGMA to NWRA when necessary so that, if acceptable, these can be reflected in the report to the new NWRA Executive Board on 10 October and in subsequent consultation.  

4.
‘FINAL’ DRAFT OF THE MANCHESTER CITY REGION SUB REGIONAL STATEMENT (MCR SRS).

4.1
The Statement is the culmination of a significant amount of technical work, and constitutes a considered policy statement for the Manchester City Region at this point in time, aimed at influencing the preparation of draft RSS.  The intention is to develop it further in coming months, as new information becomes available, the overall spatial strategy is refined, integrated with other strategies and the structure and content of RSS becomes clearer.

4.2
For the reasons set out in the Statement each of the three main topics (employment, housing and transport) will be improved in the light of further research and policy development, which is currently under way.  This includes research into market demand for employment sites, the alignment of transport and economic strategies (e.g. through corridor partnerships), the production of up to date employment and household forecasts, and further development of the housing policy framework based upon market areas or clusters.

4.3 The draft attached to this report has also had a number of structural changes made to it. There are also some changes made in view of progress made on some issues (most notably housing figures) since the Executive last considered this issue on 29 July. The most significant changes and the reasons for them are set out below. 

Responding to the NWRA’s RSS methodology

4.4
The report to the Executive on 29 July explained that, at that stage, there was no clarity from NWRA as to how they would use any sub regional statements submitted to them. As section 3.2 above reports, what NWRA have done is to incorporate large parts of texts submitted to them in the Spatial Development Framework in draft RSS .

4.5
Whilst, at first sight, this adoption by NWRA of much of what is in sub regional submissions is positive, it also has the potential to create difficulties. This is because of the eventual statutory nature of RSS. If RSS is to incorporate text generated from the Manchester City Region statement; that statement must have appropriately robust wording. It is critical that we do not run the risk of RSS policies and supporting text being interpreted in unintended ways by external parties either in the Examination in Public (EIP), or potentially in planning appeals in the future.

4.6
In particular the section in the previous version seen by the Executive contained a section known as the ‘Overarching Framework’. Several comments were received saying that, in the light of the NWRA’s adoption of wholesale pieces of text, phrases such as " reasonable levels of development" had the potential for perverse interpretation at the EIP or in planning appeals. This section had served a purpose in terms of clarifying the overall approach within AGMA, but was considered to be unhelpful in a document to be submitted as formal policy, so it has been removed.
Key Principle 1: Economy
4.7
The draft statement considered by the Executive in July contained Key Principle 1: “closing the economic productivity gap”; and Key Principle 4 “develop a criteria-based framework for employment land-use”. While it is necessary to ensure a strategic approach to the identification and prioritisation of land for employment uses, it is now suggested that this, on its own, does not warrant the status of a dedicated key principle. As an alternative, it is proposed to address the specific point of employment land within a reworked Key Principle 1.

4.8
This reworked key principle repeats the twin objectives of maximising the contribution of the city region and spreading economic success more widely. It refers specifically to the need to create maximum capacity to attract and sustain investment across the conurbation, based on a realistic assessment of market demand and a criteria-based sequential approach. This will be developed to respond to the requirements of investors and provide a coherent framework for the prioritisation, marketing and development of sites across the city region. 


Key Principle 2: Housing 
4.9 This priority has been amended to reflect a view expressed by several  stakeholders  that it is more positive to portray housing supply as “supporting and contributing to” economic growth, rather than the previous text which referred to supply not “constraining” growth. Economic growth prospects are now more appropriately identified as a condition for housing growth, not as a condition for quality provision, and the redraft also reflects the obvious point that housing quality is not only an issue in areas with strong growth prospects. 

4.10 Executive members are requested to advise on a further amendment which has been suggested to this key principle, and which raises a fundamental point of policy.  Two key objectives for housing are set out; “planning and providing for housing growth” and “providing high quality housing”. These objectives are identified because “….. the overall housing offer in the city region is not fit for purpose and is constraining growth, with a mismatch between the location of jobs and an adequate supply of quality housing”. The current text for the first objective is as follows:

“Planning and providing for housing growth

The city region needs to accommodate the housing growth anticipated as a consequence of the CRDP in sustainable locations with strong economic prospects, and primarily on previously developed land.  To this end, housing provision needs to increase across the city region, but in particular, a high level of residential development will be encouraged in the inner areas, which surround the economic engine of the regional centre, to secure a significant increase in the population of these areas.”
4.11
It has been suggested that this text should be revised to encompass the potential for housing growth “to assist the improvement of the economic prospects of an area”.  The suggestion is that housing development can, in the northern parts of the city region, be brought forward at a greater rate than economic development, and in so doing, change the image of areas to catalyse an improvement in their economic prospects in the longer term. 

4.12 The current text makes a number of key points, one of which relates to the location of new housing. The policy as proposed is to locate additional housing in sustainable locations which have strong economic growth prospects, in order that the mismatch between the location of jobs and housing is not further exacerbated, leading to a further increase in unsustainable commuting, in particular on orbital routes, by private transport. The point at issue here is whether housing development in advance of jobs will in fact lead to an increase in economic development, or whether it will lead to increased commuting and potentially, increased congestion.

AGMA Executive members are specifically asked to advise on this point. 


Key Principle 3: Transport / Connectivity 

4.13
The Key Priority on transport (and the related section 8), have been amended to include specific references to all Motorways within the conurbation where necessary. They have also been altered in an attempt to better reflect the relationship between spatial, economic and transport strategy, as the previous version presented transport priorities in something of a strategic vacuum. Transport strategy should be driven by economic and spatial strategy, not the other way round.


Section 6: Economic Policy Framework
4.14
A new section 6: economic policy framework has been introduced for balance, because jobs, transport and housing are all AGMA priorities and jobs appeared to be too lightly passed over in the previous version. 

Section 7: Housing Policy Framework
4.15
The housing policy framework is new text to reflect developments since July. In particular the draft now includes the initial results of an assessment of housing requirements based on economic and demographic projections derived from a model originally developed by the RFI consortium to forecast demand in the Manchester Salford Pathfinder. This incorporates as a key element forecasts of economic change, based on recent trends but taking into account intelligence on key developments. These forecasts were then reviewed in relation to districts’ identified regeneration priorities and affordable housing needs, land availability, planning approvals and recent levels of construction. 
4.16
The RFI forecasting model has to date been run for the Greater Manchester area only, but it is proposed to extend this to the remainder of the city region (except High Peak) when the forecasts are updated in October 2005. The intention is to subject the proposed housing requirements set out in the report to further review over the coming months as the preparation of RSS progresses. There are a number of reasons for this. The policy figures for local authority districts may need to be reviewed to take account of the spatial implications of emerging regional and sub regional strategies, for example for economic growth and transport investment. In addition, some districts are working to complete urban capacity studies and in the light of enhanced intelligence on land supply may need to review their housing proposals.

Section 9: Spatial Policy Framework – Manchester City Region

4.17
A new policy is introduced in Para 9.2 at the start of this section. This is in response to the NWRA's composite draft RSS and the lack of recognition within it of the specific contribution of the Manchester City Region to the well being of the region as a whole. The NWRA pointed out that the Liverpool City Region statement has a section which sets out the city region’s overall priorities, whereas the first draft of the Manchester City Region statement did not. This policy also therefore aims to reflect the critical relationship between spatial and economic strategy and the role of spatial policy in supporting the (economic) vision, and hence the agreed balanced approach between optimising growth and reducing disparities. 
5.
CONCLUDING REMARKS

5.1
As this report explains, although the immediate priority has been to agree a statement that can be submitted to NWRA as part of the RSS drafting process, the intention is that further work should add and enhance this statement over the coming months. In particular, given RSS’s eventual statutory status the MCR SRS may also need to be checked to ensure that there are no inconsistencies which may cause legal difficulties in the future.

5.2
In particular the report to the Executive on 29 July 2005 also referred to the potential for the draft statement to be developed further, beyond its submission to the NWRA, for adoption by AGMA and/or the wider city region as a non-statutory sub-regional spatial strategy. The increasing emphasis on city-regions, not least in emerging thinking from Ministers at ODPM, suggests that a clear spatial planning strategy at this scale would be of considerable value. This would enable the effective spatial integration of strategy across all the key issues (housing, transport, economic development) which are critical to the future growth and prosperity of the city region and its citizens. It would provide a consistent backdrop to the preparation of Local Development Frameworks, Local Economic Development Strategies and District Housing Strategies, and act as a material  consideration in the determination of planning applications.

5.3
Finally, the previous report to the Executive raised the potential of seeking positive support for the statement at the wider city region level, i.e. with appropriate authorities in Cheshire, Derbyshire and, potentially Lancashire. The draft has been developed in consultation with planning officers from outside AGMA; and an exploratory meeting has also been held at Chief Executive level across this wider area. However it was apparent from that meeting that whilst there was broad support across the wider city region for much in the statement, there would be differences of opinion and emphasis on some aspects. Equally, given the lack of any structure in Cheshire  similar to that within AGMA, Chief Executives from that county indicated that there was unlikely in the short term to be any degree of collective endorsement to any statement at a political level; and almost certainly not by the deadline for submission required by NWRA, the end of September.

John Hawkins

Head of AGMA Policy & Research Unit

20 September 2005

