	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

12

	
	

	REPORT OF THE LEADER OF THE COUNCIL

	TO COUNCIL

ON 20TH SEPTEMBER, 2006

	TITLE:
NORTH WEST REGIONAL ASSEMBLY UPDATE

	RECOMMENDATION:

That the report be noted.

	EXECUTIVE SUMMARY:

The purpose of the report is to inform Council on current issues being discussed and considered by the North West Regional Assembly.

	BACKGROUND DOCUMENTS:

(Available for public inspection)

Minutes of the NWRA.

	ASSESSMENT OF RISK:
Nil

	SOURCE OF FUNDING:
N/A

	LEGAL ADVICE OBTAINED:
N/A

	FINANCIAL ADVICE OBTAINED:
N/A

	CONTACT:
Councillor J.D. Merry, Leader of the Council

	WARD(S) TO WHICH REPORT RELATE(S):
All

	KEY COUNCIL POLICIES: Council Constitution, Cabinet Work Plan and

 Priorities 2006/07

	DETAILS:

1.
Introduction
Members will recall that suggestions and requests have been made to share information and provide details on many of the outside bodies that the City Council is represented upon.

In accordance with the procedures agreed through the Council Agenda Group, the purpose of this report is to bring to Members’ attention some key issues being considered and discussed by the North West Regional Assembly (NWRA).

The NWRA is the current political chamber of the region on which all Local Authorities and others in the North West region are represented. It is not the same as, but does work close with the North West Development Agency (NWDA Board). The work of the NWRA is the chamber where “political” consultation on regional issues occurs.

	2.
Recent Matters Under Consideration
(a)
National Strategic Reference Framework and Assisted Areas Map
This issue related to proposed re-distribution of European Funding at the end of the current programme in 2008.

Main areas for discussion related to Merseyside retaining 100% Objective One coverage and the impact on the UK GVA could have on areas of deprivation in places like Salford and Manchester.

The Assembly encouraged all sub regions to make the representations to retain European Funding in the new programme at a level that would support areas of deprivation.

It was further reported that the Executive Boards of the NWRA and the NWDA would work together to present the regions priorities over a range of major strategic issues especially around future European Funding.

	(b)
Shadow Regional Housing Group
The NWRA were informed of the proposed structure for the consideration of regional housing issues by the establishment of a Shadow Regional Housing Group supported by an Advisory Group. Councillor Connor, the Lead Member for Housing, was to be involved in this new political structure.

	(c)
Regional Economic Issues
(i)
Review of the Economic and Social Partners has taken place and resulted in an expansion in Membership to ensure that a cross section of interests was included. All Members of the new partnership would have one vote and an electoral college was to be established for future appointments.

The name of the Group was to be changed to Social, Economic and Environmental Partners to demonstrate the widened remit of the group to examine and develop economic strategies that took into account all sectors with regard to relevant issues.

(ii)
Following the deliberations by the NWRA eleven of seventeen proposed recommendations were included in the final document. The Assembly had taken the time to ensure that the strategy was a document that could be translated into sub regional policy and delivered through agencies across the region rather than a strategy that did not have its roots based in local economic communities.

	(d)
Regional Assembly Sub-Groups Re-Structure
A Planning Sub-Group and a Transport Sub-Group have been established and this would replace the GONW Transport Forum. This is a further indication in the growth in the strength of the Regional Assembly through the establishment of focus groups to develop regional strategy at an issue level involving elected members.

	(e)
Regional Casino Development
The Assembly passed the following resolution to the Independent Advisory Panels for Casino’s.

RESOLVED:
That the Assembly approve the following text to be provided to Authorities for inclusion within their submission to the Independent Advisory Panel.

The North West Regional Assembly, as Regional Planning Body for the North West, supports the development of regional casino development in the following locations - Blackpool, Manchester and Liverpool, with the preferred location for a single regional casino pilot being Blackpool.

Outside of these locations for Regional Assembly would expect casino developments to be located within the key towns and cities identified in the Regional Spatial Strategy (RPG13), and to be within town centre locations in accordance with PPS6, and in accessible locations in accordance with PPG13.

	(f)
Northern Way

The NWRA have made a series of suggestions to move the development of the Northern Way to its next stage as follows:-

Key issues arising include:

Is the Strategy the right one for the North of England?

What is required to make the Strategy a success?

How can accountability for the Strategy be enhanced?

Will the Comprehensive Spending Review in 2007 support the Northern Way?

Members expressed concerns to the NWDA over the following issues:

Sustainability issues not highlighted in the principles of Northern Way. Need to take account of environmental issues.

Continuation of existence of Core Cities Group - not enough clarity of core cities and city regions. These seem to be interchangeable.

Cumbria’s concerns over the lack of a core city. Rural counties have worked together for funding to see how they benefit from the Northern Way.

More private sector engagement in the Business Plan.

Concentration should be on issues where benefits can be made of the 3 regions working together.

It was RESOLVED: That the report and presentation be noted and that NWRA write to ODPM/Treasury/DFES/DFT/DTI to request support, and to look at Comprehensive Spending Review 2007 (CSR2007) to provide a financial support boost and that a Cross-Departmental Cabinet be established.

	Conclusion
I have provided within this a report on brief snap shot of what is discussed at the Assembly. I reminded Members that the City is a major partner in the development of the region’s social and economic strategies.

I submitted by report.

Councillor J.D. Merry

Leader of the Council

R:\status\working\admin\orpt\xmr200906.doc

