Consultee	Contact	Title	Address	Address	Address	Address	Address	Postcode	Comments	Officer Response
Disability Rights Commission	Wendy Hillyerd	N/A	Freepost MID 02164	Stratford Upon Avon				CV37 9BR	The DRC do not have the capacity to respond to the report as it is not directly related too the work of the DRC	No response needed
The Yorkshire Naturalists' Union	John A Newbould	General Secretary & Treasurer	Stonecroft	3 Brookmead Close	Sutton Poyntz	Weymouth	Dorset	DT3 6RS	Difficult document to comment on within the terms of their charitable remit, as it has no reference to a strategy for the City's Historic and Natural Environments. Is this an error of omission from the summary or have the issues not been considered?	The Future York Group Report: An Independent Strategic Review of the York Economy, is a purposefully focussed report on the economy of York in response to heavy job losses in the City. The future vision of the City in 2020 recognises the need for any development to achieve a synthesis with the historic heritage and townscape. (Page 5, Exec Summary)
Natural England	David Rees	Government Team (Northern Area)	Government Buildings	Otley Road	Lawnswood	Leeds		LS16 4QT	that COYC has a Resource and Energy Analysis Programme	COYC recognises that any future
									NE also recognises the importance of the natural environment to delivering a special city to live in, an ambitious city to work in and a spectacular city to visit. Whist the natural environment is understated in the report, landscape, green infrastructure, native flora and fauna can all significantly enhance this vision and add to the quality of urban and rural life in York.	specific chapter on Landscaping and the natural environment. This aims to optimise the green infrastructure of any development.
									NE welcomes the concept of York being a gateway to the region and wishes to signpost the environmental assets available in the Lower Derwent National Nature Reserve and beyond in Areas of Outstanding Natural Beauty and National Parks.	COYC council's investment in partnerships such as the Tourism Bureau and Visitor Information Centres aims to promote the natural environment within the whole region as tourism destinations.
Foss IDB, Marston IDB, Acaster IDB and Ouse and Derwent IDB	Ken Pratt	Deputy Clerk for the Drainage Boards	Derwent House	Crockey Hill	York			YO19 4SR	Sustainable Development is a buzz word that is thrown around a lot in the current climate. The Boards recommend that in order to provide a basis for the development to be truly sustainable, there should be strategic drainage solutions and not leave the development to be site specific. It may be that partnerships are necessary to consider the uses of open space in relation to potential flood storage and regulation - these may be accommodated into recreation or other Public Open Space Areas. Co-operation with Drainage Authorities is a must, IDBs, Yorkshire Water, Environment Agency and the Council with early consultation allowing the proper flood protection measures to be incorporated into the Master Plans.	The Strategic Flood Risk Assessment as part of the LDF process provides the basis for a Strategic approach to drainage and flooding issues. Individual applications are also appraised in terms of potential flooding issues.
									Surface water disposal should not be left to the end of the planning process but could provide enhanced environmental benefits if properly designed and managed. York and the surrounding area continues to have problems with both surface water disposal and potential for flooding. Television is always showing a certain pub on the River Ouse whenever flooding is quoted. Addressing the situation in a strategic manner should enhance the potential to encourage future investment to the City	See above
Wheatlands Educational Community Woodland	Barry Otley		Dutton Farm	Hessay	York			YO26 &JU	What are the benefits for the people of York if we get excessive growth? Is it really possible for us to develop a duelling of the ring road? I agree the economic benefits are important but there seems to be no consideration for the natural environment which needs to be taken to a higher level. I note The Future York Report does not refer to 'Climate Change' we should all aim to reduce our carbon footprint. York's cultural heritage and historic character is acknowledged world wide it is important it should be protected and enhanced. Unfortunately York's Natural Environment should be taken more seriously and will benefit the economy and its people.	The Future York Group Report: An Independent Strategic Review of the York Economy, is a purposefully focussed report on the economy of York in response to heavy job losses in the City. The future vision of the City in 2020 recognises the need for any development to achieve a synthesis with the historic heritage and townscape. (Page 5, Exec Summary) COYC recognises that any future developments need to be assessed in terms of their effect on the ecological footprint of the city and relies on the REAP to monitor any future development. The Independent Future York Group recommended further growth and dualling of the Northern Ring Road. COYC will respond to the recommendations of the group in the future.
									Additional Comments on the WOW/LDF and LAA are contained in the file to the right. However the comments specifically referring to the FYG Report are above.	L:120_GHS\ CS\Jonathan\EDU\k

Sport England	Jayne Whitaker Planning Manager	Yorkshire Region	tel: 020 7273 1625 e-mail: jayne.whitaker@sportengand.org	One of the significant actions identified to ensure York's economic success is the completion of the University of York's expansion. Sport England would identify the Further Education/Higher Education sector as being crucial to developing a strong economy. We are currently working with them to help them to deliver a stronger skills base within sport, and are looking at workforce development, utilising sport as the vehicle, although the outcomes can have a much wider application. We are also seeking to increase volunters within the rate and of ourse to increase participation. Your document may wish to focus more on the links between workforce development and economic growth. It may also iscience side of sport, e.g., sports spicence, sports sportence, sports sportence, sports spicence, sports sports ports ports ports years for considered to be at the forefront of scientific developments for sporting activities.
				A document called Yorkshire Gold has also been developed which seizes the opportunities of the Olympic and Paralympics Games looking at 5 opportunities to achieve well being and wealth. With the proposed economic growth of York, it will be very important to achieved a nutractive environment with opportunities to anter well being of people, so that an appropriate work/ife balance is achieved. I will send a copy of this document to you. It may worth looking at a number of points within it, where it relates to enhancing people based skills; managing local environments and winners in business. At the rear of the document there are actions and objectives for achieving it hem which may provide a useful guide. For more information on either of these areas of work, please contact MS Francesca Wood to 01207273 1634.
				Another significant action is the creation of a master plan to reflect the vision of growth to guide development and investment decisions and to promote investment. It is very important that in the creation of a document looking to steer development, quality of life issues are included to ensure an appropriate environment within which people wish to live and work. Sport England has developed a document called 'Active Design' which promotes opportunities for sport and physical activity through good design. It looks at how activity can be incorporated into people's everyday lives, to create a healthier more active nation through the master planning process. Endorsement and support of this document would encourage its use and would provide, in the long term, an attractive environment with opportunities for activity at both the home and workpace or on trips between these everyday destinations. A copy of this document is enclosed. Mt Darren Hendley would be able to provide more advice on this area of work. His telephone number is: 020 7273 1629.
North Yorkshire Partnership Unit	Jonathan French			the comments specifically referring to the FYG Report are above.
				2. The main observation of the York and North Yorkshire Partnership Executive is that, the York economy has over the last ten years become of increasing importance for the area around it both as a source of employment and for developing local enterprises. This is best illustrated by the fact that York's GVA per head has risen much faster than that of the County area. The employment opportunities in new enterprises, Higher Education and Finance and Business Services are particularly important sources of high income jobs.
				3. The dynamics of the economy of the City of York likewise impacts over a wide are across a range of matters including transport, housing, retailing and the provision of public and private sector services.

4. It is clear that if the Future York Report is to achieve its objectives, it needs to consider how the York economy and See above its business leaders engage more fully with both public sector partners and businesses across a much wider area. 5. This is important for a wide range of reasons but is best illustrated by issues of labour supply. The York economy already offers significant employment opportunities, and has a broad catchment area for employment. There is still work to be done to ensure that those responsible for both CYC has a Learning Partnership which has education and the development of skills within that broader an active role within the North Yorkshire labour market catchment area are working closely with Lifelong Learning Partnership to ensure a sub York Partners so that the proper future matching of regional approach is developed to link people's skills with jobs can be as successful as possible. learning and work in the sub region. There is a danger that there could be a loss of talent from the wider labour market to places elsewhere if there is a lack of understanding of the scale of opportunities within York itself. 6. Areas outside of York can also provide elements of the business package for York that is not easily replicated within the City. An important example of this would be the proposals for a potential research and development SCY has a wider influence than the York UA establishment at Burn Airfield, near Selby, a site boundary, however the regional, sub-regional substantially greater in size than can be offered within and local levels could be developed further. York. If a new R & D activity is attracted to the area, this will significantly enhance the science package for both York and the Leeds City Region. 7. Many firms within the York catchment area, in particular, Malton and Harrogate, who could make more use of the Science and Enterprise support base within the City and add critical mass to the York economy. In particular, they SCY has a wider influence than the York UA might contribute to broaden the business base by boundary, however the regional, sub-regional providing more advanced engineering capacity and and local levels could be developed further. connections to the Leeds Finance and Business Services

sector, especially through both software and financial services businesses in Harrogate.

8. Finally, tourism is a vital industry for both York and CYC acknowledges York sa 2 gateway to the North Yorkshire and the area of greatest mutual region" for Tourism. The York Tourism interdependence. By continuing to emphasise the overall Partnerships actively encourage regional package of attractions and experiences available both in attractions in the York Visitor Guide. The York and the county the sub region should be able to offer Visitor Survey indicates that a 3rd of visitors the visitor a strong case for a extended stay and thus go on to other destinations in Yorkshire contribute encommers. during their stay.

Additional Comments on the WOW/LDF and LAA are contained in the file to the right. However the comments specifically referring to the FYG Report are above.


York & Ryedale Friends of the Earth	P. Allenby	57 Kexby Avenue Hull Road York	Y010 3HF	Mr Allenby is opposed to the dualling of the York Outer Ring Road. He believes it will be very expensive and will not be a practical method of alleviating congestion. The principle has happened all over the world but particularly on the M25 where further widening has not combated the problem. The City of York Council has made much progress in promoting Green forms of transport - cycling, Park & Ride etc but all this hard work would be undone if the outer ring road were to be dualled.	The FVG report has recommended the outer ring road needs to be dualled, however many other options will need to be appraised by the Council before it makes any decisions.
York & Ryedale Friends of the Earth	Guy Wallbanks Coordinator	13 Kingsway West York	Y024 4RD	The Report has nothing to say how the city's future economic strategy addresses major environmental issues such as Climate change and natural resource consumption.	The Future York Group Report: An Independent Strategic Review of the York Economy, is a purposefully focussed report on the economy of York in response to heavy job losses in the City. COYC recognises that any future developments need to be assessed in terms of their effect on the ecological footprint of the city and relies on the REAP to monitor any future development.
				Future Employment in York - The strategy needs to identify and attract to York businesses that will contribute towards making York a more sustainable city e.g. companies working in the fields of recycling or renewable energy, companies which have taken active measures to reduce waste or pollution, companies which have strong policies on social and environmental issues etc.	Noted
				Shops in York - Your support for a flagship department store together with a wide range of leading stores at Castle- Piccadilly will do little to distinguish York from other cities. Rather than make York a "Clone town" indistinguishable from other cities, surely you should be encouraging more local shops so that York maintains its attractions a place uniquely different from other towns.	future development of the city centre. The
				Competition - The strategy often mentions competition but fails to mention any other type of business interaction. The strategy needs to promote the benefits of cooperation and collaboration between businesses as a means of increasing business success	
York Environment Forum	Jonathan Tyler Chair	mailto:ptn@btconnect.com		The Future York Report is based on conventional economic thinking. It does not recognise any possibility of sharp discontinuities in the foreseeable future. It does not mention climate change, energy shortages, pressure on natural resources, environmental damage or economic instability. Further, its members take no account of the Council's commitment in the <i>Without Walts</i> strategy in 2004 to substantially reduce the Ecological and Carbon Footprints of the City, those telling measures of present risks and future security.	The Future York Group Report: An Independent Strategic Review of the York Economy, is a purposefully focussed report on the economy of York in response to heavy job losses in the City. COYC recognises that any future developments need to be assessed in terms of their effect on the ecological footprint of the city and relies on the REAP to monitor any future development.
				Members of the Environment Forum believe that such a Report is fundamentally flawed. Had it been presented as one document – an economic perspective – amongst others setting out different perspectives on the City's future this would have been less problematic. As it stands, however, the Report is written from a convicion that its particular perspective is unquestionably the predominant consideration in formulating a strategy for the City. Moreover, the form of the consultation on the Report leaves respondents without complementary and alternative perspectives.	The key strategy documents for taking the city forward will be; (i) The Sustainable Community Strategy (ii) The Local Development Framework (iii) The Council's own Corporate Strategy. These will be influenced by the Future York Group Report but will have their own perspective and approval powers
				We therefore have substantial concerns about the premises o the Report, hold major reservations about many details and doubt the value of the consultation.	see above
				Detailed Comments on the FYG Report are contained in the file to the right. The Summary has been included above	L.120, GPD) CSNJonathan/EDU/J
York TUC	Tim Short			YTUC found the report very disappointing in its conclusions, the main thrust of which seems to dwell on Science City as the City's engine room.	The report deals with a wide range of issues related to the future economy of York including skills and inclusion as well as infrastructure. As such it goes well beyond Science City
				YTUC is opposed to the suggestion that a reformed Economic Development Unit (EDU) should be on the same basis as Future York Group. There is no mention of elected councillors sitting on this group or a trade union representative. Our gut feeling is that	A report of membership and terms of reference of the Economic Development Partnership Board will be considered at the next meeting of the board to be held on 28th
				Detailed Comments on the FYG Report are contained in the file to the right. The Summary has been included above	LT32, GRB, CS3 Constituent (SCCU)

York Tomorrow

Philip Crowe

/e

Chair

Social, Environmental and sustainability issues raised by any proposed policies are presumably to be regarded as undesirable "constraints". The Future York Group Report does not investigate in depth what these constraints might be.

York Tomorrow is particularly concerned over the Report's emphasis on the proposed use of the Castle Piccadilly site for major retail development. The report seems to accept the Roger Tym Retail Study without question, although York Tomorrow has sever reservations about its methodology and conclusions.

The emphasis is on ensuring that the economy grows at the fastest rate possible, so that it contributes significantly to regional and national targets. While it acknowledges that this will exacerbate problems in housing and transport provision and have environmental impact it provides no acceptable solutions.

Housing - The issue of housing provision and affordability are barely considered as a factor in the report. The mismatch between anticipated economic growth , demographic change and housing provision is achrowledged but not revised.

provision is acknowledged but not revised. An adopted Local Plan or LDF needs to be in No evidence is provided which supports the argument that the lack of a statutory adopted Local Plan has inhibited investment. Statutory adopted Local Plan has inhibited investment.

Rural York - the present and possible future contribution of these areas to the local economy is not discussed.

Historical trends indicate that an economy based on relatively few large employers employing a high percentage of the local workforce is not sustainable. The Council recognises a need for a diverse economy and agrees the need for an increased business services sector in the city. However low skilled individuals need as many available job opportunities in the city as possible and after developing skills in certain sectors can advance across all sectors.

noted

avoidance of ad-hoc developments is paramount for sustainable city.

The Castle Piccadilly site is regarded as a

key site for the future development of the city

development proposals as they come forward

noted

centre. The Council will need to assess

for this site.

If the drive to lift the skills base of York's workforce is successful, the opportunities for higher rewards for individuals would be in the business sector not retail