

A Local Industrial Strategy for York and North Yorkshire

Our vision is for York and North Yorkshire to become England’s first carbon negative region. The Local

Industrial Strategy contributes to this, by transforming the way our economy works to deliver a

carbon negative, circular economy that increases productivity and provides higher paid jobs.

Executive Summary

Our vision is for York and North Yorkshire to become England’s first carbon negative economy, by

better connecting the capability within and around our distinctive places. In doing so, we will

harness the potential in our highly skilled resident base and provide productivity growth that levels

up local wages.

We have the knowledge, expertise and capability to position York and North Yorkshire as a prime

proving ground for climate solutions. Ours is an economy that is fit and ready to lead the nation’s

transition to a carbon neutral, global power. Our ambition is to leverage this opportunity as we

deliver economic growth that is good – good for business, good for people and good for the planet.

Our USP: Clean Growth enabled by the Circular Bio-economy

York and North Yorkshire has unique innovation and industrial capabilities, along with the diverse

and extensive landscape required, to demonstrate and deliver carbon sequestration at a scale that

will enable us to become England’s first carbon negative region. Our assets include:

 World leading bio-economy and agri-tech innovation assets

 Industrial innovation including carbon capture and storage

 Two national parks and three AONB’s providing the opportunity to increase agricultural and

food productivity whilst delivering natural carbon reduction opportunities

Our region can deliver a nationally significant contribution to UK’s ambition to be carbon neutral by

2050.

Priority 1 - Connected and resilient places
Our aim is to establish
Digitally enabled places that connect residents and businesses to
opportunity. Settlements that are resilient to climate change and
contribute to a carbon negative region.

We will invest to deliver

 Digitally connected and enabled places

 Thriving town and city centres

 High value tourism

 Accessible and connected places

 Resilient and resource efficient infrastructure

Priority 2 - People reaching their full potential
Our aim is to establish
People with the skills and aspiration to reach their full potential,
earning higher wages and living healthy lives in thriving
communities.

We will invest to deliver

 Ambitious and informed career pathways

 The right skills for local business growth

 Local organsiations supporting thriving communities

Priority 3 - An economy powered by Good Businesses
Our aim is to establish
Good businesses with great leadership that prosper from our
distinct assets and contribute to a carbon negative region

We will invest to deliver

 High performing businesses and workplaces

 Digitally driven productive businesses

 Help to transition to a carbon constrained future

 Business support that enables good growth

 A world leading circular bio-economy cluster as part of our
USP

 Productive and resource efficient agriculture as part of our
USP

 Bio-based inward investment as part of our USP

Priority 4 - World leading land management
Our aim is to establish
World leading land management that transforms the value of the
rural economy in the transition to a carbon negative region

We will invest to deliver

 Greater value from our land as part of our USP

Introduction: York and North Yorkshire – Distinctive Places.

Our vision for York and North Yorkshire, as a powerhouse for a carbon neutral UK economy, will be

made real by connecting the capability within and around our distinctive places. Our region offers a

snapshot of the nation. Our urban growth centres connect and benefit from a Rural Powerhouse and

Opportunity Coast. We have the highly skilled residents and the balance and diversity of geographic

economies, to make our region a prime testing ground for climate solutions. Within our region are

both the expertise and the opportunity to lead in addressing global challenges of food security and

climate change. Ours is an economy that is fit and ready to lead national economic transition to a

carbon neutral, global power.

York and North Yorkshire is a vibrant, diverse and resilient economy, with a driving ambition for

transformation. Our world renowned historic and cultural assets shape our urban spaces, whilst the

scenic beauty of our vast rural landscape and northern coastline define our place as one of world’s

most recognised regions. Strengthening all of these assets is the passion and pride of our people,

making York and North Yorkshire a truly distinctive place.

We match our global identity with unrivalled connectivity to three, urban giants within the Northern

Powerhouse. Strong connections with Leeds City Region, the Humber and Tees Valley, fast rail links

to London and two ports, mean our position, scale and connectivity unlocks potential for the whole

of the North. As a region proudly powered by SMEs, we are uniquely positioned to put our local

communities at the centre of our ambitions for growth, combining their strengths to bring forward

collective potential for national and global impact.

City of York, pioneering with purpose – as a global knowledge leader, York will drive a

regional productivity transformation, providing the science and innovation to unlock the true value

of our precious natural resources.

A knowledge driven city producing skilled graduates, underpinned by a world famous visitor

economy, York combines the strength of our Yorkshire brand with significant opportunities to attract

and grow businesses. We will transform productivity by engaging the talent emerging from our

universities, supporting ambitious, smart solutions and connecting growth in the city centre with

communities in surrounding districts.

As the UK’s first Gigabit City, York is digitally connected and positioned within easy access of London

and other UK cities. The York Central Enterprise Zone is the Northern Powerhouse’s largest city

centre brownfield site. This once in a generation expansion brings significant capacity to intensify

development in one of our most connected settlements. York Central will deliver growth that

benefits places far beyond the city walls.

The values that underpin York’s global brand, are echoed in our ambitions for good growth. By

prioritising human experience and pioneering with purpose, York are capitalising on their long

history as the beating heart of the North.

Rural Powerhouse – Our Rural Powerhouse will experience a significant shift in the coming

years as we leave the Common Agricultural Policy and rise to the climate change challenge. We will

grasp the opportunity to make best use of our natural assets to generate new income streams from

waste, renewable raw materials, carbon capture, flood management and biodiversity. This will

redefine and rebalance the relationship between urban and rural economies and bring significant

benefit to rural businesses and communities.

York and North Yorkshire’s vast rural landscape powers our leadership in food and agri-tech and

drives our capacity in global growth sectors of clean and green technologies. We’re world leaders in

circular-bio-economy innovation and carbon capture potential, with significant opportunity in

renewable energy technologies. The same rolling green hills, North Yorkshire coast and abundance

in culture capital that give our region its global brand, belie an economic powerhouse and offer an

exceptional quality of life that is a magnet for highly skilled people and investment.

North Yorkshire was the first rural region to roll out superfast broadband and is establishing full fibre

ultrafast connections to public buildings in 16 market town centres. Digital technology in our towns

and across rural areas will enable businesses to capture and create more wealth locally,

transforming the potential of our rural economy. Building on £56m of Local Growth Fund investment

in rural transport, housing and employment infrastructure, we will ensure our rural communities are

better connected to places and opportunities.

Our Future Towns Commission will help us to adapt our market towns for the role they will play in

our region’s future. Rural towns are transforming. Places such as Malton, a food culture capital,

which coupled with Norton, is aiming to become the UKs first circular town. Catterick is another

rural town that is a site of enormous growth potential as the MOD site at Catterick Garrison is

developed. Enabling towns with the same level of digital connectivity as the cities will create vibrant

economic hubs, sitting at the heart of our expansive rural geography.

Opportunity Coast - industry led investment, a new university campus and £17m of LEP led

investments in further education, community led development and housing and road networks,

combine to create opportunity for all on our stunning North Yorkshire coast. By investing in places

and enabling business inspired growth we have helped to ignite powerful social change that will

address longstanding coastal deprivation.

Our skills investments, a focus on careers education and Opportunity Area funding, will drive up

skills at all levels of attainment and connect education with localised business growth. Projects like

the Scarborough Construction Skills Village are helping to match the skills base in the local

community to local business needs, leaving a legacy for future careers. It is pioneering business

models like this that we want to replicate in other towns across the region. Scarborough Science &

Engineering Week inspires 3000 young people each year to follow a pathway to STEM careers, a

growing sector on the coast.

Valuable natural resources such as offshore wind and potash are driving fresh investment across

Whitby, Scarborough and Filey, whilst the presence of GCHQ provides a high profile anchor for

digital creative businesses, equally attracted to the high quality of life that the natural beauty of the

borough provides. This same landscape has sustained coastal communities for generations,

establishing a Visitor Economy which is a significant driver of employment. We will invest to broaden

the economic base, increasing the value of the North Yorkshire Coast’s visitor offer, emboldening its

position as the most visited overnight UK destination outside London. Delivering the right business

support to coastal businesses will embolden business sustainability and confidence and empower

better, well-paid and secure jobs.

Growth Connectors – the growth potential of our economy lies in a number of places that have

a significant role to play in the economic future of the North. These places are our Growth

Connectors. They have extensive infrastructure capacity, opportunities for employment and

settlement growth and good connections beyond York and North Yorkshire. Their position and

connectivity within the Northern Powerhouse brings out the strength of York and North Yorkshire in

joining up scaled growth across the North.

Strong economic links with Leeds City Region and the Humber and national connectivity by road and

rail, enables the development of numerous investment sites that can drive significant new growth

within York and North Yorkshire. Business led innovation, such as carbon capture utilisation and

storage in Selby, modular construction in Harrogate and Selby and rail infrastructure manufacturing

in neighbouring Goole, will bring new, well paid jobs to our region. To the north, strong links with

Tees Valley and the Treadmills C4DI Agri-tech Hub in Northallerton, bring about new potential for

targeted sector growth in agri-food.

Intra-regional connectivity is vital in distributing the benefits of our growth connectors region-wide.

This good growth will be secured by the accessibility and digital connectivity of towns to the wider

region. Growth connector towns play a key role in attracting new business to the region, businesses

that will be attracted to the innovation assets in York, the ability to recruit and trade on the region’s

international brand and the high quality of life on offer. Building connections between regional

economic clusters, such as between Harrogate, the second largest economy in the region, York, and

the major development site opportunities of Selby, will create growth that provides benefit across

the whole of York and North Yorkshire.

Our ambitions for good growth at scale will be realised through our Growth Connector towns, in

their potential to attract and generate good jobs and lead the development of carbon neutral

settlements as the footprint for all future settlements. Collectively, our Growth Connectors enhance

our reputation as a leader in economic growth that delivers a carbon neutral economy in the North.

Our region’s USP: Clean Growth from Natural Resources

Our region’s USP is our ability to contribute to the Clean Growth Grand

Challenge by capitalising on the powerful synergy between our natural

resources and a wealth of local innovation and industry expertise.

We will achieve this by investing to deliver

 A world leading circular bio-economy cluster

 Productive and resource efficient agriculture

 Bio-based inward investment

 Greater value from our land

The UK Government asks that every Local Industrial Strategy identify the unique contribution local

areas can make to one of four Grand Challenges. Our region’s USP is our capacity and ability to

contribute to the Clean Growth Grand Challenge through a powerful synergy of our precious natural

resources, our wealth of expertise in the agricultural industry, scientific and research communities

and our diverse and extensive landscapes. This unique combination will drive a nationally significant

contribution to carbon capture and UK’s ambition to be carbon neutral by 2050.

As the world seeks solutions to decarbonise economies, we know that reducing carbon emissions

from clean energy generation and energy efficiency are not enough. To close the gap we must also

establish a Circular Economy, which maintains the value of materials and replaces fossil fuel derived

resources with sustainable alternatives.

Our region has a distinct advantage in creating new bio-based products and services through our

significant agri-food sectors. This specialism has been recognised by Innovate UK, who have invested

almost half of their agri-tech funding within our region in recent years. The pioneering knowledge

and technologies emerging from the City of York will enable us to turn ambition into action right

across North Yorkshire.

We will capitalise on our strengths by attracting innovative businesses into this globally important

bio-economy cluster, so they can benefit from the connections to our landscape, supply chains and

science and research assets that have put Yorkshire’s circular-bio-economy onto a world stage. We

will build on the pathways and potential we have identified for circular economy systems in the

wider economy, systems that can benefit every business, of every size.

Our region’s USP brings benefits by connecting us to national and global opportunities. It also brings

significant opportunity to address local challenges. Better connecting businesses and entrepreneurs

to innovators, we can enable York & North Yorkshire to transition to the decarbonised economy of

the future and seek out the economic wins in meeting demands for climate solutions.

The highly skilled jobs and higher value growth this shift creates will redefine our largely rural area,

creating good jobs locally.

Good Growth Ambitions

Our growth will be driven by purpose, ensuring that when we raise productivity, we do so by

building the resilience of our environment and economy and providing good lives for all of our

people. We call this Good GrowthGood Growth for the planet

York and North Yorkshire has a distinctive capability to enable growth and provide opportunity for

people whilst delivering on national demands to reduce carbon emissions to net zero. Our ambition

is underpinned by our unique advantage in global growth sectors of carbon capture and

sequestration and the circular bio-economy. Our capacity to deliver against carbon reduction targets

will be further enabled through the work we have led to establish pathways and potential for York

and North Yorkshire to become the UK’s first circular region.

As our regional economy transitions to one that is carbon negative, we will ensure that people are

connected to good jobs locally. Through the right digital infrastructure, our businesses will be

connected and competitive in global markets..

A Good Growth Framework will ensure that new developments in the region aren’t contributing to

carbon emissions and that businesses are being supported in adapting to the carbon constraints of

the future.

Good Growth for our people

We want our economy to grow in a way that creates opportunity within our region. A regional pay

gap exists for our higher paid workers, who can often earn more in the same job working outside of

the region. There is low demand for higher paid workers within regional businesses. By driving good

businesses with great leadership, we can create new, well paid jobs in the transition to a carbon

negative, circular economy and capitalise on the full potential of our highly skilled resident base.

Our region has a higher percentage of workers earning below the real living wage, than in

neighbouring urban areas. We will ensure that our actions and investments level up wages and

impact positively on left behind communities across the patch, creating opportunity and good jobs

for everyone, close to home.

Good Growth for and by our businesses

For our region to truly capitalise on our potential, we need to connect our significant innovation and

research capability with high performing, enterprising businesses. Businesses that are equipped to

adapt and profit from the transition to a highly skilled, highly productive, carbon negative, circular

economy. We want to empower and enable the good businesses we have to lead others and

transform our region’s productivity potential.

Our target indicators for Good Growth are:

 A step change in our regional productivity

 Net Carbon neutrality in York and North Yorkshire by 2030

 Financial inclusivity, where everyone earns at least the real Living Wage

Priority 1. Connected and resilient places

Our aim is to establish

Digitally enabled places that connect
residents and businesses to
opportunity. Settlements that are
resilient to climate change and
contribute to a carbon negative
region.

By investing to deliver

 Digitally connected and
enabled places

 Thriving town and city centres

 High value tourism

 Accessible and connected
places

 Resilient and resource efficient
infrastructure

We know that our region is a great place visit and can offer a fantastic quality of life for residents. In
the national context, places such as Skipton and York have been voted ‘Best’ or ‘Happiest’ place to
live. Though this is true for many, our region faces significant challenges when it comes to housing
affordability and well paid, local careers. Our residents can face complex challenges around low paid
work and finding somewhere affordable to live in their local community. Many of our high earning
residents commute out of the region to work, whilst lower paid residents can face commutes into
more rural areas. In places like Scarborough, where a large percentage of residents live and work
within the Borough, residents have very little choice outside of seasonal, low paid employment.

The lack of demand for high skilled workers within our region is compounded by the challenge to
reduce our carbon emissions. The relationship between places and infrastructure is the foundation
upon which these challenges rest, and the opportunity we must grasp. The City of York and Growth
Connector towns are concentrated sites of higher paid employment, transport and utilities.
However, within settlements such as York and Harrogate, the current limitations of the rail networks
and concentration of commuter traffic on the roads is creating congestion.

As we invest in our infrastructure to ensure that we are contributing to our Good Growth ambitions.
Our vision is to transform the way our economy works to deliver a carbon negative, circular
economy that increases productivity and provides higher paid jobs. Fundamental to this ambition is
ensuring that our places are fully enabled to take advantage of the digital revolution. We must also
ensure that we expand the capacity of existing public transport infrastructure, and consolidate
development and economic activity in places where it can be supported and connected most
efficiently. Where infrastructure constraints limit local expansion and new developments are
needed, these developments must be beacons of great place making, founded upon an integrated
approach to infrastructure investment, maximising their contribution to Good Growth.

Infrastructure investments must also build the resilience of communities to the impacts of climate
change. An increase in extreme weather events places an urgent and significant emphasis on
flooding mitigation, specifically. Looking to the future, low carbon technology and infrastructure will
make longer term impacts on resilience and mitigate climate change. Digital infrastructure
improvements will reduce the need to travel, whilst increasing the accessibility of opportunities,
enabling Smart solutions that help mitigate climate change and facilitate new business practices. Our
investments will bring new employment opportunities in the manufacture, installation and
maintenance of future fit infrastructure, leading growth that is good for people and the planet.

Our region has an unrivalled opportunity to demonstrate Carbon Capture Utilisation and Storage in
the medium term. We also have technologies available to us immediately that can contribute to our
carbon negative ambition. Anaerobic digestion, biomass and heat-pump infrastructure will create
new supply chains and business opportunities. Investing in energy efficient housing will reduce
emissions, whilst also creating significant new skilled jobs, cutting fuel poverty, and providing much
needed new homes for our young people. These are win-win opportunities that our Local Industrial
Strategy will make the most of.

New infrastructure is not our only option to achieve our ambition. York and North Yorkshire is an
internationally recognised place. We can capitalise on the unique asset of our distinctive places, by
recognising that community connections and identity are as integral to a high quality of life as the
landscapes that make York and North Yorkshire so attractive to visit. By building on our strengths of
our local and regional place brands, we can attract higher value tourism, empower our SME driven
economy, attract inward investment and build new markets and supply chains.

Our Local Industrial Strategy will develop investment and activity that delivers digitally enabled, well-
connected places that support good businesses to create good jobs. It will establish places that are
resilient to climate change and contribute to a carbon negative region.

Priority 1 - Connected and resilient places – Action table
Title Action Output Outcome

Thriving town and city

centres

Work with developers, local business networks and public partners to

enhance infrastructure and built environment in town/city centres

and high streets. The result will be to:

 contribute to our sense of place,

 reduce the need for travel and commuting

 capture and create more wealth locally.

Develop and deliver new public and private investment models to

invest in town centres and high streets.

Deliver the York Central Enterprise Zone to create space for high

productivity businesses and low carbon housing.

Increased investment in
town and city centres.

Increased employment
capacity in town and city
centres.

Well-connected places

Places that support good
businesses which create
jobs

Places that are resilient to,
and reduce their
contribution to, climate
change

High Value Tourism Work with businesses and public partners to develop high value

tourism infrastructure, attractions and opportunities, which

capitalise on our heritage, environment and culture and increase the

quality and value of our tourism offer.

Increased productivity in
visitor economy
businesses

Digitally connected and
enabled places

Identify broadband and mobile not spots and find alternative funding

and technology models to complete coverage, ensuring rural and

farming businesses can increase productivity.

Connect additional services to City of York and North Yorkshire’s full

fibre networks, to maximise digital connectivity and enable

innovation in service delivery and business models.

100% rural broadband
coverage

Faster connectivity

SMART infrastructure
solutions

Accessible and
connected places

Improve transport connectivity within towns and cities, particularly

the last mile, to capitalise on transport nodes, improve accessibility

and reduce transport emissions.

Improve connectivity between settlements and sites within and

neighbouring York and North Yorkshire. The result will be to:

 enhance the accessibility of employment locations and the

consistency of journey times

 improve east west connections

 reduce overall transport emissions.

Work with business fleets, major employers and sites, and the public

sector, to reduce transport emissions by demonstrating and scaling

energy efficient transport technologies such as, Electric Vehicles,

shared mobility and new public transport infrastructure.

More accessible
employment

Higher utilisation of
existing infrastructure

Reduced congestion

Reduced transport
emissions

Resilient and resource
efficient infrastructure

Develop and deliver integrated infrastructure investment plans for

our Strategic Development Zones. These plans will expand the

capacity of existing infrastructure, including housing, transport and

utilities and capitalise on existing and planned infrastructure nodes

and clusters to reduce overall emissions.

Establish resource efficient industrial sites & clusters to increase

business productivity and reduce carbon emissions.

New low carbon
infrastructure

Reduced Industrial,
Domestic and Transport
emissions

Increased carbon
sequestration

Establish an energy accelerator to develop investible, carbon neutral
projects, utilising priority low carbon technologies (clean
construction, biomass, anaerobic digestion, heat pumps and electric
vehicle networks) that increase energy efficiency, reduce operating
costs and reduce carbon emissions.

Improve the demand for clean construction and demonstrate
business models which can deliver a step change in energy efficiency
and affordability of housing and the built environment.

Establish a spatial planning policy that drives the creation of highly

connected and concentrated sites and settlements to reduce carbon

emissions.

Support Drax in their proposal to establish a Carbon Capture

Utilisation and Storage plant in the region, to significantly contribute

to our carbon sequestration capacity and stimulate new industrial

supply chains and clusters.

Energy efficiency cost
savings

New value chains

New inward investment

Priority 2. People reaching their full potential

Our ambition is to establish
People with the skills and aspiration
to reach their full potential, earning
higher wages and living healthy lives
in thriving communities.

By investing to deliver
Ambitious and informed career
pathways
The right skills for local business
growth
Local organsiations supporting
thriving communities

Whilst we invest in places and infrastructure to create good jobs locally, we must make sure that
these opportunities and the benefits they bring, are made accessible to everyone. York and North
Yorkshire is home to a highly skilled resident base, yet there is a pay gap between high skilled jobs
within the region compared to those in neighbouring areas. Furthermore, there is a low demand
from York and North Yorkshire businesses for higher skilled roles. These factors combined lead to
many of our higher skilled residents commuting out of the region for work. Conversely, a larger
percentage of our regional population earn below the Real Living Wage than in the more densely
populated urban areas of West Yorkshire, whilst some of the UKs most deprived communities are on
the North Yorkshire Coast. We must ensure that future growth brings with it the opportunity for our
people to reach their full potential and levels up opportunities for left behind communities.

Our region also faces demographic challenges. An ageing population is placing pressure on our skills
and education systems to keep up with replacement demand. Further still, many young people are
choosing to leave our region, due to the attraction of employment and lifestyle opportunities
outside the area. Both of these factors impact on the resilience and sustainability of communities
that are essential to the health and well-being of the people living here.

The passion and pride of our people manifests as a real connection to our place, as demonstrated by
the significant number of voluntary sector organisations per capita. By further empowering
community connections and establishing mechanisms to enhance local prosperity, we can mitigate
and overcome some of the challenges that some communities face, whilst generating wealth and
opportunities in local supply chains. Institutions play a significant role in building community
adhesion and driving local economies. Our Local Industrial Strategy will build the connections
between anchor institutions and local supply chains, driving prosperity and cohesion at a local level.

To make the most of our skilled and experienced workforce and build career pathways that attract
and retain young talent, our Local Industrial Strategy sets out a plan where the transition to a
digitally enabled, carbon negative, circular economy will allow people to flourish and realise their full
potential, locally. This is a long term approach that starts now, by matching young people’s appetite
for tackling climate change with their ambitions and expectations for fulfilling local employment. We
must provide clear pathways to good job opportunities for the young, whilst retaining the skills of
older workers for as long as possible. New technologies that enable automation, digitisation and the

transition to a carbon negative future, will demand that people currently in work, re-skill, to remain
in productive employment for longer. We want an economy that supports everyone to reach their
full potential, with businesses that can adapt and end the under-employment of women and those
with neuro-diversity, for example.

Our aim is to create an economy which pays everyone at least the Real Living Wage. We will enable
the development of local skills that meet the growing and changing needs of local sectors. We will
support investment mechanisms to maximise local impact, ensuring that the benefits of economic
growth are felt across society. We will ensure that our future is enabled by the potential of our
people and that communities thrive from the tangible benefits of our future economy.

Priority 2 - People reaching their full potential – Action table

Title Action Output Outcome

Ambitious and informed
career pathways

Provide careers information, education, advice and

guidance to connect people with the high quality

careers of the future.

Ambitious and informed young
people

Better connections between
business and education

People driving more productive
businesses and earning higher
wages.

Young people with aspirations
and accessible local career
opportunities

A workforce with the ability to
develop new skills to match
the local labour market

The right skills for local
business growth

Drive business demand for, and supply of, quality

apprenticeships, T-levels and skills support, to provide

skilled local careers in our growth sectors.

Support the development of digital skills for those in

education and employment, to enable our workforce to

drive high productivity businesses.

Support the development of modern, clean construction

skills to support the reduction of carbon emissions and

the growth of this new industry and its supply chains.

Higher levels of digital skills

Higher levels of apprenticeships

Higher levels of clean
construction skills

Better match of skills to local
growth

More energy efficient
construction

Local organsiations
supporting thriving
communities

Establish an anchor institutions network to increase

their local contribution to Good Growth

Work with businesses, Local Authorities and the Third

Sector to develop stronger, more sustainable,

community investment models to support healthier

communities, widen access to job opportunities and

ensure that the benefits of growth are felt by local

communities.

Increasing amount of
investment retained in and
benefitting local communities.

More diverse, inclusive and
productive workforces.

Stronger more cohesive more
impactful community networks.

Priority 3. An economy powered by Good Businesses

Our aim is to establish
Good businesses with great
leadership that prosper from our
distinct assets and contribute to a
carbon negative region

By investing to deliver

 High performing businesses
and workplaces

 Digitally driven productive
businesses

 Help to transition to a carbon
constrained future

 Business support that enables
good growth

 A world leading circular bio-
economy cluster as part of our
USP

 Productive and resource
efficient agriculture as part of
our USP

 Bio-based inward investment
as part of our USP

York and North Yorkshire has a highly resilient and diverse economy. Whilst job growth has broadly
matched the rest of the UK, much of this growth has been in lower productivity sectors, particularly
the visitor economy. This structural imbalance within the economy is compounded by businesses
that are yet to optimise the full potential of their workforce. We have half the proportion of ‘high
performing workplaces’ as the national average, and significant under-utilisation of skills due to
factors such as seasonal employment and a lack of flexible employment. We want businesses that
can adapt and develop their strengths as high performing work places through strong leadership,
realising the full potential of inclusive workforces.

Our Local Industrial Strategy highlights the economic opportunities of becoming carbon negative and
our distinct advantage in realising these, given the presence of assets such as our world leading
circular bio-economy cluster, innovation in agri-tech and potential for carbon capture, sequestration
and utilisation. With a major focus on these economic opportunities, we will bring new business
investment into the region to capitalise on our global expertise.

York and North Yorkshire provides a snapshot of the nation, with geographic and economic range of
cities and towns, diverse rural landscapes, coastlines and connections to the wider world. This
provides a distinct opportunity to demonstrate the creation of carbon neutral businesses, supply

chains and systems, and to export that expertise worldwide. This transition will create new revenue
potential for both established and start-up businesses and support the shift towards higher skilled,
better paid employment, locally. We want to strengthen the connections between our businesses
and our significant knowledge base, capitalising on the innovation can be sparked with better links
between academia and enterprise.

We will support businesses in York and North Yorkshire to manage the transition to a carbon
constrained future and develop strong leadership. We already have many good businesses in York
and North Yorkshire, businesses that are ambitious and effective in securing the economic benefits
in reducing emissions and realising the full potential of their people. We will develop their
knowledge and understanding of the opportunities available through circular economy principles,
enabling businesses to find new revenue that drives up profitability, allowing for higher level wages.
Through our Local Industrial Strategy we will support more businesses to develop their internal
capacities and efficiencies to become good businesses, driving forward Good Growth.

Priority 3 - An economy powered by Good Businesses – Action Table
Title Action Output Outcome

High performing

businesses and

workplaces

Increase demand, and provide support for, business investment

in leadership and management, to ensure more businesses

realise their productivity potential.

Increase demand, and provide support for, business investment

in become high performing workplaces, to create more

productive businesses that can realise the potential of their

existing workforce and attract future employees.

Increased business
productivity

High performing workplaces

Ambitious and effective
business leaders

Good businesses which
are more ambitious,
productive, high
performing workplaces
paying higher wages

Businesses that are able
to transition have
transitioned to a digitally
driven carbon
constrained future

An economy which
creates more value from
bio-resources

Digitally driven
productive businesses

Support businesses to make better use of data and digital

technology, to increase their productivity and remain globally

competitive.

Increased business
productivity

Help to transition to a
carbon constrained
future

Support businesses to transition to a carbon constrained future

and reduce carbon emissions, by adopting and developing low

carbon technology and circular business models that increase

their productivity and resilience.

Reduced Industry emissions

New circular business models

New circular value chains

Business support that

enables good businesses

Enable businesses to access the public funds to bridge funding

gaps and address market failures to increase the growth,

productivity and efficiency of businesses in our region.

Provide support for businesses to bring forward innovative new

products and services to increase the growth, productivity and

efficiency of businesses in our region.

Increased business
productivity

New businesses

New products and services

Increased business ambition

Support local and regional business networks to ensure that

businesses have access to peer support to enhance and engage

with entrepreneurial culture, maximise the sharing of good

practice and ensure business owners are supported.

Reduced business owner
stress.

World leading circular
bio-economy cluster

Establish the world’s leading circular bio-economy cluster, Bio-

Yorkshire, to enable York and North Yorkshire to increase the

value derived from bio-resources and reduce carbon emissions.

Establish new bio-based supply chains in food, construction,
manufacturing and chemicals to increase the value derived from
bio-resources and reduce carbon emissions.

New value chains

Reduced Industry and
Domestic emissions

A more Circular Yorkshire

Productive and resource
efficient agriculture

Support the development and adoption of agri-tech innovation

to improve the provision of public goods, animal health, crop

quality and business productivity.

New value chains

Higher productivity

Bio-based inward
investment

Work with DiT and local partners to focus inward investment

activity and export support to capitalise upon our world leading

food, agri-tech and circular bio-economy assets and

opportunities.

Higher value from exports

Greater inward investment

Priority 4. World leading land management

We aim to establish
World leading land management that
transforms the value of the rural
economy in the transition to a carbon
negative region

By investing to deliver
Greater value from our land as part
of our USP

York and North Yorkshire’s extensive and varied landscapes have underpinned our economy for
centuries. Despite contributing at least 10% of our GVA, the valuable contribution of our landscape
and environment has been under-appreciated. However, as climate change stimulates a need for
increased climate action, the role and value of our rural areas and their relationship with urban
areas are being revitalised.

We have demonstrated our understanding of the need for change, and the opportunities for it, by
establishing the Grow Yorkshire programme. Through Grow Yorkshire the region is engaging industry
and coordinating action to create positive change across the agriculture and land management
industries, as the country leaves the Common Agricultural Policy. We will demonstrate how public
policy and funding can create new value from natural resources, matching this to innovative
approaches to public and private investment at scale. We will stimulate the re-localisation of food
supply chains. New, circular supply chains will evolve as businesses and communities generate more
of their own energy and new markets develop for timber and bio-materials.

Our ambition is to revitalise rural businesses and economies and demonstrate regional leadership by
securing greater value from our natural environment and transforming land management practices
to mitigate and adapt to climate change.

Title Action Output Outcome

Securing greater value

from our land

Establish, and expand upon, an Environmental Land Management

Scheme (ELMS) pilot to enable land managers to optimise the value of the

public goods their land provides.

Develop landscape and catchment scale land management plans to

regenerate natural systems and create economic benefit from delivering

large scale land management change which delivers public goods.

Develop new investment models that incentivise land managers to deliver

public goods by increasing the economic value of green and blue

infrastructure.

Optimal value from
land management

Carbon neutral
circular farming

Regenerated natural
systems

A more Circular
Yorkshire

Reduce the impact and
causes of climate
change through better
land management

Creating optimal value
from our land and
natural resources

