
More and better jobs
The North East
Strategic Economic Plan

January 2017

Section one

01 Introduction

05 Performance against SEP targets since 2014

07 Delivery of the SEP

08 The SEP refresh process

09 The North East:
 A place to live, learn and do business

10 Areas of strength and programme delivery

Section two - Areas of opportunity

13 Tech North East

15 Making the North East’s Future

17 Health Quest North East

19 Energy North East

21 Enabling services
 Financial, professional and business services;
 Transport and logistics; Education.

23 A place that works

Section three - Six programmes of delivery

29 Innovation

31 Business growth and access to finance

33 Skills

35 Employability and inclusion

37 Economic assets and infrastructure

39 Transport and connectivity

Section four - Accountability

43 Accountability, roles and communications

The Strategic
Economic Plan
for the North East

Contents

The North East is a fast growing economy offering
a diverse and flexible location for business and an
attractive place to live and learn.

It is home to almost two million people and its
economy generates over £37 billion each year,
contributing 2.6% of national output, and jobs
for 865,000 people.

When we published the North East Strategic Economic
Plan (SEP) in 2014 we set a direction for our economy
rooted in our determination to foster improved
opportunities for our residents and businesses in a
modern, diverse and entrepreneurial economy.

With support from our partners across the region,
we outlined a strong ambition – to deliver more and
better jobs for the North East.

We established two key targets:

 • To support our economy to deliver a 100,000 growth
in the number of jobs available in our area by 2024,
an uplift of 11% on 2014

 • To ensure 60% of the new jobs delivered are ‘better’
jobs – offering higher skilled, more productive and
better quality opportunities to more people in the area.

Underpinning these targets, we set out to ensure that
our economy is more competitive, resilient, and inclusive
by adopting a further four targets that compare North
East progress with national averages in key areas of the
economy. We aim to focus regional and national action
on closing performance gaps, delivering positive change
and helping to rebalance the national economy.

These ambitions continue to command support across
the region. Success will deliver more opportunities for
local people and businesses, and ensure that the North
East makes a growing contribution to improving the UK’s
economic prospects.

It will improve our economic resilience at a time of
uncertainty in national policy and the global economy.

02

Andrew Hodgson

Councillor Paul Watson

Heidi Mottram

Strong progress since 2014

We can report strong progress since 2014. Through the
hard work and commitment of our people, businesses
and economic partners, the North East has moved out
of recession and economic growth has returned to
trend, delivering an average of 3% growth in Gross
Value Added (GVA) per annum.

In terms of our targets, progress since 2014 has
exceeded our expectations. We can report:

 • Employment numbers reached record levels in 2016
with data showing a significant uplift in overall job
numbers since 2014 - approximately 53,700 at
September 2016. At over 50% of our overall target,
this is significant progress

 • 897,000 residents of the North East LEP area were
in employment in September 2016, and the area itself
provides 865,100 jobs

 • Job growth has been added at a rate of 6.6% over
the last two years compared to 5.4% in England as a
whole. This represents a closing of the employment
rate gap with national averages

 • 63% of employment growth has been in higher skilled
jobs. This is ahead of the target for the ten year period
of our plan

 • The rate of change towards our target to close the
gap with national performance in terms of business
density and economic activity in the labour force by
2024 is on track.

Key parts of the North East economy have done very
well. We have seen business and employment growth in
our manufacturing sectors, UK-leading performance in
employment in digital and technology businesses, and
good performance in business services and education,
as well as improvement in other sectors. Internationally,
we continue to be a net exporting region, have growing
levels of inward investment and strong science and
cultural links.

However it is early days in the 10 year delivery of the
SEP. A particular challenge relates to the delivery of
higher regional productivity where there is a widening
gap with national performance.

Economic exclusion in some parts of the region remains
persistent and some of the jobs being generated are low
paid and insecure.

Looking beyond our targets, we aim to frame our
approach in the context of economic change.

Challenges in the national and international economic
outlook, the decision to leave the European Union
and a new government committed to a strengthened
Industrial Strategy all have an impact on our region.
Understanding the implications, managing risks and
seizing opportunities is crucial.

Our economy needs to continue to be future focused,
agile and open to national and international investment.
The views of economic partners about the need to retain
access to key trade and investment markets, to skilled
labour and to research networks need to be communicated

effectively to government as these processes develop.
In this environment, there remains a strong commitment
amongst our business and policy communities to secure
more influence over our future through devolution.

The refresh of our Strategic Economic Plan

These factors have provided a powerful rationale for a
refresh of the SEP. We have established a reputation for
both creativity and effective delivery with key stakeholders
in government and we are keen to build on this.

We spent the summer and autumn of 2016 discussing
the SEP with partners across the region, testing
our understanding of the North East’s current
economic position and working to update and
reframe our approach.

We know there is no silver bullet to deliver our
ambitions, but this work set a clear direction for our
future priorities and programmes:

 • The need to continue to support business growth,
foster innovation and drive productivity. Work to
date has helped to strengthen our economy and
create better jobs, but there is more to do to build
on our strengths and opportunity areas, and support
dynamism across our economy

 • Our focus on skills is crucial, to meet current demand,
future-proof changes to the labour market, support
our residents to access opportunities and secure and
retain higher skills in our economy

 • The need to focus on our economic infrastructure.
Improved connectivity must strengthen productivity
through enhanced physical and online access to
markets, and support access to employment and
training for local people. Clear investment propositions
are needed for key sites and housing. Our assets
should be promoted as a test-bed for innovation and
we must engage with international business to build
trade and strengthen flows of investment.

 • There is more we can do as part of the global
community to secure economic advantage and improve
our communities by leveraging our assets in key
challenge areas like inequality, health improvement and
carbon reduction.

We welcome the Prime Minister’s commitment to a
strengthened, place-based Industrial Strategy and to
continuing to work to diversify the economic structure
of the UK by focusing on economic development
outside the South East. The government will find
strong and willing partners in the North East, through
our partnership of business, education and local
government, and in a North East community that has
always been creative, resilient and forward looking.

Strengthening our ambition

In this context we believe that now is the right time to be
more ambitious for the North East.

As government prepares its plans to leave the European
Union and develops the policies and investments which
will populate its Industrial Strategy, it is important that
priorities for the North East economy are understood,
and the region’s potential is supported.

In this refreshed SEP, we set out:

 • A group of priority themes that we will promote
within the UK’s emerging Industrial Strategy.
These highlight opportunities for growth in order
to strengthen our contribution to the UK economy
and the Northern Powerhouse

 • Key interventions and investments across our six
programmes that will strengthen our business
environment and help the region’s long term
economic growth and competitiveness. We will support
and challenge our local and national partners to do
more to deliver more and better jobs for our area and
for the country.

The progress we have made towards the targets
we set in 2014 has exceeded our expectations. With
a supportive business environment there is an
opportunity to deliver more.

As well as refreshing our delivery plan we have also
revisited our key targets. Trends up to the summer
of 2016 suggest that there is potential headroom for
further employment growth in the North East economy.
Our aim will be to reach our 100,000 target early and
stretch that further.

However, given the need to address the productivity
challenge, it is particularly encouraging that the
percentage of better jobs being driven to date has
reached 63%, already ahead of our original target.

If investment into the priorities within this plan is
forthcoming at an equivalent level to present, we believe
we can sustain and increase this percentage as our
economy changes and are therefore revising this target.
Our aim is that by 2024, 70% of all new jobs created in
the North East LEP area will be ‘better’ jobs.

We will continue to forge strong partnership with our
partners in the region and with central government and
its departments and agencies to deliver more and better
jobs for our area and the country.

Andrew Hodgson Chair, North East LEP

Cllr Paul Watson
Vice Chair, North East LEP
Chair,North East Combined Authority

Heidi Mottram Vice Chair, North East LEP

The Strategic
Economic Plan
for the North East

Introduction

The North East
economy and the SEP

Section one

04

Performance against Strategic Economic Plan targets since 2014

In 2014 the SEP set out six targets which aimed
to measure progress towards the ambition for
a more competitive economy, delivering more
jobs and better opportunities for local people
and businesses.

We also aimed to measure relative performance
compared with the rest of the UK on key indicators
selected to provide insight into the region’s performance
on productivity, employment levels, economic activity
and inclusion, and private sector employment growth.

Two of these are absolute targets demonstrating
progress towards delivery of ‘more and better jobs’.

These are:

1. To increase the number of jobs in the North East
economy by 100,000 by 2024

2. 60% of these additional jobs will be ‘better’ jobs. A
better job is defined as being a job in the top three
Standard Occupational Classification (SOC) categories,
which are: Managers and directors, senior officials,
professionals, and associate professional and
technical occupations.

The four targets comparing the North East LEP area
performance with English averages, excluding London are:

3. Improvement of productivity measured by the Gross
Value Added (GVA) per full-time equivalent job

4. Improvement in the employment rate of local people

5. Improvement in the economic activity rate of local people

6. Private sector employment density, reflecting the aim
to rebalance the relative contribution of public and
private sector employment.

It should be noted that:
 • While these targets were set out in 2014, the document
was not specific about the indicators being adopted to
measure performance. Measures that aim to illustrate
progress since 2014 using as up to date and consistent
data as possible have therefore been selected as part
of the refresh process

 • The baseline employment level of 890,000 stated in
the 2014 SEP which provided the basis for estimating
that an 11% uplift was required to achieve 1 million
jobs, was reviewed by ONS as part of a wider national
population review in October 2014, and discounted
to around 850,000. The 850,000 figure included
employment levels of people in the area - including
people living here but working out of the area - rather
than employment and jobs in the North East LEP area
economy alone. As such, the 811,600 indicator has
been selected and baselined as it reflects the number
of jobs in our area’s economy.

These targets will be the subject of further review as
the evaluation project is finalised.

This figure is derived from the Annual
Population Survey (APS) which provides a
comprehensive measure of people in jobs in
the North East LEP area and includes:
 • All those who had done at least one hour of
work at a workplace within the North East
LEP area in the reference week covered by
the survey

 • Employees, the self-employed and unpaid
workers in a family business who draw a
form of payment such as a dividend, and
participants in government-supported
training schemes

 • Those who had a job that they were
temporarily away from (for example, if
they were on holiday).

This data is considered by ONS to be the
most comprehensive data because it
includes self employment, which other
measures discount.

The APS measure provides a breakdown of
employment by occupation, which allows us
to identify jobs at different skill levels based
on occupational groups and can enable us to
estimate ‘better’ jobs from the same baseline.

It reports on the proportion of new
jobs created that are in the top three
occupational groups; Managers and senior
officials, professionals, and associate
professional and technical occupations.

06

This measure compares the GVA
of the economy divided by the
number of full time equivalent jobs
in the economy in the North East
LEP area compared to the figures
for England, excluding London.

The source for this measure
is the ‘GVA for LEPs, ONS, Feb
16’ report which provides the
overall GVA performance with
the employment figures derived
from the Business Register and
Employment Survey (BRES).

The 2014 SEP described different
potential targets. The target set
out most clearly was that, by
2024, the North East LEP area
would close the employment rate
against the 2014 UK rate (72.1%)
by 100%.

However, discussion during the
refresh process has indicated that
this is not a particularly valuable
measure of performance and a
rolling measure comparing the gap
with the ongoing national position
would be most appropriate. At
September 2016, the North East
had made good progress against
the target of a reduction in the
gap of 22% compared with the
employment rate for England,
excluding London. However,
we note that achieving a 100%
closure of the gap against the
rolling national measure is
significantly more stretching
than the 2016 target.

The source for this data is the APS.

This indicator compares the
ratio of private sector jobs to
public sector jobs filled by the
population aged 16-64 in the
North East LEP area to the
figures for England, excluding
London. The sources are the
BRES public / private sector
dataset and the ONS population
estimates by single year of age.

This indicator compares the
levels of economic activity of
people living in the North East
to the figures for England,
excluding London.

The economic activity rate
measures the proportion of
the working age population
(16-64) who are active or
potentially active members
of the labour market.

The source for this data is the APS.

Target: Increase the number
of jobs in the North East economy

by 100,000 by 2024

100,000

20
09

20
10

20
11

20
12

20
13

20
14

20
15

53,700
new jobs811,600

jobs

2014
865,300

jobs

2016

=

Close the gap in private
sector employment density

Target: 50% reduction in gap by 2024
Position at 2015: 16.2% reduction Close the gap in economic

activity for people aged 16-64
Target: 50% reduction in gap by 2024

Position at Sep 2016: 24% reduction

0.38

0.42

0.46

0.50

0.54

0.58

North East LEP
England excl. London

79.0

76.0

73.0

70.0

North East LEP
England excl. London

Target: 60% of all jobs created from
2014 will be will be better jobs

Position at September 2016Position at September 2016

2016

33,900 (63%)

 53,700
more jobs created

of these are better jobs

Close the gap in GVA per
full time equivalent

Target: 50% reduction in gap by 2024
Position at 2015: 9% increase

2009

North East LEP
England trend line

2011 20152013

10,000

0

30,000

50,000

70,000

Close the gap in the
employment rate*

Target: 100% reduction in gap by 2024
Position at Sep 2016: 22% reduction

North East LEP
England Trend Line

64.0

68.0

72.0

76.0

by 2024

Apr 0
8 - M

ar
 09

Apr 0
9 - M

ar
 10

Apr 1
0 - M

ar
 11

Apr 1
1 -

 M
ar

 12

Apr 1
2 - M

ar
 13

Apr 1
3 - M

ar
 14

Apr 1
4 - M

ar
 15

Apr 1
5 - M

ar
 16

Oct
15

 - S
ep

 16

Apr 0
8 - M

ar
 09

Apr 0
9 - M

ar
 10

Apr 1
0 - M

ar
 11

Apr 1
1 -

 M
ar

 12

Apr 1
2 - M

ar
 13

Apr 1
3 - M

ar
 14

Apr 1
4 - M

ar
 15

Apr 1
5 - M

ar
 16

Oct
15

 - S
ep

 16

Target: Increase the number
of jobs in the North East economy

by 100,000 by 2024

100,000

20
09

20
10

20
11

20
12

20
13

20
14

20
15

53,700
new jobs811,600

jobs

2014
865,300

jobs

2016

=

Close the gap in private
sector employment density

Target: 50% reduction in gap by 2024
Position at 2015: 16.2% reduction Close the gap in economic

activity for people aged 16-64
Target: 50% reduction in gap by 2024

Position at Sep 2016: 24% reduction

0.38

0.42

0.46

0.50

0.54

0.58

North East LEP
England excl. London

79.0

76.0

73.0

70.0

North East LEP
England excl. London

Target: 60% of all jobs created from
2014 will be will be better jobs

Position at September 2016Position at September 2016

2016

33,900 (63%)

 53,700
more jobs created

of these are better jobs

Close the gap in GVA per
full time equivalent

Target: 50% reduction in gap by 2024
Position at 2015: 9% increase

2009

North East LEP
England trend line

2011 20152013

10,000

0

30,000

50,000

70,000

Close the gap in the
employment rate*

Target: 100% reduction in gap by 2024
Position at Sep 2016: 22% reduction

North East LEP
England Trend Line

64.0

68.0

72.0

76.0

by 2024

Apr 0
8 - M

ar
 09

Apr 0
9 - M

ar
 10

Apr 1
0 - M

ar
 11

Apr 1
1 -

 M
ar

 12

Apr 1
2 - M

ar
 13

Apr 1
3 - M

ar
 14

Apr 1
4 - M

ar
 15

Apr 1
5 - M

ar
 16

Oct
15

 - S
ep

 16

Apr 0
8 - M

ar
 09

Apr 0
9 - M

ar
 10

Apr 1
0 - M

ar
 11

Apr 1
1 -

 M
ar

 12

Apr 1
2 - M

ar
 13

Apr 1
3 - M

ar
 14

Apr 1
4 - M

ar
 15

Apr 1
5 - M

ar
 16

Oct
15

 - S
ep

 16

Target: Increase the number
of jobs in the North East economy

by 100,000 by 2024

100,000

20
09

20
10

20
11

20
12

20
13

20
14

20
15

53,700
new jobs811,600

jobs

2014
865,300

jobs

2016

=

Close the gap in private
sector employment density

Target: 50% reduction in gap by 2024
Position at 2015: 16.2% reduction Close the gap in economic

activity for people aged 16-64
Target: 50% reduction in gap by 2024

Position at Sep 2016: 24% reduction

0.38

0.42

0.46

0.50

0.54

0.58

North East LEP
England excl. London

79.0

76.0

73.0

70.0

North East LEP
England excl. London

Target: 60% of all jobs created from
2014 will be will be better jobs

Position at September 2016Position at September 2016

2016

33,900 (63%)

 53,700
more jobs created

of these are better jobs

Close the gap in GVA per
full time equivalent

Target: 50% reduction in gap by 2024
Position at 2015: 9% increase

2009

North East LEP
England trend line

2011 20152013

10,000

0

30,000

50,000

70,000

Close the gap in the
employment rate*

Target: 100% reduction in gap by 2024
Position at Sep 2016: 22% reduction

North East LEP
England Trend Line

64.0

68.0

72.0

76.0

by 2024

Apr 0
8 - M

ar
 09

Apr 0
9 - M

ar
 10

Apr 1
0 - M

ar
 11

Apr 1
1 -

 M
ar

 12

Apr 1
2 - M

ar
 13

Apr 1
3 - M

ar
 14

Apr 1
4 - M

ar
 15

Apr 1
5 - M

ar
 16

Oct
15

 - S
ep

 16

Apr 0
8 - M

ar
 09

Apr 0
9 - M

ar
 10

Apr 1
0 - M

ar
 11

Apr 1
1 -

 M
ar

 12

Apr 1
2 - M

ar
 13

Apr 1
3 - M

ar
 14

Apr 1
4 - M

ar
 15

Apr 1
5 - M

ar
 16

Oct
15

 - S
ep

 16

Skills

 • Led the development of
the Good Career Guidance
Benchmarks national pilot
scheme, launched into 16
schools and colleges
in the region

 • Enterprise Adviser
programme rolled out
to connect school pupils
with the world of work

 • Higher than national
average take-up of
apprenticeships, with
the North East LEP
leading the drive.

 • A number of skills
capital projects have
been completed with
the aim of providing
world-class technical
facilities in educational
establishments
including further
education colleges and
the development of
University Technical
Colleges (UTCs)

Business growth and
access to financeInnovation

 • 13 innovation projects
leveraging over £100m
of external funding

 • First LEP in the UK to
appoint an Innovation
Director

 • A strengthened
ecosystem supporting
innovative businesses
including Venturefest
NE and the Innovation
SuperNetwork

 • Facilitated Catapult
collaboration across
four North East based
Catapults

 • Strong relationships
with national innovation
agencies, including
Innovate UK and the
Knowledge Transfer
Network.

Delivery of the North East Strategic Economic Plan since 2014

Finance and investment

Infrastructure investment agreed
to support development on

Enterprise Zone sites

Secured second Enterprise Zone -
launch April 2017

Enterprise Zone investment

£55m loans fully committed

Supporting 21 projects

£4.5m allocated to extend the
Finance for Business Fund (JEREMIE)

North East Investment Fund

£329.9m secured for the region,
of which £220m was allocated to

the North East LEP for 2016 - 2021

48 capital projects funded

North East Growth Deal

€559.5m notional allocation for
the North East LEP area secured for

2014 - 2020

At November 2016 three quarters of
our ERDF allocation is committed -
second highest rate in the country.

European Structural
and Investment Funds

Programme delivery

 • Successful
development of
£2m Mental Health
Trailblazer, which
will support 1,500
Employment and
Support Allowance
claimants

 • Generation North East
investing £4.5m to
help 16-24 year olds
into employment; to
date 950 young people
have found work as a
result of the scheme.

Employability
and inclusion

Economic assets
and infrastructure

 • £44m of Local
Growth Fund is being
invested across 11
major infrastructure
capital projects worth
over £124m

 • Invest North East
England established,
with resource to
champion inward
investment at a regional
level, working closely
with local authorities

 • Inward investment has
led to the delivery of
9,432 new jobs.

Transport and
digital connectivity

 • £57m investment
secured for 23
transport projects

 • Highways England
collaboration
underway to attract
over £900m of
investment in the
strategic road network

 • The Connection
Voucher Scheme
provided £1.9m of
vouchers to over 1,700
businesses to help
them get connected to
Superfast Broadband.

 • Secured control of
£120m Finance for
Business funding to
remain in the North
East (successor to
current JEREMIE fund)

 • Development and
launch of the first fully
digital growth hub in
England; one single
point of access for
business support
and advice

 • Local Growth Fund
investment of £6.2m
for the Rural Growth
Network.

In 2014 we established six programmes as the framework for action and investment to deliver the SEP,
providing support to a range of projects and partners working in the North East.

The headline progress made on each of these programmes by April 2016 is detailed below.

We published a full progress review in May 2016, which provides more detail and is available on our website.

SEP refresh
process 2016-17

08

2016

January - May

May - June

June - July

September

October - December

• Formation of North East LEP/NECA task group
• Preparation of analysis and SEP refresh programme

• Publication of economic analysis and SEP
 progress update reports
• Discussion with external advisory group
 and North East LEP/NECA sub-boards
 to identify key engagement issues
• Discussion with LEP Board

• Publication of engagement paper and online survey
• Discussions with partners in hosted meetings
 and seminars
• Consultative workshops – themed around
 smart specialisation areas and place issues
• Further discussion with external advisory group

• Summary of findings and initial proposals
• Discussion with advisory group, sub-boards
 and LEP Board
• Identification of implications and priority actions

• Preparation of refreshed SEP

• Launch of refreshed SEP

2017

March

The refresh of the SEP was supported by an External
Advisory Group, and involved extensive consultation
through a range of workshops, partner led meetings
and on line and written submissions.

A number of documents underpinned the process
including a progress review reporting on SEP delivery
between 2014-2016 and an updated economic
analysis report. These documents and a report of the
consultation are available on the North East LEP website.

The North East:
A place to live, learn and do business

We are strategically located between Scotland and the wider northern
economy. The North East is well connected to the rest of the UK, Europe
and the rest of the world by rail, sea, road and air.

We are justifiably proud of the North East’s industrial history, which helped shape the
global economy and continues to influence our future. Our capacity for invention and
innovative delivery, from railways - to hydraulics - to stem cells, highlights our creative
spirit and pioneering culture.

Today, with two million people and an economy generating £37 billion each year, our
contribution to the national economy is driven by great businesses and skilled and
resilient people. We look forward to 2018, when the Great Exhibition of the North,
recently awarded to Newcastle and Gateshead, will demonstrate our creativity and the
opportunities to invest and grow businesses here.

Our three great cities are globally recognised. Newcastle has vibrant science, education,
culture, digital and service sectors. Historic Durham has a leading university, science and
tourism sites. Sunderland is renowned for its manufacturing capability, being the home
of Nissan’s world-leading car manufacturing base and the focus of one the Europe’s
leading automotive clusters.

Our cities are connected into a strong and diverse urban hinterland. Strategic digital and
transport links, available land and labour supply provide a compelling combination to
attract investment. There are strong links to national and international markets through
key gateways for freight and passengers including mainline rail stations, five sea ports
and Newcastle International Airport.

Global leaders in subsea advanced manufacturing and offshore energy sectors are
complemented by the world-class offshore test facilities at Blyth. A diverse life science
economy combines leading research and a business base in medical and bio-technologies.
Leading medicine manufacturers export 95% of their output across the world.

We have one of the fastest growing digital communities in the UK, hosting national brands,
such as the headquarters of software leaders Sage. The community boasts strong capabilities
in smart data and cloud computing and is home to international brands in games development
and virtual reality, as well as new clusters working with satellite data, and cyber security. This
is strengthened further through innovative collaborations to digitally transform public service
delivery, particularly in the local transport system, NHS and local government.

Four excellent universities – Durham, Newcastle, Northumbria and Sunderland play
a significant role in the North East’s economic development. They offer a breadth
of research and teaching capability with top 10 research rankings in a range of
disciplines, educating over 82,000 students each year. Each has been the focus for the
regeneration of key parts of the region.

17,000 financial and professional services companies call the North East home, including all
of the ‘Big Four’ (Price Waterhouse Coopers, Ernst & Young, KPMG, Deloitte), Virgin Money
and banking innovator Atom Bank are also headquarted here. Many more are located in
Cobalt Business Park, the UK’s largest, in North Tyneside, and the Team Valley in Gateshead.

Thriving construction businesses, a growing transport and logistics sector and a
strong performing education sector are all enablers in our economy.

Our towns, rural and coastal communities provide employment in a number of
sectors. Across these territories, creative initiatives embedding new business growth
are underway. For example incubators alongside rural tourism hubs like The Sill in
Northumberland, growth in iconic cultural locations like Beamish and Auckland Castle
and initiatives to foster digital innovation in farming and water delivery, demonstrate
opportunities to drive employment across every part of our economy.

Underpinning investment and expansion is a strong sense of regional identity, a skilled
and committed workforce, a powerful and engaged business community, and public
bodies committed to development and regeneration.

To Hartlepool
and Middlesbrough

A68

A68

A1

A1 (M)

A1

A1

A68

A68

A69

A19

A696

A189

A697

A69

A688

A691

A690

A693

A692

Principal rail links

Tyne & Wear Metro

LEP boundary

Motorway

Key routes

Enterprise Zones

Ports

Airports

Port of Sunderland

Seaham Harbour

Port of Tyne

Port of Blyth

Port of Berwick

Hexham

Consett

Spennymoor

Sedgefield

Chester-le-
Street

Bishop
Auckland

Barnard
Castle

To York,
Leeds,

London,
Midlands

To Carlisle,
Manchester

To Edinburgh, Glasgow, Aberdeen

Haltwhistle

Rothbury
Northumberland

National Park

Alnwick

Wooler

Holy Island

Berwick-upon-Tweed

Farne
Islands

Coquet
Island

Blaydon
SUNDERLAND

DURHAM

Wingate

NEWCASTLE
UPON TYNE

GATESHEAD

Newcastle
Airport

Cramlington
Whitley Bay

Ashington

Morpeth

Newton
Aycliffe
Newton
Aycliffe

Washington

South Shields

Bellingham

North Shields

To Scotland

Areas of strength and programme delivery

This SEP provides an industrial strategy for the North East to generate
100,000 more and better jobs by 2024. It sets out the interventions and
investments needed to do this.

At a time of national economic uncertainty as the UK begins the process of leaving the
European Union, improving regional competitiveness, productivity performance, and
employment levels are central to strengthening the UK economy and the Northern
Powerhouse.

The SEP sets out a blueprint for intervention and investment to ensure the North East
delivers more for the UK economy and for all who live, learn and do business here.

The plan will:

 • Encourage a business environment that supports and promotes higher levels of
investment, innovation and business growth

 • Drive areas of our economy where the North East has specialisms that can
deliver more productive employment through innovation, skills and international
engagement

 • Act to create economic opportunities for people and communities across our region.

10

How will we do this?

There are four areas of specialism
that economic analysis and regional
engagement have highlighted as
areas of our economy which provide
distinctive growth opportunities.
These are:

1. Tech North East
Driving a digital surge

2. Making the North East’s Future
automotive and medicines
advanced manufacturing

3. Health Quest North East
Innovation in health and
life sciences

4. Energy North East
Excellence in subsea, offshore
and energy technologies

We have identified three enabling
service sectors that support the
wider economy and offer opportunities
for delivery of more and better jobs
in the North East. These are:

 • Education

 • Logistics

 • Financial, professional
and business services

We also look at how our physical
and cultural assets provide an
infrastructure for growth.

You can find out more information
about these areas in section two of
this document.

There are six programmes
which provide actions to support
improvement of our regional
economy. These programmes are:

 • Innovation

 • Business growth and access to finance

 • Skills

 • Employability and inclusion

 • Economic assets and infrastructure

 • Transport and digital connectivity

You can find out more information
about these programmes in section
three of this document.

Areas of opportunity

Section two

12

Our digital community is one of the most vibrant,
productive and rapidly developing in the UK.

A combination of start up, high growth and established
businesses, innovation networks and incubators sit alongside
North East universities with leading research capability and
nearly 50,000 STEM students across the region.

Headquarters of FTSE 100 listed software leader, Sage,
shared service centres for Hewlett Packard Enterprise,
Accenture, BT and IBM and innovation centres for Ubisoft
ENGIE and Red Hat are all located here.

Both the Digital Catapult and Satellite Applications
Catapult have expert centres based in the region.

Government service centres employ a significant number
of people in digital and technical roles. Employers include
the Department for Work and Pensions, HMRC and NHS
Prescriptions Pricing Authority.

Digital specialisms include software development,
cloud computing, shared services, systems design
and communications, buildings information modelling,
games design and delivery.

Emerging specialisms include data analytics, virtual
reality, smart data, and cybersecurity.

Leading innovators based in the North East include:

 • Performance Horizon Group, which provides products
and services in over 170 countries

 • SITS Group, cloud services provider to the Premier League

 • Leighton Group, leading digital agency that operates
SalesCycle and WorkCast

 • Scott Logic, UK-leading bespoke software
development company

 • Viewpoint, global leader in collaboration and Building
Information Modelling compliance software

 • Palringo, gaming community builders with 27 million
users across 350,000 user groups.

part of a northern ICT economy worth

£12 billion

£2 billion

29,000

15,250

valued at
A SOFTWARE & TECHNOLOGY INDUSTRY

IT & DIGITAL
EMPLOYEES

CREATIVE
INDUSTRIES
EMPLOYEES

Digital specialisms include:

SOFTWARE DEVELOPMENT
CLOUD COMPUTING • SHARED SERVICES
SYSTEMS DESIGN & COMMUNICATIONS

BUILDING INFORMATION MODELLING
GAMES DESIGN AND DELIVERY

Emerging specialisms include:

Data analytics
Virtual reality

Smart data
Cybersecurity

GVA contribution is currently
double the national average.

The contribution of the North East
information and communications

sector grew by 14.9%.

FASTEST GROWING
TECH ECONOMY IN THE UK

The North East is pioneering work on smart
data across industry and public services
and has an asset base helping shape digital
delivery across the economy

Government’s 2016 decision to base the new
National Innovation Centre for Data (NICD) on
Newcastle Science Central, shows our capabilities,
with the opportunity to take a growing share of
this future market with an estimated value of £216
billion and 58,000 new jobs.

Our digital challenges and opportunities

A key challenge is to raise national and global
awareness of our niche strengths and potential
for growth, ensuring the North East builds its
reputation as a hotbed of digital activity.

There is also a priority to grow our skills base and
respond to the demand for new space and better
connectivity.

The key initiatives that will help us do that are:

 • Digital Alliance
Digital Alliance brings together key networks,
national agencies, universities and public sector to
support business and enterprise to grow the North
East’s software, digital and computing sector.

Areas of focus include support for the digitisation
of key regional clusters including building
information modelling, the automotive supply
chain, gaming, tax/accounting and shared service
centres and championing collaboration between
research and business.

 • Data for Growth
Data for Growth will be a multi-faceted
programme aiming to build on the North East’s
advantages in smart data delivery.

By encouraging collaboration between
organisations working across North East
specialisms, and supporting challenge-based
competitions and skills exchanges, Data
for Growth will drive innovation and digital
transformation across the economy.

 • Enhanced incubator network and
strengthened infrastructure
Adding to the network of established incubators
at Campus North, Sunderland Software City, One
Trinity Green and the Evolve Centre, new incubators
and investment in digital infrastructure will be
developed at locations across the North East.

Example locations will include Science Central,
Newcastle’s East Pilgrim Street, Cobalt in North
Tyneside, Holborn in South Tyneside, Gateshead Quays
and Aykley Heads in Durham, as well as university
developments including the Future Engineering
and Technology Hub at Northumbria University.

14

National Innovation Centre for Data,
Newcastle University

Tech North East
Driving a digital surge

Across the North East, advanced manufacturing and engineering is globally focused
with strong clusters in automotive and medicines manufacturing.

Significant growth potential lies in international investment and local supply chains and
the availability of high level engineering and capability from design to manufacturing.

We have development sites available and strong transport and logistics assets.

Making the
North East’s future
Automotive and medicines
advanced manufacturing

ADVANCED
MANUFACTURING

EMPLOYEES

EMPLOYEES
IN WIDER

MANUFACTURING

50,000 STEM STUDENTS

62,500

(UK top five)

120,000

coming through our universities every year

Key strengths:

Automotive

Medicines

Automotive manufacturing

In the second half of 2015, Nissan, Hitachi and Reece Group announced
cumulative investment of over £200m in the North East and advanced
manufacturing exports have doubled since 2000 from £8.84 billion to
£16.73 billion.

Nissan’s October 2016 decision to build the Qashqai and the X-Trail in
Sunderland cemented its position as a major employer in the region
and will significantly boost the supply chain, despite uncertainties
following Brexit.

The automotive cluster now employs over 30,000 people, higher than any
other UK region. The North East cluster impacts on a further 141,000 jobs
across the UK.

The North East Automotive Alliance brings together world renowned
companies that include Nissan, Komatsu, Caterpillar and Cummins, and
supply chain companies including Calsonic Kansei, Gestamp-Tallent,
Unipres, Vantec Europe, ZF-TRW, R-Tek and Sevcon.

Among the 510,000 vehicles and 325,000 engines produced in 2015,
the North East accounted for 26% of all electric vehicle production
across Europe.

There is growing investment into research and development and new and
emerging technologies such as advanced propulsion and connected and
autonomous vehicles.

The labour market has potential for an additional 10,000 jobs during the
period of this plan, building on its manufacturing base and strengthening
research and innovation capability. Hitachi’s investment into rail offers
potential to broaden vehicle manufacturing in the region.

Our manufacturing challenges and opportunities

The proximity of supply chains and innovation in
both products and manufacturing processes offers
major opportunities for the region.

For the North East automotive industry, relationships
with key manufacturers and sector networks offer
opportunities for supply chain investment.

The science base and existing innovation capability in low
carbon vehicles, fuels and energy, technologies and design,
create opportunities in the automotive and vehicle industry
to develop smart and more sustainable manufacturing
processes, addressing cost and carbon challenges.

Medicines manufacturing innovation and nationally
leading research in health technologies, coupled with
process innovation using sensor technology and
emerging electronics, strengthen the opportunities for
the North East to respond to healthcare challenges
such as medicines for our ageing population. These
assets include national centres in emerging electronics
and formulation hosted by the Centre for Process
Innovation based at NETPark in Sedgefield.

Projects crucial to growing advanced manufacturing include:

 • Automotive and Vehicles North East Enterprise Zone:
Across the North East, the Enterprise Zone offers
a range of sites for investment into advanced
manufacturing. The Low Carbon Vehicle Corridor
sites are arranged close to Nissan and offer good
connectivity to key transport routes

 • International Advanced Manufacturing Park (IAMP):
IAMP has been designated by the Secretary of State as
a ‘Nationally Significant Infrastructure Project’ (NSIP)
and is part of the North East Enterprise Zone. The
project will generate around 10,000 new jobs

 • Advanced Manufacture Science Park (AMSP):
Sponsored by the North East Automotive Alliance,
Nissan, local authorities and education bodies, the
Science Park will underpin the innovation and skills
base providing a platform for testing and development
of new technologies and delivery of training and
education at all levels

 • Centre for Sustainable Advanced Manufacturing:
Located on the AMSP, this will be a centre of excellence
in advanced manufacturing sustainability and will
incentivise companies to integrate developments in
science, technology and management techniques into
manufacturing practice

 • Centre for Smart Packaging and Delivery of Medicines.
Through partnership working with North East
based pharmaceutical manufacturers, Medicines
Manufacturing Industry Partnership (MMIP) and the
wider sector, this will focus on smart and intelligent
packaging, sensing and drug delivery.

Medicines manufacturing

The North East boasts over 5,600 employees
working in 145 companies in the medicines
manufacturing industry. Including the supply
chain, there are around 7,750 employees in
200 companies.

95% of North East pharmaceutical production is
exported. In 2014, £1.3billion was exported, with
record numbers to the European Union.

Medicines manufacturing in the region has built a
strong reputation for regulatory expertise, high
quality and a safe manufacturing record.

Supply chain linkages and ownership are
highly internationalised and a number of our
pharmaceutical sites are world leading in quality
and unit cost of production.

Major players located here include Glaxo SmithKline,
Merck Sharp & Dohme Limited, Aesica, Sterling and
Piramal Pharma.

There is a successful SME base working closely
with these industrial partners and an increasingly
strong group of innovation assets in or close to the
region in areas including formulation and biologics.

There are strong links to emerging assets through
the Medicines Manufacturing Industry Partnership.

16

The health innovation agenda is influenced by trends in
global markets towards more personalised medicines
and treatments, and the need to respond to the health
opportunities and challenges of an ageing population.

Innovation has the potential to improve treatment
quality, promote cost effectiveness, and create new
markets in global health care delivery.

In addition to the advanced manufacturing cluster, our thriving
life science community includes capability across the drug
delivery supply chain, world leading health research, excellent
NHS healthcare and a vibrant SME base in medical devices,
medical technologies and testing and clinical trials.

We have centres of excellence in stem cell technology,
ageing and age-related diseases, personalised medicine,
digital healthcare and biopharma manufacturing.

The North East is part of the Connected Health Cities
network, through the Academic Health Science Network
(AHSN). This seeks to integrate data across primary,
secondary, and social care, and to develop new ways
to use this integrated data to strengthen healthcare
delivery to benefit patients and create new opportunities
for wealth creating applications.

The AHSN North East and Cumbria has pioneered the
Innovation Pathway to support the development and
commercialisation of innovative ideas, providing a unique
opportunity for SMEs to access and benefit from the
healthcare system.

The recent North East Combined Authority report
‘Health and wealth: closing the gap in the North East’
highlighted the importance of innovation across our
health and social care system.

Our assets and opportunities

Partners are developing a strategic approach to growth,
built on three propositions:

 • Knowledge and research capabilities in ageing and
health. The North East was recently recognised by

government through its investment into the new
National Innovation Centre on Ageing, providing the
basis for the development of an industrial cluster

 • Through strengthened co-ordination, the North East
has the capability to develop a leading translation
environment from drug discovery to drug delivery

 • Our strong life sciences research can be a focus for
the future with the potential to accelerate application
of leading knowledge themes including diagnostics,
genomics, photonics and social innovation.

We have highly respected pharmacy schools at
Sunderland and Durham Universities (the Durham school
will transfer to Newcastle in 2017).

Newcastle, Sunderland and Durham universities
have considerable research strengths in continuous
pharmaceutical manufacturing.

Opportunities lie with the Medicines Manufacturing
Industry Partnership (MMIP), which could potentially
benefit from the region’s science and national
translation facilities.

Recent investments through the Local Growth Fund and
other sources include:

 • National Formulation Centre: Located at NETPark
in Sedgefield, the Centre for Process Innovation’s
(CPI) £28m centre will provide facilities and expertise
to help companies to develop, prove, prototype and
scale up the next generation of formulated products
and processes

 • National Centre for Health Care Photonics: Also to
be based at NETPark, this will open in 2017 and
support technologies which use light to diagnose
and treat medical conditions and illnesses

 • Newcastle Life Science Incubator: Based at
Science Central this will accommodate new growth
businesses linked to science strengths, delivering
over 250 new jobs.

Crucial initiatives include:

 • North East life sciences networking:
This network platform will strengthen North East
co-ordination and communication and focus on
interventions to enhance the business and innovation
environment

 • Health Quest North East:
This challenge based project led by the ASHN and North
East LEP is focused on accelerating innovation delivery,
solving long standing North East health challenges and
developing new approaches, products and
technologies specialisms

 • National Dementia Institute:
This will build on Newcastle University’s status
as a European centre of excellence in dementia and
healthy ageing.

Health Quest
North East

Innovation in health
and life sciences

18

 Ageing and age related diseases
Personalised medicine

Formulation
Emerging national centres in

healthcare photonics and dementia

The International
Centre for Life

employees countries
from600 35

World leader in
stem cell technology

National centres
of excellence:

Highest ranked
NHS TRUST

in clinical
research studies

in UK

Energy North East

Excellence in subsea, offshore
and energy technologies

The development of secure and sustainable supplies of
energy is one of the most pressing challenges facing the
UK. The Northern Powerhouse Independent Economic
Review has identified a distinctive role for the North of
England in the UK’s energy future.

Our region is home to a critical mass of successful, world-
leading firms in subsea, offshore and energy technologies
and a range of research and science strengths in Durham,
Newcastle and Northumbria Universities.

One of six nationally designated Centres for Offshore
Renewable Engineering, our area has a range of access to
UK continental shelf oil, gas and offshore wind areas and
proximity to the largest development zone, Dogger Bank.

Our infrastructure includes excellent facilities at three
deep water ports; Port of Blyth, Port of Tyne and Port of
Sunderland and a number of Enterprise Zone sites, each

with good transport links to regional and national markets.

Firms, including GE Oil and Gas and Technip Umbilical
Systems, have established dedicated innovation/
research and development centres locally. There is
a strong research and innovation focus among firms
including Soil Machine Dynamics (SMD), Bel Valves,
IHC Engineering Business and Subsea Innovation. The
Offshore Renewable Energy Catapult test centre at Blyth
provides the most comprehensive open-access research
and test facilities globally for offshore renewable energy
and marine industries.

NOF Energy and Subsea UK, based in the region, provide
networking opportunities. Subsea North East was
created in 2006 as a leading cluster organisation.

With challenging economic conditions for oil and gas
businesses, there are opportunities for development

of more hazardous environments, for asset extension
and recycling and for new business opportunities in
decommissioning.

For offshore wind, there are specific areas of the
supply chain where we have strong assets including
fabrication, process and product development including
bigger turbines and floating wind/platforms and in
the operations and maintenance through vessels,
sensors and digital applications. Given pressures for
cost reduction in the offshore industry, our strengths in
smart data and satellite applications provide particular
opportunities for innovation.

As the North of England strengthens its focus on energy
generation and energy systems, businesses operating in
offshore engineering will have opportunities to diversify
into wider energy activities, for example in the nuclear
supply chain.

Research and development in energy technologies

The UK faces challenges from high levels of energy use in business to ageing
and inefficient housing and levels of fuel poverty.

North East bodies have pioneered integrated district heating systems and
there is a developing national profile in emerging heat technology, drawing
from distinctive natural assets including deep geothermal energy, minewater
heat, biomass and Hydrogen.

Network capacity in power supply is a significant challenge hampering new
business growth in many parts of the region, but the development of smart
grid technology is emerging as a particular opportunity.

Newcastle and Durham universities are both leading significant research and
industry facing activities including through the Institute for Sustainability and
the Durham Energy Institute respectively. Working with other partners, plans
to create a North East Energy Alliance will be brought forward.

20

Important initiatives include:

 • North East Enterprise Zone
Offering a range of sites for investment into advanced manufacturing,
around the Blyth Estuary, sites build on the presence of the Offshore
Renewable Energy Catapult with a focus on supporting businesses linked to
offshore energy and marine engineering.

Along the north bank of the Tyne three sites support the region’s wider
CORE (Centre for Offshore Wind and Renewable Engineering) status as a
focus for business growth.

 • Tyne Offshore Centre
The Tyne Offshore Centre, a collaboration between Newcastle University
and British Engines, is a major research and hyperbaric testing facility
located on the north bank of the Tyne sitting in close proximity to
offshore manufacturing and production businesses located on Tyneside.

The building will enable the testing of offshore components to understand
their operational capacity under high pressures. It includes a major
investment into a 4.5 metre long, 2.5 metre diameter hyperbaric chamber
simulating the pressure of 4,500m of water – the largest commercially
available chamber of its kind in the world.

 • Business support
The oil and gas sector is fluctuating as a result of changes in oil price, but
our businesses have significant opportunities for diversification, in particular
into other energy sectors. New manufacturing support services will help
diversification and growth.

 • National Centre for Energy Systems Integration

The creation of the £20m National Centre for Energy Systems Integration
(CESI) at Newcastle Science Central will bring together energy expertise
from across the world to work collaboratively on future networks for the
supply and demand for energy.

Led by Newcastle University and including experts from Durham,
Heriot-Watt, Edinburgh and Sussex universities, the centre will be a
national demonstrator project funded by the Engineering and Physical
Sciences Research Council (EPSRC) and Siemens with additional resources
from industry and academic partners.

OVER 50 COMPANIES
with a combined

turnover of £1.5bn
employ more than

15,000 people
World leading in
OFFSHORE AND

SUBSEA TECHNOLOGY

Three areas of the service economy were identified
by the Northern Powerhouse economic review as key
enablers for growth.

Each offers opportunities for new and higher
productivity jobs in the North East.

Financial, Professional and Business Services (FPBS)

A strong flow of graduates from our universities
sustains a high quality workforce and many companies
have successfully diversified from one discipline and
work across law, finance and consultancy.

Leading specialists provide advice and consultancy to key
industries such as offshore energy and construction. Our region
has a particular niche in hosting shared services and call centre
activities, which sustain significant jobs.

There are opportunities for growth in financial
technology, where current businesses include the head
office of Fintech innovation leaders Atom Bank and fast
growing True Potential.

Disruption from digital technologies is already creating
opportunities for new growth and an increase in demand
for higher level technical and IT skills.

Continued delivery of quality office space with excellent
digital connectivity will target new and fast growing
financial technology companies and support digital
adaptation in existing businesses.

Enabling services
A growing and productive
service economy

Key activities

 • Skills retention will be an important focus and
can enhance the strength of FPBS businesses

 • Invest North East England will drive inward
investment activity from professional
services companies

 • Business engagement will identify opportunities
based on industrial specialisms, promote
innovation and support fast growth services in
financial technology

 • Local development will focus on excellent facilities
and infrastructure to encourage specialist clusters

 • Business support services will encourage
digitisation across the economy to improve
competitiveness.

Transport and logistics

Transport and logistics businesses are crucial enablers
of the wider North East economy, supporting both
freight and passenger movement.

Around 4,000 additional jobs have been created in
the transport and logistics sector since 2014.

This comprises about 4% of the business base, plus
a range of public providers.

There has been increased international connectivity
through Newcastle International Airport, growth in
activity through the sea ports, rail access from stations
in Newcastle, Sunderland and Durham and a range of
local businesses in the public transport system, freight
and private hire.

However improvements to the region’s infrastructure
are still needed as the economy changes, particularly
for those in logistics.

Continued business growth will come from the
development of key locations such as Newcastle
International Airport and Port of Tyne.

Logistics businesses report significant skills challenges
as a result of competition for labour and an ageing
workforce.

Supporting skills acquisition and adoption of new
business models will help maintain levels of growth.

Key activities

 • Key sites will continue to be developed,
ensuring that key transport hubs and
development sites facilitate business growth

 • The logistics sector will be a focus for the
skills programme.

Education

Based on its share of employment, the education
sector is estimated to account for nearly 7% of total
North East LEP GVA and has seen growth over the last
10 years of around £700 million.

Our highly diverse education system includes four
universities, who are anchor institutions to our local
economy and communities, providing a significant research
base and educating 82,000 students each year.

The further education (FE) system includes ten colleges
and a range of other providers including sixth forms and
private bodies. There are 1,300 schools in the region.

Education is experiencing rapid change and new
policies within higher education (HE) and FE aim to
strengthen the contribution of research and teaching
outputs to UK productivity.

For schools there has been substantial change in
the national policy context, and we are now likely to
see a more stable period after a number of years of
structural change.

The key future focus is on standards, with the removal
of plans to compel schools to change their governance
models. There is also a clear objective to better align
the education system with the local skills agenda and
labour market needs.

Changing funding arrangements continue to create
competitive challenges.

These developments will affect how schools engage
with students and within society.

A number of demographic and labour market challenges
require a co-ordinated response from the education system.

Six capital projects have been supported through the
Local Growth Fund to support enhanced skills supply,
and a range of university investments have aimed to build
higher level skills linked to economic change in the region.

These changes also provide opportunities for strengthened
collaboration in terms of delivery. The Area Based
Review established by government aims to understand
opportunities and challenges currently facing FE.

The SEP refresh has highlighted the importance of these
issues being considered collaboratively across the whole
education and skills system from early years to HE.

Key activities

 • Strengthened dialogue across the education system,
through the skills board, including networks and
businesses, will promote collaborative responses
to labour market challenges and support
innovation in education organisations

 • New skills capital projects in schools, colleges
and higher education, including University
Technology College (UTC) models, will be identified
and delivered to increase the range of facilities
available in the region to support key specialisms.

22

£180 billion

The North East hosts
key segments of the UK’s

financial technology, banking,
insurance, securities dealing,

fund management, management
consultancy, legal services,

and accounting services

sectors

17,645
There are

FPBS companies in the region.

A place that works

A focus for investment,
innovation and inclusion

The North East is constantly changing. Across the region
there is support for development to deliver employment,
industry and opportunities for the future, while also
guarding our culture, environment and communities.

Our people are resilient to cycles of change. Historic towns
and cities now provide centres for international culture,
education, services and housing. Former industrial sites
have been regenerated to provide offices and country
parks. Our riverside staithes now host new communities.
The rural hinterland boasts scores of historic sites which
are now part of a vibrant tourism economy.

The objectives set out in this plan will require ongoing
change to accommodate new and growing businesses
and a growing population, in particular:

 • Industrial clusters and the service economy will need
sites and property to enable growth around urban
centres and key locations

 • Regeneration projects in cities and town centres will
improve the environment for business investment. In
rural areas and small towns local business centres and
hubs will support business growth

 • Ensuring access to new jobs will require new patterns
of urban development and improved transport links

 • Continuing investment into the digital infrastructure
will be needed to facilitate access to markets and to
facilitate new forms of digital delivery

 • Housing development will be needed to respond to the
growing number and more diverse households.

To support this, planning barriers will need to be addressed
to ensure that our places work and are well connected.

Quality environments for business

Strong industrial clusters increasingly demand proximity
of supply chains and effective logistics. Digital and
business services seek quality offices and a well-
networked environment. Start up and scale up business
communities need a range of incubators, laboratories
and managed workspace.

A range of established sites such as Team Valley
Industrial Estate and Cobalt Business Park offer a host of
facilities. Through our Enterprise Zone, further regional
sites such as Holborn in South Tyneside, will offer
opportunities for clustering to deliver strengthened
economic outcomes for different parts of the economy.
Targeted programmes will support more facilities for
incubation and business growth.

Key activities

North East Enterprise Zones: Since April
2012, Enterprise Zone sites have focused on
manufacturing clusters on sites in ten locations
close to skills and transport with accelerated
planning processes and additional benefits. From
April 2017, new locations for energy development
and rural business growth will be marketed.

NewcastleGateshead Accelerated Development
Zone (ADZ): Regenerating five sites in the urban
core, the ADZ aims to accelerate growth of
Science Central, close to Newcastle University;
the Stephenson Quarter and Central Station, a
key office district; East Pilgrim Street in the central
business district; and Gateshead Quays and Baltic
Business Quarter - mixed-use sites to include an
international convention centre

Sunderland and South Tyneside City Deal:
In addition to supporting investment in the
automotive industry, the City Deal highlights
plans to develop a Central Business District
on the former Vaux Brewery site in the centre
of Sunderland

Strategic local regeneration schemes: These are
being brought forward by local partners to renew
local town centres across the region, creating
a focus for investment and new jobs for local
residents. Examples include South Shields 365
in South Tyneside, the development of Ashington
town centre and the Durham riverside renewal.

A68

A1

A1 (M)

A68

A19

A69

9

Blyth Estuary
Round one sites

North East LEP
Enterprise Zone sites

Round two sites

10

1

1

North Bank of the Tyne2

A19 Corridor Sunderland3

Hawthorn Prestige Business Park, Seaham10

Ramparts Business Park, Berwick1

International Advanced Manufacturing Park 9

3

4
3

2
5

8

6

2 7

1

Port of Sunderland, Sunderland and South Tyneside8

Fairmoor, Morpeth2

Follingsby South, Gateshead3

North Bank of the Tyne Extension, Newcastle4

Holborn Riverside Sites 1 & 2, South Tyneside 5

Newcastle International Airport Business Park, Newcastle6

Ashwood Business Park, Ashington7

Hexham

Consett

Alnwick

Berwick-upon-Tweed

Blyth

SUNDERLAND

DURHAMDURHAM

NEWCASTLE
UPON TYNE
NEWCASTLE
UPON TYNE

GATESHEADGATESHEAD

Ashington

Morpeth

South Shields

Port of Sunderland

Seaham Harbour

Port of Tyne

Port of Blyth

Port of Berwick

North ShieldsNewcastle Airport

Durham Tees
Valley Airport

BISHOP
AUCKLAND

Railway

Motorway

Key road

Enterprise Zone

Port

Airport

24

Strengthening housing delivery, ensuring
the right quality to meet demand

National population projections to 2036 expect regional
household growth of 114,000 households. The ambition
to create 100,000 more jobs will mean that stronger
growth over and above this number.

In order to maximise this growth and make the most of
our cities, towns and rural areas we need to facilitate a
stronger housing offer, increasing supply of the right type
and mix of homes in the right locations, and recognising
market demands for growth in locations of choice. We
need to deliver responses to challenges associated with
affordability and rurality, and an ageing population.

Key initiatives

Digital Infrastructure, Broadband and 5G:
Continued work to map areas for broadband

26

Cultural and historical assets to strengthen growth

The North East’s historic legacy and cultural distinctiveness
provides a focus for communication and expression of the
region’s identity through tourism, cultural industries and
events. The Great Exhibition of the North in 2018 will be the
latest of many activities that have contributed to the region’s
reputation for culture-led regeneration, and will provide a
platform for strengthening tourism and the visitor economy.

In 2014, we set out an objective to secure investment for
a North East Convention Centre to provide a new focus
for encouraging business tourism and providing a facility
for key events in the region.

Work is also underway to assess the national and
international linkages of North East culture businesses and to
identify opportunities for strengthening the role of cultural
organisations in delivering North East economic ambitions.

The LEP will work with the North East Culture
Partnership and national arts and heritage bodies to
identify opportunities to secure further investment into
regional assets and to exploit the skills and connections
of cultural leaders to support wider growth

Key initiatives

North East Convention Centre: At the heart of
the Gateshead Quays development will be a
new purpose-built conference and exhibition
centre that will address a gap in the regional
infrastructure for business visits and events,
enabling the region to better compete for large-
scale national and international events.

The venue also aims to respond to the gap
in the UK market for congress-style facilities
where accommodation is integrated with the
conference space.

Forward looking planning, working with change

The changing economic context requires strategic and
flexible planning, with a strong evidence-based approach
and the contribution of different parts of the region
responding to these changing demands.

Local authorities have committed to collaborate under
the duty to co-operate to facilitate regional growth
ambitions within the SEP through local plans and agreed
spatial framework planning.

to Tyneside, and support improved access to
Blyth Enterprise Zone and investment potential
at the former Lynemouth Alcan smelter site.

Sunderland Station: Redevelopment of Sunderland
Station to support regeneration, providing a welcoming
gateway and vital transport hub for businesses,
residents and Sunderland University. It will support key
events such as the Sunderland Airshow

Strategic Rail Freight Infrastructure (SFRI) at Forrest
Park: Enhancing the site as an investment location and
improving access to the adjacent Aycliffe Business
Park, connecting the Hitachi Rail Europe site to Port
of Tyne and improving access to the neighbouring
Engineering University Technical College.

Significant highways projects: Strengthened access
Enterprise Zone sites via the A19, strengthened A69
links to Cumbria and the continuing development of
the Sunderland Strategic Transport Corridor (SSTC)
linking to the Port of Sunderland Enterprise Zone.
The Durham Infrastructure Programme will open up
Aykley Heads Northern Zone and North Road as
a key gateway into the city.

Delivery of committed schemes in road
investment strategy one such as dualling the
A66 and the A19 Testos/Downhill Lane junction
improvement scheme will provide a resilient
and high quality strategic road network with
improved links and more reliable journey times.

Supporting the planned connection from High
Speed 2 (HS2) to the North East and further north
to Edinburgh: HS2 will link London, Birmingham,
the East Midlands, Leeds, Sheffield and
Manchester. It is planned to join the East Coast Main
Line (ECML) north of Leeds so the North East can
benefit from it. For the North East to gain the most
from HS2, we must work to ensure the delivery of
all sections of the route. We must secure additional
capacity on the ECML, to ensure it is both ‘HS2
ready’ and can accommodate the new services
needed to support forecasted economic growth.

Central Gateway, High Speed Ready: Improving
Newcastle Central Station as a gateway location
in preparation for the arrival of High Speed Rail
in 2033. In partnership with Network Rail, Virgin
Trains East Coast (VTEC), Historic England and
the North East England Chamber of Commerce.

A step change in housing is required. Our ambitions are
to return to pre-recession housing rates and deliver
over 6,000 housing units a year.

This growth will create opportunities for new employment
in real estate and construction. Recognition of the different
housing markets within the North East will enable a
boost to housing delivery and remove barriers to private
investment. Through the identification of key sites for
development, and intervention to support development
of lower value brownfield land with higher remediation
costs, limited high land values and site assembly, we will
overcome barriers currently impeding delivery.

It is not simply about new homes. The North East is
characterised by older housing stock that requires demolition,
regeneration, site infrastructure and other solutions.

Appropriate investment will be supported to accelerate
housing development and to maintain a mix of tenures.
There is regional interest in new models for housing
delivery and for new, innovation-rich developments that
can help facilitate new energy generation and digital
applications.

The North East LEP, housing and development partners
will make the most of available resources and continue to
work closely with the Homes and Communities Agency to
accelerate investment.

Co-operation by Local Planning Authorities on development
will aim to ensure that growth supports delivery of the
economic plan to ensure that planning is not seen as a
barrier to housing growth within the North East.

Physical assets to foster innovation and digital delivery

Our infrastructure assets can do more to enable
innovation and investment. Collaboration has helped
the development of a UK leading low carbon vehicle
infrastructure, supporting the delivery of battery powered
vehicles. A range of local energy generation and smart
data projects demonstrate the potential for public
infrastructure to provide a test bed for innovation delivery.

In 2014, the identification of satellite applications and
energy systems as knowledge strengths led to new
investment and support through the Innovation Board.

Similar initiatives, for example by Northumbrian Water
Group, using satellite and sensor technologies to
manage flood risk, and the data sharing work in the NHS,
demonstrate the potential the North East has to use its
physical infrastructure to bolster our goal of becoming a
recognised innovation hotspot.

Strengthening the flow of such projects remains an ongoing
priority for this SEP, with areas of focus including satellite
and smart data delivery, energy generation and storage,
social and technological innovation in health and innovation
and around natural assets including water and land
industries. These will be explored by the innovation board.

improvement and to ensure delivery of
superfast connectivity across the region

In collaboration with the national 5G Innovation
Centre at the University of Surrey, and the Digital
Catapult, North East partners will develop a
strategic ‘test-bed’ programme to position the
area as a hub region for the development of 5G
technologies and applications in the UK. We will
promote strengthened fibre-optic connectivity to
Northern Europe.

National and international connectivity

Ensuring national and international connectivity by rail, road,
air and sea is crucial to growth in trade and exports, to make
sure we contribute to national and northern growth.

Local transport authorities, Local Enterprise
Partnerships and combined authorities across the North
of England are acting collectively as Transport for the
North (TfN) to speak to government with a single voice.

TfN is working alongside the Department for Transport,
Highways England, HS2 Ltd and Network Rail to
provide the infrastructure needed to connect the north
nationally and enable people and goods to be moved
easily and efficiently, driving the region’s economy and
facilitating the Northern Powerhouse.

Key road and rail projects will improve links between the
North East, the wider North, London and Scotland. We
will work with Highways England and Network Rail to
promote investment on the strategic road network and
national rail network.

Newcastle International Airport delivers multiple benefits to
the North East economy, including national and international
connectivity for business growth and tourism and support
for 12,000 jobs and generation of £581m in GVA annually.
Recent connectivity enhancements and diversification into
training have demonstrated opportunities for growth.

Continuing route development, supported by associated
local delivery of business growth around the Airport
and improved access are essential to ensuring that the
region’s economic objectives are achieved.

Local connectivity to foster growth and inclusion

Local projects aim to complement these plans, ensuring
links to our clusters and residential locations, reducing carbon
emissions and leveraging private investment. Priorities include
the North East’s three primary rail lines; the Tyne Valley line,
connecting to Cumbria and the West of Scotland, the Durham
Coast Line linking with Tees Valley, and the East Coast Main
Line to Scotland, London and other areas of the north.

Rail patronage is continuing to grow, with over 14m people
using our rail stations in 2015-16. On the Tyne and Wear Metro,
the successful Asset Renewal Programme and improved
ticketing have helped to increase passenger journey numbers
to 40m in 2015/16, 5.8% up on the previous year. Future
priorities include redevelopment of key interchanges, new
station development and unlocking the land around stations.

A group of local transport projects funded in 2014
are already moving through delivery with continuing
development until 2020 and beyond. These include
projects to continue to encourage modal shift and
reduce transport related carbon emissions.

Key activities

Introduction of passenger services to the Ashington
Blyth and Tyne Line: Connecting urban South East
Northumberland with North Tyneside and Newcastle
via an interchange with the Metro system. By 2021,
this will halve the time of bus travel from Ashington

2820

Six programmes of delivery

Section three

Innovation is central to the SEP’s long term
ambition SEP to build a more productive North
East with a competitive and embedded business
base and creative and inclusive communities.

It is tool for shaping and internationalising our
economy and improving long term economic
performance. Stronger innovation delivery will
improve our productivity performance, and
catalyse growth in ‘better’ jobs.

Innovation means making the most of new
ideas, products, processes and applications
to develop new businesses and make
existing businesses more effective, efficient
and profitable.

Matching what is needed with what is possible
can lead to better social outcomes as well as a
stronger economy by developing and delivering
new approaches to the problems faced by
individuals and communities.

Our opportunities and challenges

We have identified four areas of smart specialisation
that represent particular opportunities for innovation,
and the use of knowledge strength.

 • Cross-cutting application of digital technologies, in
particular delivery of a smart data revolution in industry
and services. New growth in satellite applications, virtual
reality and gaming

 • In the development of low emission vehicles and fuels
and sustainable and flexible advanced manufacturing
responding to new materials, resource scarcity and
unit cost pressures, and personalisation

 • Being at the forefront of testing, demonstration and
translation for medicines delivery, diagnostics and
ageing science.

 • Opportunities in offshore industries around fabrication,
decommissioning, operations and management and the
development of new subsea machinery.

In addition, areas of strengths in science, research and
knowledge provide opportunities for future commercial
development or social innovation including:

 • Low carbon energy science in a range of areas

 • Materials integration, product formulation and surface
sciences, including through businesses such as
Procter and Gamble and AkzoNobel, science assets in
universities and translation centres such as the new
National Centre for Formulation

 • Design-led innovation through strengths in research and
business networks, including one of Europe’s top design
schools at Northumbria University, the Northern Design
Centre in Gateshead and Design Network North.

 • Natural assets, where the diversity of the region
provides opportunities to deliver innovation in water
science and land industries.

Our vision for 2024

Our vision is for the North East to take its place as an
innovation hot spot in Europe – an exemplar in ‘smart
specialisation’ and open innovation systems and practice.

Our aim will be to encourage business growth and social
development by creating an environment in which new
products and processes can improve performance or
solve challenges, embed new technologies and promote
cross-sector learning and development for the economy.

At the heart of this approach will be:

 • An open, collaborative and networked environment
with a focus on supporting delivery

 • Strategic focus on recognised areas of industrial
specialism and of scientific leadership in the North
East economy.

Since 2014, new business networks and cluster
organisations have added considerably to the
collaborative environment including the North East
Automotive Alliance and Dynamo.

New innovation hubs have been identified for national
and regional investment including new National Centres
for Innovation in Formulation and Health Care Photonics
at NetPark, and for Ageing, for Smart Data Innovation
and Energy Systems Integration at Science Central.

Private sector incubators and the work of the four
catapults with bases in the region have added capacity.

The North East Innovation Supernetwork, sponsored by
the North East LEP, the knowledge transfer network and
the collaborative Innovation Observatory sponsored by
the four universities all aim to strengthen cross-sector
collaboration and innovation intelligence.

To understand the impact that innovation is having on
delivering the aims set out in the SEP for better jobs and
higher levels of productivity we will monitor:

 • Increased levels of private sector research,
development and innovation spend

 • Growth in the number of new products and
ventures created.

 • Growth in the intensity of regional networking, with
relevant centres of excellence and inward engagement

 • Strengthened cross-sector engagement, in particular
evidence of data delivery into manufacturing and
services.

Supporting
innovation

Our ecosystem needs to provide access to
finance, business support, expertise and
knowledge and foster access to regional,
national and international partnerships.

By 2018:

 • The Innovation Observatory will be
fully established with sustainable
funding models, becoming increasingly
internationalised

 • There will be a programme in place
supporting the development of a stronger
network of incubators and hubs in the region

 • Proof of concept funding will be available
and understood

 • The North East’s growing reputation for
innovation leadership will be established

 • We will have secured support for Science
and Innovation Audits that project
the North East’s strengths nationally,
providing a basis for strengthened public
investment

 • We will have strong and collaborative
relationships with Innovate UK, UK
Research and Innovation and across the
Catapult network.

Ecosystem development

Next steps

As well as supporting innovation across the
economy, we are focused on our four areas of smart
specialisation and areas of knowledge strength.

By 2018:

 • Partnership based strategies will be in place
for each of the North East’s areas of smart

Developing, demonstrating and delivering new
ideas requires a physical infrastructure including
research, test and demonstration facilities.

Existing facilities across the region need to be
added to, on established sites such as NetPark in
Sedgefield and Newcastle Science Central, and in
new locations, linked to universities and colleges
and through private sector initiatives. There is an
opportunity to co-ordinate different North East
assets to provide test bed sites which can interest
international engagement and investment.

By 2018:

The six Local Growth Fund projects approved in
2014 will be fully operational:

 • Sunderland University Enterprise and
Innovation Hub

 • National Centre for Healthcare Photonics,
Centre for Process Innovation, NetPark

 • Life Sciences Incubator, Science Central

 • National Centre for Innovation in Formulation,
Centre for Process Innovation (CPI), NetPark

 • Low Carbon Energy Centre, Science Central

 • Infrastructure works to support extension
of NetPark.

A number of projects resourced through
European Regional Development Funds will be in
active development including:

 • SME Innovation Programme – North East BIC

 • Emerging Electronics Manufacturing
Centre – CPI

 • North East Innovation Supernetwork

 • The Innovation Pathway – RTC North

 • Creativity Works – Newcastle University

 • Innovate2Succeed – RTC North.

 • The role of the region as a test bed environment
will be established and at least one new test bed
facility and translation asset will be established

 • Additional infrastructure needs will be clearly
understood to support long-term growth in all
areas of innovation.

Innovation infrastructure

Smart specialisation

specialisation, with implementation plans agreed
and leads identified and recognised

 • The Data for Growth and Health Quest North
East projects will be established resulting in new
solutions, products and businesses and social
enterprises established or growing.

30

Supporting business growth and access to finance

More high growth businesses in the North East LEP area
will help us secure economic resilience, improve the rate
of private sector employment density and deliver of more
and better jobs.

Based on High Growth Small Business Report 2015 data
(highgrowthsmallbusiness.co.uk), in the North East LEP area
420 high growth small businesses (HGSBs) employing 15,500
people with a combined turnover of £1.8billion, generated
approximately 33% of GVA growth during 2014. The last
two years have seen significant business growth in indigenous
businesses, including increased exporting from the region to
national and international markets. The North East needs to
maximise the potential of fast-growing businesses that deliver
higher levels of growth and employment and secure stronger
trade and investment flows. It’s estimated that if the North
East had 25% more high growth small businesses in 2014,
we would have created 2,786 additional jobs and £130
million in additional GVA.

The UK is one of the strongest traders among advanced
economies. Companies that export and trade internationally
grow three times faster than those that don’t and exporting
companies create more new products and services than
non-exporters. The most innovative SMEs are 7% more
likely to export. Between 2013 and 2015, the value of North
East exports grew from £11.6bn to £12.1bn, with widened
net export value from £3.3bn to £3.4bn. Around one third
of SMEs (31% of the regional business base) are currently
selling goods or services abroad, generating 39% of their
sales turnover.

Between 2014 and 2016, 204 inward investments led to
the delivery of 9,432 new jobs. 131 of these Foreign Direct
Investments (FDI) and 73 UK-owned outside region.

While we are on track with our aim of closing the gap in
business density with the UK position over the last two
years, we need to keep up the momentum to achieve our
aim of a 50% reduction by 2024.

Key opportunities and challenges

There are opportunities to drive business growth
through start up, scale up and inward investment.

We need to keep up the momentum on trade and
export and ensure that North East businesses continue
to benefit from opportunities in global markets,
especially as the UK prepares to withdraw from the
European Union.

The agreement of new resources for the £120million
Finance for Business funding (formally the JEREMIE
fund) programme ensures that access to finance,
one of the key barriers facing North East businesses,
is addressed.

The North East is strong in gaining from re-investment
and about 75% of the FDI growth was from existing
companies. The originating locations of these
investments were from across the globe: USA 38, Japan
16, France 9, Germany 9, Switzerland 8 Sweden 6, plus
19 other countries. They were strongly focused in our
key opportunity areas with new and expanded projects
in digital, business services, automotive and other
manufacturing sectors.

The North East is consistently reported as having lower
levels of aspiration among business owners than other
parts of the UK. In simple terms, ensuring that there is
strong confidence and ambition is a fundamental factor
in delivery of our economic ambitions.

Our vision for 2024

By 2024, our business growth programme will have
made a significant impact on our employment and
business density targets. We will do this by:

 • Increasing the number of HGSBs in the North East LEP
area by 50%, creating an 6,000 additional jobs

 • Securing growth in inward investment averaging 4,000
new jobs each year.

Business growth
and access
to finance

We will continue to improve and enhance the
Growth Hub as the single point of access for
information, advice and finance to support the
growth of their business.

By 2018 we will:

 • Work with the business support provider
community to encourage partnership,
collaboration and a seamless and
customer-focused support.

 • Make sure that our support is accessible and
caters for all, including the specific needs of
social enterprises and rural businesses.

There are diverse perceived and actual
barriers to export faced by existing exporters
and those companies new to export. These
include information on how to get started,
time commitment, management expertise,
financial risk, market selection and finding new
customers, sourcing reliable agents, overseas
(in-country) and business development
activities.

By 2018 we will:

 • Respond to these challenges with an
intelligent business support offer working
with partners including the Department for
International Trade and local agencies.

At a time of increased economic uncertainty,
which is likely to have an impact on industries
and individual businesses who may need to
change their approach to survive.

By 2018, we will:

 • Have developed a collaborative approach
with partners in central government and
the region to manage change in key parts
of the economy including early warning
through stronger relationships with strategic
businesses and the co-ordination of services
to support business diversification and
employee support.

Continuing to deliver flows of inward investment
will drive new sources of growth and employment,
with the strongest opportunities being in those
areas of the economy that can take advantage of
the skills, innovation and supply chain opportunities
already in place, or can use the North East as a
base for wider growth into the UK and Europe.

In the period to 2018 and beyond:

 • The Invest North East England team will
continue to build the strength, coherence
and profile of the North East’s offer, and
strengthen working relationships with
national inward investment teams in the
Department for International Trade

 • Ongoing work will develop strategic approaches
to opportunities, working with key areas of
specialism to strengthen supply chains. We will
identify opportunities for the region alongside
other northern or national developments in areas
such as low carbon, advanced manufacturing
in automotive and pharmaceuticals and digital
and professional services.

We will focus on businesses in our areas
of areas of opportunity and those who
demonstrate high growth potential with the
direct support they need to scale up.

By 2018, we will have developed a programme
focused on:

 • Inspiring leaders
Responding to requests from business
leaders for support and advice from their
peers, we will encourage and facilitate peer
mentoring and introduction

 • Access to the finance required
to grow and scale up
We will develop new and existing
partnerships that provide impartial and
objective access to debt finance and mobilise
these funds. We will work to attract more
investment funds from outside of the region

 • Encouraging the adoption of digital technology
We will work with partners to deliver a
programme of support aimed at encouraging
the adoption of digital technology in
businesses, drawing expertise from the
North East’s vibrant digital community

 • Support business growth within our areas
of opportunity
We will work with areas of opportunity
development groups to identify and target
business growth support at areas of need
and opportunity.

‘Scale Up North East’
Supporting more businesses to achieve

and sustain high growth

Strengthening flows of inward investment

North East Growth Hub

Early response
and managing change

Building our trade flows

32

Next steps

Improving skills in the North East workforce
is fundamental to our economic future,
underpinning our aim of driving an uplift of
100,000 jobs by 2024, and ensuring that the
majority are ‘better’ jobs.

The changing structure of the economy
requires an effective response from early years
to Higher Education (HE). Challenges include:

 • Strengthening the response to current
demand for skills in key areas of the labour
market, including engineering, computing,
transport and health

 • Future of the labour market as the population
and the structure of the economy changes
by delivering and renewing transferable skills
for young people and people in employment

 • Supporting our residents to access
opportunities in the changing economy and
securing skills we need from outside the region.

What are our challenges and opportunities

There remains a gap between market signals and
reactions in the provision of training and consequently
the supply of labour.

Alongside record levels of employment and improving
qualifications, a tightening labour market demands focus
on the following challenges:

 • Mismatches between supply of skills and demand

 • Future challenge of replacement demand

 • The large number of younger and older people who are
out of work

Skills

 • Short ‘careers escalators’

 • Raising aspirations and social mobility.

In this environment, key opportunities are to:

 • Facilitate and coordinate strengthened interaction between
employers, education and the wider skills system

 • Strengthen dialogue and co-ordination across the
education system from early years into employment

 • Be responsive to opportunities emerging from new
skills funding and structures

 • Develop and articulate a strategy for those aged 50+
both to address labour market change and to create
new markets for education providers

 • To develop a strategy to ensure that people with higher
level skills can be recruited into the North East through
effective place marketing and a spousal support system.

Our vision for 2024:

 • Providers and education establishments provide
a mix of world class academic, technical and
professional education, apprenticeships and higher
level apprenticeships in all of the growing areas of
our economy, ensuring that those entering the labour
market have the right skills to thrive

 • That skills supply underpins business growth and talent
is retained in the region

 • Every young person can identify routes into work,
supported through experience and exposure to the
world of work and inspiration. We want them to
understand that life and work experiences, alongside
career and formal qualifications, are incredibly valuable

 • A reduction in inactivity levels in our 50+ workforce,
as skills investment enables older workers to remain
in work.

To reduce the gap between our best and lowest performing schools
and to target that all schools in the North East achieve ‘good’ or
‘outstanding’ OFSTED rating.

By 2018, we will:

 • Define and deliver an education challenge programme that
supports teachers, schools, governors and leaders to ensure those
entering the workforce in the future have the skill level to support
our diverse economy.

We will reduce inactivity levels in our 50+ workforce by helping older workers to
develop their skills and make in-work transitions as the labour market changes,
aiming to support them to stay active in the labour force or in other productive roles.

By 2018, we will:

 • Develop and implement a 50+ workforce strategy in partnership with key stakeholders. This
part of the strategy will focus on regaining and retraining this cohort within the workforce

 • Focus on workforce skills for older workers to maintain their position in the labour
market as skills needs change.

We will work in partnership with the area’s
four universities, colleges and businesses
to support economic growth and to ensure
we have job ready graduates with the
skills needed, and high quality employment
opportunities for them.

By 2018 we will:

Support universities as ‘anchor institutions’ to
increase their role in the development of our
economy and collaboratively work together in
the following areas:

 • Enterprise: Supporting spin outs and
graduate start-ups, and the local business
community more widely

 • Skills: Retaining graduate talent locally,
and working with employers to address
skills gaps and develop work experience
opportunities

 • Knowledge economies: Latest thinking on
knowledge transfer partnerships and smart
specialisation.

Higher
education

We will work with providers and education
establishments to develop the capacity
and facilities to provide world class
academic, technical and professional
education, apprenticeships and higher level
apprenticeships in all growing areas of our
economy. This will not only help ensure those
entering the labour market have the right skills
to thrive but also help ensure we retain talent
in the region.

By 2018, we will:

 • Encourage more and higher level
apprenticeship delivery and demand with a
key sector focus

 • Promote higher skills and right skills
through dialogue and development of
opportunities with sector and business
organisations based on accurate data and
forecasts for the labour market

 • Develop an approach to spousal support to
facilitate the recruitment of people with high
level skills into key roles.

A programme of activity centred around the
Good Career Guidance Benchmarks, currently
being piloted, will ensure that all schools in
the region are achieving the Benchmarks by
2024 and making use of the full range of
information, advice and guidance (IAG) services
and activities available.

By 2018 we will:

 • Support every secondary school in our area
that wishes to adopt the Benchmarks

 • Ensure that every secondary school in the area
has at least one strategic Enterprise Adviser
and is accessing our wider pool of Advisers
for sector-specific or focussed activities

 • Mentoring programmes – to ensure that ‘all
and every’ student has access to the right
type of guidance and support

 • Develop and roll out a pilot Benchmark
programme for primary schools in the
North East LEP area.

Excelling in technical
and professional education

North East
Ambition

Education challenge 50+ Workforce – retrain, regain, retain

34

Next steps

For regions like the North East, strengthening the
employment rate is a key indicator of the sustainability
of economic growth.

For individuals, good quality employment is a key route
to combating poverty and exclusion.

The report, ‘Health and wealth: closing the gap in the
North East’, published by the North East Combined
Authority clearly demonstrates the link between
employment, productivity and physical and
mental health.

Our objective is to ensure that economic growth benefits
the whole of the region by delivering an increase in
the economic participation rate and closing the gap in
performance with the national average.

Our opportunities and challenges

The employment rate in our area currently stands at
70.1%, with the gap closing with national averages by
22% in September 2016. This demonstrates progress
towards the target in the SEP.

However, just under a quarter of the working age
population in the North East remains economically
inactive, almost 3% higher than in England as a whole
– and there are higher than average levels of inactivity
among younger and older people.

In addition, with the area’s population expected to
continue to age over the next 20 years, the number
of people aged 16-64 is predicted to fall by nearly
60,000, and there are likely to be more older people
who want to work.

Maintaining our employment base while the working
age population is falling suggests the need for a
comprehensive strategy to encourage economic
activity, with people working for longer, the reduction
of unemployment and the identification of new sources
of labour in order to support employment growth.

The current support system is insufficiently flexible

at a local level with little opportunity for tailored and
targeted approaches.

National commissioning is fragmented, leading to a
lack of alignment of provision at a local level and this
is compounded by a lack of data and no consistent
approach to measure impact and effectiveness.

Our priorities are:

 • To provide support to those most distant from the
labour market, where necessary assisting people to
overcome disadvantage, poverty, and poor health

 • To provide tailored support to meet the specific
needs and circumstances of those individuals who
are under-represented in the workplace by gender,
race, age, or culture.

Our vision for 2024:

Our vision is to create a fully integrated employment,
skills and health system tailored to the specific needs of
the area, with the primary aims of improving the number
of residents moving from benefit dependency into work
and supporting health at work.

By 2024, our headline ambition is to deliver on the
target of closing the employment rate gap.

Employability
and inclusion

Following through on the recommendations
of ‘Health and Wealth: Closing the Gap in
the North East’ by the North East Combined
Authority and the NHS, partners will develop
a range of approaches that can help support
people with health conditions to secure and
maintain employment.

By 2018 we will:

 • Support primary care professionals in helping
people access the best support to get them
back to work as quickly as possible

 • Use initiatives such as the Mental Health
Trailblazer to demonstrate the benefits
of providing more joined-up support to
individuals with moderate mental health
problems to return to work. Thereby
influence the commissioning of Improving
Access to Psychological Therapies services
as well as seeking to improve the service
offer for those with more complex mental
health problems

 • Work with employers to maximise their
take-up of the Better at Health Work
Award scheme thereby creating healthier
workplaces

 • Continue to address the importance of
in-work progression and job quality, including
consideration of the characteristics of
‘good work’.

Complementing our ambitious skills
programme, coherent pathways for the
most vulnerable and disadvantaged young
people are required to help them to move
into education, training and employment and
realise their full potential.

Our investments of the €35m European Social
Fund include support to 15-24 year olds who
are not in employment, education or training
(NEET) into education. This will support
the development of the skills required to
enter and progress in work and is additional
and complimentary to local programmes
such as Generation NE, Durham Works,
Talent Match NE, and to national funding for
apprenticeships, traineeships and mainstream
further education.

By 2018 we will:

 • Create and scale up initiatives that adopt
innovative and agile approaches to meeting
local needs. This will build on the Generation
NE model which has validated our belief
that locally designed approaches to our key
employment challenges are critical to our
success. We will support at least a further
2,000 young people and open up new digital
support offer to a wider range of young
people including those unemployed but not
claiming benefits

 • Deliver Durham Works, a youth employment
initiative sponsored by European Funding,
which aims to address gaps in provision for
young people in that area where the level of
NEET or risk of becoming NEET is more acute

 • Ensure that young people have access to the
support and skills required to progress in
employment.

Increasing levels of economic activity in our
economy requires interventions targeted
at those individuals with multiple barriers
to employment, who are furthest from the
labour market.

By 2018 we will:

 • Build the capacity of the voluntary and
community sector and social enterprises to
support those individuals and communities
who are excluded from work

 • Provide targeted support to those with
protected characteristics

 • Seek to address long-term imbalance within
the workplace and key sectors that relate to
gender, discrimination and disadvantage

 • Adopt a Community-Led Local Development
approach within our communities suffering
from significant and entrenched deprivation.

We aim to reduce inactivity levels in our
50+ workforce. A particular focus for the
employability and inclusion programme is
to support those older workers who wish to
re-enter the labour force to gain the skills and
confidence to do so.

By 2018 we will:

 • Develop and implement a 50+ workforce
strategy in partnership with key stakeholders.
This part of the strategy will focus on
regaining this cohort into the labour force.

Active
inclusion

50+ workforce
retrain, regain, retain

Youth
employment

Fit and well
for work

36

Next steps

Where are we now?

Employment sites and business premises

Between 1998 and 2008, the supply of land and
premises made available for development in the North
East accommodated over 70,000 additional jobs. This
level of development will need to accelerate to deliver
the employment ambitions set out in the SEP.

Market challenges in many parts of the region include:

 • A limited supply of quality industrial accommodation
with a particular challenge in satisfying demand for
units in excess of 10,000sqft

 • The differential between construction costs and end
values being insufficient to allow viable speculative
development

 • Despite the current shortage of Grade A office
floorspace, a constraint on the ability to bring forward
speculative office development with banks unwilling to
provide finance unless a pre-let is in place.

Housing

Delivery of the SEP requires increasing housing supply to
support the economy, a changing supply as the economy
changes and more affordable housing. More widely,
there is a need to consistently upgrade the quality of
the North East environment. However, in common with
other parts of the UK, too few homes have been built
over the past 20 years. Stronger housing delivery is
critical to sustainable economic growth, and there is a
targeted mix required in different locations to support
economic growth and connect individuals to labour
market opportunities.

Across adopted or developing local plans, there is a
combined target of at least 5,700 new homes per year.
Delivery will require the identification of a range of
locations that offer viable investment opportunities for
developers. There are a range of viability issues specific
to strategic housing sites, including:

 • Lower value brownfield land requiring public subsidy to
tackle remediation and access issues

 • Marginally viable sites that could be accelerated
through loan funds for infrastructure

 • Areas of older low demand houses where estate/older
housing regeneration programmes are required to
improve areas

 • The need for affordable housing programmes, including
starter homes, Rent to Buy and specialist housing.

North East local authorities and the Homes and
Communities Agency (HCA) have together identified a
pipeline of strategic and other housing sites that have the
potential to deliver a further 57,000 homes, the majority
of which could be delivered over the next five years.

Analysis has provided a sound understanding of where
investment is required to overcome barriers and
accelerate delivery. Making progress will require tackling
these barriers through a mix of private and public sector
investment in the form of loans, possible equity shares,
patient capital and grants.

Economic
assets and
infrastructure

Creating 100,000 jobs will require significant
development in the North East to enable the
supply of land and critical infrastructure
needed. This will support the development
of our key industrial strengths and clusters,
accommodate the changing structure of the
economy, foster innovation and deliver the
housing required for our changing population.

Our aim is to deliver these aims while
investing in attractive, inclusive and
sustainable living and progressively moving to
a low carbon environment.

The North East Enterprise Zone, City Deal
programmes and a range of other vehicles
aim to encourage investment in key parts of
our economy.

Critical transport and digital infrastructure
Connectivity and accessibility, and the underpinning
critical infrastructure including the ‘ecosystem services’
provided by the natural assets of the region are key to
supporting economic growth.

There are a range of infrastructure improvements to
energy, water, waste and resilience that need to be
made to ensure that the North East economy grows, and
remains resilient and attractive for investment and as a
living environment.

The public estate

Across the region, the public sector including local
authorities, health organisations, national agencies and
emergency services hold a range of assets, including
property not in use. There are also public sector assets
which could be modernised, improving service provision and
releasing further assets, creating opportunities for growth
and investment and delivery of more integrated public
services, including offering opportunities for local innovation.

As our SEP is delivered and the economy
continues to change, the combination of economic,
environmental and quality of life factors framing
development planning will also change.

Through the North East Combined Authority,
all seven local authorities have agreed to
develop Local Plans that make an appropriate
contribution to the delivery of more, high quality
homes and provide the modern, high quality
office and industrial space to support economic
and population growth.

These Local Plans set out requirements that:

 • Routes to investment be identified to satisfy
the increasing demand for reliable high
capacity, quality infrastructure and facilities
to overcome barriers to growth in our smart
specialisation areas

 • Secure best-in-class digital connectivity

 • The development of cities, towns, villages and
transport infrastructure should provide a focus
for economic growth and improved productivity.

 • Opportunities for innovation in delivery
and inward investment in areas like energy
generation, telecommunications and digital
delivery will be identified and exploited

 • Increasing the attractiveness of the region is
essential to support quality of life for residents
and our inward investment, tourism and
cultural infrastructure

 • Developments are located, designed and
constructed in a way that encourages health,
and control of carbon emissions through
walking, cycling and public transport.

By 2018:

 • Each of our local authorities will have adopted
Local Plans that are complementary and that
dovetail with the aspirations and objective of
the SEP. A number of these are already in place
and others are well advanced.

By 2018 we will:

 • Develop a robust pipeline of sites for business development and housing that will be
maintained between local authorities and the HCA to provide opportunities for private
investment or to secure public resources. Schemes will be developed to ensure that resources
can be brought to bear to accelerate development

 • Continue to deliver our phase one Enterprise Zone programme, bringing phase two sites into
development from April 2017, and progress a range of other key sites around the region.

Synergy between the strategic economic and
spatial planning policies for the area will ensure that
investment happens when and where it is needed.

Creating and sustaining great places to live, work
and visit will require a balance to be struck between
protecting our environment and accelerating
development.

This will be an important challenge going forward
as we aim to deliver our economic ambitions and
promote the presumption in favour of sustainable
development as set out in the National Planning
Policy Statement.

The quality of the natural environment is a
significant part of the region’s offer to outside
investors, but it is also essential to enable key
projects to move to implementation efficiently.

Taking a collaborative approach to these issues has
the potential to deliver more integrated approaches
that can speed development and protect our most
important natural assets.

By 2018:

 • Our local planning authorities will publish a North
East Planning Development Framework that will

set out the inter-relationship between key strategic
developments across the North East. This will
not only illustrate our collaborative approach to
spatial planning but it will also ensure that our
individual Local Plans are fully reflective and
supportive of the broader regional context set out
in this Strategic Economic Plan. By establishing this
framework for enabling the planning and delivery
of both commercial and housing development,
we will ensure that a truly place based approach
is adopted. This will re-inforce the principles of
investing in the necessary infrastructure and
assets to promote economic growth alongside the
enhancement of the natural environment

 • Working with partners from business and
environmental organisations we will explore a
collaborative approach to strategic mitigation. This
can deliver the mitigation hierarchy set out in the
National Planning Policy Framework to support
development planning and accelerate delivery of
both commercial and housing development, while
protecting and supporting improvement of
our environment.

Securing investmentLocal Plans which support
North East economic ambitions

Collaborative development of a spatial planning framework
for the North East, supporting the SEP

Next steps

38

Our opportunities and challenges

During the refresh process, transport users said they
wanted seamless, multimodal travel that reliably gets
them where they want to be. In the region there remain
significant constraints placed on us by our infrastructure.

This is particularly true for north-south rail, peak time
congestion mainly at A1, A19 river crossing points and
their approaches.

Resolving these challenges will be key to our success. Since
2014, we have been grasping development opportunities
through joint working on aspects such as smart ticketing
(the very successful POP card) and managing our
assets (through the North East Rail Management Unit).
Innovation and technology present some of the biggest
challenges, and opportunities, in transport in the region.

Transport:

We want our transport system to:

 • Support the creation of more and better jobs

 • Help people access education, training, employment,
leisure and other services

 • Assist in the safe, rapid and cost-effective movement
of goods in the region and to national and international
markets

 • Underpin our tourist economy by encouraging people
to visit our area

 • Be one integrated transport system for the area,
which enables people to use innovations in integrated
ticketing and digital technologies to catch, pay for and
use transport.

Digital:

Continued work is underway to map areas for broadband
improvement and to ensure delivery of superfast
broadband connectivity.

We aim to ensure that we achieve our target of 99%
connectivity, and that businesses, public bodies and
people have the skills and knowledge to take advantage
of digital delivery.

We also aim to ensure that the North East is at the
forefront of digital and mobile connectivity and have
been exploring ways in which we can take advantage of
developments in fifth generation connectivity.

Transport
and digital
connectivity

Connectivity plays a crucial role in enabling
economic growth and sustaining jobs and
communities. Transport and our digital
infrastructure connects the region to national
and international markets and facilitates trade
and inward investment. Within the region it
ensures that flows of goods and people are
efficient and support business growth.

Since the publication of the SEP in 2014 we have
continued to develop our collaborative working
arrangements across the region and provide a
single approach to transport.

This has included the Combined Authority
publishing a Transport Manifesto setting out our
shared vision and objectives for transport. This
will feed into the Transport Plan.

23 transport projects were identified in 2014, and
we are working to ensure delivery of the whole
programme. A number of additional projects have
been identified in our Local Growth Fund proposals.

As our economy changes, our transport system will
have to become more digitally connected, integrated
and reliable. It will also require well maintained
infrastructure supportive of low emission vehicles,
building upon our nation-leading expertise in this region.

Transport for the North is working to improve
connectivity across all modes of transport in the north
with the aim of rebalancing the national economy and
creating a Northern Powerhouse.

Enhanced international connectivity is a continuing
priority for the region. We aim to ensure that there is
continuing development of air connectivity directly and
through key hubs to our key markets including Europe,
the United States and Asia.

Our sea ports continue to provide key links for trade and
supporting our industrial specialisms, in particular our
automotive and energy industries.

Further development of international connectivity will be
linked to the successful development of air and sea port
locations as business hubs and our wider logistics capacity.

The Tyne and Wear Metro carries around 40 million
passengers each year, two thirds of whom are travelling
for work or education. The Metro’s rolling stock is now life
expired and needs to be replaced urgently, and the system
needs to be expanded to give greater coverage in the area.

Our vision for 2024

Our vision for North East transport is to provide affordable,
attractive, reliable, safe, healthy transport choices for
businesses, residents and visitors. These will help our
economy grow and make the North East an excellent place
to live, learn and work, while protecting our environment.

We also aim to deliver first class first class digital
infrastructure that is forward focused. We want to
ensure improved connectivity across the North of
England and the rest of the UK and with key European
and international markets.

By 2018 we will:

 • Commission our ‘Go Ultra Low Cities’
programme, building two rapid charging
stations for electric vehicles in Newcastle
Science Central and at Sunderland and
developing on our world leading low emission
vehicle expertise.

Digital connectivity

Transport innovation

By 2018 we will:

 • Continue to map and influence delivery of
superfast broadband coverage in the region
with the target to see 99% connectivity

 • Have developed and begun delivery of a
strategic 5G Test Bed programme with
the national 5G Innovation Centre at the
University of Surrey, and the Digital Catapult

 • Explored the potential to strengthen fibre-
optic connectivity to northern Europe.

National and
international connectivity

By 2020 we will:

 • Initiatives to develop air, sea and rail
transport hubs as successful and growing
locations for business growth will be
supported. This will support efforts to
ensure the continued growth of international
connectivity to key markets directly, and
through hubs in Europe and beyond

 • Make our region ‘HS2-ready’, including at our
key gateways, so we are able to make the
most of this transformational investment.
Alongside we will aim to see further
investment in north-south connectivity to
ensure that the North East is better connected
to the Midlands, South East and Scotland

 • Enhance east-west, road and rail connectivity
to improve our connections both within the
region and to the North West.

By 2018 we will:

 • Deliver schemes through the Local Growth Fund
to enhance our network and improve reliability

 • Continue rolling out flexible ticketing across
modes, ensuring our public transport system
is better integrated

 • Continue to work on joint management of our
transport system, including our local rail network

 • Develop and expand our successful Urban
Traffic Management and Control Centre to
reduce congestion and enhance growth.

By 2020 we will:

 • Begin delivery of strategic schemes that will
enhance connectivity within our region, such
as reintroduction of passenger rail services on
the Ashington, Blyth and Tyne railway line

 • Begin delivery of infrastructure solutions that
will resolve future capacity issues around
pinch-points

 • Have begun to replace the Tyne and Wear
Metro rolling stock and to scope expansion
of the system

 • Identify and begin delivery of a long term
pipeline of schemes for our region, to ensure
our priorities are being met for the long term
and that our infrastructure is ‘future-proofed’.

North East
transport delivery

40

Next steps

By 2018 we will:

 • Have an agreed Regional Transport Plan, setting
our strategic direction for the next 20 years

 • Strengthen the alignment between transport
and the planning process to ensure we are
always working together

 • Explore the opportunities presented to us in
new legislation such as the Bus Services Bill and
increasing flexibility around innovative technologies

 • Have identified programmes of transport
investment, both large and small, which will
help enhance our economy and society

 • Identify opportunities for improved freight
infrastructure in the region, including potential
interchanges.

By 2020 we will:

 • Develop transport proposals that give better
sustainable access to employment sites
and improve the reliability and predictability
of journey times on key local routes for
business, commuting and freight

 • Have in place an enhanced public transport
offer including faster, more reliable and more
integrated Metro, rail and bus services.

Regional
transport planning

42

Accountability

Section four

The North East LEP is the lead body for the development
and delivery of the SEP working collaboratively through
its board with partners from the seven local authorities,
businesses and business networks, education and
research bodies including the four universities and ten
colleges and a wide range of other organisations from
public, private and third sectors.

The role of the North East LEP is to provide leadership
and facilitate the delivery of the SEP through its partners
and businesses.

It has a strong relationship with central government
and works directly with a number of departments and
agencies across its programmes.

Programme delivery is taken forward through a number
of boards and committees with reporting through to the
LEP Board. The North East Combined Authority is the
accountable body for the LEP.

Communications for the plan is delivered by the North East
LEP executive team, working in partnership with others.

The SEP is recognised by government and other partners
as the key strategic document for the North East, which
sets out a forward direction for regional economic
development, providing a key point of reference for
investment and decision making.

Our partners are committed to securing more control
and influence over public resources to support economic
growth in line with the priorities set out in
this plan.

We will continue to seek agreement for devolution to the
area to enable strengthened leadership, investment and
collaborative action.

The LEP and our partners will aim to secure further
investment from public and private sources from a range
of sources to support delivery of this plan, and will work
closely with other partners who are seeking to secure
support and investment which can help deliver agreed
economic ambitions.

Accountability, roles
and communications

Stakeholders

Government
Inward

investors
North East
businesses

Education
sector

Local
authorities

North East LEP Board

Membership
Nine private sector (including chair), seven public sector, two higher/further education

The North East Combined Authority is the North East LEP’s accountable body.

Delivering the SEP

Innovation

Skills

Business growth and access to finance

Employability and inclusion

Economic assets and infrastructure

Transport and digital connectivity

Our intention is to continue to develop and evolve the SEP in
response to changing economic conditions, changing directions
of public policy and evaluation evidence.

Progress reporting and evaluation

The structure of the SEP and the funding programmes that
support it create a challenging evaluation environment overall.
Each funding stream has its own evaluation requirements in
terms of outputs, outcomes and will be developed.

An overarching evaluation matrix will be delivered to provide an
assessment of impact of both the investments and the wider added
value derived from the activities envisaged in the SEP covering the
period to 2024. This will cover capital investment programmes,
other funding and other activities directly linked to SEP delivery.

Expert
analysis

Independent
evidence

base review

Partner
contributions

Publication of
North East
Independent

Economic
Review

(Adonis
Review)

Smart
specialisation

report

Partner
consultation

North East
Strategic
Economic
Plan and

Growth Deal

European
Structural

and
Investment

Fund
strategy

North East
LEP

business
plan

ESIF update

2016 January
2017

March
2014

November
2014

November
2013 to

February
2014

October
2012 to

February
2013

April
2013

Refresh
evidence
base and
progress

review and
partner

engagement

North East
LEP

business
planning

High level
evidence
base and
strategic
review

Detailed economic planning and resources bids

Refreshed
SEP

December
2013

The SEP process so far

Economic evidence

One of the key findings of the refresh process is the opportunity
to strengthen economic intelligence and the economic evidence
base in the North East to support economic policy making and
improve the focus of the strategic plan as the economy changes.

The North East LEP will recruit a small economics and research
unit to deliver this information to the LEP team and to provide a
focus for evidence sharing and development. A future research
and evaluation plan will be developed in collaboration with
partners from regional and research communities.

44

Further development of the SEP, evaluation plan and economic evidence base development

North East LEP
nelep.co.uk

North East Growth Hub
northeastgrowthhub.co.uk

North East Combined Authority
northeastca.gov.uk

Invest North East England
investnortheastengland.co.uk

