	[image: image1.png]

	[image: image10.emf]

RUFopoly game

 DECISION - MAKING FRAMEWORK

POLI CY BRIEF 1 : The rural - urban fringe

RURAL - URBAN FRIN GE

Journal articles

‘Visioning’ exercise in each ca se study area

Social learning

Concepts

Connect ions

Time

Values

DECISION - MAKING PROCESSES

Ecosystem Services Spatial Planning

CASE STUDY 1: Hampton

CASE STUDY 2: N - Worcestershire

8 workshops - experience and evidence on RELU - RUF concepts

Evidence Key O ut puts

Project meetings - whole team and sub - groups

Networking & dissemination (incl. conferences; seminars, project conference)

POLICY BRIEF 2 : Spatial Planning and Ecosystem Approach

POLICY BRIEF 5 : Long - term planning

POLICY BRIEF 3 : Connection s in the RUF

POLIC Y BRIEF 4 : Values in decision - m aking

Project website

Tweets

Activities

Literature review

Review of plans and policies

Thought pieces

Workshop outcome reports

	[image: image6.emf]
[image: image7.png]e

RURAL ECONOMY
AND LAND USE

RELU PROJECT END OF AWARD REPORT FORM
	REFERENCE NUMBER

	RES-240-25-0016

	TITLE

	Managing Environmental Change at the Fringe: Reconnecting Science and Policy with the Rural-Urban Fringe

	INVESTIGATORS

	Alister Scott, Claudia Carter, Richard Coles, Rachel Curzon, Nick Morton, Mark Reed, Nicki Schiessel

	INSTITUTION

	Birmingham City University

This is the End of Award Report form for research projects in the Rural Economy and Land Use Programme. RELU is supported jointly by the Biotechnology and Biological Sciences Research Council, the Economic & Social Research Council and the Natural Environment Research Council, with additional funding from the Department for Environment, Food and Rural Affairs and the Scottish Executive’s Environmental Rural Affairs Department.

The form should be completed and returned on, or before, the due date to:

The Evaluation Reports Officer, Communications & Information Directorate, Economic and Social Research Council, Polaris House, North Star Avenue, Swindon SN2 1UJ

Please note that the Report can only be accepted if all sections have been completed in full, and all award-holders have signed declaration one.

Award holders should submit seven additional copies of this Form, and eight copies of the research report and any nominated outputs to be evaluated along with the Report.

A copy of the complete Report, comprising this form and the research report, should be formatted as a single document and sent as an email attachment to reportsofficer@esrc.ac.uk. Please enter the Award Reference Number as the email subject.
REPORTING REQUIREMENTS
	The RELU Project Report is a single document comprising the following sections:

	End of Award Report Form
	Declaration 1: Conduct of the Research

Declaration 2: ESRC Research Catalogue
Declaration 3: UK Data Archive
Project Details

Activities & Achievements Questionnaire

	Research Report
	A maximum of 7000 words free text (guidelines attached)

	Nominated Outputs (Optional)
	A maximum of two (fully referenced)

	Eight copies of the End of Award Report document and any nominated outputs must be submitted to the ESRC.

Award Holders should note that:

1
The final instalment of the award will not be paid until an acceptable End of Award Report is received.

2
Award holders whose reports are overdue or incomplete will not be eligible for further Research Council funding until the reports are accepted.

ESRC reserves the right to take action to reclaim up to 20% of the value of awards in cases where submission of an acceptable End of Award Report is more than three months overdue.

DECLARATION ONE: CONDUCT OF THE RESEARCH
This Report is an accurate statement of the objectives, conduct, results and outputs (to date) of the research project.

1. Award Holder(s) Signature

[image: image2.emf]
DECLARATION TWO: ESRC RESEARCH CATALOGUE
	The ESRC Research Catalogue is the ESRC’s publicly available database on the World Wide Web, contains summary details of all ESRC research projects and their outputs together with the summaries and research reports from End of Award Reports. The service has a large user base, drawn not only from Higher Education, but increasingly from government, voluntary agencies, business and the media, and so provides an excellent opportunity for researchers to publicise their work.

Summary details of publications and/or other outputs of research conducted under ESRC funded awards must be submitted to the ESRC Research Catalogue. Please contact: researchcatalogue@esrc.ac.uk or call 0800 29 22 478 if you have any queries about uploading your outputs.

Please sign at either A or B below.

A.
Details of outputs from this award have been submitted to the ESRC Research Catalogue and details of any ensuing outputs will be submitted in due course.

Signature of Principal Award Holder

	
	DATE:

B.
This award has not yet produced any relevant outputs, but details of any future publications will be submitted to the ESRC Research Catalogue as soon as they become available.

Signature of Principal Award Holder

	
	DATE:

Award holders should note that the end of award report cannot be accepted, and the final claim cannot be paid, until either ESRC has received confirmation that details of relevant outputs have been submitted to the ESRC Research Catalogue or the award holder has declared that the award has not so far produced any relevant outputs

Photocopies of this page are acceptable in the seven additional printed copies of the report. This page should be left blank in the email copy.

DECLARATION THREE: UK DATA ARCHIVE
	A machine-readable copy of any dataset arising from the research must be offered for archiving with the appropriate Research Council data service within three months of the end of the award, together with appropriate supporting information (metadata) and necessary software (i.e. in instances where data is of little value without associated software). Award holders should contact the RELU Data Support Service (DSS) to discuss where project data should be deposited: RELU Data Support Service, UK Data Archive, University of Essex, Colchester, Essex CO4 3SQ. Alternatively, the Service can be contacted by email at DSS-RELU@essex.ac.uk.

The DSS also maintains an informative website: http://relu.data-archive.ac.uk/

Please sign at either A or B below.

A.
Machine-readable copies of datasets arising from this award have been offered for archiving, or a formal offer has been made.

Signature of Principal Award Holder

	
	DATE:

B.
There are no relevant datasets arising from this award to date.

Signature of Principal Award Holder

	
	DATE:

Award holders should note that the Research Councils will withhold the final payment of an award if a dataset has not been deposited to the required standard within three months of the end of award, except where a modification or waiver of deposit requirements has been agreed in advance.

Photocopies of this page are acceptable in the seven additional printed copies of the report. This page should be left blank in the email copy

RELU PROJECT DETAILS

	AWARD NUMBER:
	RES-240-25-0016

	AWARD TITLE: (the box will accommodate up to 4 lines of text)
	Managing Environmental Change at the Fringe: Reconnecting Science and Policy with the Rural-Urban Fringe

	AWARD START DATE
	1 July 2010
	TOTAL AMOUNT EXPENDED:
	£152789

	AWARD END DATE
	29 February 2012
	
	

AWARD HOLDER(S):

NB. This must include anyone named as a co-applicant in the research proposal.

	TITLE
	INITIALS
	SURNAME
	DATE OF BIRTH
	No HOURS PER WEEK/ % TIME ON PROJECT

	Prof
	AJ
	Scott
	27/02/1962
	10%

	Prof
	R
	Coles
	06/02/1949
	1%

	Ms
	C
	Carter
	08/04/1968
	1%

	Dr
	R
	Curzon
	10/07/1978
	1%

	Dr
	N
	Morton
	09/06/1972
	1%

	Dr
	M
	Reed
	07/03/1975
	1%

	Ms
	N
	Schiessel
	11/6/1970
	1%

	Principal Award Holder's FULL OFFICIAL ADDRESS (please list other addresses on a separate sheet if necessary)

	E-MAIL

	
	Alister.scott@bcu.ac.uk

	Birmingham School of the Built Environment

Birmingham City University
City Centre Campus,

Millennium Point,

Curzon Street, Birmingham B4 7XG

	FAX NUMBER

	
	n/a

	
	TELEPHONE NUMBER

	
	+44 (0)121 331 7551

ACTIVITIES AND ACHIEVEMENTS QUESTIONNAIRE

1.
Non-Technical Summary

A 1000 word (maximum) summary of the main research results, in non-technical language, should be provided below. The summary might be used by the Research Councils to publicise the research. It should cover the aims and objectives of the project, main research results and significant academic achievements, dissemination activities and potential or actual impacts on policy and practice.
	The rural-urban fringe (RUF), the space where countryside meets town, is amongst society's most valued and pressured places. However, in policy and decision-making it remains largely forgotten, lacking sufficient understanding and evidence for integrated management. This research re-discovers the RUF set within more positive, inclusive and proactive agendas for management. Here, the focus was on assessing the implications of policy and decision-making processes and outcomes for the sustainability of the RUF. Our assessment tool was a framework uniquely fusing ideas within the Ecosystem Approach (EA) and Spatial Planning (SP) to provide an improved lens within which to view the RUF. A research team was established involving academics, policy advisors and practitioners working collectively across professional, disciplinary, scalar and sectoral boundaries. Three cross-cutting themes emerged from the fusion of SP and EA ideas; Connections, Time and Values. These concepts were unpacked within eight themed workshops and two RUF site-based visioning exercises which formed the primary data for the project.
Key Findings

Re-discovering the RUF

1.
The RUF needs to be re-positioned as an opportunity space based on assessments of the needs of the people, place and environment within the RUF itself.
2.
The rural aspects of the fringe need to be considered more explicitly in policy and decisions rather than imposing urban expansion models.
Reconnecting the urban and rural divide

3.
Agendas, policy frameworks and goals tend to be pursued separately across the urban and rural institutions creating a marked policy and practice ‘disintegration’.

4.
The ideas of SP and the EA are jargon-heavy. Our cross-cutting themes of Connections, Time and Values allow professional sectors and publics to engage, interact and participate more effectively within more inclusive and understandable concepts and language.

Improving connections by crossing boundaries
5. The RUF is an ‘edge’ space crossing many boundaries with a complex pattern of explicit and hidden connections. This requires unpacking within and across RUF spaces. Working across multiple scales (national, landscape, local and neighbourhood), sectors (e.g. landscape, nature conservation, economic development) and actors (e.g. planners, developers, environmentalists, communities) is key, yet demands significant changes in work practices and tools to deliver more joined-up responses.
Adapting for the long-term
6. Policymakers often fail to learn from the past when planning for the future. Here, the lack of adequate resources to capture institutional and human capital is significant. For example, research undertaken on the RUF for the Countryside Agency (2000-2006) was only available through personal copies of a project officer.
7. The RUF is a transitory space, defined within short-term thinking but requiring more long term policy and investment opportunities. However, learning from new and experimental approaches is key when planning for uncertainty with partial evidence.
Managing contested values

8. The RUF is valued differently by different people and those values need to be unpacked using monetary and non-monetary approaches. There is a danger that, in decision making we only value what can be easily measured as opposed to measuring what people really value.

Outputs (see Appendix A)
Academic

One subsidiary peer review output (Land Use Policy) with two key papers under review (Progress in Planning and Geografsika Annaler B).

Policy

The project has generated six major policy/professional publications Government Gazette, Town & Country Planning x2, TripWire, In Practice and Green Places.
Conferences

The project’s status has led to six invited keynote lectures, (e.g. EU Interreg projects, Government briefings and Professional Institutes). A further six papers have been presented at international Geography/Planning conferences. A major dissemination conference was held to present our results worldwide (150 participants).
Video Policy Briefs

Five 15-minute video policy briefs were produced synthesizing our method and results into an agenda for action.

http://www.bcu.ac.uk/research/-centres-of-excellence/centre-for-environment-and-society/projects/relu/policy-briefs
Rufopoly http://www.bcu.ac.uk/rufopoly
This interactive tool provides a novel learning environment within which the research findings are presented within a game format. Players devise a vision of ‘Rufshire' from answering questions as they randomly land on squares, set within one of the key themes of the project. Questions have been devised drawing from evidence encountered by the team within the research process itself.
Website and Twitter http://www.bcu.ac.uk/research/-centres-of-excellence/centre-for-environment-and-society/projects/relu
The website and Twitter feed provide information and updates about the project. The website contains the full set of project presentations, workshop notes, visioning reports and video policy briefs which form the core evidence base and results. All conference presentations are also viewable as well as the project’s two newsletters. At present we have 350 people following the project @reluruf.

Influence and Impact

· The project has helped develop other EA work including Ecosystem Knowledge Network, VNN Bridge and NEA follow-on project workshops.

· The project approach was used to influence the NPPF consultation process and strongly lobbied for closer linkage of the EA in the final draft.

· The final dissemination conference (29th February 2012) incorporated WebEx which enabled a worldwide audience to participate (Appendix B). The conference generated positive responses (Appendix C).

· The PI led a session at the 2011 UK-Ireland Planning Research Conference (Birmingham, 12-14 September) on the contribution of Relu research to spatial planning. This has built future collaborations including the commissioning of a policy brief on the new planning system.
· The PI has been appointed as a member of the Expert Panel for the UNEP WMC National Ecosystems Assessment follow-on project (2012-2014).

· The PI was promoted to Professor of Environmental and Spatial Planning and achieved West Midlands RTPI’s award of Regional Planning Personality of the Year 2012 in recognition of his achievements within this project.

· The project has been featured in national media including Radio 4 (Today; Farming Today), Times Higher Education, BBC News, Planning and Observer Magazines, Birmingham Post.

· The project has led to profitable research collaborations with Mark Reed at Aberdeen, specifically over IUCN’s UK Peatland Programme Commission of Inquiry on Peatlands and a Defra report on ‘Barriers and Opportunities for Payments for Ecosystem Services’ with URS Scott Wilson, which fed into the development of the Natural Environment White Paper.
· The project work led to the PI becoming a member of a think-tank of planners to advise the shadow minster of state Hilary Benn (DCLG) on planning matters.

2.
Dissemination

A.
Please outline any specific plans you have for further publication and/or other means of disseminating the outcomes and results of the research.
	At present we are writing four peer review papers with two approaching submission.

· Examining the changing relationship between agriculture in the rural urban fringe (Scott, Collier), Journal of Agricultural Science and Technology submission (imminent June 2012)

· Assessing the scope and potential of the Rufopoly as a tool for better stakeholder engagement (Curzon, Scott, Carter et al.) Environment and Planning B submission June 2012

· Looking at the interface between the Relu uplands and the Relu rural urban fringe (Scott, Reed) Journal of Environmental Management submission November 2012

· Evaluating the social learning as part of the interdisciplinary journey undertaken in the research (Carter, Reed, Scott) submission January 2013

Rufopoly

· We are holding as stakeholder workshop on 30th May at BCU. Here the scope and wider application for Rufopoly as a tool for community development via neighbourhood plans and local plans is being assessed.

· We are looking to make further applications for follow on funding as part of wider KE opportunities.
· We are looking at developing a simpler version of Rufopoly for schoolchildren.

Policy Briefs

· We are promoting the video policy briefs as a learning tool in schools and colleges nationwide as part of A-Level Geography.

· We will be seeking additional funding to translate the policy briefs into a written form with also a version for children as well as a dedicated children’s story.

Social Media

· We are actively managing the @reluruf Twitter site and increasing followers to this area. At present we are hoping for 1000 worldwide followers as our results impact in policy and academic environments. At present we are above 350 followers. The list is regularly checked to eliminate bots and spammers. Twitter has led to profitable collaborations with Rob Hindle and Jonathan Baker carried through into our current research on the NEA follow on project.

· We have a regular mailing list of 200 people who wish to have regular updates on the project. This will continue as new initiatives emerge.

New Initiatives

· The PI, building on this research focus and method has been awarded two work packages as part of the National Ecosystem Assessment follow on project (2012-2014). At the core of the ‘Tools: Application, Benefits and Linkages for Ecosystems’ (TABLES) initiative is action research within selected peri-urban settings. Furthermore, six members of the RUF team are also engaged with this new research.

· The PI’s University School has developed 2 PhD funded places for research on the rural urban fringe and is submitting (25th May) for a BESS PhD studentship in conjunction with Natural England.

· A strong link has been made with the Ecosystem Knowledge Network via Dr Robert Fish. The work on integrating SP with the EA will be introduced to planners in the South Hams as part of a case study focus in July 2012.

B.
Please provide names and contact details of any non-academic research users with whom the research has been discussed and/or to whom results have been disseminated. This should include contacts made during the lifetime of the award.
	The research used an approach that specifically embedded non-academic users as members of the research team. In proposing this approach of doing research we challenge conventional academically-driven models. Their status in the project was as consultants but we have secured their ownership to this work and they should be treated to all intents and purposes as CIs.

Collier, D., National Farmers Union, Stoneleigh Park, Stoneleigh, Warwickshire CV8 2TZ Rural Affairs Manager David.Collier@nfu.org.uk
Crean, C., Localise West Midlands, The Warehouse, 54-57 Allison Street, Digbeth, Birmingham B5 5TH Senior Manager chris.crean@foe.co.uk
Forster, R., West Midlands Rural Affairs Forum (WMRAF), Chair of WMRAF bob.forster@virgin.net
Grayson, N., (replaced Keith Budden due to job change) Birmingham City Council, Council House, Victoria Square, Birmingham B1 1BB Sustainability Manager nick.grayson@birmingham.gov.uk
Hearle, A., Natural England, Foundry House, 3 Millsands, Riverside Exchange, Sheffield S3 8NH Principal Adviser Land Use Andrew.Hearle@naturalengland.org.uk
Jarvis, D., David Jarvis Associates, 1 Tennyson Street, Swindon, Wiltshire SN1 5DT Director davidjarvis@davidjarvis.biz
Kennet, M., Green Economics Foundation, Strachey Close, Reading RG8 8EP Director and CEO greeneconomicsinstitute@yahoo.com
Leach, K., Localise West Midlands, The Warehouse, 54-57 Allison Street, Digbeth, Birmingham B5 5TH Chair of Localise West Midlands karen@localisewestmidlands.org.uk
Middleton, M., Worcestershire County Council, County Hall, Spetchley Road, Worcester, WR5 2NP Head of Planning West Midlands Regional Assembly. markmiddletonuk@yahoo.co.uk
Waters, R., Natural England, Foundry House, 3 Millsands, Riverside Exchange, Sheffield S3 8NH Head of Profession: Ecosystem Approach Ruth.Waters@naturalengland.org.uk
In addition to our team members the following individuals were interviewed/involved within various phases of the research (Figure 1)
Robert Bradburne, Defra, Nobel House, London Natural Value Programme robert.bradburne@defra.gsi.gov.uk
Stephanie Hurst, DCLG, London Senior Planning Manager Stephanie.Hurst@communities.gsi.gov.uk
Hayley Pankhurst., Natural England Senior Land Use Policy Advisor Hayley.Pankhurst@naturalengland.org .uk
Nick Riding, Worcester County Council Emergency Planning Officer NRiding@worcestershire.gov.uk
Peter Costigan, Defra, Nobel House, London Senior Manager peter.costigan@defra.gsi.gov.uk
Christine Tudor, Natural England, Bristol Senior Landscape Officer Christine.Tudor@naturalengland.org.uk
Claire Bridges, RTPI West Midlands/ Chamber of Trade Herefordshire and Worcester

claire.bridges@virgin.net
Jason Chambers, Institute of Ecology and Environmental Management Senior Policy Officer Jason.Chambers@mail.bcu.ac.uk
Robert Hindle, Rural Innovation UK Director rob.hindle@ruralinnovation.co.uk
Richard Wakeford, Chair UK Sustainable Development Research Network Advisory Committee Director of Rural Strategy richard.wakeford@ruralstrategy.co.uk
Pam Warhurst CBE Forestry Commission Chairman pam.warhurst@forestry.gsi.gov.uk
Councillor Philip Atkins (leader) Staffordshire County Council, Cabinet Office, Wedgwood Building, Tipping Street, Stafford philip.atkins@staffordshire.gov.uk
Russell Eliot Countryside Council for Wales, Bangor Sustainability Manager r.elliott@cww.gov.uk

Marion Shoard, Writer and freelance journalist marionshoard@tiscali.co.uk
Mike Grace, Head of Profession Planning and Land Use, Natural England Mike.Grace@naturalengland.org.uk
In addition Appendix B shows the participants at the final dissemination conference, Appendix D indicates the participants in the workshops and Appendix E lists the participants in the visioning exercises.

3.
Nominated Outputs (see Guidelines 1.4)

You are invited to nominate two outputs to be assessed along with this report. Eight copies of any nominated outputs must be submitted with the End of Award Report. Please also provide one printed copy of publicly available web-based resources.

	Scott, A.J., Carter, C.E., Reed, M., Morton, N., Larkham, P., Waters, R., Collier, D., Crean, C., Curzon, R., Forster, R., Gibbs, P., Grayson, N., Hearle, A., Jarvis, D., Kennet, M., Leach, K., Middleton, M., Schiessel, N., Stonyer, B., Coles, R. (under review) Crossing the Planning-Environment Divide at the Rural-Urban Fringe: Re-connecting theory for improved spatial planning practice, Progress in Planning (Please note this is included in electronic format given the size and monograph nature of this paper).
Video Policy Briefs: http://www.bcu.ac.uk/research/-centres-of-excellence/centre-for-environment-and-society/projects/relu/policy-briefs

[image: image3.png]Internet Explorer

Fle Edt View Favortes Took Help

s Favortes | 525 2] Birmingham ity University

Y Gocge 8 suggesiedies -] Get more Add-ons -

imingham Cty Univ... X | & How to buy Hudde 34 Twitter { Interactions#1,.. | [Portas Piots | Mary Port... | @ Doodle: NEA Mestings | € Eksevier Edtoral System. -8 Page ~ Safety~ Tooks +

20 Foicy Briets

Research Menu

> Research Homepage Publicatio

Policy Briefs

> Our Excellent Research

“This project has adopted a different type of core output moving away ffom a simple witten policy briefto produce a video
policy brisf series reflecting the difisrent stages ofthe project The seven videos stand alone on their own mefits but also
 Applied Criminology formm a coherent package that collectively signals new ways forward for managing the rural urban finge.

> Centres of Excellence

> Business, Innovation and
Enterprise

> Research in Education

> Design and the Creaive
Industries.

> Instiute for Digital Experience
and Applications

> Emvironment and Society
Research

> Fine Art Research

> Health and Social Care
Research

> Centre for Low-Carbon Research

=

[T T 1T [Socatintranet [R -,

4.
Staffing

Please detail appointments and departures below for ALL staff recruited for this award. Where possible, please note each person's name, age, and grade; and for departing staff, destination type (Academic post, Commercial, Public Sector, Personal or Other) on leaving.
NB. This section must not include anyone who is an award holder.

	Title
	Initials
	Surname
	Date Of Birth
	Grade
	Appointment Date
	Departure Date
	Destination Type & Post

	Mr
	B
	Stonyer
	01.01.82
	
	July 2010
	February 2012
	Research Assistant

	
	
	
	
	
	
	
	

5.
Virements

Investigators can vire funds between grant headings without reference to the ESRC, except where major capital items are being provided for. Please detail below any changed use of resources and the benefits or problems this produced.
	The research used a co-production approach and hence as the method progressed we developed new opportunities which required movement across budgets.
Specifically:

· The development of eight member-related workshops in relation to phase 1 and 2 reports provided an extra set of data for incorporation into the policy briefs. These workshops allowed aspects of our conceptual framework to be tested within themed discussions. The involvement of a wide range of people from different backgrounds enabled access to community, business and environmental groups leading to valuable intelligence. We were able to incorporate the funding for this within the same budget code (2k). However, as Table 1 indicates the numbers at some events resulted in significant costs (Birmingham Environment Partnership co-sponsored with BCU and Sustainability West Midlands).

· The creation and development of Rufopoly as a learning tool supported the Relu conference at Newcastle November 2011 but also become an unexpected and additional output from the project. This led to a fixed board version and revised folding version(s) of the boards and supporting posters (c1k).

· The development of policy briefs in video form adapted the traditional idea of briefing documents in a more direct, personable and educational way. This modification required extra budget in terms of staff support for editing and production (2.5k). New staff in post as CIs (Carter and Schiessel, approved as CIs by ESRC in December 2011); both assumed key roles in the leadership of two video policy briefs. They worked over the allotted time but were accommodated through research allocations in BCU workload models. The videos count as KE activity.

The summary budget is reproduced below from our financial controller Sikander Khan and shows how the staff costs including consultants were reduced in order to allow for an overspend on investigators. The DI costs overspend reflects costs associated with Rufopoly and the video policy briefs. Overall the project is £5900 over budget. The principal overrun is partly due to staff promotions; the PI to a chair and CI to Head of School. We also have produced a full financial spreadsheet for information and transparency (Appendix F).
[image: image4.emf]Staff Costs T&S Other DI costs Investigators ESTATE COSTS INDIRECT COSTS

GRANT 15,552 2,702 31,682 21,649 7,580 38,281 117,446

BUDGET 19,440 3,378 39,602 27,061 9,475 47,851 146,808

ACTUAL SPEND 11,850 3,389 45,846 34,297 9,475 47,851 152,709

variance 7,590 - 11 6,244 7,236 0 - 0 - 5,901

6.
Major difficulties

Please detail below any major difficulties, scientific or administrative/logistical, encountered during your research and comment on any consequent impact on the project. Further details should be included in the main report, including any advice you might have for resolving such problems in future projects.
	The research used co-production in order to identify and solve problems as the research proceeded and this more fluid approach provided a powerful legacy for the project. The PI’s approach to project management was to act as a conduit for issues and then highlight difficulties within a set of alternative strategies for debate and iteration in order to move forward. The following key issues pose important lessons for the future conduct of large research-group communications.

· SharePoint as an IT discussion and document-sharing system did not work with our group. Its widespread use within BCU as a universal communication platform offered the opportunity to save time and reduce the need for meetings. However outside organisations rarely used it as it required a separate log in to access the BCU system; it was seen as clunky and difficult to use and the forums were largely ineffectual. It also was demanding on our smaller partners (Localise West Midlands) and those working from home (Bob Forster) whose computer systems were slow and therefore material took varying lengths of time to appear causing significant frustration. Dissatisfaction with this led to the idea of regular telephone conferences and the key idea of workshops to progress specific RUF issues which greatly added value to the research ethos.

· The development of the research workload percentages with a high loading for Scott and the RA (Stonyer) led to huge inequalities in time devoted to the other CIs and consultants in the project. This posed particular problems with people having to adjust to research demands and deadlines for particular phases when they did not encounter the RUF work on a regular basis. This led to the PI having to use a range of different tools to improve engagement at key times such as taped updates, regular emails, phone conferences, meetings and one to one chats. This was demanding on his time and a key lesson is the need to have CI academics with more time allocated. Nevertheless with the PI undertaking such approaches the overall buy-in from team members was maximised which provides important lessons for projects which heavily rely on the project officer alone.
· The JES system did not allow us to enter the consultants as our research team under the CI banner. A key goal of our research was to create a system whereby we operated as one team. It would be helpful if we were able to include agencies under the CI heading to avoid the kind of separation in the end of research report that actually has the potential to be divisive.

7.
Other issues and unexpected outcomes

Please describe any outcomes of your research, beneficial or otherwise that were not expected at the outset, or other issues which were important to the research but are not addressed in 6 above. Further details should be included in the main report.
	1. The Rufopoly learning tool was originally developed as a conference output (Relu November 2011) but since then has grown to be one of the major successes of the research and is currently being developed to help augment community resources for neighbourhood and local plans. This was totally unexpected and the ability to simplify our research evidence (via questions) and our conceptual framework (via four overarching themes, one for each side of the game board) and decision making (via the roll of a dice) within a journey through a hypothetical fringe has proved incredibly powerful and exciting for participants and the research team. This has particular potency with the demanding provisions of the recently published NPPF. Rufopoly’s overall simplicity and effectiveness within public fora has generated an unexpectedly strong positive response from users and mass media, suggesting growing public dissatisfaction and ineffectiveness with ‘expert’ computer and purely documentary outputs. Here the novel approach of talking and interacting with other players and facilitators, and engaging with the board game’s tasks using non-traditional counters, proved a valuable and ‘fun’ experience taking people outside their usual soapbox issues. Significantly, Rufopoly also captures much of the evidence from our research and translates it into a fun-led activity.

2. The video policy briefs were not originally conceived as the core outputs. However, team dissatisfaction with our initial idea for a written policy brief led to a rethink and a novel proposal that was seen as creating more immediate professional impact. The idea pervading throughout this project that we need to go outside our usual comfort zones and learn something new provided a powerful impetus for agreement and enthusiastic participation. This subsequently has been realised. Appendix A shows the many positive replies we have had on this approach.

3. The project had an explicit focus on environmental change. Set within the agreed goals of maximising policy impact across sectors it was decided at an early stage to incorporate social and economic agendas in a more holistic treatment of the subject material.

8.
Contributions to the RELU Programme

Please describe your contributions to RELU’s overall objectives, and note any impacts on your project resulting from your involvement in the Programme.
	The Rural Economy and Land Use programme has the following objectives:

1. Science: To deliver integrative, interdisciplinary research of high quality that will advance understanding of the social, economic, environmental and technological challenges faced by rural areas and the relationship between them

See Methods and section on interdisciplinarity in the Main Report to see how we have addressed this
2. Capacity Building: To enhance capabilities for interdisciplinary research on rural issues, between social, natural and biological sciences

See Capacity Building and Training section of Main report to see how we have addressed this

3. Knowledge Transfer: To enhance the impact of research on rural policy and practice by involving stakeholders in all stages of Relu, including programme development, research activities and communication of outcomes

See Knowledge Transfer, User Engagement and Impacts section of the Main Report to see how we have done this

9.
Nominated Academic Assessor
Please suggest the name of one person who would be suitable to act as an independent academic assessor for your project. Please include a full postal address, e-mail address and telephone number.
	Dr Mattias Qviström
Associate Professor

Faculty director of PhD-education

Dept of Landscape Architecture

Swedish University of Agricultural Sciences

Box 58

230 53 Alnarp

Sweden

Tel: +46 40 41 54 22
Mattias.Qvistrom@slu.se

10.
Nominated User Assessor (Optional)
Please suggest the name of one non-academic user who would be suitable to act as an independent assessor for your project. Please include a full postal address, e-mail address and telephone number.
	Richard Wakeford

Chair, OECD Rural Working Party

Chair, UK Sustainable Development Research Network

Director Rural Strategy.

Charingworth Court,
Winchcombe, Glos,
GL54 5JN, UK
Tel: +44 7557 057047
richard.wakeford@ruralstrategy.co.uk

CHECKLIST

BEFORE SENDING YOUR REPORT, PLEASE CHECK THAT THE FOLLOWING ARE INCLUDED:

1
8 x Completed EOA form

x
2
8 x Full Report

x
3
8 x Any nominated outputs

x
4
All necessary signatures are provided on page 3 of the EOA form

x
5
The ESRC declaration on page 4 of the EOA form is signed.

x
6
The Data Archive declaration on page 5 of the form is signed

x
Please note that the report will not be accepted unless you have met all the above requirements.
Final Report: Managing Environmental Change at the Rural Urban Fringe
1. Background

This research project rediscovers the opportunity space within the rural-urban fringe (RUF); an arena within which we rejuvenate theory and practice at the interface of spatial planning (SP) and the ecosystem approach (EA) (Harris and Tewdwr-Jones, 2011). Our starting proposition is that the RUF is a neglected and complex space, needing more attention as a place in its own right (Gallent et al., 2004; Qviström, 2007). Academic and policy concern needs to move away from its predilection on urban or rural matters with greenbelt, urban containment and regeneration issues dominating debates in favour of more holistic approaches that treat the RUF in its entirety, re-connecting economic, social and environmental realms (Pryor, 1968; Countryside Agency and Groundwork Trust; 2004; 2005). Two contemporary frameworks intersect here, providing a lens within which to unpack the RUF. First, the planning lens is articulated through SP (Tewdwr-Jones et al., 2010); whilst the environmental lens champions the EA (UNCBD, 2010; NEA, 2011). This separate evolution has spawned particular institutional landscapes and practices shaping a significant environment-planning divide (Scott, 2012). Consequentially, the RUF, the space where town meets countryside, is characterised by an increasingly fragmented institutional landscape where uncertainty and conflict predominate (Rauws and De Roo, 2011; Scott et al., 2008). However, many definitions of the RUF fail to capture this inherent messiness, when landform and land use are key indicators. It is only when values become part of the definitional mix that the full spatial extent and impact of the RUF’s influence begins to emerge (Phillips, 2010). Indeed, Mackenzie (1997) claims that the RUF now represents one of the dominant spaces of the contemporary landscape. In England this becomes particularly salient given recent planning reforms and increasing public and political debate on the future RUF at a time of great economic and environmental uncertainty (DCLG, 2012).
We confront this management challenge directly through the adoption of a transdisciplinary approach, working across many of the established boundaries that often restrict progress in theory and practice: academic-policy; natural-social sciences; national-local scales and policy-policy sectors. We view the RUF as a classic opportunity space but have to counter the prevailing negative vocabulary spawned from ‘fringe’; it is often associated with sprawl, marginalisation and depression, resulting in under-valuation of the resources and opportunities within these areas. However, as an ‘edge’, it can equally represent dynamic, diverse, valuable and positive spaces, with significant and flexible potential (Qviström, 2007). Within this research, the RUF represents a microcosm for testing more holistic approaches to environmental planning and management using relatively untapped synergies between the EA and SP (Harris and Tewdwr-Jones, 2010; Opdam et al., 2002).

2. Objectives

2.1 To re-connect with the RUF from rural/urban and natural/social sciences' perspectives to inform future research and policy agendas.

This objective was fully met using all research team members’ reflective thought-pieces and academic literature reviews. These separate contributions were then synthesized into a position paper which collectively shaped our interdisciplinary approach (lens) within which we could unpack the RUF. Our three cross-cutting themes; connections, time and values have interfaced positively with other policy and research agendas (e.g. VNN Bridge; National Ecosystem Follow on Project and Ecosystem Knowledge Network). Our video policy briefs (http://www.bcu.ac.uk/research/-centres-of-excellence/centre-for-environment-and-society/projects/relu/policy-briefs) and Rufopoly (http://www.bcu.ac.uk/rufopoly) represent core outputs achieving this objective.
2.2 To understand the possible impact of environmental change on the RUF

This objective was modified and fully met. Early on, the research team considered it necessary to pursue a holistic agenda in assessing drivers of change in the RUF in order to maximise policy impact and outcomes. This premise was embedded within our conceptual framework, subsequent workshops and visioning exercises and was crucial in engaging stakeholders across economic, social, community and environmental realms within which RUF change was assessed. Specifically, three workshops focused explicitly on the environmental change agenda (Table 1).
2.3 To develop a theoretical approach informed by the synthesis of spatial planning and ecosystem management paradigms within effective interdisciplinary academic and policy stakeholder networks across the natural and social and rural and urban divides.

This objective was fully met with the development of our conceptual framework fusing ideas from the EA and SP (see Figure 2). This framework has featured in several policy and practice papers with a dedicated video policy brief (Scott, 2012; Scott et al. 2012b; Scott et al., 2012 under review a).

2.4 To identify pro-actively the generic and specific challenges facing the RUF utilising and synthesizing best available expert and community knowledge(s) and information of environmental and societal change agendas.

This objective was fully met through the development of eight member-led workshops and two visioning exercises. Audiences were selected that cut across the economic, social and environmental agendas, going beyond the usual suspects. Crucial here was the specific targeting of themed workshops to attract different audiences (Table 1: Appendix D). In the latter stages of the research this was augmented by the power of Rufopoly as an engagement tool involving rural professionals, decision makers and community groups (http://www.bcu.ac.uk/rufopoly).
2.5 To work effectively as a combined academic and policy stakeholder team to apply the research at strategic and local scales including selected and themed case studies of RUF planning and management under different drivers of environmental change.

This objective was fully met within a co-production ethos. The visioning case studies of Hampton (local scale) and North Worcester (landscape scale) covered multi-scalar perspectives incorporating direct knowledge, networks and experience of our team members with the eight workshops specifically targeted around identified drivers of change (Table 1).

2.6 To provide a deliberative, participatory and reflexive approach to the research whereby academics, policy and community stakeholders are embedded in all stages of the research process, sharing knowledge, experiences and expertise, thereby maximising the potential for effective social learning outcomes through established or new interdisciplinary networks.

This objective was fully met. The development and management of a transdisciplinary team crossing academic, policy and practice boundaries secured strong buy-in to the project. The use of a paid consultant status was crucial in maintaining peoples’ commitment at a time of huge change in agency funding and workloads. The project management allowed an organic and consensual approach to inform the methodological development using thought-pieces, reflective practice and synthesis documents as tools to create significant and positive changes in research direction which ultimately produced highly successful outcomes. A consistent theme in the research emerged stressing the importance of taking risks by going out of established comfort zones. Specifically:-

· Challenging project communication via Sharepoint platform. The project management allowed a critical discussion space enabling people to freely express concerns.

· The establishment of themed workshops to tackle RUF issues using member networks enhanced the evidence within the research and effectively and efficiently utilised member networks and expertise.

· Video policy briefs challenged all the team to work, produce and present material outside usual practice and experience.

· The Rufopoly tool, originally developed as a conference display, built our interdisciplinary framework explicitly into a game format and provided an opportunity for participant engagement in a fun but informative setting. Crucially, this novel output has exceeded all expectation as it translates our research into a simple but effective tool.

2.7 To enable all research participants to translate their experiences into changing working practices through their own work roles and to provide 'living' exemplars for interdisciplinary research and policy activity.

This objective has been met but will achieve more with a further survey in 5 years’ time. The following examples illustrate emerging evidence of substantive culture and behaviour change as reported by project participants themselves.
· Adoption of more effective writing skills (academics in terms of practice-oriented writing and practitioners in terms of academic rigour and providing evidence). Overall several team members commented of how they have become more creative and confident through having stepped out of their comfort zone in terms of collaborators, topics, approaches and methods (e.g. Collier co-writing and presenting an academic paper in Holland, May 2012).

· Embracing wider literature, broadening consideration of topics and using better evidence in teaching and practice - helped by the ability to draw on synthesised and newly-produced RUF evidence (e.g. Reed and Curzon in their postgraduate teaching).

· Reflection on teaching approach, incorporating the EA directly into planning curricula and drawing on research participants as guest speakers (e.g. Carter, Curzon and Scott in their undergraduate and postgraduate teaching); co-production and social learning by involving students in research and dissemination activities (especially Curzon training students to facilitate Rufopoly and supporting the project conference, 29 February 2012).

· Working with different disciplines more closely now (this has provided ideas for new projects (e.g. 9-piece Jigsaw KE bid to ESRC; Collier working with Friends of the Earth and Localise West Midlands).

This change and adoption of more interdisciplinary ideas and practices partly resulted from the personal gains individual participants acquired from the project including:

· Direct experience of interdisciplinary/different working (genuine teamwork, improved professional network and joint output creation);

· Intellectual stimulation, opening of eyes to new/neglected area;

· Improved knowledge and understanding of ‘new’ concepts and some topics/areas of work (RUF; ecosystem approach; spatial planning);

· New ideas and ways of communicating (video briefs; Rufopoly);

· Thinking was challenged and developed (e.g. regarding green belt);

· ‘Rationale’/need for early stakeholder engagement;

· Experience/realisation that this kind of research can actually influence positive changes within own profession and public policy.
3. Methodology
[image: image8.png]COUNCILS UK

Figure 1: Methodology
The complexity of RUF space presented a significant theoretical, policy and practice methodological challenge. Our response is depicted in Figure 1.

A transdisciplinary approach was adopted allowing the integration of different academic and non-academic perspectives in one research team. Here, both academic and non-academic practitioners crossed traditional boundaries of practice; natural versus social sciences; academic versus practice; national versus regional versus local scales; built environment versus natural environment; public versus private versus voluntary; and sector versus sector. The team was selected based on a combination of influential organisations and individual recommendations. Recruitment was by letter and telephone conversation and significantly, with one exception, did not involve individuals with whom the PI had previously collaborated.
The project involved five iterative phases:-
a. Members of the team produced separate reflective papers based on their expertise and experiences on SP and/or EA. These were then integrated within conventional literature reviews and state of knowledge assessments as internal working papers.
b. The process was then repeated for the RUF.

c. The PI synthesized these ‘thought-pieces’ into one coherent position paper outlining alternative courses of action. Subsequent team discussions led to the joint identification and prioritisation of cross-cutting themes. Eventually three were chosen (connections, time and values) on account of their overall importance, challenges for policy and practice, and project resource limitations. Crucially, these ‘simple’ (though conceptually rich) themes were seen as helping to translate the abstract ideas of SP and EA into more accessible and intelligible language to aid both decision-makers and the public to start crossing the planning-environment divide (Scott, 2012).
d. Each theme was unpacked within the RUF using this new interdisciplinary ‘lens’ through two primary research activities. First, using the networks of selected research team members, eight themed workshops were held involving over 250 participants across economic, environmental and social realms and involving professional and lay publics (Table 1: Appendix A). The workshops were identified as constituent parts of a comprehensive assessment of RUF issues. A team member led and adapted the workshop(s) title and format according to their networks. This maximised attendance and expertise. Most workshop sessions (with 2 exceptions) were taped, transcribed and subjected to simple contents analyses. A summary report was then produced and circulated to participants. The second activity involved two field-based visioning exercises in the RUF, adapting a method pioneered by Scott et al. (2009b). The case studies reflected different scales and foci of the RUF. Hampton provided a local scale urban-rural focus as a settlement extension of Peterborough, a mixed housing and employment development of about 5600 inhabitants on a mainly brownfield site. The master plan (1991) and associated delivery plan was managed by one of our research team members giving us unique access and insights. North Worcestershire involved a landscape-scale RUF focus. Five team members performed their day-to-day job in this area and it was also subject to an innovative Green Infrastructure project overseen by one team member.
In both cases participants undertook a pre-planned journey across the RUF involving three viewpoints. The participants (Appendix D) were selected purposively across business, community, environment and economic sectors drawing on key contacts from within the research team, whilst the three viewpoints were selected using the concept of a transect
 (a zone of interest moving out from an urban edge to a rural hinterland where RUF diversity was maximised). In North Worcestershire we used a composite map of environmental character areas from work within the Worcestershire Green Infrastructure Partnership (2011), whilst in Hampton the master plan consultants identified a suitable transect across the site. From the resulting intelligence specific viewpoints were then identified by the research team with respect to health and safety, access and view line. The visioning exercises took place on the 18th (Hampton 10 participants) and 19th (Worcestershire 15 participants) July 2011 from 12.30 to 17:00; a half-day format was chosen to maximise the number of respondents. The format for the afternoon was replicated across the two areas with the hiring of a function room as a base; lunch involving a project briefing, a drive to viewpoints; facilitated and taped discussion within smaller groups at each viewpoint; self-written participant comments via a notepad to record all points made in and outwith the viewpoints; a tea and debrief on return. All this material informed a summary report which was e-mailed to participants with one final request for feedback from post-visit reflection.

Table 1: Workshops on the RUF, 2011-2012

	Workshop Title
	Host
	Number of participants

	Improving decision-making for the sustainable management of the rural urban fringe
	West Midlands Rural Affairs Forum
	25

	Long-termism/values in the built environment: rural urban fringe and land use
	Green Economics Institute
	65

	Bridging the rural urban divide through green economic opportunities
	Birmingham Environmental Partnership
	88

	Local needs with local resources in the rural urban fringe
	Localise West Midlands
	15

	Leaning the lessons from strategic planning: resurrecting institutional memories
	Birmingham City University
	14

	Values and decision-making
	Forest Research
	8

	*Sustainable urban futures
	Birmingham Institute of Art and Design
	12

	*Climate change and the 9-piece jigsaw
	Birmingham City Council
	8

* No taping undertaken due to nature of exercise (documents were produced).
e. Finally, the material collected through all previous phases was adapted and translated by the team into a five video policy briefs (http://www.bcu.ac.uk/research/-centres-of-excellence/centre-for-environment-and-society/projects/relu/policy-briefs) and an interactive learning tool (Rufopoly http://www.bcu.ac.uk/rufopoly) allowing publics to develop their own individual visions for Rufshire.

4. Interdisciplinarity

Interdisiciplinarity was embedded within the project design. The novel fusion of SP and EA frameworks produced a conceptual approach (Figure 2) from which the research proceeded. We argue that developing the interdisciplinary ‘lens’ from the outset provides a more robust approach and supersedes the weaker parallel interdisciplinary model which integrates research findings at the end of the process (Tress et al., 2005). Furthermore, by developing a unified research team that crossed traditional natural and social science boundaries in academia, policy and practice, a transdisciplinary research model was championed which has developed an enduring quality as further projects and initiatives emerge from it.

The management process was based on co-production which enabled the research process to evolve in a deliberative manner; effectively “making it up as we went along” set within our a priori conceptual framework (Scott et al., 2012b). The role of the PI was crucial as a catalyst and acting as the conduit within which the interdisiciplinarity was managed and achieved. This was pragmatic in that team members had limited time to devote to the project.

The interdisciplinary work is demonstrated in the core outputs (Video policy briefs and Rufopoly). Furthermore, three key papers (Scott and Carter, 2012; Scott, 2012; Scott and Carter, 2011) stress the key problems of the planning-environment divide and present our novel interdisciplinary framework as a solution to allow more joined-up planning. This is highlighted graphically in our video policy brief on reconnecting the built and natural environment divide in the RUF (Scott et al., 2012b).

[image: image5.png]POLICY REALM O

PLANNING

Figure 2: The Interdisciplinary Framework (Scott and Carter, 2011)

5. Results

5.1.
The RUF needs to be re-positioned as an opportunity space based on assessments of the needs of the people, place and environment within the RUF itself

The research reinforces earlier work in calling for more positive and innovative approaches and actions to the RUF in policy and decision-making processes as a space and place in its own right (Qviström, 2007; Countryside Agency & Groundwork Trust 2005; Gallent et al., 2004). The workshops and visioning studies consistently identified that decisions on the RUF were often accidental and incidental rather than pre-planned (Scott, 2011; Scott et al., 2012a), leading to a reactive RUF limiting its potential and creating ‘disintegration’ (Scott, 2012). The development of more inclusive and positive RUF visions moving away from the negativity associated with transitory spaces ‘waiting for something better to happen’ was seen as a necessary pre-requisite for improved planning (Scott and Carter, 2011). Furthermore, there was agreement with the ideas of Qviström (2007) that the way in which planners order space may prevent innovative and unconventional ideas manifesting themselves in the RUF (Scott et al., under review b).

The research also uncovered a significant body of research for the Countryside Agency that is no longer in the public domain. A key finding here was the need to capture institutional capital more effectively (Scott, 2011). Equally the need to learn and apply the lessons from previous work and ideas was strongly supported rather than the tendency to invent the new or the different (ibid). In such respects our research findings build on past ideas and evidence but within our own evidence through a range of RUF storylines (Scott et al., under review a).

5.2.
The rural aspects of the fringe need to be considered more explicitly in policy and decisions rather than assuming urban-centric ideas

This research sought to redress the urban bias and focus on fringe research and practice. Through our interdisciplinary lens we enabled the potential for rural ideas to permeate the RUF opportunity space. Specifically papers (under review) by Scott and Collier, and Scott et al., b), highlight the potential of more community-based agriculture to influence the landscape of the RUF moving away from simple one-dimensional urban economic growth-based models. The research also challenged the traditional focus on green belts as one-size-fits-all solutions which, in some cases, led to policy incongruence. Rather we argued that green belts should be developed according to the needs of the place incorporating wedge, finger or zonal spatialities (Carter et al., 2012; Scott and Carter, 2012). Thus they become embedded within the development jigsaw in line with other green infrastructure allowing more connected multifunctional landscapes to emerge which emphasise links and interrelationships between urban and rural areas (Scott et al., 2008; Scott and Carter, 2012).

5.3
The built and natural environment is currently pursuing different agendas, policy frameworks and goals within a marked policy and practice divide leading to policy disintegration
Developing ideas first promulgated by Curry (2008; 2010) on the fragmented state of rural planning since the 1947 Town and Country Planning Act, our institutional analysis revealed a significant disjuncture between the built and natural environment. Cumulatively, this led to policy disintegration, magnified by the separate pursuit of EA and SP paradigms (Carter and Scott, 2011; Scott, 2012; Scott et al., 2012b). Our results provide clear evidence of a confused and chaotic identity and planning response underlined by a lack of understanding and an unsatisfactory evidence base (Scott and Carter, 2011; Scott 2011).

5.4.
The ideas of SP and the EA are jargon-heavy; we need to develop more understandable and inclusive language. Our cross cutting themes of Connections, Time and Values allow all professional sectors and the public to engage, interact and participate more effectively.

The initial thought-pieces from team members stressed the need for the research to simplify and make more accessible the complex and elusive vocabulary that characterises both SP and EA frameworks. This became one of our principal interdisciplinary drivers to translate the common components of the EA and SP frameworks into three cross-cutting themes (connections, time and values) that enable different public(s) to navigate the planning-environment divide, enabling any person to engage in fruitful discussion. This was enriched within novel engagement processes provided by the workshops and Rufopoly (learning interactive tool), where we were able to secure important RUF visions across different publics. This attention to process has allowed us to go beyond the usual suspects using diverse methods of engagement to maximise response and reach (Appendices B, D, E)

5.5
 The RUF is an edge space crossing many boundaries and leading to marginalisation. This requires improved connections, for example building on recent green infrastructure initiatives, between policies and decisions across scales and sectors in order to secure more joined-up planning.

The theme of connectivity was given a powerful policy relevance at the national level within England with respect to the co-emergence of the Natural Environment White Paper 2011 (NEWP) and the National Planning Policy Framework 2012 (NPPF)
 but with limited connections between their core messages (Scott and Carter, 2012). Here the planning agenda of the draft NPPF had no cognisance of EA ideas of environmental assets from ecosystem services. Furthermore, the decision therein to abolish the regional layer of planning did not square with the landscape-scale focus of environmental initiatives under NEWP such as Nature Improvement Areas.

Our third video policy brief (Scott et al., 2012c) uses further evidence to show the implications of poor connections in RUF spaces. The example of Bromsgrove and Redditch councils illustrates the scalar incompatibilities when considering the local needs of housing for Redditch against green belt protection for Bromsgrove against the wider needs for the West Midlands. Hampton shows a community-environment disconnect within a new settlement plan. With a resident population of 50,000 great crested newts within a Special Area of Conservation (SAC), the residents were excluded from the reserve by a fence. Such disconnects can engender community alienation and hostility towards understanding and involvement in wildlife protection, and lessons elsewhere indicate that community involvement in the management and protection of sites is a more effective strategy (Hurley and Walker, 2004).

Conversely, two examples of good connections involving team members were evidenced in Green Infrastructure initiatives within Birmingham City Council (the 9 Piece Jigsaw) and North Worcestershire Green Infrastructure strategy (concept statements). In both cases the approaches had been effectively embedded into the governance and decision-making layers of councils with significant buy-in from other key stakeholders across the planning, business and environment sectors leading to their inclusion in emerging core strategies (Scott et al., 2012c).

5.6
The RUF is a transitory space, focussed on short term thinking; there is a need to embrace the long term in policy-making. Strategies need to build confidence for long term investment that will realise new opportunities. However, risk taking and learning are important ingredients when planning in uncertain times with partial evidence.

The RUF experiences a constant tension between economic, social and environmental priorities (Scott et al., 2012a) and values (Schiessel et al., 2012). Across the workshops there was clear support for a long-term (minimum 50-year) framework establishing clear principles to guide planning and investment decisions. The workshop on long-termism provided some valuable context here, highlighting the inherent tension between current short-term decision-making systems (largely due to political election cycles), long-term policy challenges and the fluctuations of natural cycles. Looking back to gain insights (section 5.7), is equally as important as looking forward and creating new visions (Scott, 2011a, Scott et al., under review a). The current predilection towards economic production was challenged by existing environmental stresses and limits to development (e.g. suitable land; water resources; existing air pollution levels; rising energy and materials costs). Creating desirable futures for future generations in line with inter-generational and environmental equity requires developments to be more explicitly oriented towards increasing human and environmental health and wellbeing rather than simply growing GDP (Carter et al., 2012).

Co-producing knowledge and agreeing goals and principles in the form of an overarching strategic planning framework can help provide some certainty for investment. However, any ‘masterplan’ also needs sufficient flexibility for adjustments based on new knowledge and needs. For example, Hampton provides a useful lesson of masterplanning incorporating a 25-year vision developed in 1991, of how a large-scale new settlement on a brownfield site (former brickworks) can maximise the use of green, blue and grey infrastructure within a mixed development (Carter et al., 2012). Set within the principles of boldness, structure, quality of life and identity, the subsequent development is an exemplar of sustainable development (Natural England, 2009).

Our North Worcestershire visioning study and several workshops questioned the efficacy of the greenbelt, an icon of long-term planning and endurance which has, and continues to have, a profound effect on settlement planning from its inception in 1955 (Scott and Carter, 2012). Despite widespread political support and public appeal, the workshops and visioning discussions produced a lively debate over its fitness for purpose and its ‘one-size-fits-all’ approach with its unintended spatial impacts on social and environmental justice with wider implications for connectivity and integration. For example, greenbelt policies result in reactive rather than proactive thinking, potentially limiting rather than enhancing social and environmental viability (Carter et al., 2012: Scott and National Trust, 2012).

Taking long-termism seriously requires a fundamental change in the established way of doing things, as ‘solutions’ require working across different scales and connecting across boundaries. We need to think more creatively about ways to enable people to understand the implications of decisions and actions made now for the future. To date decision-making processes have been largely expert-led, whereas more inclusive approaches are urgently needed to build improved community visions for the future (Carter et al., 2012). Collaborations thus need to go beyond professionals or experts, and include wider publics. The emerging focus on localism provides both opportunities and dangers for long-term planning. Reflectivity is crucial and forms a critical part of adaptive management, an approach worth mainstreaming in sustainability decision-making, along with the precautionary and polluter-pays principles in policy and practice (Scott, 2011).

5.7 We fail to learn from the past when planning for the future. Here, the lack of adequate mechanisms to capture institutional and human capital is significant.

Within our research on published material on the RUF there was a rich legacy of work to draw from. For example, the Countryside Agency research programme (2000-2006) involved some £4 million of funding. Although generating reports and academic papers and a landmark book (Gallent et al., 2004), the core data and reports produced were no longer publicly available. Fortunately, the lead adviser had kept all the material despite a changed job role. The vulnerability of past work as organisational changes, mergers and relocations, result in ‘loss’ of data and evidence, is a matter of grave concern (Scott, 2011).

Our conceptual approach for integration across the built and natural environment is also deeply engrained within the practice of countryside management pursued in the early 1980s (Scott et al., 2012a). A countryside manager working as a facilitator, enabler and guide supported communities, places and environment within a wide range of more localised initiatives. Indeed, the idea was first experimented in the RUF, with many countryside managers operating outside local authority silos as pioneers (Riding, 2010; Scott et al., under review a). This work lacked academic credibility and its evaluation remained hidden from public view. Yet such practice provides important intelligence for policy development in the RUF (Scott et al., 2012a). Our focus on “rediscovering” the rural-urban fringe encapsulates the need for researchers to look back more critically in their research endeavours (Carter et al., 2012).
Consequently, we spent considerable time engaging our research with the PLUREL, SURF and PURPLE RUF networks. Our focus on policy publications, keynote addresses and conference outputs reflects further attempt to promote improved coordination in policy and to build on existing knowledge. We also held and participated in joint and iterative conference sessions at the American Association of Geographers and UK-Ireland Planning Research conferences in Seattle and Birmingham in 2011.

5.8
The RUF is valued as a complex and messy space; but those values need to be unpacked using both monetary and non-monetary approaches. There is a danger that we only value what we measure as opposed to measure what we value.

A common theme emerging across all our RUF evidence was that the prevailing orthodoxy of economic growth, whereby community and environmental values were relegated to secondary importance, was no longer acceptable (Schiessel et al., 2012). There was widespread recognition of the need to move towards more multivariate, inclusive and sophisticated approaches to identify, assess and incorporate people’s values in decision-making processes. Whilst economic tools provide useful methods within which to estimate value of some ecosystem services, there was also significant caution on undue reliance on such mechanisms alone. Methodologies needed to incorporate both quantitative and qualitative research approaches (Scott et al., under review a; Schiessel et al., 2012).
Values were also evident in the way that the planners and environmentalists order and manage space (Scott et al., under review b). We were able to identify how professional value sets risk producing decisions that fail to respect the inherent qualities of place or may inhibit new and unconventional uses (Qviström, 2007). Yet such technocentric values are inherently contested and the ways people perceive and value the components of the RUF differ, creating opposing assessments of a place, engendering significant conflict in the way management responses are identified, developed and applied (Schiessel et al., 2012). Consequently, there is a compelling need to actively engage with different public(s) within and across the RUF to unpack what people actually value in order to inform effective decision making. This allows the maxim to ‘measure what we value’ to take centre stage away from the current pre-occupation to ‘value what we measure’. Participants also argued that consultation processes had to change significantly as they restrict outcomes through seeking endorsement of prepared plans and policies rather than employing more time consuming bottom-up approaches from the outset to influence the framing and choice of policies and plans
Unpacking the complex interplay of power-relations in the contested arena of the RUF was also important; land-use change is controlled and mediated by key players through the exercise of power in shaping resultant plans, programmes and actions. Our evidence suggests that new institutional responses are required to allow more inclusive and equitable decision-making processes with more active consideration for RUF spaces (Scott and Carter, 2011). From an environmental change perspective there was recognition across all our evidence sources of improved government support for such measures. However, in Hampton, whilst there was empathy for its adoption, the current legalistic framework of planning was seen to be highly problematic given the likelihood of appeals. Here, understanding the difference and need for complementary regulatory, legislative and mind-set tools was critical within a wider appreciation of how a culture change might be achieved (Scott et al., under review a). There was also recognition that at times of economic recession the environment takes second place to other agendas that are deemed more important. It is here that values, long termism and connectivity all intersect in shaping contemporary policy responses that are partial, short-term, unconnected and based on one set of prevailing values. The ultimate lesson seems to be the need to embrace good evidence, multiple-value objectives set within clear and meaningful visions (ibid).
6. Capacity-Building and Training

The project has secured a high profile in academic and policy arenas due to its focus on a forgotten part of the rural-urban debates. Furthermore, the lack of work on connecting SP and EA frameworks has provided a rich and fertile ground for interdisciplinary contributions. This is evidenced by the six invited keynote papers and wider exposure in the global community of peri-urban researchers.
Of particular importance was a capacity building session the PI co-ordinated on behalf of Relu for the UK-Ireland Planning Research Conference on spatial planning involving Relu researchers presenting their findings to an audience of professional planners. The plenary sessions developed greater understanding between planners and researchers on the scope and potential of spatial planning; a major theme in our RUF research. Scott has also been asked to author a Relu policy-practice note examining the impact of the recently published National Planning Policy framework on the rural economy.
The 16 conferences in Appendix A highlight the wider networks of academic and policy audiences the research has reached across global, European, national and regional networks. We have also organised and run our own final dissemination conference Appendix B). The PI was also invited to the National Ecosystem follow-on workshops, The Ecosystems Knowledge Network and Bridge VNN to support bid/project development. Here the emerging ideas of the work were able to inform a range of academics and policymakers working on the EA ultimately leading to his endorsement as a member of the UK NEA expert panel.

Rufopoly has also allowed us to train a wide range of people as facilitators to demonstrate this interactive learning tool including team members and seven postgraduate students. On 30th May (2012) we are training 30 further participants across a wide range of policy, practice and academic backgrounds.

7. Outputs and Data

With respect to the value of this grant the outputs produced from this project represent outstanding value for money. Five video policy briefs, one interactive learning tool, six policy publications, one peer review publication with a further two under review and a further four papers under preparation.

Invited papers were provided for Government Gazette (Carter and Scott, 2011); Green Places (Scott and Carter, 2012) and In Practice (Scott, 2012). These papers have exposed the way policy and decisions tend to lack integration with a failure to connect across complex and changing governance arrangements. A key paper in Town and Country Planning also highlights how the RUF has become a forgotten and neglected space in policy and decision making (Scott and Carter, 2011).

The five video policy briefs form the core outputs with widespread dissemination across academia, policy and practice http://www.bcu.ac.uk/research/-centres-of-excellence/centre-for-environment-and-society/projects/relu/policy-briefs. Current views show 339, 185, 88, 78, and 114 respectively (24 May 2012). Each video, within its title, emphasizes the need for action which collectively provides a RUF agenda - Re-discovering, Reconnecting, Crossing, Managing and Adapting. Appendix C shows a selection of email responses we have had confirming the positive and unique impact of these outputs.

Rufopoly is also a key output. This interactive learning tool allows people to understand the research through making their own journey within a hypothetical RUF which contains questions relating to our primary data evidence. The requirement to create their own vision based on the string of decisions/justifications they make in their journey brings a learning dimension into this output that goes far beyond the simple written or video policy brief, and starts to engage the participant in justifying their own ideas and beliefs with a facilitator.

One peer review publication stems from Reed and Scott contributions within a critical commentary paper led by Prager on landscape-scale payment for ecosystem services (Land Use Policy
). Crucial here was the role that spatial planning ideas can play in the delivery of such objectives, again reinforcing the central theme of improving connections across environmental and planning governance.

The significant paper to date, however, is the Progress in Planning (under review a) monograph which highlights our research process and methods to inform future planning theory at a time of significant crisis in the discipline. Key results are presented as a series of storylines allowing much of our core evidence to be presented and critically discussed.
8. Knowledge Transfer, User Engagement and Impacts

One unique aspect of this research is that the non-academic policy and practice individuals (Natural England, Forest Research, National Farmers Union, Green Economics Institute, David Jarvis Associates, Localise West Midlands, Worcestershire County Council, Birmingham City Council, Birmingham Environment Partnership, and West Midlands Rural Affairs Forum) were embedded in the research team from the outset. This allowed us to deliver the Relu ideology of policy engagement throughout all aspects of the research. This was challenging for all participants, but in so doing creates a powerful research delivery model to promulgate within our publications and dissemination media. Specifically:-
· The eight workshops were organised by team members providing an effective vehicle to capture member networks, expertise and inform our findings as well as enable knowledge transfer. Over 250 people participated in critical discussions relating to one aspect of management of the rural-urban fringe (Appendix D). They form part of our extended contact list for project updates and events.

· The research led to meetings between senior officers in Defra and DCLG in March 2011. Here the approach and objectives were discussed and critically reviewed in line with improved working and cooperation across government departments.

· Rufopoly has been played with reports produced for The Great Debate (26 January 2012) a partnership between professional institutes for the built environment (Royal Town Planning Institute, Royal Institute of Chartered Surveyors, Royal Institute of British Architects and Institution of Civil Engineers and Landscape Institute); Welsh Government (19 January 2012), RELU conference (November, 2011), RTPI (24 May 2012), Staffordshire County Council Cabinet members (9 May 2012); BCU students Level 5 undergraduate (5 March 2012) and Level 7 postgraduate (7 December 2011). Further events are scheduled for professional community groups (30 May 2012); Scottish Government (June 2012); SURF Interreg conference (28 June). Seven postgraduate students were trained as facilitators for some of these events.

· The video policy briefs have also been used on lectures to undergraduate students in greenspace and policy and plans modules at BCU. Students at Nottingham, Heriot Watt and Aberdeen Universities have also used them within their classes.

· The Relu dissemination conference on February 29th attracted 150 participants within a world-wide audience (Appendix B). The range of activities attracted several detailed positive email responses confirming the effective knowledge exchange (Appendix C).

· The use of Twitter via @reluruf and @rufopoly have both helped us engage the project’s outputs with a range of professional and lay public audiences.

· The research has led to a dedicated blog spot for the Birmingham Post (http://blogs.birminghampost.net/news/alister_scott/) and invited guest blog for the National Trust Planning for people initiative (http://ntplanning.wordpress.com/2012/03/23/guest-blog-growth-vs-countryside-moving-beyond-dualism-in-planning/).
· The research has also led to Scott’s inclusion on an expert think-tank advising Shadow Secretary of State Hilary Benn and Roberta Blackman Woods on planning policy (April 2012) with a further two meetings planned.

· The research has been reported in the national media via Times Higher Education, Observer magazine, Birmingham Post, and National Trust.

· The research was used to write consultation responses to the draft NPPF where our lobbying helped ensure the recognition of ecosystem services in the final document.

9 Future Research Priorities

This project has already secured further developments and funding. The PI has been awarded PI status for the National Ecosystems Assessment follow-on project for implementation of the Tools package (UNEP WMC 2012-2014). The research is moving forward in several ways:
· A further application to the KE fund by Carter building on the 9-piece jigsaw component (made in October 2011but unsuccessful).

· A grant application led by Phillips (University of Leicester) under the AHRC/ESRC Connecting Communities programme incorporated RUF components and stakeholders as well as the transect as a key methodological tool (successful at stage 1 but full bid not submitted due to JES problems).

· A grant from HEIF to run a Rufopoly workshop for 30 community and policy stakeholders on 30th May. This will allow people to play and evaluate the game in association with our other evidence with discussion as to how this tool can be adapted for community development activity with a particular interest in neighbourhood planning and local plan processes.

· We are also examining the future commercial viability of the game in its present format with a commercial games supplier and/or whether a computer version is feasible or desirable.

· Two dedicated PhD studentships to work on RUF issues funded via BCU (advertisement imminent).
· Application to BESS for a NERC PhD studentship (submitted 25 May 2012)

· A further submission is planned for the ESRC KE programme building on the Rufopoly output in terms of its future refinement as a community development tool.

�EMBED MSPhotoEd.3���

� The RUF transect suggestion came from a meeting of Defra and CLG officials as part of the PI’s RELU work-shadowing scheme.

� At the time of the research only the draft NPPF (2011) was published; the final version was published on March 27th 2012 one month after the research had finished.

� There was a clear oversight by the author here to include a footnote acknowledgement for inclusion in the journal reflecting the support of RELU ESRC in the research. This was a serious error for which I apologise.

1

[image: image9.png]

_1399533419.bin

