

Public Service Reform Board

Date: Thursday 4 March 2021

Time: 2.00 pm **Public meeting** Yes

Venue: This meeting is being held entirely by video conferencing facilities
[Click here to view the meeting](#)

Membership

Councillor Maria Crompton (Chair)
Councillor Mike Bird
Councillor Ian Brookfield
Councillor Karen Calder
Councillor George Duggins
Councillor Karen Grinsell
Councillor Brigid Jones
Councillor Ian Kettle
Councillor Sebastian Lowe
Councillor Izzi Seccombe
Henrietta Brealey
Laura Caulfield
Sue Ibbotson
Vanessa Jardine
Paul Jennings

Tom McNeil
Catherine Mangan
Sarah Middleton
Jatinder Sharma
Alison Tonge
Phil Loach

Sandwell Metropolitan Borough Council
Walsall Metropolitan Borough Council
City of Wolverhampton Council
Shropshire County Council
Coventry City Council
Solihull Metropolitan Borough Council
Birmingham City Council
Dudley Metropolitan Borough Council
Rugby Borough Council
Warwickshire County Council
Greater Birmingham Chamber of Commerce
Higher Education
Public Health England
West Midlands Police
Chief Executive NHS Birmingham & Solihull
CCG
Office of the Police and Crime Commissioner
Higher Education
CEO Black Country Consortium
Further Education
Director of Commissioning ,NHSE
West Midlands Fire Service

Quorum for this meeting shall be one third of its members

If you have any queries about this meeting, please contact:

Contact Wendy Slater, Senior Governance Services Officer
Telephone (0121) 214 7016
Email wendy.slater@wmca.org.uk

AGENDA

No.	Item	Presenting	Pages
1.	Apologies for absence	Chair	None
2.	Declarations of Interest Members are reminded of the need to declare any disclosable pecuniary interests they have in an item being discussed during the course of the meeting. In addition, the receipt of any gift or hospitality should be declared where the value is thought to have exceeded £25 (gifts) or £40 (hospitality).	Chair	None
3.	Chair's Remarks (if any)	Chair	None
4.	Minutes of the last meeting	Chair	1 - 6
5.	Matters Arising	Chair	None
6.	Community Recovery	Claire Dhami	7 - 10
7.	PSR Annual Business Plan : High Level Deliverables	Ed Cox	11 - 18
8.	Homelessness Taskforce : Child and Families Taskgroup	Neelam Sunder	None
9.	Verbal Updates : Inclusive Growth Punishing Abuse Social Economy Business Plan	Claire Spencer Claire Dhami Claire Spencer	Verbal Report

Public Service Reform Board

Tuesday 15 December 2020 at 2.00 pm

Minutes

Present

Councillor Maria Crompton (Chair)	Sandwell Metropolitan Borough Council
Councillor Karen Grinsell	Solihull Metropolitan Borough Council
Councillor Brigid Jones	Birmingham City Council
Councillor Ian Kettle	Dudley Metropolitan Borough Council
Councillor Louise Miles	City of Wolverhampton Council
John Adams	Further Education
Laura Caulfield	Higher Education
Tom McNeil	Office of the Police and Crime Commissioner
Rachel O' Connor	NHS

In Attendance

Ed Cox	West Midlands Combined Authority
Neelam Sunder	West Midlands Combined Authority
Claire Dhama	West Midlands Combined Authority
Claire Spencer	West Midlands Combined Authority

Item No. Title

12. Apologies for Absence

Apologies for absence were received from Councillor Brookfield (City of Wolverhampton Council), Henrietta Brearley (Greater Birmingham Chamber of Commerce), Vanessa Jardine (West Midlands Police), Paul Jennings (NHS), Phil Loach (West Midlands Fire Service), Sarah Middleton (Black Country Consortium), Jatinder Sharma (Further Education) and Alison Tonge (NHSE).

13. Nomination of substitutes

Rachel O' Connor had been nominated as a substitute for Paul Jennings, Councillor Louise Miles had been nominated as a substitute for Councillor Ian Brookfield and John Adams had been nominated as a substitute for Jatinder Sharma.

14. Declarations of Interest

No declarations were made relative to the items under consideration at the meeting.

15. Appointment of Vice-Chair

The Chair proposed that Councillor Brigid Jones be appointed as the Vice-

Chair of the board for the remainder of the current municipal year.

The board agreed the appointment.

Resolved: That Councillor Brigid Jones be appointed as the Vice-Chair of the board for the remainder of 2020/21.

16. Minutes - 10 September 2020

The minutes of the meeting held on 10 September 2020 were agreed as a true record.

17. Single Assurance Framework - Impact on Thematic Board Terms of Reference and Role

The Director of Inclusive Growth and Public Service Reform, Ed Cox, presented a report on the Single Assurance Framework that was adopted by the WMCA Board on 24 July 2020.

The report set out the purpose of the Single Assurance Framework, the proposed core roles and implications for thematic boards and portfolio improvements.

Ed Cox reported that standardised terms of reference had been developed for thematic boards to support core roles and to ensure a consistent approach is delivered across the WMCA for each portfolio area.

He added that non-voting members of the board would continue to play an important role in partnership working in the development and delivery of the portfolio programmes and projects.

The Chair and Vice-Chair both welcomed the opportunity for elected members without a Cabinet Lead position to join as non-voting members as this would allow them to put forward their views and would at the same time, develop their interest and talent.

In relation to the membership of the board, it was noted that the appointments of Chair and Vice-Chair were made from the existing membership and were not additional positions.

In relation to the appointments from the 3 Local Enterprise Partnerships (LEPs), it was noted that each LEP determined their own representative on the board.

Resolved:

1. That the Single Assurance Framework requirements for thematic boards be noted;
2. That the proposed portfolio improvements for the Public Service Reform Board be noted and
3. That the amended terms of reference for the board as set out in Appendix A of the report be endorsed subject to clarification regarding

the appointment of the roles of Chair and Vice-Chair and LEP representatives .

18. Recovery Co-ordination Group - Community Recovery Priorities

The Head of Public Service Reform and Prevention, Claire Dhimi, presented a report that provided an update on the programme of activity to respond to the community recovery priorities and principles presented to the Recovery Forum in July and September 2020.

Claire Dhimi outlined the work of the Recovery Co-ordination Group (RCG) and the document 'Levelling up West Midlands: our road to community recovery and prospectus for government' that was agreed by the RCG, Leaders and Portfolio Holders on 20 November. It was noted that the document sets out the vision for recovery based on 6 priorities and 4 cross-cutting principles agreed by the Citizens Panel.

In relation to the next steps, Claire Dhimi reported that a 'sponsor' would be sought from Leaders within the constituent local authorities to take forward one of the 6 priority areas and work was underway to develop the top 5 collaborative opportunities identified by local authorities which would have the most impact.

With regards to the open innovation competition that would launch in January 2021 to provide communities with the opportunity to win cash to take forward projects to support recovery, it was noted that details would be sent to communication leads early in New Year along and a website would also be set up to promote the competition.

In relation to enquiry from Rachel O' Connor as to how the health sector/ STP could help promote the work of RCG, Claire Dhimi undertook to contact Rachel O'Connor outside of the meeting on the matter.

Resolved : That the '*Levelling-up the West Midlands: Our roadmap to community recovery and prospectus for government*' and the next steps of the programme of activity to respond to the community recovery priorities and principles developed by the Recovery Coordination Group, and presented to the Recovery Forum be noted and disseminated.

19. Update on Inclusive Growth in Practice and Next Steps

The board received an update on Inclusive Growth in practice and next steps from the Senior Policy Adviser, Public Services and Inclusive Growth, Claire Spencer.

The presentation commenced with an overview of the Inclusive Growth Framework ('what good looks like'), the Inclusive Growth Decision-Making Toolkit ('making all investments inclusive') and Inclusive Growth Tests ('keeping us true').

Claire Spencer provided an overview of the work being undertaken, which included progress on Inclusive Growth Corridors since March 2020 (Kingshurst, Solihull) and East Birmingham) and the next steps.

In relation to a comment from Councillor Kettle regarding the apparent absence of the Black Country authorities in this workstream, Claire Spencer advised that this was not a reflection on the WMCA's focus and the Inclusive Growth Corridor work would be hopefully be rolled-out to other areas in due course once the toolkit had been proven.

The Director of Inclusive Growth and Public Service Reform, Ed Cox added that if there were regeneration projects that local authorities and partners wanted the WMCA to explore, colleagues were welcome to contact the team who would be more than happy to assist in this regard.

The Chair asked that members contact officers within their authority/ organisation to ask if they need assistance from the WMCA with any projects.

Resolved : That the update be noted.

20. Update on Homelessness Taskforce

The Programme Manager for Homelessness, Neelam Sunder provided an update on the work of the Homelessness Taskforce since March 2020. This included details of the Covid-19 homelessness response, the rough sleeping initiative 2020/21, next steps accommodation programme 2020/21, research to inform work, the homelessness proposal submitted as part of the Comprehensive Spending Review and the taskforce priorities until March 2021.

Neelam Sunder explained how the pressures of the pandemic had resulted in more joined-up working, sharing of information/ risks and rapid decision-making at the business end of the process that has led to successful outcomes in moving people to long-term accommodation which should lead to key policy changes and practices moving forward to tackle homelessness.

Neelam Sunder undertook to circulate papers on the work of Homelessness Taskforce to the board for information.

Resolved : That the update be noted.

21. Punishing Abuse

Claire Dhami, Head of Public Service Reform and Prevention and Tom McNeil, Strategic Adviser to the West Midlands Police and Crime Commissioner, presented a report that provided an update on progress regarding punishing abuse research into the extent of childhood adversity, abuse, loss and trauma in children involved in the criminal justice system in the West Midlands.

It was noted that the research was led by Dr Alex Chard and his report,

'*Punishing Abuse*' was expected to be published in January 2021 along with a joint policy response by the WMCA and OPCC. The report provides the evidence for key policy proposals, the reform of youth justice services and for further discussion and collaboration between local authorities on the wider reform of services for children.

Claire Dhami and Tom Mc Neil outlined the key findings, recommendations and next steps and advised that the policy recommendations would form part of the Comprehensive Spending Review asks to Government.

The Chair commented on the very positive work highlighted in the report and hoped that the recommendations would be taken forward following publication of the report in January.

Resolved:

1. That progress on research be noted and
2. That publication of the full report be approved.

22. Learning from Lockdown

Claire Spencer reported that it was proposed to hold a private workshop style session early in the new year to capture the learning from lockdown and this would also include the learning from Homelessness Taskforce.

The board endorsed the proposal.

Resolved : That a workshop be held early in the new year to focus on the learning from lockdown.

The meeting ended at 3.30 pm.

This page is intentionally left blank

Public Service Reform Board

Date	4 March 2021
Report title	Community Recovery
Portfolio Lead	Councillor Maria Crompton - Public Service Reform
Accountable Chief Executive	Deborah Cadman, West Midlands Combined Authority Deborah.Cadman@wmca.org.uk
Accountable Employee	Ed Cox, Director of Inclusive Growth & Public Service Reform Ed.Cox@wmca.org.uk Claire Dhami, Head of Public Service Reform and Prevention Claire.dhami@wmca.org.uk
Report has been considered by	

Recommendation(s) for action or decision:

Public Service Reform Board is recommended to:

- Note progress since publishing the *Levelling-up the West Midlands: Our roadmap to community recovery and prospectus for government*.

1. Context

At its meeting in November, the Recovery Forum approved the roadmap and next steps. Progress on the roadmap is driven by the Recovery Coordination Group (RCG). The PSR Board received a copy of the roadmap in December 2020.

2. Community recovery progress to date

There have been three key areas of progress since publication of the Roadmap;

- Each of the Local Authorities have agreed to lead a specific focused piece of work
- One area for future collaboration has been prioritised and progressed

- A Community Recovery Innovation Challenge launched on 10th February

3. Community recovery priority themes

Each of the six priority areas identified by the Citizens' Panel and taken forward into the Roadmap are being led by a local authority 'sponsor' as well as one of the cross-cutting principles (Extra help to the most affected) as follows;

Local Authority	Area
Birmingham	Extra Help to the Most Affected
Coventry	Local Businesses and High Streets
Dudley	Living Safely with Coronavirus
Sandwell	Accessing Healthcare and Improving Physical Health
Solihull	Jobs and Training
Walsall	Mental Health Support and Awareness
Wolverhampton	Education and Young People

Each of the priority areas are at different stages of development in progressing their focused activity. Examples of activity include:

- In the Extra Help to the Most Affected theme, work has been commissioned with the ODA to carry out data analysis identifying the number and location of households at risk of eviction through debt or arrears;
- In the Living Safely with Coronavirus theme, the universities of Wolverhampton and Coventry, together with BVSC have produced a report about the role of the voluntary and community sector during lockdown. This was presented at two workshops and recommendations are being taken forward in partnership with Dudley Council.
- We are working with colleagues at Walsall Council to reconvene the Mental Health Commission with a view to exploring the role of regional co-ordination regarding the mental health challenges arising out of the pandemic.

4. Digital Inclusion

The main priority for collaborative development identified through the community recovery roadmap was digital inclusion. This work is being taken forward through a Coalition on Digital Inclusion co-chaired by officers from Birmingham and Wolverhampton councils. It has also secured a secondee from the Good Things Foundation.

It's emerging priority areas for work include:

- Nurturing the grassroots ecosystems to support digital skills, confidence and motivation;
- The provision of devices and affordable data;
- Supporting the role of the voluntary and community sector in tackling digital exclusion;

- Identifying resources and lobbying government.

5. Community Recovery Innovation Challenge

On 10th February we launched a Community Recovery Innovation Competition targeting grassroots organisations and SMEs who have an idea or innovation to improve the lives of our citizens or communities. This could be an existing project to scale up or take to the next stage or a new innovation. Entries are encouraged to address one of twelve key areas including people-powered health and homelessness or debt issues.

The top 20 ideas will receive a £500 cash prize and an invitation to a business development masterclass delivered by Power to Change, the top 3 ideas will receive support, investment and coaching to the value of £15,000 each. The challenge closes on 21st March, more details can be [found here](#).

6. Financial Implications

- 6.1 The financial implications of the community recovery innovation challenge are budgeted for in the 2020/21 budget. The *Community Recovery Roadmap and Prospectus to Government* includes over over £2bn of asks to Government. Any new or extended activity generated by successful Comprehensive Spending Review asks will require officer time to develop and implement.

7. Legal Implications

- 7.1 There are no legal implications associated with this report.

8. Equalities Implications

- 8.1 The prospectus draws upon current and existing partner research – such as the State of the Region Health report – to ensure that the people who have borne the heaviest burden during the pandemic are prioritised for focus as part of community recovery. Local authority, public health and wider partners are working to ensure that the insight coming into this work reflects that.

9. Inclusive Growth Implications

- 9.1 There is a risk to inclusive growth if the people identified as part of 8.1 are not prioritised in the wider WMCA 'Recharge' document. As such, this community recovery-focused work is a vital 'bridge' between planned investments and those people, ensuring that everyone is benefiting from wider investments into the region.

10. Geographical Area of Report's Implications

- 10.1 This work is relevant across the WMCA 3-LEP region, but focuses specifically on the seven metropolitan authorities.

11. Other Implications

None.

12. Schedule of Background Papers

Community recovery report to December Board

<https://governance.wmca.org.uk/documents/s5008/Report.pdf>

13. Appendices

Public Service Reform Board

Date	4 March 2021
Report title	PSR Annual Business Plan: High Level Deliverables
Portfolio Lead	Councillor Maria Crompton - Public Service Reform
Accountable Chief Executive	Deborah Cadman, West Midlands Combined Authority Deborah.Cadman@wmca.org.uk
Accountable Employee	Ed Cox, Director of Inclusive Growth & Public Service Reform Ed.Cox@wmca.org.uk Claire Dhami, Head of Public Service Reform and Prevention Claire.dhami@wmca.org.uk
Report has been considered by	

Recommendation(s) for action or decision:

Public Service Reform Board is recommended to:

- (1) Consider the progress to date on 2020/21 High Level Deliverables
- (2) Review and endorse the proposed High Level Deliverables for 2021/22
- (3) Agree to receive an update on the High Level Deliverables at each future Board meeting.

1. Purpose

- 1.1 On 24 July 2020 the WMCA Board adopted a revised 'Single' Assurance Framework. The Assurance Framework sets out how the West Midlands Combined Authority (WMCA) will use public money responsibly, both openly and transparently, and achieve best value for money.
- 1.2 The role of Thematic Boards within the new framework is to develop and approve the portfolio annual business plan, including demonstrating a 'golden thread' to the the WMCA's annual plan, providing oversight of the Portfolio Project pipeline, advising and

consulting on major policy changes within the portfolio and performance managing project delivery within the portfolio.

2. Public Service Reform in 2020/21

2.1 The WMCA budget 2020/21 was approved by WMCA Board on 14 February 2020 and included a summary of the planned deliverables for Public Service Reform as follows;

Public Sector Reform	
High Level Deliverable	Activity
Strengthen and grow the Inclusive Growth Unit, including its suite of products (Inclusive Growth Framework, Decision Making Toolkit and Tests) and services to WMCA members and partners.	Regular, structured engagement with IGU partners, supported with professionally presented resources.
Commence delivery of the recommendations from the Social Economy Taskforce.	Build awareness and visibility of the work and create an investment case for business support.
Develop a 'Commitment to Collaborate' across public services to help demand management and preventative outcomes for rough sleepers.	Use insights from public service roundtables to inform better partnership working between regional public services.
Contribute substantively to the development of a regional Violence Prevention Unit with other public service partners.	Invest WMCA resources into the establishment of the VRU Continue to support the leadership of the VRU partnership
Collaboration to Support Radical Prevention	Exploring new priorities for collaborative reforms for public services, learning from the work relating to police and fire governance, and taking into account shared challenges around climate emergency, care and prevention.
Alignment of investment standards with inclusive growth	Shifting the terms of capital investment so that the 'point' of investment is social or environmental in nature, in line with the Inclusive Growth Framework. This will enable investments associated with #WM2041 to be judged on climate impact.

2.2 A draft Annual Plan for 2020/21 was then developed. The intention was that this would be presented to the WMCA Board and published as an interim delivery plan - as part of a strategic planning process that was designed to take account of the planned Mayoral Elections (in May 2020) and facilitate the development of multi-year Strategic Plan. That Plan would have taken into account agreed political priorities, including the newly elected Mayor's manifesto priorities, and align with the medium-term financial plan.

- 2.3 However, the outbreak of COVID-19 had significant implications for the 2020/21 planning process. The Mayoral Election was postponed for one year, and the social and economic impacts of the virus significantly changed the context WMCA, and our partners, operate within.
- 2.4 There was consequently a need to reassess the deliverables originally agreed for 2020/21 (on 14th February) and also review the portfolio's ongoing activity, strategic aims and planning processes in the context of the Region's recovery.
- 2.5 A review of portfolio deliverables was undertaken, and agreed by the WMCA Board on 18 September 2020 which included an assessment of changes to activity in light of Covid-19 and the post pandemic recovery context. There were a small number of changes to deliverables which are summarised in the table below.

	High Level Deliverables	Changes
PSR & Social Economy	Strengthen and grow the Inclusive Growth Unit, including its suite of products (Inclusive Growth Framework, Decision Making Toolkit and Tests) and services to WMCA members and partners.	Strengthen and grow our approach to Applied Inclusive Growth by embedding WMCA's IG assets into the WMCA's governance, SAF and procurement procedures including its Economic Recovery activity
	Alignment of investment standards with inclusive growth.	
	Commence delivery of the recommendations from the Social Economy Taskforce.	
	Develop the 'Commitment to Collaborate' across public services to help demand management and preventative outcomes for rough sleepers.	
	Collaboration to Support Radical Prevention	
	On-going work to support to the development of the Violence Reduction Unit and other joint initiatives with the OPCC	
	Develop a proposal for a West Midlands Future Fund	New deliverable
	Demonstrate Inclusive Growth in Action through exemplar projects in key inclusive growth corridors	New deliverable
	Digital inclusion programme as part of Digital Strategy refresh	New deliverable
Community recovery programme including insights from public service responses to COVID 19 and refresh of public service reform activity	New deliverable	

- 2.6 The directorates progress against high level deliverables 2020/21 is largely positive. There have been some delays to projected completion dates due to the pandemic, where providers or partners have been directly involved in the pandemic response.

High Level Deliverable	Progress to date	RAG rating
Strengthen and grow our approach to Applied Inclusive Growth by embedding WMCA's IG assets into the WMCA's governance, SAF and procurement procedures including its Economic Recovery activity	The framework for an inclusive growth user journey and associated microsite has been developed, this is linked to the corporate refresh of the WMCA website. Internal inclusive growth business partners recruitment process is underway. All amendments to SAF process, including FID, SOC and OBC incorporated. An IG taskforce is being considered through a design sprint process to the end of March 2021. All CSR submission's are being analysed for IG implications. Ongoing work with WM REDI and cross directorate to use the IG Framework to establish evaluation framework for economic recovery programme.	Green in all aspects
Commence delivery of the recommendations from the Social Economy Taskforce.	Report was published in January 2020, in response to the report we have commissioned a sector-led business planning process for the next decade. A first draft has been developed. The report will be complete for the end of March 2021, but may not be	Green / Amber split

	published until after the Mayoral election, in line with pre-election period guidance.	
Develop the 'Commitment to Collaborate' across public services to help demand management and preventative outcomes for rough sleepers.	The homelessness taskforce launched the commitment to collaborate concept in June 2020 and commissioned the development of a commitment to collaborate (C2C) toolkit, due to the pandemic response completion of the toolkit has been delayed to March 2021, a first draft has been received. Once the report is launched pledges will be formally sought (note that there are many 'soft' commitments already in place and having an impact).	Green / Amber split
Collaboration to Support Radical Prevention	The proposed Radical Health Prevention Fund has been submitted to DHSC and continues to be developed. Ongoing developments to support the regions adult social care sector are progressing, but with some challenges owing to the covid pandemic.	Green
On-going work to support to the development of the Violence Reduction Unit and other joint initiatives with the OPCC	We have continued to provide practice and ongoing support to the VRU at an executive level, including chairing the regional sports partnership on behalf of the VRU. We continue to support the LCJB and other regional criminal justice forum (including domestic abuse, violence against women and girls and reducing reoffending) to link the WMCA programmes and wider determinants and prevention and early intervention strategies. The unique research 'punishing abuse' has been completed and a joint policy response agreed both due for publication on 12 March 2021.	Green / Amber split
Develop a proposal for West Midlands future funds	The initial proposal for West Midlands Future Funds has been drafted will be refined and shared once the WM2041 Five Year Plan and the Social Economy business plan have been signed off, as it will be aligned to these pieces of work.	Green
Demonstrate Inclusive Growth in Action through exemplar projects in key inclusive growth corridors	<p>The partnership in East Birmingham North Solihull is maturing, with tangible outputs from sustained partnership and the application and co-design of inclusive growth programmes and tools. An initial 'art of the possible' report for a further corridor is underway. Further work with Sandwell MBC is being scheduled, alongside supporting the area's Community Wealth & Economic Resilience Board.</p> <p>One target for this year was to establish an IG corridors board which has not yet been completed, terms of reference have been drafted and are being considered.</p> <p>We had also planned to deliver relevant exemplar projects in each: zero carbon and affordable homes, better connectivity, jobs and skills opportunities, procurement, public service reform, etc. Kingshurst is underway, involving low carbon affordable homes and reconfigured health services. Various opportunities in line with East Birmingham's IG strategy, but delivery programme for Y1 is still being shaped.</p>	Green / Amber / Red split
Digital inclusion programme as part of Digital Strategy refresh	Following an initial scoping exercise the West Midlands Digital Roadmap was unveiled at Venturefest West Midlands in February 2021 and states its first mission as securing access for everyone to digital opportunities, particularly those in poverty with digital inclusion woven into each of the remaining four missions. The Coalition for digital inclusion launched on 22 January 2021 and is developing its action plan.	Green / Amber split
Community recovery programme including	Levelling up the West Midlands: A roadmap for community recovery and prospectus to Government was undertaken	Green / Amber / Red split

<p>insights from public service responses to COVID 19 and refresh of public service reform activity</p>	<p>following a collaborative eprocess with a wide range of partners in November 2020. Further actions have been agreed to progress key workstreams. Some areas of future collaboration continue to be developed and the process of knitting community recovery with economic recovery is ongoing.</p> <p>Three learning from lockdown pieces of research have been completed addressing the enterprise and innovation in public services, the social economy and homelessness sectors each with clear recommendations.</p>	
---	--	--

2.7 Our Key achievements in 2020/21

- Collaborative development and publication of levelling up the West Midlands: our roadmap to community recovery and prosectus to government which includes 41 areas of good practice from across the region, 27 shared ambitions for recovery, 29 asks of government and 15 initial areas for future collaboration.
- Launch of the coalition for digital inclusion.
- Developed a programme of activity on alleviating rough sleeping through Rough Sleeping Initiative (RSI) funding from MHCLG, adding value to RSI awards at local level.
- Established a £20K spot purchase fund with Royal British Legion to support veterans at risk of homelessness.
- Developing a Commitment to Collaborate Toolkit to support partners across the region in designing out homelessness.
- Through a successful collaboration with Solihull MBC, building an inclusive growth outcomes framework for the Kingshurst redevelopment, and supported the council in applying it to decisions around the investment.
- Supporting East Birmingham Board in shaping its inclusive growth strategy, the collaborative governance around its delivery, and in building its first delivery plan.
- Developed rich insight from civil society, public services and a range of partners into the incredible innovation, enterprise and flexibility undertaken during the pandemic.
- Working with a social economy consortium to build a business plan for doubling the size of the social economy in a decade, as per the recommendations of the independent Social Economy Taskforce.
- A joint policy response in partnership with the OPCC and local authorities to the research 'punishing abuse' led by the WMCA in partnership with the OPCC and LA's. abuse

3. Proposed high level Deliverables for 2021/22

3.1 As we progress into 2021/22 the directorate is developing its programme of work using a theory of change aligned to a social innovation spiral. In order to achieve our core mission of creating a 'fairer, greener, healthier' West Midlands we will maximise our opportunities to enable, influence and delivery system change using the following steps;

- 1. Identifying need, opportunities & challenges** - Build a picture from data and insight, including from citizens and 'experts by experience
- 2. Generating ideas and the space for collaborative endeavour** – workshops, mapping, reports, learning from elsewhere
- 3. Bringing system partners together** – forming partnerships, working groups etc.

- 4. Developing & testing** – prototypes, trials – failing quickly and sharing lessons
- 5. Making the case** – developing business cases, attracting funding, devolution, clarifying outcomes, benchmarks etc.
- 6. Delivering & implementing** – including risk & reward sharing
- 7. Growing & scaling** – breaking down silos as system collaboration strengthens
- 8. Changing systems** – emboldening local leadership and strengthening case for further devolution

Different aspects of our directorate will be at different stages of the continuum and we will learn and grow with our partners.

- 3.2 Our proposed High levels Deliverables (subject to budget approval) for 2021/22 are below. We will table an update on impact and progress against each deliverable, along with partners involved at every future PSR Board meeting.

High Level Deliverable*	Activity
PSR01 Facilitation of the Homelessness Taskforce to develop, co-ordinate and embed a regional approach to designing-out homelessness	<ul style="list-style-type: none"> • Add value to the work of our LAs through regional homelessness programmes • Contribute to ongoing public service reform and inclusive growth through encouraging a systemic approach to designing out homelessness across all WMCA strategies and programmes • Support public services to develop a voluntary commitment to collaborate to prevent and relieve homelessness in all its forms
PSR02 Commission and provide oversight for grant-funded homelessness programmes	<ul style="list-style-type: none"> • Provide oversight for WM Housing First Pilot • Commissioning and delivery of Rough Sleepers Initiative programme • Commission 2 research projects on Housing First and Families in Temporary Accommodation • Secure funding for future programmes
PSR03 Community Recovery Project A: Improve digital inclusion in the region through partnerships with Local Authorities and Civil Society Organisations	<ul style="list-style-type: none"> • Bring together partners in a coalition to support digital inclusion • Engage with Govt with a single, amplified voice to secure further resource • Share and disseminate best practice • Provide data and evidence to inform approach
PSR04 Facilitate collaborative project/programme B identified through Community Recovery process	<ul style="list-style-type: none"> • Details to be developed depending on local authority prioritisation
PSR05 Research and analysis around early intervention and prevention in the West Midlands	<ul style="list-style-type: none"> • Research into costs of key areas of 'failure demand' on the system • Analysis of merits of life-course approach • Good practice cases studies • Report setting out findings and ideas for intervention • Action planning and/or business case development

<p>PSR06</p> <p>Unlock investment in an area of public service reform through at least one social investment innovation</p>	<ul style="list-style-type: none"> • Further exploration of mechanisms including SIB projects; WM Future Fund; VCS Community Recovery Fund; RHPF • Business case development around most likely proposition • Engage with partners and government to secure investment • Support delivery as appropriate
---	--

High Level Deliverable*	Activity
<p>IG01</p> <p>Embedding inclusive growth within the WMCA and its partners</p>	<ul style="list-style-type: none"> • Development and roll-out of IG Business Partners programme • Development of guidance to support Single Assurance Framework process • Development of IG 'user journey 'microsite' • Exemplar case studies for key investment cases
<p>IG02</p> <p>Develop and support Inclusive Growth Taskforce and IG monitoring and evaluation</p>	<ul style="list-style-type: none"> • Establish IG Taskforce and develop initial forward plan • Carry out initial Taskforce 'inquiry' • Produce two half-yearly inclusive growth monitor reports
<p>IG03</p> <p>Support local authorities and their partners with 3 local Inclusive-Growth-In-Action initiatives</p>	<ul style="list-style-type: none"> • Work to develop East Birmingham Rapid Response Unit building on EBB strategy • Further work with SMBC around Kingshurst regeneration • Explore further opportunities – Chelmsley Wood, Black Country
<p>IG04</p> <p>Unlock investment and co-ordinate delivery to drive forward the Social Economy Business Plan</p>	<ul style="list-style-type: none"> • Publish the Social Economy Business Plan • Support relevant actions and partners • Seek investment in key elements
<p>IG05</p> <p>Develop and support Inclusive Growth Corridors Board</p>	<ul style="list-style-type: none"> • SUBJECT TO ADDITIONAL FUNDING

4. Financial Implications

4.1 The WMCA budget agreed in February has been built around these draft High Level Deliverables. There are no other direct spend or budgetary implications as a result of the recommendations within this report.

5. Legal Implications

5.1 It is a statutory requirement that the Combined Authority has an assurance framework in place. The assurance framework approved by the WMCA Board on 24 July 2020

stipulates the requirement of the Public Service Reform Board to approve and monitor the deliverables of the portfolio.

6. Equalities Implications to update

- 6.1 The composition of the Thematic Boards and other governance structures of the WMCA normally reflect the composition of the political leadership in constituent local authorities. To this extent, at the current time, they do not reflect the full diversity of the West Midlands region and decision-making might be skewed by unconscious bias. Where there is scope for local authorities to consider diversifying who might represent them on such Boards this could be considered and where there is scope for the Thematic Board to consider co-opting non-voting members on the grounds of their gender or protected characteristics then this too could be considered.

7. Inclusive Growth Implications

- 7.1 This paper sets out plans to lead the WMCA's approach to Inclusive Growth in 2021/22 and the good progress that has been made in the current financial year.

8. Geographical Area of Report's Implications

- 8.1 The work of the Public Service Reform Board applies to relevant activity across both Constituent and Non-constituent areas.

9. Other Implications

- 9.1 None.

10. Schedule of Background Papers

- 10.1 None.

11. Appendices