


East Birmingham Inclusive Growth

Next Steps September 2020

Background

The East Birmingham Inclusive Growth Strategy

- The Strategy sets out the Council's approach to the East Birmingham/North Solihull Inclusive Growth Corridor in the context of major planned infrastructural investments including HS2 and the planned Midland Metro extension to Solihull.
- The document has been developed by the East Birmingham Board which brings together BCC services with key partners including the WMCA, NHS and Solihull MBC.
- The Strategy was launched for consultation in February 2020.
- Consultation has been extended in light of the COVID-19 pandemic.


Strategic Vision

"The Council and its partners will make use of the unique opportunities and potential of East Birmingham to create a clean, safe, prosperous and well-connected place where citizens from all backgrounds have access to excellent housing, education, healthcare, green spaces and employment opportunities. Local communities will work together as part of the team to achieve their aspirations and will share a strong sense of ownership and pride in their area. The main role of East Birmingham within the wider city region will be as a desirable yet affordable residential area with excellent amenities which is particularly suitable for families with children, and as a centre for low carbon and sustainable industries."

Objective Themes

Equality

Education and Learning

Health and Wellbeing

Affordable, Safe and Connected

Economy

Power, Influence and Participation

The Environment

The Big Moves

Improved local services: Prioritising East Birmingham for the improvement of services including health, social care, and education. To do this we will develop new and innovative approaches in collaboration with the local community.

Business, employment and skills: Making sure that advice and support to get a job and access training is available and easy to access, helping residents in East Birmingham to get better paid jobs and fulfilling careers. Working with local businesses to support them and help them to create good quality job opportunities. To do this we will provide expanded business support services including grants, loans, advice and training.

Local places and green spaces: Working with local communities to make local centres, shopping parades, parks and other green spaces safer, cleaner and easier to use, supporting the growth of local shops, businesses and community activities, and helping people to live healthier lives.

Midland Metro East Birmingham to Solihull extension: A new Midland Metro route through East Birmingham will provide a fast connection to key destinations including Birmingham city centre, Birmingham Airport and the new job opportunities around the new HS2 Stations. The route will pass through key locations in East Birmingham including Bordesley Park, Heartlands Hospital and the Meadway.

Heavy rail network: There are three railway lines running through East Birmingham and there are major plans to improve this railway network, including improvements to stations, shorter waiting times between trains, and the creation of new stations at Fort Parkway and Castle Vale/Castle Bromwich

Areas of activity

Workstream		Primary Objective theme							
	EQU	ELR	HWB	ASC	ECO	PIP	ENV		
Health and Wellbeing improvement			X						
Skills review and investment plan		X			X				
Schools and Early Years improvement		X							
Expand business support					X				
Local places and green spaces				X	X				
Transport improvements				X					
Housing and development				X	X				
Climate change and green technologies				X	X		X		
Localism, community development and engagement	X					X			
Social value and community wealth building			X		X				

Code	Theme					
EQU	Equality					
ELR	Education and Learning					
HWB	Health and Wellbeing					
ASC	Affordable, Safe and Connected					
ECO	Economy					
PIP	Power, Influence and Participation					
ENV	The Environment					

Programme Scope

EAST BIRMINGHAM INCLUSIVE GROWTH PROGRAMME

Principles	PLACE: SPATIAL DELIVERY							PEOPLE: PUBLIC SERVICE REFORM								
Prioritising East Birmingham																
Investing in the environment	e E		Development	Major Infrastructure	Travel	Housing	Local Centres	Low Carbon	Education	ment and S	ocial Care	sm	Community Development		ling	
Joined-up working	Infrastructur													esion	Building	t o
Empowering communities	frast	ř. Ž												Cohe	Community Wealth	Support
Transparency		rope									s pu	ocalism		nity		SS
Working locally	/Blu	<u> </u>									Health a			nwu		Busine
Prevention and early intervention	Green/Blue													Cou		ā
Putting technology to work																
Joined-up transport																

Interim Consultation Summary

Consultation has included:

- Launch event with press coverage
- Direct email consultations and onward circulation by partners
- Stakeholder meetings online and (a limited number) in person
- Printed materials distributed to libraries and community facilities
- Ward Members and MPs
- Information packs to all schools
- Web: Council's webpage, Be Heard, Facebook and Twitter
- Internal within Council Yammer

We were not able to offer drop-in sessions, walk-abouts or attend community meetings as planned


Meetings

St Peter's Housing Association

Age Concern

Age UK – Birmingham

Alum Rock Community Forum

B8

Bachelors Farm Playing Fields

BEIS

Birmingham and Black Country Wildlife Trust

Birmingham Anchor Network Birmingham Children's Trust Birmingham City University

Birmingham City FC

Birmingham Metropolitan College Birmingham Open Spaces Forum

BVSC

Canal and Rivers Trust

Castle Bromwich Hall Gardens Trust

Centre For The New Midlands

Centre for West Midlands History (University Of

Birmingham)

Chamber of Commerce / Asian Chamber of

Commerce Citizens' Forum

CleanUpUK / Beautiful Birmingham

Compass Support

Digikick

Diverse Community Garden Ward End

DWP

East Birmingham Collective

East Employment and Skills Board

Eastwards Consortium

Environment Agency

Firs, Bromford and Hodge Hill (Together We Can)

Free@Last

Friends Of Small Heath Park Friends Of Ward End Park

Friends of Westley Vale Millennium Green

Federation of Small Businesses George Road Residents Group

Green Lane Mosque

Groundwork
Historic England

Home Start (Cole Valley) / Home Start (Castle

Vale)

Homes England Housing 21

HS2

Inland Waterways Association

I-SE Birmingham Jaguar Land Rover

Living Streets Birmingham

Montgomery Street Co-operative

Natural England Nechells POD

NHS Birmingham and Solihull CCG

Norton Hall Pioneer Group Places in Common

POhWER

Public Health England

PURE Project Roots & Branches SIFA Fireside

Small Heath Community Forum

Solihull MBC

South & City College Birmingham

Spring Housing Association St Edburgha's Church Yardley

St Giles (Sheldon) & St Peter's Church (Tile Cross)

St John's House

St Pauls Crossover Project St Peter's Urban Village Trust

St Richard's Church

St Thomas Church and Community Project

Stechford and Glebe Farm Residents Association

Stechford Baptist Church Swan Shopping Centre

TAWS

The Disability Resource Centre
The Real Junk Food Project
Thrive Together Birmingham
Transport for West Midlands
University Hospitals Birmingham

Webster & Horsfall Welcome Change

West Midlands Combined Authority

West Midlands Fire Service West Midlands Police

Witton Lodge Community Association

Women Empowering Women Women's Enterprise Centre

Yardley Arts Forum

Yardley Conservation Trust

Next Steps: towards delivery

At the most recent EB Board the following decision was taken:

To adopt new governance model and

- To convene a new East Birmingham Board with local political leadership
- To restructure the existing East Birmingham Board to form the East Birmingham Delivery Board
- To bring together thematic groups which will initially progress action planning and prioritisation:

Thematic Group	BCC Lead				
Development and Infrastructure	Phil Edwards				
Employment, Skills and Education	Ilgun Yusef				
Health and Wellbeing	Graeme Betts				

To form the East Birmingham Rapid Policy Unit and Secretariat

The key activity for mid-late 2020 is to complete the initial consultation and develop a implementation plan setting out the programmes and projects which will deliver the Strategy.

In the first instance the implementation plan is intended to focus on the next two years, and will be closely linked with the COVID-19 response.

Milestones

- 1. Consultation completed October 2020
- 2. Members' Forum Established October 2020
- 3. Programme brief October 2020
- 4. Strategy adopted and Delivery Plan agreed Spring 2021


