

HM Treasury

Sheffield
City Region

SHEFFIELD CITY
REGION DEVOLUTION
AGREEMENT

HM Treasury

Sheffield
City Region

.....
The Rt Hon George Osborne
Chancellor of the Exchequer

.....
Cllr Sir Stephen Houghton CBE
Chair of Sheffield City Region
Combined Authority and Leader of
Barnsley Metropolitan Borough
Council

.....
Cllr Julie Dore
Leader of Sheffield City Council

.....
James Newman
Chair of Sheffield City Region
Combined Authority Local Enterprise
Partnership

HM Treasury

Sheffield
City Region

.....
Lord Jim O'Neill
Commercial Secretary

.....
Cllr Chris Read
Leader of Rotherham Metropolitan
Borough Council

.....
Deputy Mayor Glyn Jones
On behalf of Mayor of Doncaster
Metropolitan
Borough Council

Contents

Overview	page 5
Summary table	page 6
Governance	page 7
Skills (19+)	page 8
Skills (16-18)	page 9
Employment	page 10
Housing and planning	page 11
Transport	page 12
Trade and investment	page 13
Innovation	page 14
Business growth and support	page 14
Fiscal	page 15
Geography	page 16
Sheffield City Region Combined Authority commitments	page 16

Sheffield City Region Combined Authority Devolution Deal

This document sets out the terms of a proposed agreement between Government and the leaders of the Sheffield City Region to devolve a range of powers and responsibilities to the Sheffield City Region Combined Authority and a new directly elected mayor. Building on the City Deal, agreed in 2012, the Growth Deals, agreed in July 2014 and January 2015 and initial Devolution Agreement, agreed in December 2014, this Devolution Deal marks the next step in the transfer of resources and powers from central Government to the Sheffield City Region.

The devolution proposal and all levels of funding are subject to the Spending Review and Sheffield City Region consulting on the proposals and ratification from the local authorities. This agreement is subject to the enactment of the necessary legislation (The Cities and Local Government Devolution Bill and the Buses Bill), and to parliamentary approval of the secondary legislation implementing the provisions of this agreement.

This agreement will enable Sheffield City Region to accelerate the delivery of its Strategic Economic Plan, strengthening its position as a world class centre for advanced manufacturing and engineering.

Summary of the proposed Devolution Deal agreed by the Government and the Sheffield City Region Combined Authority with the support of the Local Enterprise Partnership

A new, directly elected Sheffield City Region Mayor will act as Chair to the Sheffield City Region Combined Authority and will exercise the following powers and functions devolved from central Government:

- Responsibility for a consolidated, devolved transport budget, with a multi-year settlement to be agreed at the Spending Review.
- Responsibility for franchised bus services, which will support the Combined Authority's delivery of smart and integrated ticketing across the Combined Authority's constituent councils.
- Responsibility for an identified Key Route Network of local authority roads that will be collaboratively managed and maintained at the city region level by the Combined Authority on behalf of the Mayor.
- Powers over strategic planning, including the responsibility to create a spatial framework for the city region and to chair the Sheffield City Region Joint Assets Board.

The Sheffield City Region Combined Authority (SCR CA), working with the Mayor, will receive the following powers:

- Control of a new additional £30 million a year funding allocation over 30 years, to be invested to boost growth.
- Responsibility for chairing an area-based review of 16+ skills provision, the outcomes of which will be taken forward in line with the principles of the devolved arrangements, and devolved 19+ adult skills funding from 2018/19.
- Joint responsibility with Government to co-design employment support for the harder-to-help claimants, many of whom are currently referred to the Work Programme and Work Choice. SCR will also bring forward a proposal to pilot more intensive support for those furthest from the labour market.
- More effective joint working with UKTI to boost trade and investment, and responsibility to work with Government to develop and implement a devolved approach to the delivery of national business support programmes from 2017.

In addition:

- To support the development of the SCR Advanced Manufacturing Innovation District, the Government will offer the Sheffield City Region expert advice and support to ensure they are able to put forward a City Region led proposal to undertake a Science and Innovation audit.
- The Sheffield City Region will work with HM Government to achieve their ambitions for a national Institute for Infrastructure within Doncaster.
- HM Government will work with the Sheffield City Region Combined Authority to agree specific funding flexibilities to a Spending Review timetable. The joint ambition will be to give Sheffield City Region Combined Authority a single pot to invest in its economic growth.

Further powers may be agreed over time and included in future legislation.

Governance

1. Sheffield City Region (SCR) has taken bold steps in securing effective and accountable governance arrangements. The SCR Local Enterprise Partnership (LEP) was part of the first wave of LEPs established in 2010 and has been one of the strongest performers since then. The SCR was the first to submit plans for its Combined Authority under the Coalition Government, which was established in April 2014. The Combined Authority enables decisions on economic growth and development to be taken in an open and transparent way in one place for the whole of the SCR.
2. As part of this proposed agreement, the Sheffield City Region Combined Authority will adopt a model of a directly elected city region Mayor over the Combined Authority's area with the first elections in May 2017¹. The existing Sheffield City Region Combined Authority will also be strengthened with additional powers. This takes the next step in transferring resources and powers from central Government to the Sheffield City Region. There is no intention to take existing powers from local authorities without agreement. The agreement will protect the integrity of local authorities in the Sheffield City Region.
3. The directly elected Mayor for Sheffield City Region Combined Authority will autonomously exercise new powers. The Mayor will chair the Sheffield City Region Combined Authority, the members of which will serve as the Mayor's Cabinet. The Mayor and the Sheffield City Region Combined Authority will be scrutinised and held to account by the SCR Overview and Scrutiny committee(s). The SCR Mayor will also be required to consult the SCR CA Cabinet on his/her strategies, which it may reject if two-thirds of the members agree to do so. The SCR Cabinet will also examine the Mayor's spending plans and will be able to amend his/her plans, if two-thirds of the members who have been appointed by constituent councils agree to do so.
4. Proposals for decision by the Combined Authority may be put forward by the Mayor or any Cabinet Member. The Mayor will have one vote as will other voting members. Any questions that are to be decided by the Combined Authority are to be decided by a majority of the members present and voting, subject to that majority including the vote of the Mayor, unless otherwise set out in legislation, or specifically delegated through the Authority's Constitution.
5. The Sheffield City Region Mayor and the other members of the Sheffield City Region Combined Authority will be required to work closely together. Specifically:
 - a. the Mayor will provide overall leadership and chair Combined Authority meetings; and
 - b. the SCR Cabinet Model, where the leaders have a clear portfolio of responsibilities, will act as a supporting and advisory function to the Mayor and Combined Authority in respective policy areas.

¹ This will be based on the constituent members of the Combined Authority but can be extended to include any other members of the Combined Authority that change their member status from non-constituent to constituent.

- c. The Mayor will also be a member of the LEP, alongside the other members of the Combined Authority, recognising the importance of the private sector in any growth strategies or delivery.
6. The recent changes to strengthen the governance arrangements in the Sheffield City Region by formally establishing five Executive Boards that have delegated decision making powers from the Combined Authority, are expected to continue as part of this agreement.
7. Economic growth is a shared endeavour and is vital in delivering the Northern Powerhouse ambitions. The Mayoral Combined Authority will continue to work very closely with HM Government for the benefit of the public.
8. Sheffield City Region Combined Authority and Local Enterprise Partnership commits to work with partners across the North of England to promote opportunities for pan-Northern collaboration, including Transport for the North, to drive northern productivity and build the Northern Powerhouse.

Skills (19+)

9. The Government will enable local commissioning of outcomes to be achieved from the 19+ adult skills budget starting in academic year 2016/17; and will fully devolve budgets to the Sheffield City Region Combined Authority from academic year 2018/19 (subject to readiness conditions). These arrangements do not cover apprenticeships.
10. Devolution will proceed in three stages, across the next three academic years:
 - a. Starting now, the SCR Combined Authority will begin to prepare for local commissioning. It will develop a series of outcome agreements with providers about what should be delivered in return for allocations in the 2016/17 academic year. This will replace the current system of funding by qualifications as providers will receive their total 19+ skills funding as a single block allocation. This new arrangement will allow the SCR Combined Authority to agree with providers the mix and balance of provision that will be delivered in return for the block funding, and to define how success will be assessed.
 - b. For the 2017/18 academic year, and following the area review, Government will work with the SCR Combined Authority to vary the block grant allocations made to providers, within an agreed framework
 - c. From 2018/19, there will be full devolution of funding. The SCR Combined Authority will be responsible for allocations to providers and the outcomes to be achieved, consistent with statutory entitlements. Government will not seek to second guess these decisions, but it will set proportionate requirements about outcome information to be collected in order to allow students to make informed choices. A funding formula for calculating the size of the

grant to local / combined authorities will need to take into account a range of demographic, educational and labour market factors.

11. The readiness conditions for full devolution are that:

- a. Parliament has legislated to enable transfer to local authorities of the current statutory duties on the Secretary of State to secure appropriate facilities for further education for adults from this budget and for provision to be free in certain circumstances
- b. Completion of the Area Review process leading to a sustainable provider base
- c. After the area-reviews are complete, agreed arrangements are in place between central government and the Combined Authority to ensure that devolved funding decisions take account of the need to maintain a sustainable and financially viable 16+ provider base
- d. Clear principles and arrangements have been agreed between central government and the Combined Authority for sharing financial risk and managing failure of 16+ providers, reflecting the balance of devolved and national interest and protecting the taxpayer from unnecessary expenditure and liabilities
- e. Learner protection and minimum standards arrangements are agreed
- f. Funding and provider management arrangements, including securing financial assurance, are agreed in a way that minimises costs and maximises consistency and transparency.

Skills (16-18)

12. HM Government commits to an Area Based Review of post-16 education and training leading to agreed recommendations by February 2016. The outcomes of the Area Based Review will be taken forward in line with the principles of the devolved arrangements. The review will be chaired by the Combined Authority and will include all post-16 education and training provision in the initial analysis phase. Recommendations will be focused on General FE and Sixth Form Colleges, however the Regional Schools Commissioner and the relevant local authorities will consider any specific issues arising from the reviews for school sixth form provision.

13. To ensure continued local collaboration following the Area Based Review, the Sheffield City Region Combined Authority will work in partnership with local colleges and providers to publish a local skills strategy. This will aim to help ensure that post-16 providers are delivering the skills that local employers require. It is expected that the Combined Authority will then collaborate with colleges and providers, with appropriate support from EFA, to work towards that plan.

14. Following the Area Based Review, HM Government would expect the Regional Schools Commissioner to continue to engage with the Sheffield City Region Combined Authority to ensure local links and working are maintained.

15. HM Government will work with Sheffield City Region Combined Authority to ensure that local priorities are fed into the provision of careers advice, such that it is employer-led, integrated and meets local needs. In particular, the Sheffield City Region Combined Authority will ensure that local priorities are fed into provision through direct involvement and collaboration with HMG in the design of careers and enterprise provision for all ages, including collaboration on the work of the Careers and Enterprise Company and the National Careers Service.

Employment

16. Sheffield City Region Combined Authority will work with DWP to co-design the future employment support, from April 2017, for harder-to-help claimants, many of whom are currently referred to the Work Programme and Work Choice.

17. The respective roles of DWP and Sheffield City Region Combined Authority in the co-design will include:

- a. DWP sets the funding envelope, Sheffield City Region Combined Authority can top up if they wish to, but are not required to.
- b. Sheffield City Region Combined Authority will set out how they will join up local public services in order to improve outcomes for this group, particularly how they will work with the Clinical Commissioning Groups/third sector to enable timely health-based support.
- c. DWP set the high-level performance framework and will ensure the support appropriately reflects labour market issues. The primary outcomes will be to reduce unemployment and move people into sustained employment. Sheffield City Region Combined Authority will have some flexibility to determine specific local outcomes that reflect local labour market priorities, these outcomes should be complementary to the ultimate employment outcome (for example in-work wage progression). In determining the local outcome(s) Sheffield City Region Combined Authority should work with DWP to take account of the labour market evidence base and articulate how the additional outcome(s) will fit within the wider strategic and economic context and deliver value for money.
- d. Before delivery commences, DWP and Sheffield City Region Combined Authority will set out an agreement covering the respective roles of each party in the delivery and monitoring of the support, including a mechanism by which each party can raise and resolve any concern that arise.

18. In addition, in the event employment support for this group is delivered through a contracted-out programme, Sheffield City Region Combined Authority will co-commission the programme with DWP. The respective roles of DWP and Sheffield City Region Combined Authority will include:

- a. DWP sets the contracting arrangements, including contract package areas, but should consider any proposals from Sheffield City Region Combined Authority on contract package area geography.
 - b. Sheffield City Region Combined Authority will be involved in tender evaluation.
 - c. Providers will be solely accountable to DWP, but DWP and Sheffield City Region Combined Authority's above-mentioned agreement will include a mechanism by which Sheffield City Region Combined Authority can escalate to DWP any concerns about provider performance/breaching local agreements and require DWP to take formal contract action where appropriate.
19. In the event that alternative delivery mechanisms are put in place, comparable arrangements will be put in place.
20. Sheffield City Region will develop a business case for an innovative pilot to support those who are hardest to help. The business case should set out the evidence to support the proposed pilot, cost and benefits and robust evaluation plans, to enable the proposal to be taken forward as part of the delivery of this agreement, subject to Ministerial approval.

Housing and planning

21. The Sheffield City Region Combined Authority Mayor will also exercise strategic planning powers to support and accelerate these ambitions. This will include the power to:
- a. Create a spatial framework, which will act as the framework for managing planning across the Sheffield City Region, and with which all Local Development Plans will be in strategic alignment. The spatial framework will need to be approved by unanimous vote of the members appointed by constituent councils of the Mayoral Combined Authority. This approach must not delay any Local Development Plans, and will build upon the local plans being developed.
 - b. Create supplementary planning documents, subject to approval processes in paragraph 21a.
 - c. Create Mayoral Development Corporations, which will support delivery on strategic sites in the Sheffield City Region. This power will be exercised with the consent of the Cabinet member in which the Development Corporation is to be used.
 - d. Be consulted on and/or call-in planning applications of strategic importance to the City Region.
22. Sheffield City Region and HMG will continue to discuss the devolution of housing loan funds to a Spending Review timetable. Sheffield City Region intends to develop

further a proposition on a Housing Investment Fund, for discussion and development with HM Government.

23. HMG will work with Sheffield City Region to support the operation of the Joint Assets Board, and support better coordination on asset sales. This will include ensuring the representation of senior HMG officials on the Joint Assets Board, using that Board to develop as far as possible and consistent with the government's overall public sector land target, a joint programme of asset disposal using a portfolio approach, and to explore whether a right of first refusal for 28 days on all central government land and assets due for disposal can be developed that accelerates the pace of disposal. Through the Joint Assets Board, SCR and HMG will explore increased opportunities for using the public estate to generate low carbon energy.

Transport

24. The directly elected Mayor of the Sheffield City Region Combined Authority will be responsible for a devolved and consolidated local transport budget for the area of the Combined Authority (i.e. the areas of the constituent councils), including all relevant devolved highways funding, with a multi-year settlement to be agreed at the Spending Review. Functions will be devolved to the Sheffield City Region Combined Authority accordingly, to be exercised by the Mayor.
25. The directly elected Mayor of the Sheffield City Region Combined Authority will by 2017 exercise functions, devolved to the Combined Authority, for the franchising of bus services in the area of the Combined Authority, subject to local consultation. This will be enabled through a specific Buses Bill, to be introduced during the first Parliamentary session, which will provide for the necessary functions to be devolved.
26. This will help to facilitate the delivery of integrated smart ticketing across all local modes of transport in the city region, working as part of Transport for the North on their plans for smart ticketing across the North. This includes the production of a regional implementation plan for smart ticketing which Transport for the North will put forward to government by Budget 2016.
27. Government remains committed to the development of Phase Two of the HS2 network and will announce the way forward on Phase Two later this year.
28. Government is committed to building a Northern Powerhouse and remains strongly committed to the work by Transport for the North to identify and present to government a prioritised list of scheme options for the TransNorth rail enhancement programme and options for strategic road investment, including options for a new TransPennine Road Tunnel, by Budget 2016.
29. Government, in consultation with Sheffield City Region, will continue to explore options to give Sheffield City Region Combined Authority more control over the planning and delivery of local transport schemes, particularly in preparation for HS2. This could include changes to the way that Transport and Works Act Orders are

granted, if practical proposals for improving and speeding up the process are identified.

30. The directly elected Mayor of the Sheffield City Region Combined Authority will take responsibility for an identified Key Route Network of local authority roads that will be collaboratively managed and maintained at a city region level by the Sheffield City Region Combined Authority across the areas of the constituent councils.

Trade and investment

31. HM Government commits to strengthening support available for both trade and investment in the Sheffield City Region.
32. On co-location, HM Government will review the Inward Investment resource location of regional (IST) staff across the three levels of: Partnership Managers; Business development and Key Account Management teams, currently in 8 locations nationally. HM Government will also look at options for co-location, under UKTI/IST management, without harming the overall efficiency of the working of the investment model.
33. On governance, HM Government will set up a joint governance structure (or join an existing one), with quarterly meetings attended by a Director level representative from both UKTI investment and Sheffield City Region Combined Authority. These will provide a forum to discuss progress on co-location, and on account management activity by both parties in the region. HM Government will wherever possible also use this structure to review key decisions and initiatives planned and/or implemented by both parties, including building a better shared understanding of the inward investment opportunities available in the region.
34. On international links, HM Government will provide a strengthened partnership between locally delivered services and embassy/consulate contacts through project Matchmaker.
35. On the Great campaign, HM Government will explore what options exist for using a portion of GREAT campaign budget for overseas based activity aligned to Sheffield City Region sector strengths with delivery managed by UKTI Marketing teams with input and influence from Sheffield City Region Combined Authority. This activity should be supported by sector based resource in overseas posts who have been specially briefed to have a strong understanding of Northern Powerhouse and Posts who are Matchmaker partners for Sheffield City Region sector strengths.
36. HM Government will also work with Sheffield City Region to build attractive regeneration/ investment propositions.
37. On trade: HM Government will ring-fence trade services resource within Sheffield City Region, develop an agreed export plan with a dual key approach to activities and reporting on outputs and outcomes to Sheffield City Region. Ring fenced resource remains subject to departmental budget changes.

38. An export plan will be agreed between SCR and UKTI HQ which will allow SCR flexibility, such as a specific local sectoral focus for Passport to Export and mid-sized business schemes or a different mix of products.
39. HMRC will work with the Sheffield City Region Combined Authority to provide relevant trade statistics data, within existing data protection assurance frameworks and policies, to assist with understanding the City Region's export market.

Innovation

40. The Advanced Manufacturing Innovation District, centred around the Advanced Manufacturing Park is a nationally important asset and already delivers growth through innovation, productivity and high value employment. The City Region has an ambition to make the District world-leading – attracting investment and major industry to the area.
41. To support this HM Government will offer the Sheffield City Region expert advice and support to ensure they are able to put forward a City Region led proposal to undertake a Science and Innovation audit. This work will enable an evidence based approach to deepen the understanding of the City Region's Science and Innovation strengths and provide a new and powerful way to understand how to maximise the economic impact from the UK's research and innovation investment nationally. They will, for example, provide government with part of the evidence base on which to make decisions on catapults and could be used to explore how to further the Sheffield City Region's advantage in advanced manufacturing.
42. HM Government will also offer Sheffield City Region Combined Authority dedicated workshops with the Smart Specialisation Advisory Hub to help areas identify their innovation strengths.
43. Through utilisation of the additional resources in the single pot it is expected that Sheffield City Region Combined Authority will bring forward a set of ambitious proposals to enhance the Advanced Manufacturing Innovation District.
44. The Sheffield City Region will work with HM Government to achieve their ambitions for a National Institute for Infrastructure within Doncaster. The Sheffield City Region will take forward discussions with HM Government to explore the potential for alignment of the new National College for High Speed Rail (NCHSR) based in Doncaster with the new Institutes of Technology to help meet a wider set of national infrastructure challenges.

Business growth and support

45. HM Government agrees to continue to work with the Sheffield City Region to develop and implement proposals for a devolved approach to the delivery of national business support programmes from April 2017 onwards, subject to the

outcomes of the Spending Review, and in line with the Devolution Deal agreed in December 2014.

46. Government and the Sheffield City Region Combined Authority will agree a joint programme to create the right environment to drive the commercial rollout of ultrafast broadband. Government will also support the SCR Combined Authority to reinvest funds into creative solutions to supplying superfast broadband to the last 5%.
47. Building on the currently agreed Enterprise Zone geography, Sheffield City Region will receive additional Enterprise Zones and/or extension of existing zones, subject to the current bidding round for further Enterprise Zones.
48. The Sheffield City Region LEP has requested additional flexibility on the use of Enhanced Capital Allowances within its Enterprise Zones. The government is open to further discussion on this providing proposals are compliant with State Aid rules and are fiscally neutral.

Fiscal

49. HM Government is committed to working with the Sheffield City Region Combined Authority to achieve Intermediate Body status for ERDF and ESF for the Combined Authority. HM Government will work with Sheffield City Region Combined Authority to test whether it will be possible to implement and if so, HMG and SCR will work together to agree a timetable to put this in place.
50. HM Government agrees to allocate an additional £30m per annum of capital and revenue funding for 30 years, which will form part of and capitalise the Sheffield City Region Combined Authority single pot. This will fund key City Region priorities and will be composed of 60% capital and 40% revenue. The fund will be subject to 5-yearly gateway assessments to confirm the spend has contributed to national growth.
51. HM Government will work with the Sheffield City Region Combined Authority to agree specific funding flexibilities to a Spending Review timetable. The joint ambition will be to give Sheffield City Region Combined Authority a single pot to invest in its economic growth. This pot will comprise a flexible, multi-year settlement providing the freedom to deliver its growth priorities, including the ability to re-direct funding to reflect changing priorities, whilst upholding their statutory duties. This local freedom will be over a range of budgets to be determined by SCR and HMG in the run-up to and beyond the Spending Review, including as requested the Regional Growth Fund or its equivalent successor. HM Government expects to disburse this agreed settlement to the Sheffield City Region annually in advance.
52. The Cities and Local Government Devolution bill currently in parliament will establish the principles which will govern further prudential borrowing for combined authorities. Following Royal Assent, central government will consider how these powers could apply whilst ensuring no fiscal impact.

53. HM Government will pilot a scheme in Sheffield City Region Combined Authority which will enable the area to retain 100% of any additional business rate growth beyond expected forecasts. These pilots will begin in April 2016, subject to further detailed discussions between the Combined Authority and HM Government. HM Government will also discuss wider localisation of business rates with the Sheffield City Region Combined Authority.

Under this geography:

54. The Mayor for the Sheffield City Region will be elected by the local government electors for the areas of the constituent councils of the Sheffield City Region Combined Authority. The Mayor and Sheffield City Region Combined Authority will exercise the powers and responsibilities described in this document in relation to its area, i.e. the area of the constituent councils of the Sheffield City Region Combined Authority.

55. Funding that is allocated to the SCR LEP, now and in the future, will continue to be allocated on the basis of the existing overlap formula.

56. Additional funding or budgets that are devolved as a result of this agreement will go to the SCR Combined Authority.

57. The Sheffield City Region Combined Authority must exercise functions in relation to its geographical area. Accordingly, if any of the Combined Authority spend is on activities of projects outside of its area, those activities or projects must in some way relate to the area – for example, be for the benefit of the area; they may also relate to some other area. The Cities and Local Government Devolution Bill, subject to parliamentary approval, can enable combined authorities such as the Sheffield City Region Combined Authority to take on a broader set of functions than economic development, regeneration and transport, dependent on secondary legislation.

58. Under the Mayor model, it is not expected that the role of the LEP or private sector be lessened.

Sheffield City Region Combined Authority commitments

59. The Sheffield City Region Combined Authority is accountable to local people for the successful implementation of the Devolution Deal; consequently, HM Government expects Sheffield City Region to monitor and evaluate their Deal in order to demonstrate and report on progress. The Cities and Local Growth Unit will work with the Sheffield City Region to agree a monitoring and evaluation framework that meets local needs and helps to support future learning.

60. Sheffield City Region Combined Authority will work with HM Government to develop a full implementation plan, covering each policy agreed in this Deal, to be completed ahead of implementation. This plan will include the timing and proposed

approach for monitoring and evaluation of each policy and should be approved by the DCLG Accounting Officer.

61. The Sheffield City Region Combined Authority will continue to set out their proposals to HM Government for how local resources and funding will be pooled across the city region.
62. The Sheffield City Region Combined Authority will agree overall borrowing limits with HM Government and have formal agreement to engage on forecasting. Sheffield City Region Combined Authority will also provide information, explanation and assistance to the Office for Budget Responsibility where such information would assist in meeting their duty to produce economic and fiscal forecasts for the UK economy.
63. The Sheffield City Region Combined Authority will agree a process to manage local financial risk relevant to these proposals and will jointly develop written agreements with HM Government on every devolved power or fund to agree accountability between local and national bodies on the basis of the principles set out in this document.
64. The Sheffield City Region Combined Authority will continue to progress programmes of transformation amongst authorities to streamline back office functions and share more services and data, including on assets and property.
65. The Sheffield City Region Combined Authority will continue to adhere to their public sector equality duties, for both existing and newly devolved responsibilities.