The European Social Fund:

proposals for co-financing

in England

A consultation document

October 2000
[ESF logo]

[DfEE logo]

The European Social Fund: proposals for co-financing in England

Contents

Page
1.
Introduction

 3 - 7

2.
Planning at national level

 8 - 14

3.
Planning at regional level

15 - 16

4.
Which organisations should co-finance

17 - 32

5.
Allocating ESF money at regional level

33 - 38

6.
How CFOs would contract with providers at local level

39 - 46

7.
Delivery of the provision, monitoring and evaluation

47 - 50

8.
Transitional arrangements

51 - 54

How to respond to this consultation document

See separate document

Appendices

A
Background notes on potential co-financing organisations

55 - 58

B
Terms and abbreviations

59 - 62

C
Further reading

63

D
Co-financing: a diagram

64

1.
Introduction

Administering the European Social Fund
1.1
The European Social Fund (ESF) has long been an important source of funding for activities to develop employability and human resources, in line with the European Employment Strategy. In the period 2000-06, England will get some £4.5 billion from the European Union (EU) for ESF-funded activity. Around half a million people in England are expected to benefit each year from ESF in Objective 3 areas alone.

1.2
But the use of ESF money has also brought with it problems. In particular:

a. colleges, training companies and other providers have to bid - and subsequently account - to separate bodies for ESF money and match funding. This has increased their administrative workload and their costs. The ESF has traditionally been managed and audited on the basis of inputs, rather than the outputs that are typically used for UK funding streams;

b. some providers have been unable to secure the match funding. This has meant that some potentially valuable training or other provision has not been delivered; and

c. making ESF support available on a project-by-project basis has made it hard to plan strategically how best to allocate ESF money in a way that adds real value.

Partners throughout the country have pressed for solutions to those problems and more generally for improvements to the administration of the ESF.

1.3
In response to those reasoned arguments, the Government invited views, in the document ‘Post 16 Funding and Allocations: First Technical Consultation Paper’, on a proposal that we should move to a system of co-financing. Co-financing means paying both ESF money and the required match funding to providers in a single funding stream. Consultees generally supported that proposal. The Government confirmed in ‘The Learning and Skills Council: Funding Flows and Business Processes’ its intention to introduce co-financing. Ministers indicated that detailed work would be done on how exactly co-financing would work.

An outline of this consultation document
1.4
This document explains our detailed proposals for introducing ESF co-financing in England and invites partners’ views on those proposals. In brief:

a. Sections 2 and 3 explain, by way of context, how the ESF planning process works at national and regional levels; how much money is available nationally and in each region; and what it is to be spent on. We do not propose any changes here as part of the introduction of co-financing.

b. Section 4 considers which bodies are likely to become co-financing organisations (CFOs).

c. Section 5 sets out our proposals for how Government Offices (GOs) and Programme Monitoring Committees (PMCs) would go about agreeing conditions of grant with CFOs, and in some limited circumstances direct with providers, at regional level.

d. Section 6 explains how CFOs would contract with providers at local level.

e. Section 7 explains what the respective responsibilities of the provider, the CFO, the GO and the PMC, and the Department for Education and Employment (DfEE) would be, after contracts had been entered into for the delivery of provision.

f. And Section 8 deals with transitional arrangements, including the costs of administering co-financing and ways of meeting some of those costs.

Why co-financing makes sense

1.5
Our proposals for implementing co-financing are designed to achieve the following goals:

a. to secure better value for money;

b. to ensure that the ESF adds more value to the delivery of Government programmes;

c. to address the regional priorities in European programmes and allow for innovation and creativity at regional and local levels;

d. to promote greater coherence, co-ordination and targeting of provision; and

e. to reduce bureaucracy and administration for providers, who would no longer have to bid separately for ESF money and the match funding and who would face only a single set of monitoring, audit and record-keeping requirements.

Overall, we believe that our proposals will bring substantial benefits for providers of education, training and other provision; and that they strike a sensible balance between promoting national, regional and local priorities.

Key aspects of the proposals
1.6
We draw partners’ attention to the following key aspects of our proposals:

a. A body should be eligible to become a CFO if:

· its locus includes at least one area that can properly be funded using ESF money;

· it has enough funding from sources other than the ESF or another CFO, to form match funding;

· it will be contracting with providers; and

· it is in the publicly funded sector.

 (See paragraph 4.2.)

b. An eligible body should in fact become a CFO in a given region only if that would on balance help to achieve the goals in paragraph 1.5 above (4.3).

c. The decision as to which bodies should be CFOs would depend in part on local and regional factors (4.1). But we expect that applying the two tests in 1.6(a) and (b) above would give the following results:

· the LSC and the Employment Service (ES) would be CFOs in all areas of England and would contract with large numbers of providers for activities in many ESF measures;

· the Connexions Service would likewise be a CFO in all areas of England; and

· on a smaller scale, rather fewer local authorities might be CFOs. Most Regional Development Agencies (RDAs) and new Business Links (BLs) of the Small Business Service (SBS) would probably also be CFOs, together with some higher education institutions (HEIs) (4.37).

d. Prospective CFOs would apply to GOs and PMCs for ESF funding (5.7). Bids from providers direct to GOs and PMCs would be allowed in some limited cases (5.10).

e. Once the GO and the CFO had entered into a contract covering the conditions of the grant, the PMC’s role would be to ensure that the CFO delivered the agreed outputs. Decisions on how to achieve those outputs should be for the CFO to take (although the PMC would want to have satisfied itself at the bidding stage that the CFO’s plans for delivery were sensible and credible). This would give the PMC a greater opportunity to focus on strategic oversight of the regional ESF programme (5.16).

f. CFOs would channel both ESF money and the match funding to providers in a single funding stream - hence the term ‘co-financing’. This arrangement should greatly benefit providers in the voluntary and community sectors in particular (6.5). Funding would often be on the basis of an agreed profile (7.7).

g. Providers who had already secured some or all of the match funding from other sources would still apply to the CFO - not to the GO - for the ESF money and for the balance, if any, of the match funding (6.6).

h. Where provision was co-financed, the European Commission and DfEE would have the right to audit and inspect the provider, but would exercise that right only in exceptional cases. Rather, they would focus on verifying certification of outputs held at the CFO. It would be for the CFO to repay any claim that could not be substantiated. Whether the CFO was entitled to recover from the provider a payment made to that provider would depend on the wording of the contract between them (7.3).

i. The aim would be for the CFO to harmonise the ESF and domestic arrangements for monitoring, evaluation, audit, record-keeping and provision of management information (MI) (7.4).

j. GOs would be able to start channelling ESF funds through CFOs from September 2001 onwards. Informal discussions between GOs and prospective CFOs, and between prospective CFOs and providers, would start in April or May 2001, with GOs and PMCs conducting any formal bidding round during Summer 2001. After securing contracts from GOs, CFOs would enter into contracts with providers (8.8).

k. DfEE has advised regions to commit only 40-60% of their ESF budget for the calendar year 2001 and 20-40% of their 2002 budget to applicants who are successful in the Summer 2000 bidding round. That will help to ensure that providers can plan ahead, while also preserving some uncommitted money, on which local LSCs and others will be able to draw once they have set their priorities (8.4).

Discussions with partners so far
1.7
We have discussed our emerging ideas for co-financing with the European Commission. Co-financing is in widespread use in other EU member states. The Commission supports the principle of co-financing.

1.8
In drawing up our proposals, we have worked closely with GOs and a number of other Government departments. We have also consulted a range of external partners, including the English PMC, although that does not mean that they necessarily support all aspects of our proposals. We would like in particular to thank: Jill Barrow (South West RDA), Carl Benneyworth (ESF co-ordinator, East Midlands TECs), Jenny Boothe (Local Government International Bureau), John Brennan (Association of Colleges), Paul Convery (Unemployment Unit & Youthaid), David Cragg (Birmingham & Solihull TEC), EKOS Economic Consultants, Hywel Lloyd (London TEC Council), Janet Plested (TEC National Council), Julie Robson (Birmingham & Solihull TEC) and Paul Williamson (Sheffield TEC).

The scope of this document

1.9
Our proposals are concerned mainly with how best to introduce co-financing. But we think that it would also be sensible to take the opportunity to put right at the same time some other problems that have arisen in relation to administering the ESF. So we include proposals in those areas too, where appropriate.

1.10
This consultation document applies to England only. The Scottish Executive and the National Assembly for Wales act as the Managing Authority for ESF programmes in Scotland and Wales respectively and are responsible for deciding what arrangements for administering the ESF would be best in those jurisdictions. The Government of Gibraltar manage delivery in their territory. Objectives 2 and 3 operate in Scotland and Gibraltar. Objectives 1 and 3 operate in Wales. Northern Ireland has transitional Objective 1 status and lies outside the main ESF programme.

1.11
We have placed our proposals for co-financing within the context of the overall arrangements for managing the ESF. That is because one needs to see how those arrangements work as a whole, before one can judge how well the specific proposals for co-financing would work. In order to avoid any possible confusion, we have sought to distinguish clearly between what will happen, irrespective of the introduction of co-financing, and what would happen, if co-financing were implemented as we propose. So, for example:

“7.9
The CFO and the provider would not deem certain learners to be domestically funded and others to be ESF-funded.”

but

“4.14
Local LSCs will operate locally not regionally, in order to identify and address education and training needs most efficiently when they appear.”

1.12
Our proposals relate solely to co-financing of the ESF. We are conscious that some partners also favour co-financing of the European Regional Development Fund (ERDF). We shall keep this under review, but we have no plans at present for introducing ERDF co-financing.

Wording and abbreviations
1.13
Where applicable, we have used hyphens to indicate financial years (‘2000-01’) and oblique strokes to indicate academic years (‘2000/01’).
1.14
For simplicity, we have used the word ‘contract’ to describe the relationship between a GO and a CFO, or between a CFO and a provider, whatever legal form that relationship takes. We note in passing that grants of ESF money are not ‘contracts for services’ falling within the scope of the EU rules on public procurement.

1.15
When using acronyms and other abbreviations, we have explained what they stand for on the first occasion we use them. Appendix B also explains those abbreviations and some other terms that we use in this document.

Next steps
1.16
We hope that you will let us have your views on the proposals in this document. Those proposals are not fixed. We need to know whether you agree with them. We shall consider everyone’s views carefully and change our proposals if appropriate in the light of those views. You can use the response form posted on the website. We shall need to receive them by Friday 8 December 2000.

1.17
We aim to be in a position to publish by 31 December 2000 firm plans for implementing co-financing.

1.18
If you would like more information about the operation of the ESF in England, you can contact the GO in your region.
2.
Planning at national level
2.1
This section describes, for completeness, how the planning process works at national level in England. The introduction of co-financing will not affect that process, and we do not propose any changes to it.

How much ESF money do we have?
2.2
For Objectives 1 and 2, representatives of the local partnership, the GO and the Member State work in collaboration to secure ESF money. For Objective 3, the amount of ESF funding was allocated by the Commission; the targeting of spend and the percentages for the Objective 3 policy fields were then developed from the European Employment Strategy, the UK National Action Plan, the Community Support Framework and Regional Development Plans (RDPs). At all stages the UK Government, EU and regional partners were involved in shaping the Fund.

2.3
The Structural Fund Programme allocations for England for 2000-06 are as follows:

a. Objective 1 provides funding for three areas of economic disadvantage, where gross domestic product per head is less than 75% of the EU average: Merseyside, South Yorkshire and Cornwall. All four of the Structural Funds - including the ERDF and the ESF - provide money to fund activities in Objective 1 areas. The total budget for the English element is some £1.8 billion. £557 million of that will be allocated to ESF activity.

b. Objective 2 provides some £2.47 billion for ERDF and ESF in: areas adjusting to changes in their industrial and services sectors, rural areas in decline, urban areas in difficulty, and economically depressed areas that depend heavily on fisheries. There are Objective 2 areas in all regions in England; they are designated at ward level. Although ESF can be included, any activities must be related to the ERDF activity and must not duplicate the Objective 3 provision for the same geographical area.

c. Objective 3 is the only national programme. It operates outside all Objective 1 areas. The English budget is some £2.55 billion.

d. The new EQUAL programme aims to combat discrimination and inequalities in the labour market. It will also include action to help the social and vocational integration of asylum seekers. EQUAL will be launched in 2001. It will provide £233 million for all regions in Great Britain to take forward innovative projects with other Member States. We expect that national and regional partnerships will deliver the programme, which will probably use sizeable sums of funding from non-governmental organisations (NGOs).
2.4
The ESF element of Objective 1 and 2 programmes should be integrated with activities supported under ERDF, by ensuring that:

a. individuals are equipped to meet the opportunities that ERDF presents; and

b. the policy requirements of the National Action Plan are reflected in the type of provision that ERDF supports, where appropriate.

2.5
Table 1 shows how much money will be available in each year from 2000 to 2006 for Objectives 1 and 3 in England. The money is denominated in euros. So the value in sterling will vary according to the exchange rate between the pound and the euro.

Table 1: Allocations for England, 2000-06

Year
Objective 1
Objective 3

Money available (euros, millions)
Indicative sum (pounds sterling, millions)*
Money available (euros, millions)
Indicative sum (pounds sterling, millions)*

2000
226
144
565
361

2001
232
148
584
374

2002
230
147
603
386

2003
223
142
621
398

2004
215
137
568
364

2005
223
142
579
371

2006
214
137
591
378

* on the basis that one euro = £0.64

Some £320 million will be available for Objective 2, but the exact amounts are yet to be agreed with the Commission.

What is the ESF money for?
2.6
DfEE is responsible for securing the agreement of the European Commission for plans for using Great Britain’s ESF allocation. Table 2 shows what proportions of England’s Objective 3 ESF allocation for 2000-06 will be spent on specified policy fields.

Table 2: Spending by policy field, ESF Objective 3, England, 2000-06
Active labour market policies
25%

Equal opportunities for all and promoting social inclusion
26%

Improving training and education and promoting lifelong learning
29%

Adaptability and entrepreneurship
13%

Improving the participation of women in the labour market
 7%

The same five policy fields apply to ESF activity in Objective 1 and Objective 2 programmes, but the proportion of the budget allocated to each policy field in those programmes will vary from region to region.

2.7
In Objective 3, two or three ‘measures’ support each of the five policy fields. There are 12 measures in all. Table 3 shows the measures for each policy field and how much ESF money is likely to be spent on each of them. Between them, three of the 12 measures are expected to account for over 60% of the total budget.

Table 3: Indicative financial allocations for each measure,

ESF Objective 3, England, 2000-06

Policy field

Measure (abbreviated text)

Indicative financial allocation,

as a proportion of:

(a) spending on
(b) overall

that policy field
spending

Active labour

1 advice, guidance and support

market policies
to enable people to develop

job-search strategies and prevent

them from moving into long-term

unemployment

10%

 2.50%

2 improving the employability

of the unemployed

90%

22.50%

Equal opportunities
1 widening access to basic

for all and promoting
skills provision

20%

 5.20%

social inclusion

2 assisting individuals with

multiple disadvantage in the

labour market who face the risk

of exclusion; helping to improve

the employability and remove

barriers to labour market entry

for groups disadvantaged in the

labour market

75%

19.50%

3 combating discrimination in

the labour market

 5%

 1.30%

Lifelong learning
1 promoting wider access to

and participation in lifelong

learning; supporting the key

policy developments in lifelong

learning

70%

20.30%

2 improving the employability

of those in work through

lifelong learning

30%

 8.70%

Adaptability and
1 supporting companies to

entrepreneurship
update and upgrade their

employees’ vocational skills

40%

 5.20%

2 research to identify emerging

skills shortages, and follow-up

actions

45%

 5.85%

3 encouraging entrepreneurship

of individuals and

competitiveness of businesses
15%

 1.95%

Improving the

1 improving access to learning

participation of
and removing barriers to

women in the

employment

70%

 4.90%

labour market

2 research into issues related to

gender discrimination in

employment, and follow-up

activities arising from the research
30%

 2.10%

2.8
Consistent with the measures and the indicative financial allocations in Table 3, the key areas for ESF support include activities to:

a. enhance advice and guidance at the start of unemployment, improve the employability of the long-term unemployed, widen access to basic skills and strengthen local multi-agency partnerships. Examples are adding value to ONE, the New Deals, Employment Zones and working with young people at risk of exclusion;

b. help those with particular labour market disadvantages. Examples are the New Deals for Lone Parents, Disabled People and Communities, Sure Start, the National Childcare Strategy, and working with employers to change their attitude to disadvantaged people, in particular to combat racial discrimination;

c. expand participation in lifelong learning, encourage partnerships for learning, and take forward the recommendations of the Fresh Start report on key skills. Examples are the development of the University for Industry (UfI), Individual Learning Accounts, innovative employee development schemes, and extending access through more innovative means, including community and family learning, and by helping individuals develop and manage their own learning;

d. update and upgrade employees’ skills, including basic skills, especially in key sectors, and identify and meet emerging skills shortages. Examples are the New Deals, the Youth Enterprise Initiative, action to implement the recommendations of the Skills Task Force, action to make progress towards the National Learning Targets, encouraging entrepreneurship, and working with small firms to encourage competition; and

e. promote the employability of women who have been excluded from the labour market. Examples are the New Deals for Lone Parents and Partners, the National Childcare Strategy, policies to promote work-life balance, flexible training and employer training support.

How do we allocate and manage the ESF money?
2.9
DfEE, through its ESF Unit, acts as the managing authority for Objective 3 and for the ESF component of Objectives 1 and 2 in England. DfEE is responsible for ensuring that ESF support is used to obtain added value in a cost-effective way. The Department for the Environment, Transport and the Regions (DETR) is the managing authority for all Objective 1 and 2 programmes. The Department of Trade and Industry (DTI) has the general policy lead in the co-ordination of Structural Funds. All activity that the Structural Funds support and that is related to human resource development must be in line with the UK Policy Frame of Reference, which makes clear links with the National Action Plan for Employment.

2.10
For ESF Objective 3, the Great Britain Monitoring Committee (GBMC):

a. oversees strategy, policy, monitoring and evaluation of the Community Support Framework;

b. agrees the criteria for selecting projects; and

c. agrees and oversees a GB-wide publicity strategy.

2.11
The English Objective 3 PMC oversees the implementation of the ESF programme and its evaluation. A representative of DfEE chairs it. It comprises representatives of the Regional PMCs for England and Gibraltar, the European Commission, the DTI, the social partners, the equality commissions and some other national organisations. There is no national PMC for either Objective 1 or Objective 2. For these programmes, the GO Regional Director chairs a regional or sub-regional PMC, whose role parallels that of the national PMC. DETR guidance sets out the membership of such PMCs.

2.12
DfEE is responsible for recommending to the Objective 3 PMC how much of the ESF funding for England to allocate to Government programmes. For 2000-06, 20% of England’s Objective 3 money has been allocated for central funding (see paragraphs 2.13 and 2.15). A further 78% has been allocated to the regions (77.83%) and to Gibraltar (0.17%). The remaining 2% is for Technical Assistance (see section 8.14-15).

2.13
Applications are being made for the following Government programmes to be funded centrally and at national level, by adding ESF money to the domestic match funding. GOs are kept informed. This is in effect co-financing at a national level:

a. Connexions: training Connexions Service Personal Advisers;

b. individual learning: Adult Learners Week, national infrastructure support;

c. childcare: developing links with regions and training of Personal Advisers; creation and support of additional quality childcare places; support for local capacity; childcare information; additional help for those training; Work Life Balance Opportunities Fund;

d. student support: opportunity bursaries;

e. (subject to confirmation) teacher professional development: professional bursaries;

f. ICT for excluded people and for disadvantaged adults;

g. adult disadvantage: the development of good practice for encouraging and advising small and medium-sized enterprises (SMEs); and the development of good-practice models with key national training organisations (NTOs) for tackling ageist employment practices;

h. teacher supply: Windsor fellowships;

i. qualifications for work;

j. NTOs: Skills Foresight;

k. Women’s Unit: Women’s Opportunity and Enterprise Event; and

l. school inclusion: supplementary school bursaries.

Connexions and childcare are expected to receive the largest shares of this funding.
2.14
It is for those responsible for administering the Government programmes listed in paragraph 2.13 to take steps to secure the relevant provision, in line with guidance from the ESF Unit. They will do this by, as the case may be:

a. commissioning activity from a specific provider;

b. inviting tenders from a variety of providers for a specified activity; or

c. considering unsolicited bids from providers.

2.15
Some other bodies - such as the British Refugee Council, Community Service Volunteers and The Prince’s Trust - will bid to DfEE’s ESF Unit centrally for funding for National Projects. This is the equivalent at national level of the arrangements regionally under which some providers will be able - in specified circumstances - to bid direct to the GO and the PMC for ESF funding (see paragraph 5.10). An Objective 3 national projects committee will approve applications.

2.16
The English Objective 3 PMC is responsible for approving allocations of ESF funding for England to each region, including London. The ESF Unit then tells the relevant GO how much ESF money it will have. Table 4 shows what proportion of the total Objective 3 budget for England and Gibraltar for each year has been allocated to each English region. Those allocations are based on the needs of each region in relation to the five ESF policy fields.

Table 4: Share of the Objective 3 budget by region, England, 2000-06

East Midlands
 6.74%

East of England
 7.05%

London
15.41%

North East
 7.38%

North West
 9.48%

South East
 8.64%

South West
 5.16%

West Midlands
10.92%

Yorkshire and the Humber
 7.04%

Total
77.83%

2.17
Within Objective 1 and 2 regions, the regional or sub-regional PMC agrees the use of ESF funding. It is not proposed that any of these programmes will support co-financing at a national level; all the money goes direct to the regions concerned. Instead, arrangements will be developed for regional co-financing. The level of ESF available in an Objective 1 or 2 Programme area is agreed as part of the consultation with the European Commission on the individual Single Programming Document (SPD).
3.
Planning at regional level

3.1
Section 2 described how the planning process works for ESF at national level. This section focuses on planning at regional level. Once again, the introduction of co-financing will not affect that planning process, and we do not propose any changes to it.

Linking national and regional planning
3.2
In order to maximise the impact of ESF, we need a consistent approach to implementing policy, with all actors in the policy area working to a common set of aims and objectives. UK and EU policies have been the main drivers in the selection of strategic objectives and measures and will also be key factors in the selection of initiatives for support. Regional activities that the ESF supports will share the same aims and objectives as the overall UK strategy and will be informed by the regional economic development strategy. It is anticipated that many ESF-supported activities will work to further UK policy aims by complementing and enhancing the key Government policy initiatives. There may in some cases be differences of emphasis between national, regional and local priorities. But in the great majority of cases, they will all point in the same direction.

Regional planning structures
3.3
Each English region has an Objective 3 Regional Committee, which is responsible for decisions relating to the regional implementation of the programme within the national framework. As a minimum, the Regional Committee has a representative from the RDA, each of the social partners, an appropriate organisation with responsibility for equal opportunities, the ES, the local LSCs (who will decide collectively who should represent them), and the European Commission as an adviser. The GO provides a secretariat for the Regional Committee. The Regional Committee reports to the English PMC on implementation and other relevant issues.

3.4
Objective 1 and Objective 2 programmes are delivered regionally. They have their own PMCs. The General Regulations set out the role of those PMCs. So a region could have two PMCs as well as the Objective 3 Regional Committee, although in some regions the committees manage more than one Objective. Regions that have ESF available in more than one programme need to ensure that arrangements are in place to ensure complementarity and to avoid duplication between programmes. Complementarity between ESF in Objective 2 and Objective 3 programmes is especially important, because Objective 3 programmes are available in Objective 2 areas. Some regions have formulated or are looking to formulate Regional Strategy groups, to ensure cohesion in the use of Structural Funds.

3.5
The planning arrangements for ESF in Objectives 1, 2 and 3 are as follows. In the case of Objective 1 programmes, the SPD for that programme sets out the ESF priorities. As well as meeting the Objective 1 strategy, ESF provision must also be consistent with the Policy Frame of Reference and make clear links to the National Action Plan for Employment. The European Commission has agreed all the Objective 1 programmes. In Objective 1 areas, ESF money is available only through Objective 1 programmes. So the amount of money is large. For example, the South Yorkshire Objective 1 programme has over £200 million of ESF money for the period 2000-06. The programme focuses strongly on building a world-class learning region. ESF interventions are available to: create a responsive education and training system, support skills development in SMEs, and ensure that disadvantaged communities benefit fully from employment opportunities in South Yorkshire.

3.6
ESF money can also be made available to support objectives set out in the SPDs for Objective 2 programmes. The amount of ESF money here is much lower than in Objective 1, because Objective 2 areas can also access ESF money through Objective 3. The level of ESF money in Objective 1 and 2 programmes is agreed at regional level according to need and varies from region to region. Under the Structural Fund regulations, if ESF is to be included in Objective 2 programmes, it must comprise at least 5% of the total Structural Funds available and be fully integrated with ERDF activities. Not all Objective 2 programmes will include ESF. But where they do, the Commission requires detailed information on the distinction between ESF support in Objectives 2 and 3, in order to ensure the avoidance of duplication and overlap. The Commission is expected to approve some Objective 2 programmes in 2000 and the rest in 2001.

3.7
The exact priorities for ESF in Objective 2 programmes vary from region to region. Those priorities reflect each programme’s convergence strategy. As with Objective 1, ESF interventions must be consistent with the Policy Frame of Reference and have clear links to the National Action Plan for Employment. For example, in Yorkshire and the Humber, partners have agreed that some £42 million of ESF money will be available through Objective 2 between 2000 and 2006. ESF will:

a. be closely linked to the ERDF measures in the programme;

b. provide intensive whole-company training and development support for new and existing SMEs; and

c. support community economic development in targeted areas through the creation of local employment pacts.

3.8
In Objective 3 areas, the RDP sets out the ESF priorities and key target groups.
4.
Which organisations should co-finance

Introduction
4.1
A crucial question in relation to how co-financing will operate at regional level is which organisations should do the co-financing. A CFO will be a body that, having secured its ESF funding direct from the GO, pays both ESF money and the required match funding to providers in a single funding stream. It is not for the Government to draw up a firm and full list of CFOs. That is because GOs and PMCs will need to take account of regional and local factors and of the nature of any bid that they have received from a prospective CFO. So it may be sensible, for example, for one local authority in one region to become a CFO, but for another local authority in the same or a different region not to do so. What is appropriate may also vary over time, in the light of changing skill needs within regions and of the developing roles of different organisations; so a body may become a CFO in a few years’ time, even though it has not previously been a CFO. Finally, the relationship between the GO and a CFO would be a contractual one covering the condition of the grant, and it must of course be for individual parties to decide whether to bid for or to let a contract: a body will become a CFO only once it has entered into a contract with the GO; until that time, it will be only a prospective CFO. So, rather than trying to list which organisations will become CFOs, we should instead focus on which criteria organisations should take into account in deciding whether to bid to become a CFO. GOs and PMCs would take the same criteria into account in deciding how to respond to any such bid. The criteria should be fair and clear; they should remain appropriate over time; and they should promote consistency in decision-making within and between regions.

The two tests
4.2
We propose that a body should become a CFO in a given region only if it passed two tests in that region. First, it must be eligible to be a CFO. That is to say:

a. its locus must include at least one area that can properly be funded using ESF money;

b. it must have enough money from sources other than the ESF or another CFO, which it would add to the ESF money as match funding;

c. it must be contracting with providers. It would commission provision from one or more third parties, to each of whom it would pay the combined ESF money and match funding in a single funding stream. Under this definition, bodies that delivered provision direct would not be CFOs in respect of that provision, although that does not mean that they could not bid for and secure ESF money for it. Bodies that were CFOs could also deliver some provision direct, provided that they could show that this was consistent with ‘best value’ principles. They would need to undertake to keep the funding for the two streams entirely separate and would need appropriate systems for implementing that undertaking; and

d. it must be in the publicly funded sector. NGOs that handled global grants would not satisfy that criterion and would not under this definition be CFOs.

Whether a body was eligible to be a CFO would be a question of fact, which the GO would decide.

4.3
The second test would be a question of judgement, which the PMC would decide. It would be relevant only if the body in question had passed the first test and established that it was eligible to be a CFO. It is whether making the body a CFO would on balance help to achieve the goals in paragraph 1.5 above. Those goals were:

a. to secure better value for money;

b. to ensure that the ESF adds more value to the delivery of Government programmes;

c. to address the regional priorities in European programmes and allow for innovation and creativity at regional and local levels;

d. to promote greater coherence, co-ordination and targeting of provision; and

e. to reduce bureaucracy and administration for providers.

4.4
Here are five factors that would tend to promote progress towards those five goals:

a. The body would be commissioning provision from enough providers - probably at least half a dozen - to ensure a significant net reduction in bureaucracy if the body became a CFO. The CFO would itself face a higher administrative burden, but the reduction in administration for the larger number of providers would outweigh that.

b. The body would be securing provision with a high total monetary value - over £1 million a year. So the improved targeting of the money, if the body became a CFO, would probably lead to significant gains.

c. The body had established a constructive working partnership with regional and local providers and with the GO and the PMC, with the result that their respective plans fitted well together. There was a good and sensible balance in the bid between meeting national, regional and local priorities.

d. In cases where the body had existed for some time, it had a reputation for achieving good value for money.

e. The body would be able to meet the requirements in relation to quality, monitoring, evaluation and audit that are associated with managing ESF projects.

These would not be rigid tests, all of which a body would have to pass in order to become a CFO. Rather, they would be indicators, designed to help the PMC reach an appropriate judgement.

4.5
On the other hand, here are two factors that might tend to make it inappropriate for the body in question to become a CFO:

a. The body would qualify for only a small amount of ESF money, and would then contract with only a very small number of providers. An extreme example is where the body would be spending all its modest ESF allocation on a contract with a single provider. It is hard to see what value a CFO would add in such a case.

b. The body had given little consideration to how its bid would help to deliver the RDP, and had not discussed with local providers what its bid might sensibly comprise.

Applying the two tests
4.6
Although, as we note in paragraph 4.1, we cannot draw up now a complete and firm list of CFOs, it is possible to sketch out in broad terms which organisations one might expect to become CFOs, all other things being equal. Let us take the issue of eligibility first. Table 5 lists the main areas of activity that the ESF covers and indicates which organisations would expect to have responsibility for them.

4.7
For Objective 3, Table 5 shows that the LSC has a locus in all 12 of the measures that the ESF covers. The ES and the Connexions Service have responsibilities in relation to ten of those 12 measures. The SBS has a locus in five of them. The range of ESF activities in which any other individual type of organisation - such as local authorities or RDAs - have a locus is likely to be rather narrow. Nevertheless, all those organisations have at least some locus in relation to the ESF. So paragraphs 4.12-4.36 below consider those organisations in turn. Paragraph 4.37 then sets out our conclusions on which organisations are likely to pass the two tests and so become CFOs. Background notes on the role of each of the potential CFOs are at Appendix A.

Table 5: Responsibility for ESF policy fields and measures

Priority/ Measure
Descriptor
Allocation
LSC
ES
CXS
nBL
Oth

Priority 1
ACTIVE LABOUR MARKET POLICIES
25%

Measure 1
To provide advice, guidance and support to enable people to develop active and continuous job search strategies and prevent them from moving into long-term unemployment.
10%

Types of action

· supporting additional measures to enhance the UK’s comprehensive active benefits regime.

(

· enhancing advice, guidance and community education through innovative systems and approaches.

(

(

· involving businesses in schools to encourage employability and motivation.

(

(

· early interventions, including advice and guidance, using new forms of IT.

(
(
(

· training for ES staff to deliver improved modernised services.

(

· improving job brokerage to enable a better match between supply and demand.

(

Measure 2
To improve the employability of the unemployed, returners and young people of working age through targeted intervention to enhance vocational and other key skills and removing external barriers to labour market entry.
90%

Types of action

· providing support through integrated approaches, including the provision of vocational social and key skills.

(

(

· job rotation initiatives for the very long-term unemployed.

(

· encouraging unemployed people to start their own businesses.

(

(

· encouraging local partnership approaches to intermediate labour market projects to assist unemployed people into the open labour market.

(

· support to improve the capacity for community development, where this leads to improved labour market access for those excluded from the labour market.

(
(

(

Examples of related Government policies or initiatives:

Connexions Service

(

Education Business Links

(

ES Programme Centres

(

Information advice and guidance partnerships

(

The Job Seekers Allowance regime

(

The Neighbourhood Support Fund

(

(

New Deals

(

ONE

(

Specialist help that ES provides

(

Employment Zones

(

Teaching Company Scheme

(
(

Modern Apprenticeships

(

Priority 2
EQUAL OPPORTUNITIES FOR ALL AND PROMOTING SOCIAL INCLUSION
26%

Measure 1
To widen access to basic skills provision: through the development of innovative and effective ways of promoting and providing basic skills, directed at those groups disadvantaged, excluded from or under-represented in the workplace.
20%

Types of action

· supporting intensive interventions to meet the needs of the client group through vocational guidance, training and employment support measures.

(
(
(

Measure 2
To provide help to improve the employability and remove barriers to labour market entry for those groups disadvantaged in the labour market, such as: people with disabilities; ethnic minorities; 13- to 17- year-olds who have opted out of the education system; lone parents; older workers; ex-offenders; the homeless, refugees; and those recovering from addiction. To develop local responses to assist individuals with multiple disadvantage in the labour market who face the risk of exclusion.
75%

Types of action

· providing intensive support to enable target groups to reach levels of basic employability.

(
(
(

· supporting pre-entry training related to identified labour market needs.

(
(

· providing integrated packages which meet the needs of lone parents and returners.

(
(
(

· customised training related to labour market opportunities.

(
(

· capacity-building actions to ensure that the ESF reaches those groups in greatest need and to encourage local development and community delivery of ESF activities.

(

(

(

Measure 3
To combat discrimination in the labour market, in particular to combat race, disability and age discrimination and improve the employability of these groups.
5%

Types of action

· researching into institutional discrimination and follow-on actions to combat discrimination.

(
(
(

(

· supporting initiatives to improve recruitment and promotion systems to eliminate institutional discrimination.

(
(
(
(

Examples of related Government policies or initiatives:

Adult and Community Learning Fund

(

Connexions Service

(

learndirect Information & Advisory Services

(

(

Learning Gateway

(

(

The Neighbourhood Support Fund

(

(

University for Industry

(

(
(

Employment Zones

(

Millennium Volunteers

(

(

New Deal 50 plus, for Communities, for Lone Parents, for the Disabled

(

Specialist support that ES provides

(

Youth Advocates

(

Priority 3
LIFELONG LEARNING
29%

Measure 1
Promoting wider access and participation in lifelong learning (especially for those groups least likely to take part in lifelong learning activities and lacking basic and key skills). Supporting the key policy developments in lifelong learning to improve participation.
70%

Types of action

· supporting collaborative action through LSCs, Local Learning Partnerships, further and higher education establishments and through SMEs.

(

(

· providing individuals with ICT skills.

(

· providing individuals with basic and key skills and reducing the risk of those with inadequate skills falling behind.

(
(

· extending access through more innovative means, including community and family, and through helping individuals develop and manage their own learning.

(

(

(

· identification and promotion of means that can open up access to learning for those adults currently least engaged with the education system.

(
(

(

Measure 2
Improving employability through directing and supporting lifelong learning provision so that it is responsive to the changing needs of employers, such as in the fields of IT, management and the environment.
30%

Types of action

· supporting business, especially SMEs, by equipping the workforce with the right skills.

(
(

(

· skills forecasting and ensuring that skills training relates to the RDA regional economic strategy.

(
(

(

· forging links between businesses and support networks.

(
(
(
(

Examples of related Government policies or initiatives:

Adult and Community Learning Fund

(

College-Business Partnerships

(

Education Action Zones

(

Employment Development schemes

(

(

Family Literacy and Family Numeracy programmes

(

(

Investors in People

(

(

IT for all

(
(

Learning Cities

(

University for Industry

(

(

learndirect Information & Advisory Services

(

(

Local Authority Lifelong Learning Plans

(

Local Learning Partnerships

(

Modern Apprenticeships

(

National and Area Business Promotion

(

(

National Learning Targets

(

The Neighbourhood Support Fund

(

(

Teaching Company Scheme

(

Time Off for Study

(

ICT Learning Centres

(

(

Union Learning Fund

(

(

European Computer driving licence

(

(

Individual Learning Accounts

(

National Skills Task Force

(

Priority 4
ADAPTABILITY & ENTREPRENEURSHIP
13%

Measure 1
To update and upgrade employees’ vocational skills, including basic and key skills.
40%

Types of action

· promoting employee development by updating and upgrading vocational skills, while considering new methods of delivering basic skills. This could include the provision of advice and guidance, training trainers and managers and promoting the effective use of ICT in SMEs.

(

(
(

· equipping workers threatened with redundancy with training and funding to turn good ideas into viable businesses and supporting innovation and creativity.

(

(

Measure 2
To identify and meet emerging skills shortages, including high level skills
45%

Types of action

· identifying skill shortages within all sectors throughout each region, including new skills emerging from the knowledge-driven economy.

(

· providing training to meet identified skills shortages, including innovative methods of training delivery.

(

· promoting effective training investment by employers and improving awareness of identified skills shortages with teachers in schools.

(

Measure 3
Encourage entrepreneurship of individuals and competitiveness of businesses, particularly SMEs
15%

Types of action

· supporting small and medium-sized companies to help them innovate to expand and create new employment opportunities.

(

(

· research into new forms of work organisation; introduce/improve/enhance flexible working practices (with consideration given to work-home balance) and strengthening the links between employers and educational/training institutions, especially in the fields of science, technology and research

(

(

· supporting individuals setting up their own businesses with, for example, advice on regulatory aspects, recruitment and business planning.

(

Examples of related Government policies or initiatives:

Community access to lifelong learning fund of the New Opportunities Fund

(
(

College-Business Partnerships

(

Employee Development Schemes

(

(

Investors in People

(

(

Modern Apprenticeships

(

National Grid for Learning

(

University for Industry

(

(

Adult and Community Learning Fund

(

Employee Development Skills

(

Information Society Initiative

(

ICT Learning Centres

(

(

Teaching training in ICT

(

Individual Learning Accounts

(

Priority 5
IMPROVING THE PARTICIPATION OF WOMEN IN THE LABOUR MARKET
7%

Measure 1
To improve access to learning and remove barriers to employment.
70%

Types of action

· improving the quality and flexibility of local training, including participation in lifelong learning partnerships.

(

· improving the relevance of skills training to local employment needs and opportunities.

(
(

· tackling barriers, such as childcare and other caring responsibilities, raising awareness and promoting family-friendly policies.

(
(
(

· providing vocational training to allow women to enter non-traditional occupations.

(
(
(

Measure 2
To research into issues related to gender discrimination in employment such as recruitment, pay, segregation and progression.
30%

Types of action:

· research and development of practical recommendations to combat occupational segregation, gender stereotyping and institutional discrimination on recruitment, pay, progression and other aspects of employment.

(

(

· activities to implement the recommendations arising from the above research.

(
(
(

Examples of related Government policies or initiatives:

Local Learning Partnerships

(

New Deal for Lone Parents

(

New Deal for Partners

(

Work of the Equal Opportunities Commission

(

Fair Play Consortia

(

(

Key
LSC
Learning and Skills Council

ES
Employment Service

CXS
Connexions Service

nBL
New Business Links

Oth
Other

4.8
For Objective 1 and 2 programmes, each region has a different plan with different priorities and measures. So each region could do a similar mapping exercise against ESF and ERDF as appropriate.

4.9
In relation to the tests in paragraph 4.4(a) and (b) above, Table 6 shows those sectors that met one or both of the following conditions in 1998 (the most recent year for which firm figures are available):

a. It had 100 or more projects approved, nationally, for ESF funding.

b. It claimed £10 million or more, nationally, of ESF money.

We must treat the figures with caution, because they relate to a previous ESF programme with a different emphasis, and because they cover both England and Wales

Table 6. ESF funding by sector, 1998, excluding Scottish applications

Sector

Number

Amount of ESF money

of projects

claimed (£ million)

DfEE

 156

146.2

further education (not Objective 3)
 483

 16.6

Further Education Funding

Council (FEFC) (England)

1,348

 67.6

further education (Wales)

 295

 10.5

higher education

 847

 43.8

local authorities

1,270

 55.2

National Training Organisations
 210

 13.6

private companies

 196

 12.9

Training and Enterprise Councils

(TECs) (England)

 652

 43.3

voluntary sector

1,549

 60.9

Government schemes (Wales)
 22

 14.1

other sectors

 231

 9.2

total

7,259

 493.8

4.10
Table 6 shows that the average amount of ESF money claimed per project in 1998 was £68k. However, if one ignores the 156 projects that DfEE ran, with an average claim of nearly £1 million each, the average claim per project was only £49k. This demonstrates the small scale of a typical project and the fragmented nature of ESF allocations. Neither feature is likely to be conducive to efficient or effective use of the ESF budget.

4.11
Table 6 also shows that the further education (FE) sector in England and Wales ran nearly 30% of the approved projects and claimed nearly 20% of the total ESF money. English TECs ran 9% of the projects and also claimed 9% of the money. The LSC will in future be responsible for funding the FE sector and will assume most of the responsibilities that TECs currently have. So we can be confident that the LSC will meet the tests in paragraphs 4.4(a) and (b).
The Learning and Skills Council
4.12
The LSC will fund FE colleges, employers, and training providers in the private and voluntary sectors to deliver education, training and other opportunities. Almost all those organisations are eligible for ESF money for their programmes to improve the employability of the workforce and promote social inclusion through lifelong learning. In 1998, FE colleges in England received £84 million of ESF money; £17 million of that was for Objectives 1, 2 and 5b, with the remaining £67 million going to Objective 3. TECs received £43 million of ESF funds for all Objectives. And local education authorities (LEAs) administer ESF funds for adult and community learning.
4.13
Ministers have previously confirmed - following consultation - that the LSC will be a CFO. As a single national body responsible for planning and funding post-16 education and training, the LSC will: share the objectives of the ESF; have a large domestic budget to match ESF money; have established relationships with providers able to deliver programmes eligible for ESF money; and have 47 local arms to identify local and regional learning needs. For those reasons, it is clearly right for the LSC to be a CFO. By becoming a CFO, the LSC will be able to:

a. reduce the current bureaucracy involved in administering ESF, so delivering better value for money for both domestic and European funding;

b. virtually eliminate the bureaucratic burden on providers, by matching funding at source, so allowing them to focus on the learners;
c. demonstrate - through its transparent national funding system - that the ESF adds real value to existing provision;

d. promote more co-ordinated and better targeted education and training, by bringing together disparate existing planning and funding bodies, whose objectives closely match ESF objectives; and

e. focus on local needs, working with partners to widen participation in learning, in part by funding innovative projects at community and regional levels.

4.14
Local LSCs will operate locally not regionally, in order to identify and address education and training needs most efficiently when they appear. By working closely with other local arms in the same region, each local LSC will ensure that there is no unnecessary competition between local arms and that the LSC as a whole can respond to regional ESF priorities as well as to the Government’s national agenda and the needs that it has identified locally. The LSC will annually undertake in each local area in consultation with partners a rigorous analysis of the skill needs of employers, to inform their local workforce development plans and their planning and purchasing of training and workforce development services. Local LSCs will also consult Learning Partnerships. In their annual statement of priorities, local LSCs will set out how they will ensure that ESF money will support and add to existing programmes, and how ESF money will stimulate new initiatives to take forward common objectives. GOs and PMCs will review and comment on those priorities. Indeed, under co-financing, the LSC and the Regional Committee will share and discuss their respective plans at the development stage. It will be important for the RDP - or, in Objective 1 and 2 areas, the SPD - and the local LSC plan to be mutually consistent. The expectation is that that will be the case, provided that both bodies are alert to the needs of their areas and that - crucially - they work in partnership with each other.

4.15
The large employer unit within the national LSC will provide domestic funding direct to big employers. Consistent with that, the large employer unit would under co-financing take the lead in bidding to DfEE for ESF funding for such employers. The large employer unit would also bid to DfEE for ESF funding for those large training providers who wish to operate through the large employer unit and who want streamlined contracting arrangements. The LSC’s large employer unit will work closely with the Large Organisations Unit in ES.

The Employment Service
4.16
ES intends in principle to use co-financing as its preferred model for using ESF funding to complement ES national programmes. ES is consulting both internally and externally, to develop the co-financing model needed to implement this successfully. The perceived benefits of co-financing in the case of ES include:

a. ESF money would be used to enhance and add value to ES domestic programme provision;

b. ESF and UK policy areas and funding priorities would be more strategically aligned;

c. it would demonstrate the commitment of ES and DfEE to work more closely with the EC on employment and training issues;

d. there would be less bureaucracy for providers, and the application, monitoring and management processes for administering ESF would be streamlined;

e. it would maximise - and make it easier to get - the match funding needed for all ESF projects; and

f. it would allow ES to make a greater contribution to regional and local partnerships.

4.17
ES could use elements of the following initiatives to provide match funding for ESF purposes: New Deal for 18- to 24-year-olds, New Deal 25+, New Deal 25+ pilots, New Deal for Disabled People, New Deal for Lone Parents, New Deal for Partners, New Deal for Musicians, New Deal 50+, New Deal Innovation Fund, Action Teams, mainstream Labour Market measures and Disability Service Programmes.

4.18
ES leads on, or is involved in, the implementation of all the Government’s key welfare to work initiatives. Those initiatives, including New Deal, help those people at greatest disadvantage in the labour market. ES continues to contribute to an efficient and flexible labour market and to the Government’s objectives of high and stable employment and growth, equality of opportunity and social inclusion. To achieve this, ES works in partnership at national, regional and district levels. The delivery of ES initiatives is planned locally with others in the community, making the best use of knowledge, expertise and the nature of the client group to be helped. These partnerships will include ES, the LSC, local authorities, voluntary organisations and private companies.

4.19
ES currently plans and commissions activity to fulfil its own objectives, both at regional and district level, through constructive working partnerships. In becoming a CFO, ES would build on and develop its strategic partnerships to produce a clear strategy and coherence between its domestic programme and ESF provision across those measures where it has a locus. Where ES shares the locus on particular measures with other prospective CFOs, coherence with those CFOs would be sought.

4.20
The current overall ES programme budget that could potentially be used as match funding is substantial. The ES budget for 2000-01 is £450 million. In April 2001 ES will take on responsibility for certain elements of Work Based Learning for Adults (WBLA), which will increase this amount considerably.

4.21
So we conclude that ES meets the criteria for determining whether a body should become a CFO.

The Connexions Service
4.22
The case for the Connexions Service becoming a CFO is strong. Under co-financing, Connexions Partnerships would be able to consider the scope for using ESF as part of their normal planning process, as they are consulting young people and providers, identifying local needs and preparing their business plans. So co-financing would help to target ESF money when and where it could add most value to provision, and maximise synergy between ESF priorities and the aims of the Connexions Service. Such coherence would be less easy to achieve, if the many Connexions partners all bid individually to the regional ESF committee. Co-financing could also streamline the process by which Connexions partners and sub-contractors accessed ESF, because they would need to prepare only one set of plans, rather than two. That would reduce bureaucracy and administration for providers.

4.23
A key distinction between the Connexions Service and most other prospective CFOs - such as the LSC - is that there may not be a clear split between the purchaser and provider roles. Connexions Partnerships may deliver some services direct, as well as tendering competitively for services that are let under sub-contract. Clearly, all eligible organisations must have a fair chance to apply for ESF funding; and ESF-funded provision must achieve good value for money. But we would expect similar considerations to apply where Connexions Partnerships are allocating the grant that they get via the National Unit. So controls will be put in place to avoid conflicts of interest and to ensure that provision achieves good value for money. Where Connexions Partnerships choose to deliver services direct, they will need to apply ‘best value’ principles. Given such controls and safeguards, we do not think that this should prevent the Connexions Service from becoming a CFO.

4.24
For the Connexions Service, co-financing would operate at both national and regional levels. Connexions Partnerships would access the greater part of the ESF money, at regional level, to ensure that it addressed regional and local priorities and to allow for innovation and creativity. But we also intend that co-financing should apply to initiatives that the Connexions Service National Unit will manage nationally, such as training for personal advisers (see paragraph 2.13(a)). Strictly speaking, co-financing would operate only where the National Unit sub-contracted for delivery and passed ESF money on to the provider ‘ready-matched’. But these national activities are likely to be significant during the phased introduction of the Connexions Service, and ESF could make an important difference. Funding for national initiatives would be top-sliced from the Connexions Service budget, and would be entirely separate from the allocations made to Connexions Partnerships. So the budget for each Connexions Partnership would be ‘clean’ match funding.

4.25
The national activities that would benefit from ESF support are set out at paragraph 2.13. At local level, the Connexions Service would use ESF funding to support a range of activities, including:

a. support and guidance for young people who need intensive help to improve their life chances and employability. Examples are young people in or leaving public care, young offenders, and young people with no or few qualifications;

b. support and guidance for young people who may face discrimination on grounds of race or disability;

c. in-depth guidance for young people who are likely to drop out of learning post-16, or those who are in employment but not receiving education or training; and

d. support and guidance for young women - including teenage mothers - who face particular problems participating in learning or entering employment.

4.26
For 2001-02, the Connexions Service will operate on an April to March planning cycle. There will be a decision in due course on whether to adopt a different cycle for later years. Connexions Partnerships will prepare a three-year rolling business plan and a more detailed annual delivery plan. The business plan will provide a high-level strategic view of how the Partnership plans to develop and what it aims to achieve. The delivery plan will focus on the coming year; it will set out what will be delivered, when, by whom and to whom.

4.27
In preparing their plans, Partnerships will be required to consult a number of statutory bodies that are named in the Learning and Skills Act. These include local authorities, health authorities, chief officers of police, police authorities, probation committees, primary care trusts and youth offending teams. We would also expect a good deal of wider consultation with schools, colleges, employers, parents and carers, voluntary organisations and - most important - young people themselves. In the first year, plans will be assessed by a national panel, informed by views from young people and a range of others with relevant expertise. Each partnership will be asked to give a presentation, setting out the process by which its plans have been agreed with all relevant groups locally.

Local authorities
4.28
The current Local Government Bill gives a new power to local authorities to “promote the economic, social and environmental well-being of their area”. So the activities of local authorities are now even more wide-reaching and cover most of the ESF measures. So it will be important at the planning stage for local authorities to be closely involved with other bodies, particularly the LSC, ES and Connexions Partnerships, to ensure that planned provision and activities are coherent. Under co-financing, local authorities are likely to get most of their ESF funding from these other organisations acting as CFOs, but there are some activities where the local authority will have the lead responsibility. Examples of these activities, where it would be appropriate for local authorities to bid direct for ESF money to the GO/PMC, are some business support activities (for example in relation to the provision of workspaces) and some aspects of childcare provision. Local authorities vary greatly in terms of size and scope, so they should be treated individually, and not as a single broad sector. In addition, some local authorities deliver most services direct; others contract out most provision; and yet others use a mix of direct delivery and contracted out provision. A local authority could act as a CFO only in respect of provision contracted out to providers.

4.29
All the above factors suggest that some local authorities may become CFOs, while others will not.
Regional Development Agencies
4.30
The majority of RDAs have expressed an interest in becoming CFOs. All would be eligible and we think it likely that most would satisfy the criteria. All RDAs have enough money for match funding. That will be especially true if they can identify and use all their potential funding, which comprises the Single Regeneration Budget, the Innovation Cluster Fund and the Competitiveness Development Fund as well as the Skills Development Fund

4.31
The regional Skills Action Plan, which RDAs developed, inform the RDPs and have close links to them. So RDAs’ activities in relation to skills and learning relate closely to the activities that are funded under the ESF.

The Small Business Service
4.32
It would not be appropriate for the SBS itself to become a CFO. But most new BLs would probably satisfy the criteria for becoming CFOs for business support activities. The SBS seeks to encourage all new BLs to maximise the use of other sources of funding, including ESF. There would be a number of advantages in BLs’ becoming CFOs:

a. it would help to establish their strategic role in delivering business support to small businesses;

b. it would help to ensure coherence in the delivery of business support activities at sub-regional level; and

c. the quality of support would be maintained, because it would be delivered as part of a branded service.

BLs that wished to become CFOs but also wanted to deliver some activities direct would need to bid separately to the GO and the PMC in respect of those latter activities. Where BLs judged - in the light of local circumstances and needs and the size of their own budgets - that it would be inappropriate for them to bid to become CFOs, they would of course still be able to bid to the GO/PMC for ESF funding in a non-CFO capacity.

4.33
Individual new BLs are in addition likely to receive ESF money under contracts with local LSCs in respect of advice on workforce development services (see paragraph 6.11(g)).

National Training Organisations
4.34
 National Training Organisations (NTOs) that wished to become CFOs would need first to be in a position to make a regional bid. NTOs could in principle do that if they had a regional network or represented an industry sector that was located in a particular geographical area. In practice, however, an NTO would probably not meet the criteria in paragraphs 4.2-4.4 above; many NTOs are not in the publicly funded sector and so would not be eligible. Those NTOs that were eligible would probably receive only modest amounts of ESF funding in any one region. So we think it unlikely that NTOs would become CFOs. Those NTOs that wished to seek ESF funding would probably do so either by bidding to another CFO or, if either of the conditions in paragraph 5.10 applied, by bidding direct to GOs and PMCs.
Higher education
4.35
Some higher education (HE) provision can legitimately be part-funded through the ESF. We do not think that any body above the level of an individual HEI could sensibly act as a CFO for such provision: the LSC has no power to fund HE activity in either HEIs or FE institutions; and the main funding body for the sector - the Higher Education Funding Council for England (HEFCE) - does not fund on a regional basis. So we envisage that HEIs would continue to bid direct to the GO and the PMC for ESF funding. It would be open to an individual HEI to apply to be a CFO in its own right, if it planned to sub-contract the HE provision. In such a case, the GO and the PMC would assess that application in the light of the criteria in paragraphs 4.2-4.4 above.
4.36
Although HEFCE does not fund regionally, it does have a regional presence, in the form of consultants who work with HEIs and promote collaboration on regional and strategic issues. There are also networks of HEIs in each region. Such co-operation between HEIs at regional level is very welcome. We are keen to see it develop further. In the ESF context, co-operation between HEIs will help to ensure that any bids that they make for ESF money address regional priorities in a coherent and integrated way. Such co-operation for planning purposes can take place even if there is no CFO for HE provision for bidding purposes.

Conclusion

4.37
In the light of the above analysis, we draw the following conclusions in relation to which organisations would be likely to become CFOs:

a. The LSC and ES would be CFOs in all areas of England. The expectation is that they would bid for and secure substantial ESF funds, which they would use to contract with large numbers of providers for activities in many ESF measures.

b. The Connexions Service would likewise be a CFO in all areas of England, but the amounts involved would not be as substantial.

c. On a smaller scale, rather fewer local authorities might be CFOs. Most RDAs and most new BLs would probably also be CFOs, together with some HEIs. The number of ESF measures in which they have a lead locus is fairly small; the amounts of ESF funding that they would individually expect to secure in respect of that locus will likewise often be small; and they may not always have enough match funding available. In addition, most HEIs and some local authorities deliver provision direct and so - as in the case of the Connexions Service - would not be eligible to act as CFOs in respect of that particular provision.
4.38
Table 7 shows one possible distribution of the regional ESF budget. It takes account of Tables 3 and 5 above and of the relative sizes of the domestic budgets of various organisations. The actual allocations would in all cases be for the PMC to decide, in the light of local and regional factors and of the quality of the bids that it had received for ESF funding.

Table 7: One possible distribution of the regional ESF budget

LSC

 45-50%

ES

 20-25%

Connexions Service (including allocation

for direct delivery of services)

 10-15%

other CFOs (including any allocation

for direct delivery of services)

 5-10%

providers contracting direct

with GOs (see paragraph 5.10)

 5-10%

global grants (see paragraph 5.2)

 1-5%

technical assistance

 1-2%

Total

 100%

We would welcome partners’ views on whether the distribution shown in Table 7 is in fact plausible.

5.
Allocating ESF money at regional level

The bidders: CFOs, providers and global grants

5.1
Sections 2 and 3 described the arrangements at national and regional levels for planning what use to make of ESF money. This section describes how GOs and PMCs will allocate funds at regional level. Under co-financing, that is likely to involve GOs and PMCs considering bids from a small number of prospective CFOs and from a rather larger number of providers who are still bidding direct to the GO and the PMC, rather than via a CFO. PMCs will want to be able to consider all bids in the round, so that they can judge what contributions those bids would make overall to the delivery of the RDP. So we propose that the timetable for bids from CFOs should be the same as the timetable for bids from providers.

5.2
GOs are also providing, for the first time, money for global grants under ESF. This arrangement is in many ways similar to co-financing (but see paragraph 4.2(d)). The GO will contract with intermediary bodies who bring their own match funding. Those bodies will in turn pre-match ESF and make it available to NGOs for the following types of project:

a. responding to an identified need that cannot be met through mainstream ESF funding;

b. development of enterprise and the social economy: individual business start-ups; micro-businesses; co-operative ventures; and initiatives that seek to develop the wealth of the area for the benefit of the local community; and

c. projects that seek to restore social cohesion. Socially useful activity could be encouraged to improve the quality of life and of the local environment or to strengthen mutual assistance communities or networks of exchanges of products and local services.

Global grants will account for between 1% and 5% of the ESF budget in each region. The small organisations assisted will not need to find funding to match the ESF grant. The aim is to target resources on those who find it difficult to access mainstream ESF and who would benefit from a simplified system. The intermediary bodies will have to demonstrate a proven track record in working with the target group. They will also have to ensure that the NGO receives at least 80% of the total project budget, with no more than 20% being spent on the running costs.

Action before the bidding stage

5.3
Long before the stage at which a prospective CFO bid formally for ESF funding, it would have engaged - as part of the overall planning process - in up to three sets of informal discussions:

a. with the GO, the regional PMC and the RDA. The prospective CFO, the GO and the PMC would have consulted each other on drafts of their respective annual plans and sought to ensure that they were mutually consistent. It would normally be sensible for the annual plans of prospective CFOs to include a separate chapter on provision that they envisage funding using ESF money, so that the GO and the PMC could see how that fitted in with the plans for provision that would be funded using domestic funding only. The informal discussions would also have covered the issue of whether the prospective CFO should in fact become a CFO;

b. if applicable, with any other prospective CFOs that shared responsibility for a given ESF measure; and

c. between the prospective CFO and those providers who might in due course expect to secure ESF funding - and often the match funding too - from it. Providers would need to know in good time the projects in which they might be involved, which the CFO intended to bid for, both to ensure reasonable lead times to plan and organise the delivery of ESF-funded programmes and to ensure co-ordination with other programmes (for example, in relation to recruitment). We propose that, where there was a CFO for a given ESF measure, providers who were active in that area should normally be expected to seek funding from the CFO. And the corollary is that prospective CFOs would normally be expected to bid for an appropriate amount of ESF money to cover the full range of ESF measures in which they had a locus. Where, exceptionally, the CFO was not proposing to bid for ESF money for provision under a given measure, even though that CFO had a locus in relation to that measure, the provider should - exceptionally - be able to bid direct to the GO and the PMC. This would help to ensure fairness, because all providers would then have one route available to them for bidding for ESF money.

Those discussions would play a crucial role in enabling the prospective CFO to demonstrate its commitment to regional and local priorities as well as to national ones. During those discussions, the GO and the PMC might inform the prospective CFO of its indicative allocation of ESF money. Any such indicative allocation would be subject to change in the light of the subsequent assessment of the formal bid from the prospective CFO for ESF money. It would be important to publish a summary of the outcome of those informal discussions, before the formal bidding stage began, in order to ensure that all potential bidders had access to the same key information and that the bidding round therefore involved a level playing field for all bidders. All providers would also need clear and full information on how the bidding process was to work, in order that they knew whether they were expected to apply to a CFO (and if they were, to which one) or - probably at an earlier stage - direct to the GO and the PMC.

5.4
If maximum synergy is to be achieved between ESF and local funds, the informal discussions would need to take place in the context of the overall CFO planning and allocation process for the coming year. In some instances, CFOs would be well placed to initiate proposals for new co-financed projects, based on their overview of local needs. In other instances, providers would be able to develop innovative ideas, arising out of their close contact with individual learners, employers and community groups. CFOs would accordingly need to identify areas of activity likely to be eligible for ESF funding, and to invite providers to propose projects that would meet ESF criteria, as part of the on-going dialogue with providers about local needs, priorities and planning of provision. Typically, the finalisation of annual allocations to providers would precede the annual ESF bidding round. In determining allocations, CFOs would have both to take into account on-going ESF commitments from earlier years and to make a judgement about the likely outcome of the forthcoming ESF bidding process. So CFOs would in most cases need to reach agreement with providers on the intended ESF bids prior to submission to GOs, and to earmark local funds for co-financing, either as part of the main allocation to providers, or as a reserve for allocation once the PMC’s decisions were known.

5.5
The assumption by CFOs of responsibility for acting as applicants to GOs in respect of co-financed projects should result in a substantial reduction of the burden on providers in respect of the administrative work to prepare bids, and later to provide monitoring and audit information. The precise balance of input between CFOs and providers would depend on the nature of the project and the way in which it was generated. Some projects, for example, might be initiated by providers arising from their involvement with particular client groups. CFOs might develop others to fill a perceived gap in provision. CFOs would need to agree with providers the precise inputs that would be needed to the bidding process, depending on how proposals were generated.

5.6
Once the GO and the PMC had invited bids for ESF funding, the PMC would set up a working group of partners, which might, as now, include one or more representatives of providers. That group would be responsible for assessing applications from CFOs for ESF funding. The GO would set out the criteria against which the partner working group would assess applications. Those criteria would be ones that would help to deliver the regional plan. They should not be too complex.

Bidding to the GO and PMC

5.7
At the formal bidding stage, prospective CFOs would apply to the GO and the PMC for ESF funding, using a standard computerised form. Designing such inter-active forms can be a long and complex task; work would need to start on this at an early stage. The GO and the PMC would need enough information to satisfy themselves formally that the prospective CFOs met the two tests in paragraphs 4.2-4.3. For example, the prospective CFO would need to guarantee that:

a. it had the domestic funding - which must be revenue not capital - available to match any ESF money that it secured, up to the maximum amount for which it was bidding; and

b. that domestic funding had no ESF money or other Structural Funds money in it.

We envisage that prospective CFOs would explain in their application what they wished to deliver under each ESF measure, but that they would not be expected to specify what individual projects would contribute to the outputs under that measure.

5.8
All applicants - whether CFOs or providers - would have to satisfy the other standard requirements for ESF funding under EU legislation. For example, the bid must demonstrate:

a. added value: there must be more activity and outputs than would have been achieved if the non-EU money alone had been available; and

b. additionality: the ESF money must be additional to the level of planned domestic expenditure. It follows that - in the case of a CFO - the body must be able to retain its ESF receipts, rather than having to surrender them under rules of Government accounting.

5.9
We note below some considerations that would apply to specific CFOs:

a. Each local LSC - as an arm of the national body - would apply to the GO for ESF funding. Its application would take account of the requirements of the regional SPD or RDP, the national LSC plan and its own local plan of education and skills priorities. Collectively, local LSCs will already administer around 97% of domestic LSC funding. So they would be best placed to find the match funding from within their allocations.

b. The ES regional office would apply to the GO for ESF funding. Its application would be agenda rather than provider-led, and would contribute to the relevant employment-focused elements of a regional SPD or RDP. In preparing each application, ES would consult extensively with local and regionally based organisations, including other CFOs, to ensure that its application reflected ES and partner priorities. ES districts would still be able to sponsor ESF applications for approval at ES regional office level, which would then forward them to the GO.

c. We expect Connexions Partnerships - as the strategic planning and funding body - to bid to the regional committee for ESF support. Their bids would reflect the needs and priorities that partners had identified for the Connexions Service locally, as well as any guidance from the National Unit on national priorities, and guidance from the RDA and GO on regional priorities. In their detailed business plans, Connexions Partnerships would set out: how they proposed to use ESF to add value to provision; which activities were eligible for ESF support; how much money they sought; and how they proposed to allocate ESF among providers. The Connexions Service National Unit would agree the business plans. They would then form the basis for discussion with the regional monitoring committee.

5.10
Any providers bidding direct to the GO for ESF money would likewise complete a standard computerised form. As part of that bid, they would need to explain why they were bidding direct to the GO and the PMC. We propose that the type of cases where direct bids of this sort would be allowed should be limited. That is because, since it is settled that co-financing will benefit all parties - not least providers, who would no longer need to invest time and effort in preparing separate bids for ESF money and for the match funding - it would be best to maximise the number of cases where ESF funding passes through a CFO. That would enable us to minimise bureaucracy for providers and improve the targeting of ESF money as much as possible. So it would make sense for providers to bid direct to GOs and PMCs if and only if:

a. no body was competent to act as a CFO for the activity in question. This would normally be the case, for example, where the bid related to HE provision; or

b. the activity in question fell within the locus of a prospective CFO, but that prospective CFO was not in fact planning to bid for ESF money for that activity. In considering the provider’s bid, the GO and the PMC would wish to establish why the prospective CFO had decided not to bid for that activity: such a decision might imply that the activity should not be a priority in that region or local area; or it might arise simply from the CFO not having enough match funding for that activity.

In order to lead to the award of a contract, the bid would of course also need to be of high quality in its own right. We do not propose to set a limit for the proportion of the regional ESF budget that GOs could spend on contracts direct with providers. But we suspect that it would be unlikely in most cases to exceed 10 per cent.

Assessing the bids

5.11
The GO would check that the application - whether it came from a prospective CFO or from a provider - met the relevant criteria for funding. The Secretariat (sometimes known as the Programme Executive) would then appraise the application. As part of that appraisal, it would consider how far the application was consistent with:

a. the SPD or - as the case might be - the RDP; and

b. in the case of a prospective CFO, that body’s own plan. If the application were from a local LSC, for example, the Secretariat would examine that local LSC’s annual plan.

5.12
That initial appraisal might reveal issues that called for further discussion with the bidder. Such discussions would be especially important where there was overlap between the bids from two or more prospective CFOs, or from a prospective CFO and a provider. The Secretariat or Programme Executive - or the partner working group to which it reported - would take those discussions forward. This might lead to modifications to the bid in question. One might expect a typical outcome to be one in which:

a. most of the agreed provision was fully in line with the priorities of both the CFO and the PMC;

b. the CFO agreed to secure some provision that was less vital to the CFO but to which the PMC attached great importance; and

c. conversely, the PMC agreed to provide some ESF funding for activities that were not central to the RDP, but which figured prominently in the CFO’s own plan.

Where a prospective CFO was bidding for ESF money to deliver outputs that were set out explicitly in the RDP or SPD and that clearly fell within the locus of that prospective CFO, the expectation is that the GO and the PMC would normally make ESF money available to the CFO to enable it to deliver those outputs or such proportion of the outputs as could reasonably be afforded, given the size of the regional ESF budget.

5.13
A problem would clearly arise if the GO and the PMC were minded to reject all or part of an application from a prospective CFO, because providers would often have relied on that application succeeding and so would not have bid themselves. An intention to reject a bid outright should be very rare, because informal discussions, as paragraph 5.3(a) envisages, should have identified and resolved any major problems before the prospective CFO submitted its formal bid. In such cases, however, it should be for the GO to facilitate further discussions between the PMC and the prospective CFO, with a view to ensuring that the PMC can indeed approve the application, with whatever changes or additional safeguards are appropriate.

Agreeing the conditions of the ESF grant

5.14
Once the discussions with bidders were complete, the partner working group would advise the PMC which applications to approve. The GO would then issue an offer letter. This would form the basis for the contract between the CFO and the GO - or, as the case might be, the provider and the GO. (See paragraph 1.14 for an important note on the use of the term ‘contract’.) In essence, the GO would be undertaking to pay specified amounts of ESF grant to the CFO or the provider for claims that the CFO or the provider made for delivery of the agreed provision. The CFO or the provider would have a range of responsibilities that they would have to fulfil (see section 7); and the contract with the GO would oblige the CFO or the provider to carry out those responsibilities.

5.15
Where the GO was contracting with a CFO, one sensitive issue would be whether the PMC should seek to reserve a right to intervene in the detailed performance of the contract by the CFO. At or before the stage where the PMC was considering the CFO’s formal bid, the PMC would of course want to satisfy itself that the CFO had sensible and credible plans for delivering what might well be a costly and wide-ranging set of provision. The CFO would be expected to have set out those plans in reasonable detail in the bid itself, as well as in its previous informal discussions with the GO and the PMC. Where there were gaps in those plans, it would also be perfectly proper for the PMC to seek clarification of the CFO’s intentions after it had submitted its bid.

5.16
Once the GO and the CFO had agreed the terms and conditions governing the grant, however, the CFO would need to be free to implement those plans as it judged best, bringing to bear its own expertise - which the PMC would not have to the same degree - in a way that ensured the maximum contribution possible to promoting the agreed national, regional and local objectives. For example, decisions about exactly which providers to contract with to deliver the specified provision should be for the CFO to take on its own authority, although the PMC would want to have assured itself at the bidding stage that the prospective CFO had appropriate systems in place for letting and managing contracts. The PMC’s main role should be to ensure - through agreed arrangements for reviewing the CFO’s performance - that the CFO was delivering the agreed outputs - in other words to focus on ‘what’ not ‘how’. The introduction of co-financing should bring considerable benefits to the PMC itself, by giving it greater opportunity to focus on strategic oversight of the regional ESF programme, with questions relating to individual projects and individual providers taking up much less of the PMC’s time.

6.
How CFOs would contract with providers at local level

Introduction

6.1
Section 5 set out our proposals for how GOs and PMCs should allocate ESF funding. Some money - probably not normally more than 10% - would go direct to providers, in certain specific types of case. Global grants would take up a further sum of between 1% and 5%. GOs and PMCs would spend most of the regional allocation on funding CFOs. The CFO would be contracting with providers. So, once the GO had awarded it funding, the CFO would need to secure the provision that it was required to deliver under the conditions of that funding. Section 6 considers how CFOs would do that.

General aspects of contracting with providers

6.2
CFOs would generally wish to adopt the same or very similar arrangements for letting a contract that was partly ESF-funded as they would for a contract that was wholly domestically funded. We envisage that CFOs would secure provision in up to four ways:

a. by joint development of projects with specified providers;

b. by commissioning activity from a specific provider;

c. by inviting competitive tenders from a variety of providers for a specified activity; or

d. by considering unsolicited bids from providers.

As paragraph 5.4 envisages, option (a) might often be appropriate, building on a shared understanding between CFOs and providers about local needs, priorities and patterns of provision; it might well reflect innovative initiatives by providers to develop new responses to changing or emerging needs. Option (b) might be appropriate where the CFO had itself identified a new need and was satisfied that one single provider was best placed to meet that need. Under both options (a) and (b), the cost of provision would be in line with standard national rates, which relevant experts had determined as approximating to the market rate for the provision in question. Option (c) might be needed where there were no clearly established national rates and where there was a choice of possible providers and it was not clear which one would deliver best value for money. Option (d) would call for care, in order to ensure that ESF money was being used to meet national, regional and local objectives, rather that the provider’s own priorities.

6.3
CFOs would need to guard against the risk of ‘double funding’. This occurs where a provider gets the same match funding - or more rarely the same ESF money - twice for the same provision, usually from different sources. There have been cases of double funding under the existing arrangements for administering the ESF. There would be less risk of double funding under co-financing, because a smaller number of bodies would be administering the public funds. But there is no scope for complacency. Helpfully, it is intended that the LSC and the ES will develop a comprehensive database of all contracts and funding agreements with providers, with each provider having a unique reference number. This will make it easy to check for cases of double funding that are limited to those two organisations. Other CFOs could readily be given access to the same database; that would give full coverage of co-financed provision. And GOs could also have access, in order to cover non-co-financed provision. These means would also detect attempts to obtain double funding under Objectives 2 and 3.

6.4
Once the CFO had selected a provider, the two parties would enter into a contract. That contract would need to set clear quality criteria, to specify the outputs required and to say how those outputs were to be certified. The CFO should adopt appropriate arrangements - commensurate with those that it employed for contracts that were not partly ESF-funded - for giving feedback to unsuccessful bidders and for handling appeals against decisions not to award a contract to particular bidders.

6.5
It is of the essence of co-financing that the CFO would be paying both ESF money and the match funding to the provider in a single funding stream. We expect this arrangement to be of great benefit to all providers, and especially those in the voluntary and community sectors; such organisations will under co-financing often find it much easier than in the past to secure match funding. Most contracts between CFOs and providers are likely to be for both ESF money and match funding. This would include cases where the CFO was supplying only part of the match funding, because the provider had already secured the balance of the match funding from another source.

6.6
However, a minority of providers will - perfectly properly - continue to secure all their match funding from other sources. So they would now be seeking only the ESF money. As our publication ‘The Learning and Skills Council: Funding Flows and Business Processes’ made clear, we intend that the provider would still apply to the local LSC (or, by extension, another CFO) - not to the GO - for the ESF money. Giving the CFO the responsibility for deciding whether to provide the ESF money would help to ensure that ESF funding goes to where it is most needed. Where a provider already had all its own match funding for certain provision, it would be open to the CFO to agree to contribute ESF money to that provision, on condition that:

a. a public authority would have provided at least 10% of the total funding; and

b. in line with the principle of ‘concentration’, the amount of ESF money and public match funding together was at least 25% of the total funding.

The CFO would not be operating in a co-financing capacity in such a case, because it would be paying over only ESF money, rather than both ESF money and match funding. CFOs would wish to keep some ESF money separate from their domestic funding, in order to be able to respond to precisely this sort of application from providers who already had all their own match funding.

6.7
We are conscious that some partners in the voluntary and community sectors fear that CFOs would be less willing than GOs and PMCs to allocate ESF money to providers who had already secured all the match funding from elsewhere – often another body in the public sector. We understand such fears, but we do not believe that they are justified. The key questions for a CFO in such a case would be whether the service that the provider was offering to deliver would:

a. be of high quality;

b. help the CFO to discharge its obligations under its contract with the GO for ESF money; and

c. help to meet the CFO’s goals in its own action plan.

Where the CFO was satisfied on all three of those points, the fact that the provider already had all the match funding would not make the CFO less likely to provide the ESF money. On the contrary, a dynamic CFO would welcome the opportunity to secure the proposed outputs at a cost that was at least 55% lower than it would have been if the CFO had had to provide both the ESF money and the match funding.

Example 1. Beta Communications is a community-based organisation that provides training courses in camera operation, sound recording and video-editing. It already gets some funding from a body that promotes the British film industry. But that funding is not enough by itself to meet Beta’s costs. In the past, Beta has applied to the regional GO for ESF money, but its application was not placed high enough and it did not get any ESF money. Beta was able to run some of the courses only by using the profit from other areas of its activity to cross-subsidise them. Under co-financing, Beta approaches the local LSC. The LSC considers that Beta’s courses meet ESF criteria and that they will have some value in helping to deliver the local LSC plan and the RDP, although the benefit will be less than in the case of Gamma’s courses (see example 2). If Beta had applied for both ESF money and the match funding, the local LSC would not have judged it right to provide any funding. But because Beta is in fact seeking only the ESF money, the local LSC is satisfied that accepting the application will be a sensible use of its ESF money. The local LSC agrees to provide the ESF money to Beta under contract.

6.8
We are also conscious that there is a more general concern that the voluntary and community sectors might be disadvantaged by co-financing and might be less likely to get ESF money than other providers. The LSC has already indicated that it would expect voluntary and community-based groups to be strong candidates for co-financing, precisely because of their closeness to local communities and the fact that, in consequence, they are well placed to deliver the kind of innovative programmes that the LSC is most keen to encourage in order to engage with those individuals who are most difficult to reach. The Government also recognises the valuable contribution that such organisations can make and is keen to see that contribution develop. For example, the remit letter from the Secretary of State to the LSC Chairman says:

‘I expect local Councils to play an active role in building the capacity of people living in deprived neighbourhoods, working with partners - particularly from the voluntary and community sectors - to target help where it is most needed.’

Similarly, ‘The Connexions Service: Prospectus and specification document’ says:

‘the Connexions Service will bring together public services, the private sector and community and voluntary organisations to reach down into communities and deliver effectively a service which is tailored to the needs of specific groups.’

For its part, ES already contracts with many voluntary and community-sector organisations for New Deal provision and there is a specific voluntary work option with the 18-24 New Deal. As part of their normal monitoring activities, PMCs will review the impact of co-financing on - among others - providers in the voluntary and community sectors. We shall consider carefully any results that emerge from such reviews.

6.9
Paragraphs 6.10-6.25 set out some specific considerations in relation to how the three main prospective CFOs - the LSC, the ES and the Connexions Service - would go about contracting with providers. In each case, the securing of provision that was partly ESF-funded must be seen within the context of the much larger quantity of provision that the body in question would be securing using its own domestic funding.

The LSC
6.10
Each year local LSCs will consult on and draw up their statements of needs and priorities, and will invite providers to submit their proposals for public funding to support those priorities. Where appropriate, those proposals may cover periods that last longer than one year. Under co-financing, as part of that process, providers would need to include their proposals for the use of ESF. Local LSCs will need to retain enough flexibility to make in-year allocations to providers, and to allocate for provision that does not follow a conventional funding year. But it will need to adopt a standard cycle for the majority of provision. Once the LSC is operating in steady state, discussions between local LSCs and providers will start in September each year. An iterative process of negotiation will follow, with local LSCs announcing provisional allocations in February and refining them in the light of further discussions with providers before they are finalised around the end of March.

6.11
In order to secure the provision, local LSCs will expect to contract in particular with (in alphabetical order):

a. Chambers of Commerce;

b. employers;

c. FE colleges, either individually or in a consortium;

d. HEIs for FE provision. (The LSC will have no power to fund HE provision, so we expect HEIs to continue to bid direct to GOs and PMCs for ESF funding in respect of such provision (see paragraph 4.35));

e. local authorities;

f. private-sector training providers, either individually or in a consortium;

g. SBS franchisees, who will provide advice to SMEs on workforce development services, including support for ‘Investors in People’ and access to Modern Apprenticeships, National Traineeships and management development;

h. UfI hubs, which will then sub-contract with learning centres; and

i. voluntary-sector and community-based organisations.

Example 2. Gamma Training is a voluntary organisation. For the last ten years it has run a series of courses in IT, basic skills and how to start your own business. The courses have been popular and successful, and many of the students have subsequently gained National Vocational Qualifications (NVQs). In the past, Gamma has readily secured ESF money to help meet the costs of its courses. It has also found the necessary match funding, but only by investing large amounts of time and energy in applying in turn to a succession of funding bodies. That has added considerably to its overhead costs. Under co-financing, Gamma makes a single application to the local LSC for both ESF money and the match funding. The local LSC considers that the courses will help to deliver both its own local plan and the RDP and will represent good value for money. So it agrees to fund Gamma’s courses, paying both the ESF money and the match funding through a single contract. Gamma’s obligations under that contract are to deliver the agreed courses to a high standard and to provide the management information that will enable the local LSC to satisfy itself that it is getting what it is paying for.

6.12
The local LSC would contract with the same providers for ESF as it would for its domestically-funded provision. If an individual provider’s ESF-funded activity straddled two or more regions, the local LSC would ask the provider to estimate what proportions of its activity took place in each region. The local LSC would then include this information in its return to the Regional Committee.

6.13
The LSC will fund the great bulk of its provision - which may or may not be partly ESF-funded - according to the national funding formula, with national prices. The national funding formula will include elements for: programme delivery, programme weighting, achievement, geography and disadvantage. An independent rates advisory group will set the price for each sort of provision, which will be based on research into the actual costs of delivering it and will be transparent. That will ensure that provision is not paid for at inflated prices. In other words, payments will be at the rate needed to achieve the agreed outcome. That rate will need to allow for the fact that some providers are profit-making organisations. The LSC would wish to target joint allocations of LSC and ESF funds on the objectives in the RDP.

6.14
For contracts that were partly ESF-funded, the unit cost of the provision would still be the relevant national price. But the presence of the ESF component would enable more provision to be bought or an enhancement of existing provision; that would be an easy way to demonstrate additionality. Local LSCs will be able to vary the national rates where market failure genuinely demands this. They could use ESF money in the same way for any such higher local rate, provided that they could demonstrate additionality in such cases; that might not be easy.

6.15
Some 10-15% of LSC funds will be outside the national funding formula. The local LSC will use this money for, among other things, Investors in People and workforce development. The local LSC will set the price in such cases. Where appropriate, it will do this by inviting competitive tenders; the European Commission tends to favour such tendering. But there will be some provision bought using non-formula money, for which it would not be appropriate to invite competitive tenders. In such cases, preferred supplier arrangements or individual funding agreements will operate.

6.16
When contracting with providers for courses that were partly ESF-funded, local LSCs would use the standard funding agreement that the national LSC had provided, with additions - perhaps set out in a schedule to the contract - to reflect the fact that the provision was indeed partly ESF-funded. The national LSC would issue a model of a schedule to the standard funding agreement. A single contract with a provider might cover some provision that was subject to the national funding formula and other provision that was not.

Example 3. Delta, a private-sector training provider, currently delivers work-based training for 30 young people. Following discussion with its local LSC, Delta agrees to deliver a further 25 training opportunities, if it can establish a project to reach young people in a suburban estate with high levels of youth unemployment. On the basis of previous inspections jointly by the Adult Learning Inspectorate (ALI) and OFSTED, the local LSC judges that Delta delivers high-quality training. The LSC’s own analysis of the local and regional needs shows this area to be a priority in the local statement of learning and skills needs. The local LSC also examines the nature of the training to be provided. It concludes that it would be eligible for ESF money. So the LSC decides to fund both the community project and the additional participation. It determines the level of funding for the project by closely examining Delta’s assumptions about the costs of delivery. All additional participation is funded at the national rates, as determined by the joint LSC-ES Rates Advisory Group. The local LSC pays for 55% of the cost of the outreach project from its domestic funds; the remaining 45% comes from ESF money. The LSC also uses its domestic money to meet 40% of the cost of the extra 25 places. ESF money pays for the remaining 60% of the cost; that is allowed, because ESF money is meeting only some 27% of the cost of the 55 places that Delta is delivering overall. Of the total value of its funding agreement with the LSC, the ESF component - whether allocated by a formula or a non-formula approach - is at most 45%.

The Employment Service
6.17
Each year each ES region would consult with its regional and local strategic partners, LSCs, RDAs, GOs and its providers to develop a coherent application for ESF funding. Its application would detail the ES’ domestic plan and expected outputs and include a section that set out what it expected to deliver in addition using ESF funding.

6.18
ES has significant periods of contracting activity linked to its current planning cycle - for example in April 2001 and April 2002. ES contracts are usually awarded for three years. But as these have been let on a competitive tendering basis, ES would seek to issue variations to contracts with existing providers to include ESF projects that clearly identified the added value and additionality (in terms of outputs) of the ESF funding. Alternatively, new contracts would be let that included ESF projects sponsored either by ES itself or by its providers.
6.19
ES have developed a two-stage ‘approved provider’ contracting process. Stage one of the process involves providers applying to gain ‘approved status’ and focuses on quality. Stage two involves inviting providers who have gained ‘approved status’ to submit proposals, on a competitive basis, for the delivery of provision.

6.20
The purpose of stage one is to establish a manageable register of providers, based on their demonstration of quality, delivery, performance and outcomes against nationally agreed standards. All providers wishing to register to become an ES ‘approved provider’ will complete a standard ‘approved provider’ application form. Providers are asked to register with the ES region in which their head office is located. If approved, their details will be forwarded to other regions if they have asked for this. In other words, providers will not have to register separately in every region. In order to gain ‘approved status’, providers must demonstrate, with evidence, that they apply quality systems and standards to the way they deliver their services and that this results in good levels of performance. The evaluation will be based on the information and evidence supplied to demonstrate that providers are committed to, and apply, quality throughout their organisation and the services they deliver. To become an ‘approved provider’, providers must provide clear and convincing evidence of:

a. how they work with others, including productive links with employers;

b. achievement: demonstrating performance and levels of achievement and how they apply quality to support them;

c. delivery: demonstrating how they apply quality in the services they supply; and

d. management: demonstrating how they quality assure the services they provide.

Following evaluation, providers that are not successful in gaining ‘approved status’ will be offered feedback on their application and will be given the opportunity to reapply. Recruitment to the ‘approved provider register’ will be on-going. New providers will be able to apply to gain ‘approved status’ at any time.

6.21
Those providers that gain ‘approved status’ will be placed on an ‘approved provider register’. Depending on the provision requirements in each ES District or New Deal Unit of Delivery, ES will invite a number of providers from the ‘approved provider register’ to submit detailed proposals on how they would deliver against a provision specification and the appropriate funding rate for that provision. This will be a competitive process between the providers that have been invited to tender. Delivery contracts will then be offered to the provider or providers who offer the best delivery package against the programme specification and represent the best value for money.

6.22
Funding arrangements will, wherever possible, mirror those of the LSC set out in paragraphs 6.10-6.16. New Deal 25+ and WBLA will be funded through these new arrangements from April 2001. Other ES provision, including New Deal 18-24, will move to formula funding as soon as practicable from that date.

The Connexions Service
6.23
The domestic funding arrangements for the Connexions Service are still being developed. Those arrangements will be subject to consultation in Autumn 2000. They are likely to have some bearing on how exactly the Connexions Service would operate as a CFO for ESF purposes. Connexions Partnerships may deliver some services direct. However, in agreeing arrangements for the delivery of the service, they must follow ‘best value’ principles. Partnerships must demonstrate that public, private and voluntary-sector providers have all had a fair chance in each area to offer relevant services, on the basis of quality of existing provision. If services are to be let under sub-contract, there must be an open and transparent competitive tendering exercise. Partnerships must ensure that there is no conflict of interest between those awarding contracts and those tendering to provide services.

6.24
Resources for the Connexions Service will flow through various routes. Some activities will be ineligible for ESF support. So the arrangements for making payments to local providers must be flexible. Usually, ESF would be allocated to providers alongside the national grant funding that will flow to Connexions Partnerships via the Connexions Service National Unit. But the Connexions Service will also be funded by co-ordinating the existing resources that partners devote to the client group. Where partners could identify their own source of public and private match funding, Connexions Partnerships would allocate ESF money only. They would not ‘pre-match’ it with their core grant funding.

6.25
In other cases, partners might be undertaking activities that were ineligible for ESF support. Here, Connexions Partnerships would have to ensure that payments to providers did not include any element of ESF.

7.
Delivery of the provision, monitoring and evaluation
7.1
This section sets out what the respective responsibilities of the provider, the CFO, the GO and the PMC, and DfEE would be, after contracts had been entered into for provision to be delivered.

Responsibilities of the provider
7.2
Having contracted with the CFO, the provider would deliver whatever the contract required it to do. The provider would be able to sub-contract the provision, but any sub-contractor would not be able to sub-contract further. The provider would pass MI to the CFO in line with the requirements of the contract between them. That information would need to be in enough detail to enable the CFO to complete the standard ESF monitoring forms: the application form, the progress report and the project closure form.

7.3
The European Commission and DfEE would have the right of access to the provider for audit and inspection purposes, but would exercise that right only in exceptional cases. Rather, the Commission and DfEE would focus on verifying certification of outputs held at the CFO, although they might also wish to check that the outputs claimed had been achieved for real people. It would be for the final beneficiary - in the other words, the CFO - to repay any claim for ESF money that could not be substantiated. Whether the CFO was entitled to recover from the provider part or all of a payment made to that provider would depend on the wording of the contract between the CFO and the provider; it is common practice for contracts to include clauses under which one party may incur a liability to repay money to the other in some circumstances in which the first party has not met its obligations.

7.4
Our aim would be for the CFO to harmonise the ESF and domestic arrangements for monitoring, evaluation, audit, record-keeping and provision of MI. The Commission agrees that this is desirable. It would be of considerable benefit to those providers who contracted with CFOs.

Responsibilities of the CFO

7.5
The CFO would be responsible for ensuring that the provision met the quality criteria set out in the contract covering the conditions of the grant and that the provider was delivering the agreed outputs. The LSC, ES and the Connexions Service will undertake systematic and widespread monitoring of provision. So there would be more effective monitoring of provision under co-financing than under the current arrangements for administering the ESF. The CFO would be liable to repay the ESF funding in cases of non-delivery or lack of probity.
7.6
CFOs would monitor provision but would not themselves inspect provision. Rather, non-HE provision will be subject to inspection by the ALI or - in the case of provision for 16- to 19-year-olds - by the ALI and OFSTED jointly. But CFOs would need to check the financial propriety of recipients, in order to identify and counter any cases of double-counting or financial mismanagement (see also paragraph 6.3). Decisions on whom to commission to deliver provision in future years will depend crucially on the outcome of such inspections. CFOs would report all allegations of irregularity or impropriety involving ESF funding to the GO, which would forward them to the ESF Verification and Audit Team in DfEE and to the Special Investigation Unit, which is DfEE’s appointed body for investigation of all allegations regarding ESF money.

7.7
CFOs would have single contracts with providers. The ESF component would be part of the total package. The timing and amount of payments by the CFO to the provider would be in line with whatever the contract between them required. That would often be payment according to an agreed profile, with reconciliation points from time to time during the year. The CFO would channel ESF funds and domestic match funding together and would not need to identify the ESF component for the provider. But it would keep a record for its own purposes of how much was ESF and how much was domestic. That disaggregation would be needed in order that the CFO could later claim the ESF component from the GO. The CFO would keep in all cases receipted invoices or accounting documents of equivalent probative value, as required under Article 32(1).

7.8
The CFO would meet the definition of the ‘final beneficiary’ of the ESF money. In other words, it would be the body responsible for commissioning operations, as per the definition in Article 9(l) of the Structural Fund Regulations. The European Commission would focus its audit and monitoring activities on the CFO, not on the provider. The Commission would also examine the process for determining any national price list. The CFO would have an independent audit for each year of the project, in line with ESF rules.

7.9
The CFO would be responsible for requesting a single return of MI from providers as often as the contract stipulated. This would usually be monthly. The CFO would collate the MI and pass the aggregated information, as often as was agreed, to:

a. its GO; and

b. any national body to which it was answerable or of which it formed part. In the case of local LSCs, for example, that would be the national LSC.

7.10.
The GO would have to require the CFO to supply enough information to complete the standard ESF monitoring forms. The CFO and the provider would not deem certain learners to be domestically funded and others to be ESF-funded, although they would all have to be eligible for ESF funding. Rather, they would deem the ESF component to apply to all the eligible learners whom the contract between the CFO and the provider covered. So there would be no group of ‘ESF-funded’ learners in respect of whom the provider had to provide separate MI for ESF purposes.

Responsibilities of the GO and the PMC

7.11
GOs have responsibilities in two areas once providers have started work to deliver the training or other obligations that their contracts require. Those two areas are funding and monitoring performance. PMCs share that latter responsibility for monitoring performance.

7.12
Payment of grant. Under a co-financing regime, we envisage that the GO would be responsible for managing and making grant payments from the ESF to CFOs in its region:

a. It would give the CFO advance funding of 30% of the amount approved by ESF for the first 12 months of the project. It is anticipated that the CFO would pass that advance funding to providers, so ensuring that the cashflow arrangements for providers who contracted with CFOs would be no less generous than those for providers who contracted with the GO.

b. It would pay further grant to the CFO in line with the latter’s regular claims for money that it had actually spent - in other words the ESF component of the payments that the CFO had made to providers - on condition that the CFO was fulfilling its obligations under the terms of its contract with the GO. The European Commission has confirmed that the eligibility rules allow for contract costs to be the basis of ESF claims, where those costs have been determined by an appropriate method.

c. It would retain 20% of the ESF money that was expected to be spent in the last 12 months until it had received all the information needed to claim the money from the European Commission.

7.13
Monitoring performance. Under co-financing, the GO would collect the completed standard ESF monitoring forms from CFOs and from any providers with which it had contracted direct. The GO would forward those completed forms to the ESF Unit in DfEE. In the case of Objective 3, the GO would wish to use the monitoring information to evaluate progress against its RDP. In the case of Objective 1 and 2 programmes, the GO would use the information to evaluate its programme. In order that the GO could carry out that programme-wide evaluation effectively, data would need to be collected and transmitted on a consistent basis - for example, using a standard definition of a ‘job’.

7.14
As paragraph 5.16 above explained, the PMC would under co-financing have an important role in maintaining strategic oversight of the regional ESF programme. That means checking that the CFOs and any providers with whom the GO contracted direct were delivering the agreed outputs and that the region was making the expected amount of progress towards achieving the RDP.

DfEE’s responsibilities
7.15
As with GOs, DfEE will have responsibilities in relation to funding and monitoring performance, once providers have started work to deliver the training or other obligations that their contracts require.

7.16
Funding. DfEE is the Paying Authority for England. Under Article 32(1) of the Structural Fund Regulations, the European Commission makes payments to the Paying Authority in the form of payments on account, interim payments and payments of the final balance. Interim payments and payments of the final balance relate to expenditure actually paid out. Under Article 32(3), DfEE is responsible for ensuring as far as possible that applications for interim payments are presented to the Commission in batches three times a year, the last application being presented no later than 31 October. Under a co-financing regime, DfEE would pass ESF funding direct to CFOs. Under Article 32(1), DfEE would have to ensure that the CFOs - as the final beneficiaries - received payment of their contribution from the ESF as quickly as possible and in full.

7.17
Monitoring performance. The ESF Evaluation Team in DfEE will use the information on the completed standard ESF monitoring forms to ensure that the required annual monitoring data are delivered to the European Commission. The information will also feed into the annual implementation reports, which DfEE (for Objective 3) and GOs (for Objectives 1 and 2) will submit to the European Commission within six months after the end of each full calendar year of implementation. The first such reports will be due by 30 June 2002.

7.18
For Objective 3, indicators and expected impacts have been set for each of the five ESF policy fields. There are also indicators and expected impacts for the programme as a whole; Table 8 shows what these are.

Table 8: Expected impact for ESF Objective 3, England & Gibraltar, 2000-06

Indicator

Forecast

Percentage of beneficiaries who:

a. are in work on leaving

41%

b. gain a positive outcome on leaving

80%

c. are young people who are unemployed for less than six months
87%

d. are adults who are unemployed for less than 12 months

56%

e. complete their course

75%

f. gain a qualification

50%

8.
Transitional arrangements

8.1
For the sake of completeness, this section deals with three separate transitions. In date order, those transitions arise from:

a. the introduction of the new ESF programme for 2000-06;

b. the LSC becoming operational in April 2001; and

c. the introduction of ESF co-financing, provisionally in September 2001.

The purpose of the transitional arrangements in each case is to ensure a smooth and efficient transfer to the new regime, with the minimum disruption for individual learners.

The introduction of the new ESF programme for 2000-06

8.2
The GAP Guarantee Scheme for the voluntary sector covers the period between the end of ESF programmes on 30 June 2000 and the date of notification of the outcome of an application under the new ESF programme. Reasonable costs during the gap will be met, either by backdating the start of the new ESF project to 1 July 2000 or by DfEE if the application is unsuccessful.

The LSC becoming operational
8.3
The LSC came into existence on 1 September 2000. It will be fully operational from 1 April 2001. The LSC will take over the European responsibilities of TECs and the FEFC on that latter date.

8.4
DfEE has issued guidance to GOs on how much of their ESF allocation GOs might sensibly commit now. That guidance will help to ensure that:

a. on the one hand, providers can be confident of receiving funding for a reasonable time into the future and so can plan ahead; and

b. on the other hand, GOs retain some uncommitted funding, for which local LSCs - and, of course, other prospective CFOs - will be able to bid, once they have identified their priorities for using ESF money.

The guidance suggests that GOs commit only 40-60% of their budget for the calendar year 2001 and 20-40% of their budget for 2002 to applicants who are successful in the Summer 2000 bidding round. The guidance also encourages regions, in deciding how much of their budgets to commit within those percentage ranges, to take account of - among other things - the level of bids that they have received from TECs and CCTEs.

8.5
DfEE has also issued guidance on how to plan and agree new commitments by TECs and CCTEs to discretionary activities that would continue beyond 25 March 2001. Before the TEC or CCTE confirms any new commitment of this kind, it must be certain that the GO is content with the proposed expenditure and with the successor arrangements. The guidance says that TECs and CCTEs should consider carefully and agree with GOs and other partners who would be the most appropriate successor body, where the TEC or CCTE is the accountable body or where the TEC or CCTE may be contributing financially to the project:

a. Where the successor body would clearly be the LSC, the GO is expected to agree on behalf of the LSC - where possible after consulting the Executive Director of the relevant local LSC - that the TEC/CCTE may safely take on the forward commitment, provided that the levels of activity do not exceed the usual or previous levels of commitments to discretionary activity by the TEC/CCTE.

b. Where the successor would be some other body - such as the local BL, ES or the RDA - the GO and the TEC/CCTE will need to agree a way forward with that body. Where a planned activity clearly falls within the remit of the SBS, the SBS expects that the activity will be transferred to the new BL. For its part, ES wishes in principle to support discretionary activity that falls within its policy priorities and responsibilities; advice will issue in due course on how such activities will be funded and transferred to ES.

8.6
More specifically, on ESF projects the guidance says that TECs and CCTEs will need to:

a. get agreement to transfer activities to successor bodies, in line with the arrangements set out in the guidance;

b. provide a Public Match Funding Certificate (PMFC) to gain European approval for the project;

c. get a letter of confirmation from the successor body or its agent or a signed PMFC for the period after 25 March 2001, if they wish to draw down the maximum advance payment in respect of the project;

d. agree a successor accountable body; and

e. get agreement that a successor will take responsibility for both past and future potential liabilities in respect of projects. Where this is not possible, DfEE is seeking Parliamentary approval to offer indemnities to TECs and CCTEs in respect of contingent liabilities that successors refuse to take.

8.7
The combined effect of the guidance to which paragraphs 8.5 and 8.6 refer is to give TECs and CCTEs such assurance as is possible at this stage that ESF contracts for projects that extend beyond March 2001 can be novated to a successor body, and so encourage them to bid for ESF money in the current round, thus enabling worthwhile discretionary activity to continue throughout the transitional period. There may be scope for GOs to issue a further call for ESF bids later in Autumn 2000, once the issue of novation of TEC/CCTE contracts has been fully resolved.

The introduction of ESF co-financing

8.8
We propose that GOs should be able to start channelling ESF funds through CFOs from 1 September 2001 onwards, once the latter are ready to start operating as CFOs. We think that most prospective CFOs should be able to manage a September 2001 start. For a start at that time, informal discussions between GOs, PMCs, RDAs and prospective CFOs, and between prospective CFOs and providers, would need to start in April or May 2001, with GOs and PMCs conducting any formal bidding round during Summer 2001. After securing contracts from GOs, CFOs would enter into contracts with providers in line with whatever timetable was appropriate. CFOs would not of course be able to draw down any ESF money before the contract with the provider took effect.

8.9
Contracts between GOs and providers that were entered into before the date when funding started being channelled through CFOs for that type of provision would be able to continue after that date. We envisage that they would normally run their course, without amendment, on a non-co-financed basis. Where the responsibility for providing the match funding would transfer from one body to another during the life of the contract, the provider would need a guarantee that that match funding would continue. Alternatively, it would be open to the parties - the GO, the provider and the CFO - to agree that such contracts should instead transfer to a co-financed basis, provided of course that a suitable CFO had been identified for the provision in question. With ‘dual running’ of co-financed and non-co-financed contracts, it would be necessary to distinguish clearly between (a) domestic funding that was ‘clean’ for matching against ESF money and (b) funding that already had ESF money in it and that could not therefore be used for matching. That would not be solely a transitional issue, since GOs would continue to let some contracts direct to providers even after co-financing had started.

8.10
ES would hope that its major re-contracting exercise for New Deal 18-24 provision would be undertaken as a CFO, for example from April 2002. Existing ESF projects at April 2002 would continue under existing arrangements. This would mean a period of dual running of co-financed and non-co-financed projects. All new projects starting from when ES became a CFO would be co-financed under the proposed arrangements.

8.11
The Connexions Service will be progressively introduced from April 2001. So co-financing in relation to the Connexions Service would need to be phased in over time. We envisage that co-financing would operate in part of each region from September 2001. Those Connexions Partnerships that will start to deliver the service in April 2001 would embark on informal discussions with GOs and providers more or less straightaway. Co-financing would gradually be extended to cover the whole region as new Connexions Partnerships were introduced.

8.12
Transitional arrangements would be needed for existing projects that were due to continue after the introduction of the Connexions Service. A range of Connexions partners could manage such projects, including careers service companies, the voluntary sector and local authorities. Where organisations would still have access to ‘clean’ match funding, the projects could continue. In other situations, this might be impossible. For example, where Careers Service companies will cease to exist, projects would have to stop, transfer to the Connexions Partnership or transfer to another organisation. Where careers service companies will continue to exist, projects might continue, but the Connexions Partnership would have to guarantee a source of ‘clean’ match funding. (Careers Service companies will be funded through the Connexions Partnership, rather than direct from DfEE as now.)

Meeting the costs of co-financing
8.13
Overall, we expect co-financing to reduce bureaucracy and administration. DfEE is considering what broad implications the introduction of co-financing may have for GOs. Further more detailed work will be required, once the new co-financing structures and processes are clearer, to assess the likely impact on the role and staffing needs of GOs in relation to ESF. It is expected that the introduction of co-financing would increase somewhat the administrative workload of CFOs, because they would be:

a. bidding periodically to the GO and PMC for ESF funding;

b. submitting themselves from time to time to EU audit; and

c. managing a larger number of contracts with providers than they would have done in the absence of ESF money, including some contracts that were not co-financed at all but were rather for ESF money alone.

We are considering how much such new work might cost and how any increase in CFOs’ running costs might best be met. The increase in the workload of CFOs should be more than outweighed by a substantial reduction in administration and bureaucracy for providers who secured co-financed contracts. But CFOs will not receive a fee for their extra work. On the other hand, providers who contracted direct with GOs - in line with the proposals in paragraph 5.10 above - would remain subject to the same administrative requirements as they are at present.

8.14
EU money is available in the form of ‘technical assistance’ to help meet administrative costs in some cases. For Objective 3, two per cent of the ESF budget has been allocated for technical assistance. In the first instance, half of that sum is being allocated to regions, in the same proportions as the main allocations. There will be further allocations of money for technical assistance, as appropriate. A proportion will also be reserved for publicity, evaluation and monitoring activities conducted at a national level. The types of activity to be covered by technical assistance include:

a. servicing committees;

b. communicating decisions and policy to partners;

c. implementing a common monitoring and evaluation framework and providing regular monitoring reports;

d. supporting the selection and appraisal process and providing advice to applicants;

e. promoting a positive public image for Objective 3 in England and raising awareness through appropriate publicity measures;

f. producing annual reports for the programme; and

g. researching into future labour market trends to inform programme development, and commissioning relevant studies, such as an annual study of the impact of the lifelong learning strategy.

8.15
Technical assistance works in a similar way in Objectives 1 and 2 and covers the same activities. The PMCs will decide how much of the funds to set aside on the basis of bids received.

Appendix A

Background notes on potential

co-financing organisations
The Learning and Skills Council
A1
The Government published its White Paper ‘Learning to Succeed’ in June 1999. It set out a new framework for post-16 education and training for the 21st century. The Learning and Skills Act, which received Royal Assent in July 2000, embodies that framework. The Act creates the LSC. For the first time, the LSC will bring together into a single national body the responsibility for planning and funding all post-16 learning in England, except for HE. The LSC should secure more consistent, higher-quality education and training for more of the country’s young people and adults. It has also been designed to cut through red tape, delivering £50 million of savings each year from reduced bureaucracy for improved front-line services. The LSC’s objectives will include: ensuring that high-quality education and training are available to meet the needs of employers, individuals and communities; working to raise the aspirations and achievements of young people and adults in learning; and promoting equality of opportunity and ensuring that the needs of the most disadvantaged in the labour market are best met.
A2
The LSC will operate through 47 local councils. Those local LSCs will be responsible for delivering national priorities and policies locally and for ensuring that the needs of local communities, businesses and individuals are reflected and met through the education and training that the LSC funds. Local LSCs will work with RDAs, LEAs and other local and regional partners to identify and address those needs. The LSC will have an annual budget of over £6 billion a year. It will fund some six million learners. In April 2001, when it becomes fully operational, it will assume the responsibilities of the FEFC and TECs for work-based training, and of LEAs for adult and community learning. From April 2002, the LSC will also fund LEAs for their sixth-form provision in schools.

A3
At national level, the LSC will publish each year a statement of learning and skills needs and a rolling three-year corporate plan, supported by an operational plan. Two statutory sub-committees - on adult and young people’s learning - will advise the National LSC. Local LSCs will publish an annual statement of learning and skills needs for their area and an annual statement of priorities for developing local provision. That local statement of needs will take account of the national plan and of local, regional and national data on economic and labour market performance, skills shortages, participation levels, the incidence of social disadvantage, economic regeneration and development, equal opportunities and infrastructure development.

A4
Local LSCs will distribute the majority of the LSC’s funds according to a national formula, or price list. That formula will ensure transparency and consistency of treatment across the country. Similar provision will be funded at the same rate wherever it is delivered. An independent Rates Advisory Group will establish the rates; it will examine appropriate evidence to ensure that levels of funding are fair and that they reflect the relative cost of provision. Local LSCs will have the power exceptionally to vary the level of the national tariff - if local evidence justifies that - to address particular needs.

The Employment Service
A5
The Employment Service (ES) is an executive agency of DfEE. Its role is to contribute to high levels of employment and growth, and to individuals leading rewarding lives, by helping all people without a job find work and employers to fill their vacancies. ES implements the Government’s New Deal programme, in partnership with the Department of Social Security, local authorities, TECs, colleges, careers services, voluntary bodies and many other organisations. In 1999-2000, the New Deal for Young People enabled 185,250 to find jobs. The New Deal 25 plus helped 34,200 long-term unemployed adults find jobs. And the New Deal for Lone Parents helped 21,000 lone parents into work. The New Deal for Disabled People ran during the year in 12 pilot areas. Two further New Deals were introduced: one for partners of unemployed people, and the other for people aged 50 and over in nine pathfinder areas. A further initiative to shift the culture of benefit towards one that helps people be independent was also introduced: ONE, a single point of access for benefit claimants, which ES, the Benefits Agency and local authorities will run jointly, was piloted in 12 areas.

A6
During 2001 a new agency will be established, with a clear focus on work. It will draw together ES and those parts of the Benefits Agency that support people of working age, to deliver a single integrated service to benefit claimants of working age and to employers.

The Connexions Service
A7
The Connexions Service will provide a radical new approach to guiding and supporting all young people through their teenage years and in their transition to adulthood and working life. The Service will be delivered mainly through a network of Personal Advisers linking in with specialist support services. They will be drawn together from existing public, private, voluntary and community-sector organisations, and build on best practice. Those organisations will come together to form the new Connexions Partnerships to develop and co-ordinate the delivery of support services for young people. The key aim of the Service will be to enable all young people to take part effectively in appropriate learning - whether in school, FE college, training provider or other community setting - by raising their aspirations so that they reach their full potential.

A8
The Connexions Service will be phased in over a two- or three-year period from April 2001. It will be delivered through:

a. a cross-departmental Connexions Service National Unit;

b. Connexions Partnerships at local LSC area level, responsible for strategic planning and funding. Those partnerships will represent all the interests of the Connexions partners, including local authorities, health authorities, chief officers of police and police authorities, primary care trusts, youth offending teams, and voluntary and private organisations. The Chair or Chief Executive of the local LSC will also be closely involved; and

c. local management committees at the level of local authorities, or groups of local authorities, to organise local delivery.

Higher education
A9
Higher education (HE) is designed to lead to qualifications such as a first degree, a Diploma of Higher Education, a Higher National Diploma, a Higher National Certificate, or an NVQ level 4. The Higher Education Funding Council for England (HEFCE) funds HE, research and related activities at 401 institutions. These comprise: 71 universities, 18 directly-funded colleges and institutes of the University of London, 43 HE colleges, and HE courses at 269 FE colleges. HEFCE provided some £4.22 billion of public funding in 1999-2000. Total funding for universities and colleges in England in 1999-2000 was £5.17 billion; that figure includes public and private contributions to fees and funding to help widen access. Planned total funding for universities and colleges in England in 2000-01 is £5.4 billion. The Government has announced an aim for further expansion of HE, so that 50% of young people can benefit from it by the time they reach the age of 30. An association of HEIs is in place in every region.

Local authorities
A10
Local authorities in England provide a wide range of services, from education and housing to roads and environmental health. Authorities’ social services departments provide a multitude of services for vulnerable people. Some parts of England have single-tier councils that are responsible for all local authority functions. The rest of England has a two-tier system, with responsibilities divided between separate district and county councils. Local authorities raise income through various routes: the council tax; central Government grants; the non-domestic rate, which is a charge to businesses that central Government sets; charges for services; and reserves. Local authorities in England and Wales employ over 2.1 million staff and spend some £65 billion a year.

Regional development agencies
A11
RDAs aim to co-ordinate regional economic development and regeneration, to enable the English regions to improve their relative competitiveness and to reduce the imbalances that exist within and between regions.

A12
RDAs have the following statutory purposes:

a. to further economic development and regeneration;

b. to promote business efficiency, investment and competitiveness;

c. to promote employment;

d. to enhance development and application of skill relevant to employment; and

e. to contribute to sustainable development.

A13
The specific functions of RDAs include:

a. formulating a regional strategy in relation to their purposes;

b. regional regeneration;

c. taking forward the Government’s competitiveness agenda in the regions;

d. taking the lead on regional inward investment;

e. developing a regional Skills Action Plan to ensure that skills training matches the needs of the labour market; and

f. a leading role on European funding.

The Small Business Service and network of new Business Links
A14
The new network of BLs will provide a range of business support services to small firms as well as focused support for high-growth start-up businesses and measures to reach untapped entrepreneurial potential, especially among disadvantaged groups. In addition, a new web-based information and advice service for business support - the ‘Gateway’ - is currently being developed.

A15
The SBS has three main objectives:

a. to provide a strong voice for small firms at the heart of Government;

b. to simplify and improve the quality and coherence of support to small businesses; and

c. to help small businesses deal with regulation and ensure that the interests of small businesses are properly considered at the earliest possible moment.

National Training Organisations

A16
NTOs are new and influential, independent employer-led sector organisations recognised by the DfEE to work strategically with their sectors and with Government across education and training throughout the United Kingdom. They will help Government extend and improve its dialogue with employers to ensure that the needs of business are taken fully into account in developing policy. There are 75 NTOs covering 94% of the workforce. NTOs draw together wider employment interests including professional bodies, education, trade unions and trade associations. Their outputs include National Occupational Standards, and Modern Apprenticeships.

Appendix B

Terms and abbreviations

This appendix explains some technical terms and abbreviations that we use in this document. Where we have shown section numbers in brackets, you may find it helpful to refer to those sections.

Added value

The amount of extra benefit in terms of outputs gained as a result of

European funding for a project, over and above those benefits obtained from other funding sources (5.8).

Additionality
The ESF money must be additional to the level of planned domestic expenditure (5.8).

ALI

Adult Learning Inspectorate (Example 3).

BL

Business Link (1.6(c)).

CCTEs

Chambers of Commerce, Training and Enterprise (8.4).

CFO

Co-financing organisation (1.4(b))

Co-financing

Paying both ESF money and the required match funding to providers in

a single funding stream (1.3).

DETR

The Department of the Environment, Transport and the Regions. A

Government department (2.9).

DfEE

The Department for Education and Employment. A Government

department (1.4(e)).

DTI

The Department of Trade and Industry. A Government department

(2.9).

Employment Zones
A Government initiative to help people who have been unemployed for a

long time to get and keep work (2.8(a)).

EQUAL

A new EU programme, which aims to combat discrimination and

inequalities in the labour market. It will also include action to help the social and vocational integration of asylum seekers (2.3(d)).

Equality

The Equal Opportunities Commission, the Commission for Racial commissions

Equality and the Disability Rights Commission (2.11).

ERDF

The European Regional Development Fund (1.12). One of the EU’s

four Structural Funds. It aims to promote economic and social cohesion in the EU by working to reduce inequalities between regions or social groups.

ES

The Employment Service. An executive agency of DfEE (1.6(c)).

ESF

The European Social Fund (1.1). One of the EU’s four Structural Funds.

It will provide some 60 billion euros over the seven-year period 2000-06 to projects across the EU.

ESF Unit

The Division in DfEE that acts as the managing authority for ESF

Objective 3 and for the ESF component of Objectives 1 and 2 in

England (2.9).

EU

The European Union (1.1). Within the European Commission, the

Directorate General for Employment and Social Affairs is responsible for the ESF.

FE

Further education (4.11).

FEFC

The Further Education Funding Council (Table 6). In April 2001 the LSC

will assume all the FEFC’s responsibilities.

GBMC

Great Britain Monitoring Committee (2.10).

GO

Government Office (1.4(c)). There are nine GOs in England. They

cover the following regions: East Midlands, East of England, London, North East, North West, South East, South West, West Midlands, and Yorkshire and the Humber. The head of the GO is called the Regional Director.

HE

Higher education (4.35).

HEFCE

The Higher Education Funding Council for England (4.35).

HEI

Higher education institution (1.6(c)).

ICT

Information and communication technology (2.13(f)).

LEA

Local education authority (4.12).

LSC

The Learning and Skills Council (1.3).

Match funding

That part of the funding for a project that does not come from the ESF

(1.2(a)). The ESF normally provides a maximum of 45% of the eligible expenditure for a project. The rest has to come from other sources. Match funding can come from either the public or the private sector.

MI

Management information (1.6(i)).

New Deal

A key element of the Government’s Welfare to Work strategy, created to

help people find lasting, worthwhile work. It offers individually tailored, practical help and support to improve a person’s job prospects and to build up the skills that local businesses need (2.8(a)).

NGO

Non-governmental organisation (2.3(d)).

NTO

National training organisation (2.13(g)). NTOs are independent

employer-led organisations. Each one represents an occupational area or an industrial sector. NTOs create the standards on which National Vocational Qualifications are based. NTOs deal with education, training, qualifications and competitiveness issues from the employer’s perspective.

Novation
The transfer of contracts by substituting a new legal obligation for an old one (8.7).

NVQ

National Vocational Qualification (Example 2).

Objective

A set of specific actions that the EU and the UK Government agree, with

financial limits (2.2).

OFSTED

The Office for Standards in Education. It manages the system for

inspecting schools (Example 3).

ONE

A Government initiative to give people a single point of contact when

they are seeking work or claiming benefit (2.8(a)).

PMC

Programme Monitoring Committee (1.4(c)).

PMFC

Public Match Funding Certificate (8.6(b)).

Providers

Organisations that educate or train people or deliver other provision

(1.2(a)). In the ESF context, they include FE colleges, HEIs, employers who run publicly funded learning programmes, and training bodies in the private and voluntary sectors.

RDA

Regional Development Agency (1.6(c)).

RDP

Regional Development Plan (2.2).

SBS

Small Business Service (1.6(c)).

SMEs

Small and medium-sized enterprises (2.13(g)). Definitions vary, but

people often use ‘small enterprise’ to mean one with fewer than 50 employees, and ‘medium-sized enterprise’ to mean one with between 50 and 199 employees.

Social partners
Representatives of employers, trade unions and other NGOs (2.11).

SPD

Single Programming Document (2.17).

Structural Funds
Four funds through which the EU channels financial assistance to

Member States to address structural economic and social problems and so reduce inequalities between different regions and social groups (2.3). The funds are the ERDF, the ESF, the European Agricultural Guidance and Guarantee Fund, and the Financial Instrument for Fisheries Guidance. Together, the four funds will grant almost 195 billion euros over the seven-year period 2000-06 to projects across the EU.

Sure Start

A Government initiative to improve the health and well-being of families

and children before and from birth, so that children are ready to flourish when they go to school (2.8(b)).

TECs

Training and Enterprise Councils (Table 6). A network of employer-led

private companies. They encourage employers to invest in their workforce, assess the local labour market and co-ordinate activities for local training, enterprise and business growth. In April 2001 the LSC will take on all those responsibilities, except for some aspects of support for small businesses, which will pass to the SBS.

UfI

The University for Industry (2.8(c)).

WBLA

Work Based Learning for Adults (4.20).
Appendix C

Further reading

DfEE

“Learning to Succeed: a new framework for

post-16 learning”

June 1999

DfEE

“The Learning and Skills Council Prospectus”
Dec 1999

DfEE

“Post 16 Funding and Allocations: First

Technical Consultation Paper”

January 2000

DfEE

“Connexions: The best start in life for every

young person”

January 2000

DfEE

“Post-16 Funding: Second Technical

Consultation Paper”

May 2000

DfEE

“The Learning and Skills Council: Funding

Flows and Business Processes”

May 2000

DfEE

“The European Social Fund in Great Britain”

(rules and regulations, and applications guide

for 2000)

June 2000

DfEE, Scottish Executive,
“Policy Frame of Reference for promoting

National Assembly for
employability in the labour market and

Wales, Training &

developing human resources in the United

Employment Agency

Kingdom”

August 1999

DfEE, National Assembly
“Draft Community Support Framework:

for Wales, Scottish

Objective 3, 2000-2006”

May 2000

Executive

DfEE

“Operational Programme for England & Gibraltar:

Objective 3 2000-2006”

May 2000

The European Community
“Structural Fund Regulations”

June 1999

The European Community
“European Social Fund Regulation”

June 1999

PricewaterhouseCoopers
“3 Studies to improve the implementation

of the European Social Fund in the United

Kingdom”

Study 1 - ESF & Government Programmes

June 2000

Study 2 - Audit Guidelines

June 2000

Study 3 - ESF Project Guidelines

June 2000

Appendix D – Co-financing – a diagram

See separate graphics file

[Outside back cover]

Copies of this publication can be obtained from:

DfEE Publications

P.O. Box 5050

Sherwood Park

Annesley

Nottingham

NG15 0DJ

Tel: 0845 60 222 60

Fax: 0845 60 333 60

Text phone: 0845 60 555 60

Email: dfee@prolog.uk.com

Please quote ref: ESFCFFULL

This publication is also on the Internet at http://www.esfnews.org.uk

You can also get copies of a summary of this consultation document, either from the website or from DfEE Publications, as above. Please quote ref: ESFCFSUM

© Crown copyright October 2000

Produced by the Department for

Education and Employment

ISBN: 1-84185-387-9
Extracts from this document may be reproduced for non-commercial education or training purposes on condition that the source is acknowledged.

[Investors in People logo]

1

