	Consultation
Launch Date 13 June 2005
Respond by 2 September 2005
Ref: DfES

	Consultation on the rationalisation of grant funding from the Children, Young People and Families Directorate to voluntary organisations

Consultation on proposals to rationalise grant funding for voluntary organisations

	[image: image1.png]department for

education and skills

creating opportunity, releasing potential, achieving excellence

	Consultation on the rationalisation of grant funding from the Children, Young People and Families Directorate to voluntary organisations

	A Consultation

	To
Voluntary and community organisations and other interested parties

Issued
13 June 2005

Enquiries To
If your enquiry is related to the policy content of the consultation you can e-mail: CYPFDgrants.CONSULTATION@dfes.gsi.gov.uk

	
	Contact Details

	
	All enquiries and correspondence regarding this consultation should be sent to CYPFDgrants.CONSULTATION@dfes.gsi.gov.uk

	1
	Introduction

	1.1
	Last year the Department for Education and Skills (DfES) published a strategy for working with voluntary and community organisations to deliver change for children and young people1 . A key aspect of that strategy is the Department’s aim to achieve greater strategic coherence in its grant funding to voluntary organisations for work with children, young people and families. We also want to reduce any unnecessary bureaucracy associated with the current grant programmes. The strategy proposed to consult in 2005 on how we might manage the transition to greater integration of grant programmes and longer-term strategic funding arrangements.

1 - Every child matters (www.everychildmatters.gov.uk/key-documents/)

	1.2
	In order to meet these twin aims of increasing strategic coherence and reducing unnecessary bureaucracy, the Department is proposing that grant programmes administered by the Children, Young People and Families Directorate should be integrated into a single grant programme, starting from April 2006.

	1.3
	This proposal will affect the grant funding administered by the Children, Young People and Families Directorate at the Department for Education and Skills that is distributed to voluntary and community organisations for work that supports children, young people and families. For 2005-06 the sum involved is around £45m and most of this grant funding goes to national voluntary organisations. This review does not cover the amount of Children, Young People and Families Directorate funding that goes to voluntary organisations, although it has always been the case that available levels of funding fall and rise over time.

	1.4
	In order to help voluntary and community organisations and other interested parties respond to this consultation document, we have aimed to be as specific as possible about our thinking on how the proposal for a single grant programme might be implemented. We would welcome your comments and suggestions regarding both the general direction of the proposal and the more detailed thoughts on implementation.

	1.5
	In developing these proposals, the Department for Education and Skills will work in accordance with the Compact on relations between Government and the voluntary and community sectors in England2.

2 - Compact on Relations between Government and the Voluntary and Community Sector in England (www.thecompact.org.uk)

	1.6
	This consultation will run until 2 September 2005 and we look forward to hearing from voluntary and community organisations and other interested parties in England. Your views will inform Ministerial decision-making about future grant arrangements.

	2
	Objectives for the rationalisation of Children, Young People and Families Directorate grant funding

	2.1
	The key aims in bringing together funding schemes are to:

· ensure a more strategic and better integrated approach to funding voluntary organisations in the field of children, young people and families’ services – firmly linked to the Every child matters outcomes and the delivery of key policy objectives such as delivery of the ten year strategy for early years and childcare, and focused on activities that are most appropriately funded at a national level;

· improve the situation for voluntary organisations through the simplification of the application, decision making and monitoring processes associated with grant funding;

· achieve a distribution of available resources that will be effective in achieving these outcomes; and

· make systems within the Children, Young People and Families Directorate more efficient by streamlining internal grant award and administration arrangements.

	3
	Background

	3.1
	The Every child matters Green Paper and the subsequent launch of the Every Child Matters: Change for Children programme, is driving greater integration of services for children and young people.

	3.2
	Ministers value the role of voluntary and community organisations and wish to continue to provide funding to contribute towards the maintenance of strong, vibrant and diverse voluntary and community sectors. This is in line with the Government’s Public Service Agreement commitment to increasing voluntary and community sector activity, to which the Department for Education and Skills contributes through its grant funding of the sector.

	3.3
	However, following the launch of the Every Child Matters: Change for Children programme and in the context of the changing environment of services for children, young people and families, we believe it is appropriate to review the Children, Young People and Families Directorate’s arrangements for grant funding voluntary organisations. The current arrangements were designed before the move towards integration of services, and now present risks of duplication and of gaps. We also know that their processes can be burdensome and could be streamlined. Ministers believe that improving the strategic and administrative coherence of current funding arrangements will give the best chance of using available resources to secure better outcomes for children, young people and families.

	3.4
	The Department’s strategy for working with voluntary and community organisations to deliver change for children and young people, published in December 2004, outlined the ways in which we intend to create a stronger and more strategic funding relationship with voluntary organisations.

	3.5
	Our plans are in line with the recommendation of the Spending Review 2002 cross cutting review of the role of the voluntary and community sector in service delivery, which recommended that Government Departments should streamline and simplify funding arrangements. They also take into account the recommendation made by the Home Office in ChangeUp: a capacity building and infrastructure framework for the voluntary and community sector that Government Departments should take a strategic approach to funding infrastructure provision and contribute to the capacity building costs of service delivery organisations.

	3.6
	Our intention to move towards a greater emphasis on the provision of strategic funding is also in line with the recommendations of the Compact Code of Good Practice on funding which promotes an effective funding framework that:

· responds to the sector’s need for greater financial stability to enable it to fulfil its full strategic role;

· improves sustainability and longer term planning; and

· ensures clarity and greater consistency in funding conditions and diversity of access to funds.

Further information on the Compact is included in Annex A.

	4
	A New Single Grant Programme

	4.1
	Scope
4.1.1 The Children, Young People and Families Directorate administers grant programmes worth around £45m in 2005-06 to voluntary organisations for work that supports children, young people and families. These grant programmes are:

· Children and Young People’s Consultation Fund

· National Voluntary Youth Organisations Grant Scheme

· Safeguarding Children and Supporting Families Grants (formerly Section 64 grants)

· Strengthening Families Grant (formerly Marriage and Relationship Support Grant and Family Support Grant)

· Sure Start Unit VCS grant scheme

· Parenting Fund

Further information on these grant programmes, including the allocations for 2005-06, is provided at Annex B.

4.1.2 Our intention is to incorporate as much as possible of the funding that flows from the Children, Young People and Families Directorate to voluntary organisations into a single grant programme starting in April 2006. Subject to further consideration of legal and technical issues, our present thinking is that this will include the grant programmes mentioned above, with the exception of the Parenting Fund which will be kept under review. We will also be reviewing any other grant arrangements to determine whether they should be incorporated into a single grant programme.

4.1.3 We also intend to allow flexibility to deliver funding where it is most needed. This means that we do not intend to fix in advance what proportion of the available resources should be allocated to work with children, with young people or with families within the single grant programme. We know that, in practice, it may be very difficult to make a distinction between, for example, work with children and work with their families.

Consultation Question 1
Do you agree with our proposal to integrate, from April 2006, the existing Children, Young People and Families Directorate grant programmes into a single programme to support the work of voluntary and community sector organisations with children, young people and families?

	4.2
	Key features
A new single grant programme would:

· contribute to delivering the Every child matters outcomes and delivery of key policy objectives such as the delivery of the 10 year strategy for early years and childcare;

· offer diversity of access to funds;

· fund activities that are most effectively supported at national level;

· offer longer-term strategic funding to key partner organisations;

· offer project funding for specific, time-limited pieces of work; and

· have straightforward application and monitoring processes.

We say more about each of these features below.

	4.3
	Outcomes
4.3.1 The voluntary and community sector activity that the Children, Young People and Families Directorate funds through a new single grant programme will contribute to the outcomes for children and young people set out in Every child matters. The outcome areas are: being healthy; staying safe; enjoying and achieving; making a positive contribution; achieving economic well-being. We recognise that parents and carers also have an important role in promoting healthy lifestyles, providing safe homes and family stability, supporting learning, promoting pro-social behaviour and being economically active.

4.3.2 The Government has worked with partners from the public, voluntary and community sectors to define what these five outcomes mean. We have identified 25 specific aims for children and young people and the support needed from parents, carers and families in order to achieve those aims. Activities funded under the new single grant programme will contribute to achieving these aims.

4.3.3 We would also expect the single grant programme to deliver outcomes for the voluntary and community sectors that support the achievement of the aims of outcomes set out in Every child matters, including activity that supports the delivery of key policy priorities such as the infrastructure necessary to deliver the 10 year strategy on early and childcare.

4.3.4 These outcomes and aims are shown in the table below.

Be healthy
Physically healthy
Mentally and emotionally healthy
Sexually healthy
Healthy lifestyles
Choose not to take illegal drugs
Parents, carers and families promote healthy choices
Stay safe
Safe from maltreatment, neglect, violence and sexual exploitation
Safe from accidental injury and death
Safe from bullying and discrimination
Safe from crime and anti-social behaviour in and out of school
Have security, stability and are cared for
Parents, carers and families provide safe homes & stability
Enjoy and achieve
Ready for school
Attend and enjoy school
Achieve stretching national educational standards at primary school
Achieve personal and social development and enjoy recreation
Achieve stretching national educational standards at secondary school
Parents, carers and families support learning
Make a positive contribution
Engage in decision-making and support the community & environment
Engage in law-abiding and positive behaviour in and out of school
Develop positive relationships and choose not to bully & discriminate
Develop self-confidence and successfully deal with significant life changes & challenges
Develop enterprising behaviour
Parents, carers and families promote positive behaviour
Achieve economic well-being
Engage in further education, employment or training on leaving school
Ready for employment
Live in decent homes and sustainable communities
Access to transport and material goods
Live in households free from low income
Parents, carers and families are supported to be economically active
Voluntary and community organisations…
 improve the quality of the services they provide;
 share learning about what works in achieving positive outcomes for children, young people and families;
 work in partnership to contribute to the achievement of outcomes for children, young people and families;
 are aware of public policy and other significant developments affecting the environment in which they deliver services;
 develop greater capacity to engage with policy development and with the strategic planning of public services; and
 can access good quality infrastructure provision.
In achieving these outcomes we are committed to ensuring that black and minority ethnic voluntary organisations continue to have fair and equal access to Government funding programmes, particularly those that impact significantly on ethnic communities.

Consultation Question 2
Do you have any comments on the outcomes for voluntary and community sectors that we are proposing would be delivered through a single grant programme?

	4.4
	Activities
4.4.1 As part of our commitment to devolving decisions about local service development and delivery to local level wherever possible, we want a new single grant programme to focus on activities that we believe it makes sense to fund at national, rather than local or regional, level. These would be:

· national infrastructure provision. By this, we mean those functions or services that aim to support and develop, co-ordinate, represent and promote organisations that deliver services directly to children, young people and families. These are functions and services that are often provided by umbrella organisations.

· national capacity building activity. Examples of activities that might fall within this category include the training and development of workers or opportunities to share learning between organisations. These activities are often undertaken by national voluntary organisations.

· innovative work or pilot programmes that aim to have national significance. Examples of activities that might fall within this category include the development of new products or approaches that can be scaled up or replicated; and

· provision of specialist services, where these can most effectively be delivered at national level. Examples of services that might fall within this category include specialist services for black and minority ethnic communities or for young people with a particular disability.

4.4.2 We intend that these types of activity should add value to local services; for example, training and development by a national organisation will strengthen its local projects and improve local service delivery.

4.4.3 A new single programme would not fund activities that cannot clearly be shown to contribute to the Every child matters outcomes or activities whose impact is limited to a local area. We believe that these activities are likely to be most appropriately funded through children’s trusts. The Department for Education and Skills is currently reviewing its central budgets to see whether these could be migrated to Local Authorities to be deployed through children’s trusts. Where a decision is taken to devolve a funding stream, we will take steps to ensure stability until the new arrangements are fully in place. This will include looking at how successful partnership approaches might be incorporated within children’s trust arrangements. We will also make clear in the conditions of children’s services grants to local authorities that these resources can be used to build capacity and infrastructure in the voluntary and community sectors in pursuit of the objectives of the grant.

Consultation Question 3
Do you have any comments on the activities we propose to fund through the single grant programme?

	4.5
	Strategic funding under a single grant programme
4.5.1 In the past, most of the grant programmes managed by the Children, Young People and Families Directorate have offered ‘core’ funding to some organisations. These grants have supported central administration and management costs. In some cases, organisations have needed to reapply annually for this funding while, for others, funding has been allocated every three years.

4.5.2 Under a single grant programme, we want to move away from providing ‘core’ funding, instead offering strategic funding to key voluntary sector partners. By this we mean that we want to offer longer-term funding that is more clearly linked to objectives that the Department and the funded organisation have in common. We believe that this move will help to ensure that capacity exists within the voluntary sector to contribute to public service delivery and will assist recipient organisations with longer-term planning and stability. Access to strategic funding will be offered on a fair and equal basis and we will look to support a diverse range of organisations, including those whose activities impact significantly on black and minority ethnic communities.

4.5.3 This would be in line with the Compact Code of Good Practice on Funding. Annex A provides further information on the Compact and the Code of Good Practice recommendations regarding strategic funding.

4.5.4 Our aim is to offer greater stability to organisations whose core activities are closely aligned with the objectives of the Every Child Matters: Change for Children programme and associated policy priorities. In doing this, we also believe it will be essential to retain sufficient flexibility to allow for the review of funding arrangements that may no longer be the best way to meet the needs of the funder, the funded organisation or, most importantly, children, young people and families.

4.5.5 We therefore propose that strategic funding:

· should be for substantial programmes of activity focused on building voluntary and community sector capacity and/or providing infrastructure support and for specialist services that are most effectively delivered at national level; and

· would be granted provisionally for three-year periods on the basis that the grant was subject to an annual review of progress against mutually agreed objectives, and the availability of resources as voted by Parliament. The continuation or extension of the funding period, and the level of funding offered, would be dependent on successful completion of this annual review.

4.5.6 The annual review process reflects the fact that strategic funding is not an open-ended commitment. The Department needs to retain the ability to exit from the relationship if the funded organisation is not delivering against the mutually agreed objectives or fails to meet other conditions of the funding agreement. The Department also needs to retain the ability to wind down a strategic relationship if Departmental strategic priorities or the availability of resources change over time. Recipient organisations also need the flexibility to exit from funding relationships in the light of changing circumstances. In all cases, we would make clear the circumstances under which the funding could be terminated, either by the Department or by the recipient organisation.

	4.6
	Project funding under a single grant programme
Under a single grant programme, we would continue to offer project funding for specific pieces of work or activity, delivered over an agreed period of time. Wherever possible, project funding would be offered for a minimum of two years. Furthermore we would make clear that it is acceptable for applicants to include a legitimate proportion of their overhead costs in applications for project funding where this has resulted in a proportionate increase in these costs.

	4.7
	Balance between strategic and project funding
We envisage that most of the available resources would be awarded as strategic funding, on the terms set out above. The remainder would be awarded as project funding, giving the flexibility to meet emerging priorities and to support innovative work or pilot programmes that aim to have national significance. If available resources remain at current levels these arrangements could result in a reduction from current levels in the total number of grants awarded, and an increase in the average size of individual grants.

Consultation Question 4
Do you have any comments on our proposals for strategic funding arrangements?

Consultation Question 5
Do you think that our proposal to award most of the single grant programme as strategic funding is appropriate to ensure effective delivery of the outcomes we have proposed?

Consultation Question 6
Do you think that these proposals strike an appropriate balance between enabling stability in the voluntary and community sectors and allowing sufficient flexibility to meet emerging priorities?

	4.8
	Application and monitoring processes
4.8.1 The Children, Young People and Families Directorate wants to reduce the bureaucracy associated with our grant programmes, and to ensure that all our processes are straightforward and proportionate. We have already taken steps towards achieving this: from April 2005, we have merged the Family Support Grant and Marriage and Relationship Support grants to create the Strengthening Families Grant; we have also introduced more common processes for applications.

4.8.2 We envisage that the new single grant programme would offer:

· straightforward application forms;

· a monitoring and evaluation process that is straightforward and proportionate; and

· an annual application round for awards.

4.8.3 In developing and delivering an effective single grant programme we expect to learn from the current good practice of other funders of voluntary and community organisations.

Consultation Question 7
Do you have any comments on our proposals for application and monitoring processes?

Consultation Question 8
Do you have any recommendations for particular approaches to application and monitoring processes which we should explore to deliver an effective single grant programme?

	4.9
	Transition to the new single grant programme
In moving to a new programme, there will be no expectation that organisations reapply for funding allocated under current grant programme arrangements. From April 2006, as current commitments expire, the funding released will be integrated into the new single grant programme.

Consultation Question 9
What issues do you think will need to be taken into account in further developing arrangements for the transition to a single grant programme?

Consultation Question 10
What additional issues not covered in this consultation document do you think will need to be taken into account?

	5
	How to respond

	5.1
	The consultation response form is available at www.dfes.gov.uk/consultations/. You can complete this on-line, or download it and email it to us.

· If you are responding on-line, select the “Respond on-line” option at the beginning of the consultation webpage: www.dfes.gov.uk/consultations/.

· Or you can email it to: CYPFDgrants.CONSULTATION@dfes.gsi.gov.uk
The closing date for the consultation is 2 September 2005.

A partial regulatory impact assessment for these proposals will follow, and will be available at www.dfes.gov.uk/consultations/.

	6
	After the consultation

	6.1
	We will continue to work on the technical detail of the proposals taking into account the views expressed in the consultation. We expect to announce decisions on the proposals over the summer.

	Appendix 1

	1
	Compact on Relations between Government and the Voluntary and Community Sector in England

	1.1
	The Compact provides a framework to enable effective partnership between Government and the voluntary and community sector. The Compact encompasses a number of Codes of Good Practice including one on funding which contains the Government’s commitment to implement an effective funding framework that:

· helps to ensure value for money;

· responds to the sector’s need for greater financial stability to enable it to fulfil its full strategic role;

· improves sustainability and longer term planning;

· ensures clarity and greater consistency in funding conditions;

· invests in the capacity of the sector’s infrastructure;

· promotes fair access to strategic, project and contract funding, and provides clarity in the objectives of grant programmes and their eligibility criteria; and

· strengthens partnership working.

In line with the Compact, the Code of Good Practice for funding also emphasises the importance of multi-year strategic funding and recommends that funding should be used to support the core operational activities of an organisation:

· where these activities match the objectives of the funder but the organisation is able to deliver them at a level and to an audience that the funder is not;

· where the funder wants to assist a particular target group; or

· where the funder recognises the implicit value of the organisation (its track record/strategic position) and its role in the wider voluntary sector context and wants to support that role.

The Department for Education and Skills is committed to working according to the Compact. The proposals contained within this consultation are intended to improve the funding relationship between Government and the voluntary and community sector in line with the Compact.

	Appendix 2

	1
	Grant programmes administered by the Children, Young People and Families Directorate

	1.1
	Children and Young People’s Consultation Fund
The Consultation Fund provides opportunities for children and young people to have a voice in the issues which affect them or are important to them and influence the decisions and services which impact on them. At the same time it strengthens the practice of participation and promoting an awareness of its importance among decision-makers. Alongside the organisational grants, available to voluntary and community sector organisations, there is now a new youth-led strand which enables young people themselves to develop and deliver their own consultation activities.

Allocation for 2005-06: £450,000

	1.2
	National Voluntary Youth Organisations Grant Scheme
This grant scheme is for voluntary youth organisations working at a national level. It is open to national voluntary organisations that provide youth work activities, or support other voluntary youth organisations in this type of work. Projects should involve national level capacity building activity and infrastructure provision, and service provision will only be considered where it is most effectively undertaken by national organisations.

Allocation for 2005-06: £7m

	1.3
	Parenting Fund
The Parenting Fund is designed to assist voluntary and community sector organisations in delivering parenting support to vulnerable families in England. The fund provides financial support to the voluntary sector to promote parenting work and operates strategically to develop the sector's capacity.

Allocation for 2005-06: £14m

	1.4
	Safeguarding Children and Supporting Families Grants (formerly Section 64 grants)
Section 64 of the Health Services and Public Health Act 1968 gives the Secretary of State for Education and Skills the power to make grants to voluntary organisations in England whose activities support DfES' policy priorities for children's social care. The aim of the Safeguarding Children and Supporting Families Grants scheme (SCSF) is to strengthen and further develop the partnership between the DfES and the voluntary and community sectors. Funding supports innovative projects of national significance that complement statutory services, and help secure and promote high-quality children's social care in England.

Allocation for 2005-06: £4.2m

	1.5
	Strengthening Families Grant (formerly Marriage and Relationship Support Grant and Family Support Grant)
The aim of the Strengthening Families grant programme is to support and develop activities which enable families to get access to information, help and advice. The programme has been formed by the merger of the Marriage and Relationship Support (MARS) and Family Support (FSG) grant programmes, following the creation of the DfES Children, Young People and Families Directorate. Development Grants provide funding for work on marriage and relationship support and parenting for up to three years. One year Infrastructure Grants provide funding for work on marriage and relationship support only.

Allocation for 2005-06: £11.4m

	1.6
	Sure Start Unit VCS grant scheme
The Sure Start VCS grant scheme is for voluntary organisations working at a national level. It aims to support the development of the early years and childcare sectors. The scheme focuses on the development of a strong early years and childcare workforce, volunteer training and encouraging interagency working.

Allocation for 2005-06: £7.5m

