

Cabinet Office

Social Action: Harnessing the Potential

A Discussion Paper

March 2015

Social action is about people coming together to help improve their lives and solve the problems that are important in their communities. It: ¹

- 1** Increases the resources available to achieve social goals
- 2** Gives public services access to new expertise and knowledge
- 3** Enables broader and better targeted support
- 4** Empowers local groups, enabling local solutions and building resilient communities
- 5** Creates new models for how society can respond to challenges
- 6** Helps reduce the demand for public services

There is significant potential to harness more effectively the skill and passion of citizens, communities and businesses to help tackle long-standing challenges this country faces.

That's why we are:

Backing 215 social action projects through Centre for Social Action and scaling the best.

Devolving power and resources through Community Organisers and Community First programmes.

Encouraging the important role of social action to be considered in the design of services.

1	Introduction	4
2	The role of social action	7
3	Our programmes: enabling and scaling social action	17
4	Next steps: harnessing the potential	27

1. Introduction

Social action is about people coming together to help improve their lives and solve the problems that are important to their communities.

Social action can broadly be defined as practical action in the service of others, which is:

- 1 carried out by individuals or groups of people working together
- 2 not mandated and not for profit
- 3 done for the good of others - individuals, communities and/or society
- 4 bringing about social change and/or value

giving of time

giving of money

**community
action**

**simple,
everyday,
neighbourly
acts**

formal

informal

The UK is a very generous place, with a long and proud tradition of social action, and levels of volunteering and giving have increased.²

UK **7th**
most **generous**
country in the world ³

To their
local community

44% give money
54% give time ⁴

32m people aged 16+

volunteer at least once a year
That's **74%** of us ⁵

75%
give to
charity
in typical
four-week period

£10.4bn
Amount donated by
adults 2012/13 ⁶

2. The role of social action

78,000 volunteers
in acute trusts in England
13m hours per year ⁷

21,500

volunteer magistrates ⁸

Over **50,000**

foster families ⁹

Around **300,000**
school
governors ¹⁰

Across health & social care

3m people

volunteer regularly ¹¹

70,000
volunteer
**Games
Makers**

40% new to
volunteering ¹²

But many challenges make this a more important agenda than ever before.

Challenges:

- 1 Our population is ageing
- 2 More people have long-term health conditions
- 3 Expectations of public services continue to rise
- 4 People want more responsive, personalised public services
- 5 People want more control and influence over how their local services are run
- 6 Communities are more fluid and, in some cases, fragmented

Between 2012 and 2032
population of over 85yr olds is set
to increase by **106%**¹³

People with **long-term conditions**
account for:

About **50%** of GP appointments

64% of outpatient appointments

Over **70%** of inpatient bed days¹⁴

Further harnessing the skill, passion and capability of citizens can empower communities, improve outcomes and complement public services.

Social action: ¹⁵

- 1 Increases the resources available to achieve social goals
- 2 Gives public services access to new expertise and knowledge
- 3 Enables broader and better targeted support
- 4 Empowers local groups, enabling local solutions and building resilient communities
- 5 Creates new models for how society can respond to challenges
- 6 Helps reduce demands on public services

£18.4 trillion

Value of **human capital**

Our collective skills, knowledge, abilities, social attributes, personality and health attributes. ¹⁶

Leveraging just a small part of this could have immense value to public services

IntoUniversity supports young people from disadvantaged backgrounds to attain either a university place or another chosen aspiration.

Predominantly undergraduate student volunteers offer tutoring and mentoring to school children. In 2013-14 **18,000** students benefited.

79% of IntoUniversity school leavers progressed to higher education in 2014. Their impact report shows that students accessing their services significantly out-performed national averages.

Initial findings indicate that for every £1 spent, IntoUniversity generates £4.20 in social return on the investment.

IntoUniversity is being backed by our Centre for Social Action to create six new centres and to support an additional 5,400 young people.

Social action gives public services access to new expertise and knowledge.

Code Club is a network of volunteer-led after school coding clubs, teaching young people how to build digital products like websites, animations or games.

A study commissioned by O₂ in 2013 found that the UK economy will need **745,000 additional workers** with digital skills over 2013-17.¹⁷

Code Club volunteers go to their local primary school and spend an hour a week helping groups of 10-15 children, aged 9-11, to do coding projects.

By June 2014, Code Clubs were in around **12% of UK primary schools**. With Nominet Trust, our Centre for Social Action is backing Code Club to **scale up to 5,000 clubs** (25% of schools) by the end of 2015.

3

Social action enables broader and better targeted support

Become a Dementia Friend now:

Step 1 Watch our video.

Step 2 Enter your details to get your FREE Dementia Friends pack.

The screenshot shows a website interface for becoming a Dementia Friend. It features a video player on the left with a play button, and a right-hand column with text and links. The text includes 'Join a face-to-face session', 'You can also become a Dementia Friend by attending an information session in your area.', 'Find a session near you >', 'Already attended a session? Log in >', 'Want to get more involved?', 'Inspire others to learn more about dementia by volunteering as a Dementia Friends Champion.', 'Become a Champion >', and 'Already a Champion? Log-in >'.

Dementia Friends, launched in February 2013 by Alzheimer’s Society, is creating a step change in how society helps people with dementia.

1 in 3 people over the age of 65 will develop dementia.¹⁸ It costs the economy **£26bn** a year.¹⁹

The movement has created **1 million** Dementia Friends: people with some understanding of dementia and the small things they can do to help people.

People become a Dementia Friend through a face-to-face session or by completing an online session.

High profile businesses backed the initiative - **Marks & Spencer** created **80,000** Dementia Friends amongst their staff.

Social action empowers local groups, enabling local, tailored solutions and building resilient communities.

Community organising in London

Community Organisers are empowering communities to develop their own solutions to the challenges they face, as Terri, an organiser in Dudley, explains.

“Residents told me how hard it was to make ends meet...If only we could buy in bulk, they said, perhaps we could bring prices down.”

“Something else was distressing many people on the estate. A 90 year old man, Bill, was sleeping rough in a nearby park.”

“Two problems - and, as it turned out, one solution.”

“Bill is now back in his house...organising the bulk-buying for the estate...Residents pay up front so they don’t get into debt, and Bill phones round until he gets the best deal. The supplies are delivered to Bill’s house, and residents come to collect their goods. When they come, they help Bill out. They bring him meals. They have done up his house and garden. Bill now has a team of local volunteers...who take messages and help with deliveries.”

Shared Lives Plus matches individuals, couples and families who are willing to give their time and share their homes with vulnerable adults who need support to live independently.

There are over **8,000** Shared Lives Carers supporting over **11,000** people in England.

It has a positive effect on the quality of life and wellbeing of the vulnerable adults.

Shared Lives Carers provide average net cost savings from a long term arrangement of **£26,000** per annum for people with learning disabilities.²⁰

With the Big Lottery Fund and Social Finance, our Centre for Social Action is supporting Shared Lives to increase the number of users/beneficiaries by **at least 40%**.

Royal Voluntary Service
Photograph: Getty Images

The **Reducing Winter Pressures Fund** is supporting 37 social action interventions that help older people stay well, manage their health conditions or recover from illness or injury.

By helping people stay well in the community this will help to **reduce pressure on hospitals** for winter 2014/15.

The Fund initially supported 7 projects to scale up over a 9 month period. In January 2015 it was expanded to include a further set of 12 week interventions, targeted at some of the most under pressure A&E departments in England.

For example the Fund is supporting **Age UK Leeds** to increase their volunteer led services to 7 days a week including holidays. Patients will be supported in hospital by staff and volunteers and throughout their discharge. They will then receive help to settle back into their home and community.

3. Our programmes: enabling and scaling social action

To harness social action more effectively, through the Centre for Social Action we are scaling projects that complement public services...

£36m over 2 years investment

The goal?

To **identify** and **accelerate** development and spread of **high impact** social action initiatives

215 projects

Rigorous focus on

evaluation

Developed

partnerships

Alzheimer's Society | Leading the fight against dementia

Social Investment Business

 Department of Health

 Ministry of Justice

M&S NESTA...

leveraging for projects an **additional investment** of **c. £31m**

...and because local community groups know their communities best and are often best placed to respond, we are devolving power and resources through our community programmes.

Community Organisers

£26m programme to recruit and train **5,000**

Community Organisers. Organising involves:

- 1 Listening
 - 2 Building relationships
 - 3 Supporting residents to act
- } Empowering communities

1,500 community projects backed

Now over **5,500** organisers

Worked in **400** neighbourhoods

Listened to **150,000** residents

Community First

1 Neighbourhood Match Fund

Volunteer panels in **600** deprived wards in England allocate Government funding to **local causes**.

£27m
Govt funds allocated

to

18,000
projects

with

£94m
match from communities

2 Endowment Match Challenge

A national challenge offering Government funds to match endowment funds donated by the public.

£114m
value of endowment

gaining

10.6%
interest

enabling

£1.7m
so far for 762 charities

These programmes are focussed on six key themes where we are testing and scaling the role of social action in supporting public services and addressing important social issues.

Key themes:

- 1 Health, Ageing and Care
- 2 Young Potential & Social Mobility
- 3 Rehabilitation
- 4 Community Action
- 5 Employment & Prosperity
- 6 Digital

Great Yarmouth and Gorleston Young Carers Project, supported with funds from the Community First Endowment.

In health, ageing and care, we are scaling projects that harness the assets of communities to provide support to statutory services...

Challenge

Programme

Over **700,000**
Number of people with **dementia**
in England in 2014 ²¹

Dementia Friends by Alzheimer's Society
aims to drive a culture change in how society responds
having created **1 million** Friends.

14.6m visits to **A&E** in 2014.
An increase of over 440,000
on 2013 ²²

Reducing Winter Pressures Fund
supports projects using volunteers to help older
people stay healthy, reducing pressure on hospitals.

3 in 5 of us
will be **carers**
at some point in our lives. ²³

Carers Social Action Fund backs
social action projects to support unpaid, family carers.

...and draw on the passion and commitment of volunteers to offer support beyond the capacity of the public sector.

Challenge

“There is more to do to engage communities in the end of life so that those affected...do not feel abandoned and socially isolated”

Dying Well Community Charter²⁴

Programme

Social Action End of Life Fund

supports projects using volunteers to provide companionship, emotional support and practical help.

More than **15 million** Hospital admissions in 2012-13²⁵

Helping in Hospitals supports hospitals to expand the **reach and impact** of their volunteering services.

Care of people with **long-term health conditions** accounts for **70%** of spend on health and social care in England²⁶

The Centre’s People Powered Health work is scaling social action projects that help people with long-term conditions to self manage.

To help young people reach their potential, we are supporting initiatives that inspire and build resilience and skills.

Challenge

Programme

34% of **care leavers** at age 19 are not in **education, employment or training.**²⁷

Vulnerable & Disengaged Young People's Fund supports the most vulnerable young people to achieve their potential.

12.5%

Percentage of children from low-income homes that achieve a high income as an adult²⁸

The Centre is scaling projects that **tackle educational disadvantage,** embed social action and help young people find a job.

40% of **young people**

participate in meaningful social action. There is significant potential to increase this.²⁹

Through **two youth social action funds** the Centre is investing in the creation of new opportunities for young people, to help raise participation by **50%** by **2020.**

To support rehabilitation, the Centre is supporting social action programmes across prison and probation services.

Challenge

Programme

£33,785
Average cost
of holding one prisoner for the year³⁰

57.9% Reoffending rate
in 2012-13 for adults who served
sentences less than 12 months³¹

Rehabilitation Social Action Fund

supports projects that use social action
to provide support to ex-offenders
helping them to stop committing crime
and transform their lives.

Activities include:

- 1 Volunteer mentoring with offenders in receipt of shorter sentences
- 2 Peer mentoring drawing on experiences of ex-offenders who want to give back to society
- 3 Circles of support for particularly high-risk offenders

We're helping communities come together to take action on issues they really care about, complementing our Community First and Community Organisers programmes.

Challenge

Programme

Millions already volunteer in their **community**.

But how do you make sure that their time is used as **effectively** as possible?

Cities of Service UK

is backing 7 cities to create new and better opportunities for volunteers to make a difference.

There is a **need to build the pipeline**

of grassroots community enterprises ready to work alongside public services.

Community Organisers' Social Action Fund

This small grant fund is developing some of the most promising projects stemming from the Community Organisers programme.

We are exploring the role of social action in helping people get back to work, and how digital services can act as an enabler.

Challenge

Programme

954,000

Number of people aged 16-24 not in employment, education or training³²

The Centre supports projects using social action to help unemployed people **improve their skills** and **confidence.**

Average adult spends longer engaged in **media** or **communication** activity than **sleeping.**³³

The Centre is backing **digital** projects with potential to enable social action from **providing platforms** to **facilitating mass movements.**

4. Next steps: harnessing the potential

This is an emerging agenda with a great portfolio of flagship projects demonstrating the role social action can play, in hospitals, schools, prisons and beyond.

The challenge is to spread and scale these flagship projects.

The ingredients needed for social action to thrive are common to many forms of social innovation:

- 1 Support for exemplars
- 2 Share evidence of what works
- 3 Local leadership and buy-in
- 4 Development of partnerships and alliances
- 5 Refinement of tools, techniques and methods to support and enable policy-makers and commissioners

Should you have any reflections on this discussion paper, please email

ocs-socialactionteam@cabinetoffice.gov.uk

1. Themes adapted from Nesta, *People Helping People*, 2014
2. Cabinet Office, *Community Life Survey: England, 2013-14*, 2014
3. Charities Aid Foundation, *World Giving Index 2014*, 2014
4. UK Community Foundations, *Shine A Light*, 2013
5. Cabinet Office, *Community Life Survey: England, 2013-14*, 2014. The figure of “32m” is an extrapolation based on the survey’s findings of the percentage of people aged 16+ who volunteer at least once a year.
6. Cabinet Office, *Community Life Survey: England, 2013-14*, 2014; Charities Aid Foundation, *UK Giving 2012-13 – an update...*, 2014
7. The King’s Fund, *Volunteering in acute trusts in England*, 2013
8. <http://www.judiciary.gov.uk/about-the-judiciary/who-are-the-judiciary/judicial-roles/magistrates/>
9. <https://www.fostering.net/could-you-foster/who-needs-fostering/why-do-we-need-more-foster-carers#.VOSnAPmsX0x>
10. <http://www.sgoss.org.uk/news/entry/governorthoughtnightly20.html>
11. The King’s Fund, *Volunteering in health and social care*, 2013
12. <https://www.gov.uk/government/news/london-2012-volunteers-win-outstanding-contribution-award>; Evidence to the Public Accounts Committee on 12/12/12 on the London 2012 Olympic Games and Paralympic Games: post-Games review, available at <http://www.publications.parliament.uk/pa/cm201213/cmselect/cmpubacc/812/812.pdf>
13. <http://www.kingsfund.org.uk/time-to-think-differently/trends/demography/ageing-population>
14. <http://www.kingsfund.org.uk/time-to-think-differently/trends/disease-and-disability/long-term-conditions-multi-morbidity>
15. Themes adapted from Nesta, *People Helping People*, 2014
16. <http://www.ons.gov.uk/ons/rel/wellbeing/human-capital-estimates/2013/art---human-capital-estimates--2013.html#tab-The-Value-of-Human-Capital>
17. Development Economics and O₂, *The future digital skills needs of the UK economy*, 2013
18. Alzheimer’s Society Dementia Friends Information Session
19. Alzheimer’s Society, *Dementia 2014: Opportunity for Change*, 2014
20. Shared Lives Plus, *The State of Shared Lives in England*, 2014
21. Alzheimer’s Society, *Dementia 2014: Opportunity for Change*, 2014
22. <https://www.nice.org.uk/news/article/safestaffingguidance>
23. <http://www.carers.org/key-facts-about-carers>
24. National Council for Palliative Care, *The Dying Well Community Charter*, 2014
25. <http://www.nhsconfed.org/resources/key-statistics-on-the-nhs>
26. <https://www.gov.uk/government/policies/improving-quality-of-life-for-people-with-long-term-conditions>
27. HM Government, *Care Leaver Strategy*, 2013
28. Social Mobility & Child Poverty Commission, *State of the Nation 2013: social mobility and child poverty in Great Britain*, 2013
29. Ipsos Mori on behalf of Cabinet Office, *Youth social action in the UK – 2014*, 2014
30. Ministry of Justice, *Costs per place and costs per prisoner: National Offender Management Service Annual Report and Accounts 2013-14 Management Information Addendum*, 2014
31. Ministry of Justice, *Proven Reoffending Statistics Quarterly Bulletin: April 2012 to March 2013, England and Wales*, 2015
32. <http://www.ons.gov.uk/ons/rel/lms/young-people-not-in-education--employment-or-training--neets-/november-2014/index.html>
33. Ofcom, *The Communications Market Report*, 2014

Icons from the Noun Project. When attribution text found on image, it has been removed and placed here. The following images are either licensed under Public Domain (<http://creativecommons.org/publicdomain/mark/1.0/>) or Creative Commons – Attribution (CC BY 3.0) (<http://creativecommons.org/licenses/by/3.0/us/>) For each slide, references listed left to right, top to bottom.

Slide 2:

- Exchange, created by gilbert bages, 2014, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/exchange/54121/>
- Together, created by Cara Foster, St. Louis, Missouri, US 2014, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/together/40786/>
- Discussion, created by Patrick Morrison, Brighton, GB 2014, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/discussion/41642/>

Slide 6:

- Network, created by Daniel Gamage, Ithaca, NY, US 2014, licensed as Public Domain <http://thenounproject.com/term/network/49138/>
- Garden, created by Iconathon, Los Angeles, California, US 2012, licensed as Public Domain <http://thenounproject.com/term/garden/6396/>
- Family, created by Stephen Borengasser, Borden, Indiana, US None, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/family/43181/>
- Change, created by Justin Maelzer, 2013, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/change/16936/>

Slide 8

- Health, 2004, licensed as Public Domain <http://thenounproject.com/term/health/631/>
- Justice, created by Márcio Duarte, Brasília, DF, BR 2008, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/justice/7054/>
- Child, created by Jens Täarning, Norrköping, Östergötland, SE 2012, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/child/8199/>
- Discussion, created by Hans Gerhard Meier, Fredrikstad 2014, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/discussion/89857/>
- Help, created by Ben Rizzo, Western, Massachusetts, US 2012, licensed as Public Domain <http://thenounproject.com/term/help/4060/>
- Medal, created by Sarah JOY, GB 2015, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/medal/96020/>

Slide 9

- People, created by Wilson Joseph, 2014, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/people/48890/>

Slide 10

- Community, created by Jon Prepeluh, Munich, Germany, DE None, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/community/43022/>

Slide 18

- Production, created by gilbert bages, 2014, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/production/67670/>
- Idea, created by Edward Boatman, Los Angeles, US 2011, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/idea/762/>
- Project, created by Jessica Lock, Toronto, Ontario, CA None, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/project/43498/>
- Discussion, created by Patrick Morrison, Brighton, GB 2014, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/discussion/41642/>

Slide 19

- Exchange, created by gilbert bages, 2014, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/exchange/54121/>
- Together, created by Cara Foster, St. Louis, Missouri, US 2014, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/together/40786/>
- Shelter, created by OCHA Visual Information Unit, New York City, New York, US 2012, licensed as Public Domain <http://thenounproject.com/term/shelter/4399/>
- Community, created by Konrad Michalik, Dresden, DE 2014, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/community/62507/>

Slide 21

- People, created by Dima Kolshan, Perm, Russia, RU 2013, licensed as Public Domain <http://thenounproject.com/term/people/12931/>
- Human, 2004, licensed as Public Domain <http://thenounproject.com/term/human/616/>
- Friends, created by Les vieux garçons, Cantezac, FR 2014, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/friends/57149/>

Slide 22

- Speech-Bubble, created by Mateo Zlatar, Brooklyn, New York, US 2012, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/speech-bubble/6415/>
- Friend, created by Sarah JOY, GB 2015, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/friend/96006/>
- People, created by Wilson Joseph, 2014, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/people/48890/>
- Volunteer, created by Stephen Borengasser, Borden, Indiana, US 2014, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/volunteer/31554/>

Slide 23

- Kids, created by Sarah Rudkin, Anderson, IN, US 2014, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/kids/31490/>

Slide 24

- Cost, created by Bastian König, 2014, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/cost/42001/>
- Icon, created by Juan Garces, La Orotava, Tenerife, ES 2014, licensed as Creative Commons - Attribution (CC BY 3.0) <http://thenounproject.com/JuanGarces/icon/59875/>

Slide 25

- People, created by Bybzee, mulhouse, FR 2014, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/people/58198/>
- Group, created by Hubert Orlik-Grzesik, Studzionka, PL 2013, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/group/16876/>

Slide 26

- Men, created by Margot Nadot, Annecy, FR 2014, licensed as Public Domain <http://thenounproject.com/term/men/29451/>
- Broadband, created by Martha Ormiston, Los Angeles, CA, US 2014, licensed as Creative Commons – Attribution (CC BY 3.0) <http://thenounproject.com/term/broadband/88991/>