
Making it easier for
civil society to work
with the state
Progress update

December 2012

 2

Contents

Foreword 3

Executive Summary 5

1. New Opportunities 7

2. Intelligent commissioning 10

3. A more competitive sector 12

4. Encouraging volunteering and social action 15

Conclusion 16

Annex A: New Opportunities: Central

Government 17

Annex B: Local Opportunities 19

Annex C: Social Impact Bonds: case studies 21

Annex D: The Crown Representative VCSE 22

Annex E: Mutuals and the Mutuals Support

Programme 23

 3 Making it easier for civil society to work with the state– Progress update

Foreword

This Government is determined to improve the
quality of public services, while continuing to
reduce the deficit in public finances. To meet this
challenge, we are opening up public services with
two objectives. First, we want the public to have
more information about what is being done in
their name and more power to change what they
do not like. Second, we want those buying services
on our behalf to have more space for innovation
and more choice – because we believe in the
power of competition to increase standards and
deliver better value.

We also have a Coalition Government
commitment to ‘... support the creation and
expansion of mutuals, co-operatives, charities and
social enterprises, and enable these groups to have
much greater involvement in the running of public
services.’ This commitment is rooted in a
recognition that charities and social enterprises
have an enormous amount of value to add in
helping us shape and deliver better services.

This paper is a stocktake on progress made against
that commitment.

It is clear that we are at an early stage of a very
challenging journey. Over many years and different
governments, the private sector has dominated
the outsourced public services market. Creating
more space for civil society requires culture
change within the public sector, and that will take
time. Civil society also faces many challenges in
sharpening its competitive edge. Some big new
central opportunities, such as the Work

Programme, have presented significant difficulties
for the sector. At a local level there is a very mixed
picture of engagement with the sector and
widespread concern that the small and local will
lose out. Whatever the difficulties, we should not
lose sight of the scale of the opportunity and that
some real progress has been made. Less money is
driving fresh thinking about what services are
really needed and how they are best delivered.
Leadership is being shown and there is learning to
be shared. The public sector is becoming more
open to innovation, cooperation and the need to
focus on and pay for outcomes. The growing
emphasis on Payment by Results places a premium
on organisations that can deliver. In addition, there
is a healthy pipeline of public service mutuals
emerging across the public sector, with over 100
developing and established projects currently
being tracked by the Cabinet Office, spanning
twelve different sectors of public service delivery,
from youth to fire services.

Sector organisations looking to compete for
contracts are responding to the need for more
business know-how and financial resilience.
Already we are seeing significant new
opportunities opening up for charities and social
enterprises. At the same time, we are seeing fast
growth in the social investment market that wants
to help them seize those opportunities.

Of course, civil society involvement in the push for
better public services is not restricted to the
delivery of contracts. We want to see civil society
more involved in helping us shape the services that

4 Making it easier for civil society to work with the state – Progress update

are really needed. Furthermore, we want to offer
the public more opportunities to make a
difference through their voluntary action.
Initiatives like the Prime Minister’s Dementia
Challenge demonstrate a new willingness for
government, business and civil society to work
together in finding a better ‘whole society’
approach to the major social problems that
undermine our progress as a country.

We have made a start. There is much more to
come.

Nick Hurd MP
Minister for Civil Society

 Making it easier for civil society to work with the state– Progress update 5

The Office for Civil Society exists to help charities
and social enterprises do more good. In the context
of public services, we will focus on three things:

1. We will work with commissioners to make sure
that new contract opportunities are as open to
civil society as possible.

2. We will help the sector become more
competitive in this emerging landscape, in
particular through our new plans to run a series
of commercial skills ‘masterclasses’ in 2013.

3. Finally, through the Social Action Fund, we will
back projects like Dementia Friends, which
create inspiring opportunities for the public to
make a difference.

This paper sets out our plans.

We are supporting intelligent commissioning
through...

•	The Commissioning Academy, a programme
designed to support capable and confident
senior public-sector staff to commission in a way
that is sensitive to the needs of civil society.

•	The Social Outcomes Fund, a £20 million
central top-up fund that will bring in investment
to help finance early, preventative programmes
on some of the most complex and expensive
social problems; and the Centre for Social
Impact Bonds, a team within the Cabinet Office
that promotes the development of more and
better Social Impact Bonds (SIBs).

•	The promotion of Social Value. From January
2013 commissioners will be required to consider
social value in the pre-procurement stage of

services contracting, helping to ensure full value
from contracts is obtained.

•	The Mystery Shopper Service, which allows any
organisation to register difficulties encountered
in dealing with public body or prime contractor
procurement and provides support so that
action is taken to improve processes.

We are making it easier for civil society to…

•	Access public service contracts: such as setting up
a Free School or running part of the National
Offender Management Service. In addition, the
National Citizenship Service is powering ahead
through numerous local civil society
organisations, and we have opened up public
health services through the NHS’s Any
Qualified Provider scheme. As the number of
public-service contracts available to civil society
providers increases, it is important that the
terms of business ensure that no provider is
disadvantaged. For this reason, the commitment
of both government and the sector to the
Compact, the Government’s agreement with
the sector, remains as important as ever.

•	Identify opportunities: through the new
Contracts Finder website, a central hub where
both future and current procurement
opportunities can be easily accessed. We have
also developed public-sector Procurement
Pipelines, which allow organisations to plan
ahead in terms of future commissioning
opportunities.

•	Get involved in shaping local priorities: it’s not all
about delivery; our Whole Place Community
Budget pilots have involved civil society in

Executive Summary

 6 Making it easier for civil society to work with the state – Progress update

shaping local priorities for public services.
Furthermore, through our commitment to
transparency, organisations will be able to see
how government money is spent.

• Challenge existing provision: through our
Community Right to Challenge initiative,
organisations now have the opportunity to
challenge local authorities to open up service
delivery to competition.

• Propose different delivery models: we are
pioneering innovative models for the delivery of
services; supporting the transformation of
services traditionally delivered by government
into mutuals; and offering staff in public bodies
the opportunity to ‘spin out’ and run their
service themselves. To support this trend, the
Government is rolling out new ‘Rights to
Provide’ across public services, so that
employees can request or bid to take over the
services they deliver.

• Argue for genuine innovation: SIBs provide
opportunities for more social enterprises and
charities to deliver public services through
providing the crucial up-front capital which
allows commissioners to pay for real-life
successful outcomes.

• Overcome barriers to entry: even if the design,
commissioning and delivery of public services is
opened up to civil society, we recognise there
can still be bureaucratic barriers to participation.
So we have removed the need for Pre
Qualification Questionnaires (PQQs) for
smaller procurements and implemented as best
practice LEAN processes that reduce
procurement processing times by 40% on
average. Alongside this, we are examining how
TUPE regulations might be made less
burdensome. And through our Transforming
Local Infrastructure initiative we are supporting
many organisations to build local consortia that
can be effective in winning and running public-
service contracts.

• Plug skills gaps, especially business skills: we
understand also that civil society may lack the
capacity to work effectively with the state. So
we have set up a £20 million Investment
Readiness Programme (consisting of a
£10 m illion Investment and Contract Readiness
Fund and a £10 million Social Incubator Fund) to
support the development of more social start-
ups and social ventures in England). We are also
undertaking the Marsh Review of skills and have
supported programmes like Business
Connectors and Professionals, both of which
transfer skills from business professionals to civil
society organisations. This report also sets out
new plans to run a national series of
Masterclasses on winning and working with
contracts.

• Access long term finance: through the social
investment of our Big Society Capital
partnership with UK banks, we are making it
easier for civil society organisations to access
long-term affordable finance.

• Mobilise volunteers to work with and enhance
statutory provision: finally, through the Social
Action Fund, we are supporting social action
projects that can augment existing public
services.

7 Making it easier for civil society to work with the state– Progress update

1. New Opportunities

Opportunities from Central Government

Across government there are opportunities for
civil society as public services are opened up to
the best provider. The Free Schools programme
has allowed a wide range of providers to set-up
and run brand new schools, including a number of
charitable organisations, such as the Constable
Educational Trust, which runs a primary school in
Tower Hamlets (see Annex A).

The Ministry of Justice’s £275 million National
Offender Management Service (NOMS) ESF
Co-Financing Organisation (CFO) programme
recognised that it could be difficult for civil society
organisations to secure contracts on a large scale.
In response, NOMS CFO has adopted a simplified
and more flexible contracting process, as well as
an upfront Payment By Results model, all of which
has led to civil society organisations designing and
delivering services, and forming service-delivery
consortia or partnerships (see Annex A).
In addition to this, Secretary of State for Justice
Chris Grayling has announced new opportunities
for civil society organisations to work in Probation
services on a Payment By Results basis.

The Work Programme, which has attracted to
date over £600 million of investment from prime
contractors alone,1 has been designed on a
Payment By Results model. Just over a year into
existence, a significant proportion of the
programme is being delivered on the ground by
368 voluntary and community organisations
(47 percent of the entire supply chain). Although
there are significant challenges to civil society
participation in the Work Programme, it remains a

big opportunity for the sector to deliver efficient
and effective frontline services. And this seems to
be happening; it is too soon to judge how the
programme is performing from job outcomes
alone, but it is clear that it is getting people off
benefits and into employment. Since the launch of
the Work Programme, other Payment by Results
models have been designed.

Case Study

The Cabinet Office-funded National Citizen
Service (NCS) has moved from grant funded
pilots to 19 regional multi-year contracts,
allowing charities and social enterprises more
certainty about future funding. Over 120
organisations will be involved in the delivery
of NCS from 2013, including 73 from the
VCSE sector. Of the £200 million budget,
organisations will spend £190 million on
programme delivery, with the vast majority
of the money going to the frontline
organisations. The NCS contracts pay out
75 percent in advance of delivery so that all
organisations have access to funding before
outcomes are achieved. Such contracting also
ensures value for money for taxpayers
through the 25 percent Payment By Results
element. These contracts were tendered
according to NCVO and Serco’s joint Best
Practice Guidance for effective working with
the VCSE. This guidance builds in part on the
Department for Work and Pension’s Merlin
Standard, which sets out how prime
contractors should work with subcontractors.

According to the Employment Related Services Association (ERSA), Media Pack Release of Job Start Data: November
2012 (http://www.ersa.org.uk/hub/details/723)

1

http://www.ersa.org.uk/hub/details/723

8 Making it easier for civil society to work with the state – Progress update

Opportunities at a local level

Opportunities for civil society to participate in
public services are also opening up at a local level
as budgets are devolved and co-operation over
how to spend them is encouraged (see Annex B).

As an illustration of this radical new approach, the
recently piloted Whole Place Community
Budgets were designed to structure local services
around the needs of citizens, improve outcomes,
and save public money by reducing duplication and
waste. As a result of one pilot which civil society
organisations were involved in developing, an
integrated care service across three London
boroughs was proposed, with a projection of £66
million per annum in gross savings after five years.

Case Study: Kent County Council (KCC)

Youth Service – innovative and inclusive

commissioning

KCC has secured contracts with a range of
civil society providers to deliver youth
activities that respond to local needs and
achieve savings. 128 diverse providers
expressed interest, and 55 tenders were
received, including from consortia of smaller
groups collaborating together. 23 of the 24
organisations that successfully tendered were
Kent based. Barriers for small organisations
were removed by asking potential providers
to complete a simple questionnaire to apply
to join a dynamic purchasing system. In
addition, 30% of the tender score was based
on how the organisation would actively
engage young people, incorporating social
value.

Local members and young people were
heavily involved in the process. ‘Locality
Boards’, comprised of county and district
members, used local knowledge to identify
priorities in each district area and shape
contracts accordingly. With help from young
people, the Boards also evaluated tenders and
influenced the allocation of available funding.

Opportunities are also opening up as new
commissioners enter the market. Clinical
Commissioning Groups have enormous potential
for working with the civil society sector on public
health (see Healthworks case study in Annex C).
Local Authorities are creating opportunities in this
area too, such as Dorset County Council’s
Continuum Consortia of small civil society
organisations that run children’s services. In
addition, schools have freedom over whom they
commission services from, as long as best value is
achieved, presenting opportunities for civil society
organisations. And Police and Crime
Commissioners (PCCs) will have a single budget
to give them maximum freedom and flexibility to
support the local priorities set out in their police
and crime plans. This new arrangement will
provide opportunities for innovative ways of
delivering services, such as Payment by Results or
community budgeting, making it more likely that
local needs will be met. In the New Year, the
Government’s new Crown Representative for
VCSEs – the voice of civil society at the centre of
Government (see Annex D) – will chair a one day
symposium on commissioning opportunities and
how civil society organisations can work with
PCCs.

The National Compact was refreshed by this
government and is taken seriously. The Compact
is one of only six cross-cutting Whitehall priorities
included in all Departmental Business Plans,
against which government reports annually.
Furthermore, the Compact’s principles are being
applied with great effect in relationships between
public sector commissioners and civil society. In
the example of South Gloucestershire, the
Compact Implementation Group, made up of
voluntary sector representatives and key public-
sector stakeholders, has produced and supported
the implementation of joint guidance for
commissioners on working with civil society
organisations.

Better information and the Community Right to
Challenge

What’s more, this Government has committed to
being one of the most Transparent in the world.
For example, we have ensured that local
authorities are required to publish all expenditure

9 Making it easier for civil society to work with the state– Progress update

on items over £500. We expect civil society to
take full advantage of this new openness, not only
by challenging government, but also by using open
data in order to create innovative new services
and effectively communicate outcomes that are
achieved. Where authorities remain resistant to
the contribution of civil society, our introduction of
the Community Right to Challenge will mean that
any organisation will be able to challenge local
authorities to open up service delivery to
competition (see Annex A). And through our
Mutuals Support Programme we are supporting
staff in public bodies to ‘spin out’ and run their
service themselves, providing an environment in
which professionals are trusted to control the
services they deliver (see Annex E).

Case Study

City Health Care Partnership CIC (CHCP
CIC), which launched in 2010, delivers NHS
services in Hull and the East Riding of
Yorkshire, and recently won the Cabinet
Office endorsed Public Service Mutual award
at the Philip Baxendale Awards for Employee
Ownership. With a turnover of around
£50 million and around 1,400 staff, the
Partnership helps to minimise the need for
acute care in hospital through early
interventions, community based treatment
and the promotion of healthy lifestyles. As an
employee owned organisation, permanent
staff are given the opportunity to purchase a
£1 share and new starters automatically
become shareholders, which gives them the
right to have a say in the running of the
organisation. The approach adopted by the
Partnership of involving patients, staff and
service users in designing local services has
helped to deliver improved care and
increased efficiency. In its 2011 patient survey,
85% of respondents rated the care and
support they received excellent or very good,
a 6% increase on 2009. In addition, the
Partnership has delivered 4% efficiency
savings, worth £600,000 a year. It has also
secured a number of new services, such as
the Eating Disorders Service and has recently
acquired a Community Pharmacy business.

In addition, we are making it easier to find and
prepare for future central and local government
procurement opportunities, through the
development of Procurement Pipelines. In
November, we launched four new pipelines,
including for professional and financial services.
A new pilot pipeline for children’s social care
services will also be published early in 2013,
followed by pilot pipelines for adult social care and
housing services later in the year. Since November
2011 pipelines with a value in excess of £84 billion
have been published.

Finally, to ensure that all public-service contracts
are easily visible to all potential providers, the
Contracts Finder section of Gov.uk acts as a
central hub for the vast majority of central
government contracts and is being increasingly
used by local government, other public bodies and
prime contractors. Furthermore, we recently
extended the Funding Central contract to bring
together a tailored source of contracts and grants
for the civil society sector.

10 Making it easier for civil society to work with the state – Progress update

2. Intelligent commissioning

The public sector spends £230 billion on goods
and services a year: that’s roughly 15 percent of the
UK economy and £1 of every £7 spent in Britain.
Historically, when it came to bidding for public-
sector contracts, smaller organisations, often civil
society organisations, were shut out. Bureaucratic,
complex and costly procurement practices tended
to favour the big providers, excluding some of the
most competitive and innovative suppliers. We
have started to radically transform the way
government does business to correct this
systematic bias towards big organisations.

Transforming commissioning

We cannot expect commissioners to adapt to this
change unsupported. In order to transform public
services in a climate of fewer resources and more
demand, we need capable, confident and
courageous people in the public sector who are
responsible for designing and delivering the very
best services. That is why the Cabinet Office has
launched the Commissioning Academy, a
development programme for senior
commissioners from all parts of the public sector.
The programme is looking at innovative ways of
bringing commissioners together to learn from the
examples of the most successful commissioning
organisations. The aim of the programme is to
develop a cadre of professionals that is progressive
in its outlook on how the public sector uses
available resources. The delivery of the Academy
is being supported by civil society organisations
and will include discussion of topics such as social
value, commissioning-for-outcomes and market
engagement. It is currently in pilot phase, with full
roll out planned for 2013.

We have also launched a Mystery Shopper
Service to foster greater accountability on the
part of government. The Service allows any
organisation to report difficulties experienced
with public body or prime contractor
procurement. By the end of October 2012 the
service had investigated over 300 cases of poor
procurement practice and in 79% of cases practice
had been changed for the better.

Social Finance

Since the Payment by Results approach requires
service provision before payment it can make it
difficult for small civil society organisations to
participate in public services. A Social Impact Bond
(SIB) overcomes this difficulty by allowing investors
to provide upfront capital for providers in return
for payments if the relevant outcomes are
delivered. In this way, SIBs are opening up serious
resources to tackle social problems in new and
innovative ways. This is about communities,
businesses and charities all working together to
change people’s lives whilst at the same time
making savings for the tax payer.

In November, we announced the launch of the
£20 million Social Outcomes Fund, a strategic
fund designed to attract new investment that will
help finance early, preventative programmes. The
fund aims to leverage up to £60 million of social
investment to provide a ‘top-up’ contribution to
Payment by Results or SIB contracts that are
designed to deal with complex and expensive
social issues. It will catalyse innovative new
projects in areas where the wider benefits mean
that a SIB is value for money, but where no single

Making it easier for civil society to work with the state– Progress update 11

commissioner can justify making all of the
outcomes payments. The Fund will support SIBs
that provide funds for local voluntary sector,
charitable or social enterprise organisations to
deliver public services.

The Social Outcomes Fund is not restricted to SIBs
(it can be used for other Payment by Results
vehicles too), but will be largely focused on them.
The Fund addresses the main problem holding up
the growth of SIBs: the difficulty of aggregating
benefits and savings which accrue across multiple
public-sector ‘silos’ in central and local
government. Operative only in England, funding
will be available to government departments, local
councils, and other commissioning bodies such as
police forces or clinical commissioning groups. It is
expected that the Fund will top up payments for
outcomes by 20% on any particular project.

In support of all this, the Centre for Social Impact
Bonds is promoting the development of better
SIBs. Based in the Cabinet Office, the team is
increasing awareness and understanding of SIBs
through online resources and at workshops and
conferences. The Centre works closely with the
Social Outcomes Fund and helps to support SIB
developers by providing feedback on SIB
proposals, advice and analytical support. For more
information on SIBs and to keep up-to-date
with all SIB-related activity, follow the blog at:
http://socialimpactbonds.cabinetoffice.gov.uk/.

In addition to pioneering SIBs, we have set up
Big Society Capital (BSC), the world’s largest
wholesale social investment bank, capitalised with
up to £600 million (up to £400 million from the
English portion of dormant bank accounts and up
to an additional £200 million from the four largest
UK high street banks). BSC will invest capital in
intermediaries so that they are able to invest in
frontline organisations and will also invest in
developing a powerful infrastructure for the social
investment sector. This infrastructure will include
a £10 million Results Fund which will invest in civil
society organisations competing for Payment by
Results contracts.

Case Study: Essex Social Impact Bond

Essex County Council is the first local
authority to commission a Social Impact Bond
in Children’s Services. The Bond will fund a
five year programme of intensive support to
approximately 380 adolescents and their
families. The target is to divert around 100
adolescents from entering care by using
Multi-Systemic Therapy (MST), which focuses
on improving parenting and rebuilding
positive relationships so that families can
manage future crisis situations. It is an
evidence-based programme with a 30-year
international track record and will be
delivered by Action For Children, a UK
national charity.

The success of the Social Impact Bond will be
measured by the reduction in days spent in
care by the adolescents, as well as improved
school outcomes, wellbeing and reoffending
rates. If the interventions deliver successful
outcomes, the investors might expect returns
in the range of 8-12% per annum. However,
the investment is entirely at risk; should the
intervention not deliver successful outcomes,
the local authority does not pay.

Social Value Act

Better commissioning skills and innovative finance
are all great steps forward. But if we are really to
gear public services to positive social outcomes we
need to consider social value as part of our value
for money considerations. The Social Value Act
requires commissioners to consider social value in
the pre-procurement stage of services contracts
and will help commissioners achieve full value from
such contracts. Advice on the Act will be
published on the Cabinet Office website later in
December 2012. Importantly, this Act reinforces
the message of the Department for Communities
and Local Government's Best Value Guidance,
which highlights the need to commission
intelligently through the ‘Duty of Best Value’ and to
treat civil society organisations equitably.

http://socialimpactbonds.cabinetoffice.gov.uk/

12 Making it easier for civil society to work with the state – Progress update

3. A more competitive sector

Reducing barriers

We understand that none of the policies and
changes discussed above will be easy to
implement. Hence we want to support the sector
to become more competitive through reducing its
bureaucratic burden. In the last two years we have
removed the need for Pre Qualification
Questionnaires for smaller procurements and
implemented LEAN processes as best practice in
procurement, with the latter meaning that all
but the most complex central government
procurements will be completed in 120 working
days, 40% faster than before.

Transfer of Undertakings (Protection of
Employment) Regulations (TUPE) safeguard the
terms and conditions and continuity of
employment of staff transferred from one
employer to another. However, they are
sometimes cited as a barrier to taking on state-run
services. There have been calls for
the regulations to be made as clear, simple and as
fair as possible. A lack of transparency around
potential TUPE liabilities is often cited as an issue
which leads to providers being unable to accurately
price their bids for services, or choosing not to bid
at all. In response to this issue the government is
already advising public-service commissioners to
disclose their TUPE liabilities during the
commissioning process. Furthermore, the
Department for Business, Innovation and Skills
recently ran a public consultation with the aim of
removing any unnecessary bureaucracy associated
with TUPE regulations.

Consortia-building allows civil society
organisations to combine their expertise in

achieving outcomes with the management
capability and capital that larger organisations
enjoy. Consortia building is key to involving small
civil society organisations in the delivery of
public services.

Case Study

Dorset County Council (DCC) has been
involved in some innovative market shaping of
services for children and young people. The
council realised that local civil society
organisations were doing excellent work in
this area, but were fragmented and unable to
compete with larger, national organisations.
Rather than leave the market to decide, the
council supported the formation of a
consortium – called Continuum – of civil
society organisations, including small and local
organisations. In order to give the consortium
some credible operational experience, DCC
undertook a pilot, whereby Continuum acts
as the Council’s main contractor for the
delivery, by smaller voluntary providers, of
information advice and guidance to young
people. The consortium is working well and is
gaining valuable experience of managing
contracts and acting as a corporate body.

Civil society organisations have told us that
contract size is one of the greatest impediments
to their winning contracts. We agree that
government contracts do not have to be, and
often should not be, as big and complex as they
are. So earlier this year, the Minister for the
Cabinet Office, Francis Maude announced that
government contracts, starting with ICT contracts,

 Making it easier for civil society to work with the state– Progress update 13

would be more flexible so as to make them more
amenable to bids from small and medium
enterprises (SMEs).2

We recognise that the transition to an
environment where more income for civil society
organisations comes from working to contracts
and delivering public services is not an easy one.
So we invested £30 million through the
Transforming Local Infrastructure Fund (TLI) in
strengthening local civil society infrastructure
organisations so that they might offer better
support to local organisations.

Case Study

The Big Society Co-operative is a newly
formed mutual whose role is to enable,
support, and facilitate connections between
public, private and civil society organisations.
The Co-operative is the lead partner for the
Kent TLI, working with ten further partner
organisations from across the county,
representing the range and diversity of
infrastructure and support within Kent. One
of the key successes so far is the development
of a bidding consortium, the Domestic Abuse
Consortium, which brings together not-for-
profit providers from across Kent. The
organisations within the consortium have
shifted from competition to collaboration in
order to effectively deliver their services. The
consortium has been successful in winning a
countywide contract to deliver domestic
abuse services, competing against a national
provider in the bidding process. The Big
Society Co-operative is now developing both
Children and Young People’s and BME
consortia along similar lines.

Building skills

Many social ventures are not quite ‘investment
ready’ or ready to win a public service contract.
So we have launched the £10 million Investment
and Contract Readiness (ICR) fund to help
successful social ventures to grow. The ICR Fund
supports ventures that have the potential to

deliver services and have a positive social impact
at scale, but are not yet in a position to take on
repayable finance. It is used to pay for the intensive
support needed to assemble business plans, prove
impact, build financial management systems and
strengthen senior management teams. The Fund
helps match social ventures to providers able to
offer such support. Once matched, the social
venture and provider jointly submit a bid for
funding from the ICR Fund. In September 2012,
the ICR Fund committed almost £1 million to eight
social ventures in order to help them scale up and
do more for society. We hope that this support will
raise £23 million in further investments and
contracts. An example of an early grant awardee
includes the ‘Centre at Threeways’, a newly formed
Community Trust which was supported by
Calderdale Council in its bid to take on the largest
community asset transfer in England. The former
Ridings School in Overden (once dubbed “the
worst school in Britain”) will be turned into an
enterprise development hub for the community,
owned by the community.’

We are also building skills by working with private
sector providers, civil society organisations and the
Commissioning Academy to deliver a series of
practical ‘masterclass’ workshops to civil society
organisations. Designed to disseminate practical
commercial skills, particularly around
commissioning and procurement, the
‘masterclasses’ will take place across the regions in
2013. The classes will develop skills, such as: writing
winning bids; adjusting to the changing tendering
environment; developing consortia; and financial
skills, such as how to profile and manage risks.

What's more, we are taking steps to understand
and improve the skills the sector needs to engage
with the new environment. Government recently
appointed Dame Mary Marsh to conduct a
review of skills and leadership in the sector
https://getsatisfaction.com/skillsocialaction.
Dame Mary will bring together a wide range of
organisations and individuals to look at the
challenges and opportunities that exist for the
sector. The review will also promote effective
solutions for recruiting, retaining and developing
talent within civil society.

2 Cabinet Office Policy Procurement Note (02/12), 30th March 2012
http://www.cabinetoffice.gov.uk/sites/default/files/resources/PPN-Guidance-on-ICT-Contracts-less-than-100m-new.pdf

14 Making it easier for civil society to work with the state – Progress update

We are also seeking to leverage more business
support into the civil society sector. Business
Connectors, led by Business in the Community, is
supported by a coalition of businesses. Through
this initiative businesses provide members of staff
on secondment for six months to a year in order to
build networks between local businesses and the
local voluntary, community and social enterprise
sector, with the aim of supporting the local
community. The programme aims to recruit over
670 Business Connectors to work in over 200
disadvantaged areas within five years, leveraging
more than £39 million worth of talent from
businesses and creating £52 million worth
of impact in local communities. We have also
supported, through the Social Action Fund, the
Professionals, a CVS programme where business
professionals volunteer their skills for the benefit of
civil society. And through the Innovation in Giving
fund we are supporting several projects, such as
Give What You’re Good At, which facilitate skills
transfers from individuals to civil society
organisations.

Making it easier for civil society to work with the state– Progress update 15

4. Encouraging volunteering and social action

We have been clear from the beginning that we
are committed to making it easier for people to
participate in public services. Emerging evidence
suggests that services which seek to combine state
resources with citizen/community involvement
achieve better results than could be achieved by
the state alone (see below). Given these positive
findings, the Government is keen to explore
further how social action might better respond to
key social and public service challenges facing
contemporary society (e.g. isolation and
loneliness). Early next year we will make a further
announcement on how we plan to allocate some
of the £40 million Social Action Fund to support
innovation in this area.

Social action examples are illustrated below:

Case Study

King’s College Hospital has developed an
innovative approach to engaging and using
volunteers. It started by asking staff what they
wanted to do for patients but couldn’t
because of the pressures of their jobs. The list
that staff generated – simple acts of support
like popping down to the shop for a
newspaper or waiting with patients before
surgery – formed the basis of a new ask the
hospital made to the community. Hundreds
of people responded and the result is a
programme of volunteering that has already
led to a significant rise in patient satisfaction
and has the potential to go further, improving
the transition from hospital and impacting on
readmission rates.

Case Study

The One Million Dementia Friends project,
delivered by the Alzheimer’s Society and
supported by Department of Health and
Cabinet Office, will create a social movement
to improve the lives of those living with
dementia. The main objective of the
programme is that by 2015 one million
people (Dementia Friends) will have received
basic dementia awareness training, which
invites and supports them to take action on
dementia in their communities. Examples of
the sort of thing Dementia Friends will do in
their communities are: giving time to a local
service for people suffering from dementia
such as a dementia cafe; campaigning or
fundraising for a dementia charity; and raising
awareness amongst colleagues, friends and
family about the condition.

This will be achieved by:

• Recruiting and training over 6000
Dementia Community Champion
volunteers who will each contact and train
at least 150 people, resulting in 1 million
Dementia Friends. These Friends will be
asked to commit their time to the
dementia cause, as well as increasing their
understanding of the condition.

• Developing a digitally led programme that
directly targets people and invites and
supports them to take action on dementia
in year 3 of the project.

16 Making it easier for civil society to work with the state – Progress update

Conclusion

This paper argues that we have made a start in
creating the conditions for a transformational shift
in how civil society can help us deliver better
public services. It is no more than a start because
this is a long journey. However we are serious
about seizing this window of opportunity to find
better ways of delivering the services that people
really need. Our agenda is very ambitious.
It encompasses new opportunities for service
delivery; co-production and innovative social
action. It includes investment in practical support
for both commissioners and civil society. In certain
areas such as social investment, we are already
recognised as leading the world. To achieve wider
success we need to work closely with leaders in all
sectors who share the ambition, understand the
difficulties and want to learn by sharing. Through
initiatives like the Commissioning Academy; the
Centre for Social Impact Bonds and the
Masterclasses we can build the networks of
leadership and collaboration that will sustain this
drive for public services that are more open and
deliver better value.

Making it easier for civil society to work with the state– Progress update 17

Annex A: New Opportunities

Case Study

Free Schools: CET Primary Schools in Tower
Hamlets and Westminster, London

CET Primary Schools, established by the
charity the Constable Educational Trust, has
opened two 350 place non-faith primary
schools in Tower Hamlets and Westminster.
CET will be using the ethos, vision and
experience it has developed over a numbers
of years specialising in the teaching children
with dyslexia and specific learning difficulties,
in order to provide a highly targeted primary
education for children of all abilities from the
local area. The organisation’s vision is centred
on the belief that “all pupils have the
potential to succeed”. Through early
identification and early intervention, pupils
will be supported to reach their potential,
wherever their talents lie. The schools will
also operate optional extended hours and
enrichment activities to give pupils a chance
to further their learning. CET plan to open
more primary schools in London in the next
few years.

Case Study

Opening up NHS services to VCSE providers

The NHS Any Qualified Provider (AQP)
initiative allows patients to choose any
provider that meets the necessary quality
requirements. Under the initiative, all
providers must accept a single specification
for a given service, the terms and conditions
of the NHS Standard Contract and a
standard price set by the commissioner.
Competition is based on quality not price and
only the best providers need apply. It is for
commissioners to decide which community
services are local priorities for the extension
of patient choice. By creating greater choice,
AQP allows for increased involvement
from social enterprises or voluntary sector
organisations. Recognising that there
may be barriers to such enterprises and
organisations becoming qualified providers,
the Department for Health is engaged in
ongoing work to make the qualification
process as straightforward as possible. The
Department has had a good response from
the sector: at December 2012, approximately
12% of all applicants identified themselves
as social enterprises, charitable or voluntary
organisations.

18 Making it easier for civil society to work with the state – Progress update

Case Study

Ministry of Justice (MOJ) is enabling civil
society organisations through the NOMS
CFO social enterprise consortia-building
programme: More than the Sum (which is
European Social Fund Technical Assistance
funded). NOMS engagement with civil society
organisations during the early stages of the
CFO programme illustrated the need for
capacity building measures to enable civil
society organisations to compete for
contracts of sufficient size to sustain their
work above and beyond the terms and
constraints of grants programmes. In
response to this, NOMS CFO has secured
additional Technical Assistance funding from
ESF with the aim of creating diverse supply
chains which include VCSE, private and
statutory organisations with sufficient capacity
to participate in future procurement
opportunities.

The programme will assist civil society
organisations to develop and improve their
capability to participate in current and future
service delivery. Specifically, it will help
organisations to develop consortia allowing
them to compete for future services that will
enable offenders to access mainstream
education, training and employment.
Additional technical support was
commissioned to assist the development of
consortia models and was made available to
support those consortia shortlisted at Stage 1
of the procurement process. The technical
support services were based on feedback
from potential VCSE bidders during the
engagement events and covered the following
areas: social value; social finance and
sustainability; legal constitution; and
governance.

Case Study

Community Right to Challenge Support
Programme

The Department for Communities and Local
Government has launched a 3-year,
£11.5 million support programme to help
groups that want to use the Community
Right to Challenge. The Social Investment
Business runs the programme in partnership
with Locality and ACEVO (Association of
Chief Executives of Voluntary Organisations),
supported by a wider partnership. The
support package provided by the programme
includes an advice service, guides and toolkits,
as well as grants.

Organisations can apply for pre-feasibility
grants of between £5,000 and £10,000.
These grants are for the purpose of helping
organisations to build the internal capacity
necessary to scope out a successful challenge.
Organisations that can demonstrate strong
potential to compete for public-service
delivery contracts can apply for feasibility
grants of between £10,000 and £100,000 to
help prepare an Expression of Interest or
compete in a procurement process.
More information can be found at
http://mycommunityrights.org.uk/community-
right-to-challenge.

http://mycommunityrights.org.uk/community-right-to-challenge
http://mycommunityrights.org.uk/community-right-to-challenge

Making it easier for civil society to work with the state– Progress update 19

Annex B: Local Opportunities

Case Study

Transforming Local Infrastructure –
Voluntary Action Leicestershire (VAL)

Voluntary Action Leicestershire lead a
partnership of infrastructure organisations
that was awarded £941,996 from the
Transforming Local Infrastructure Fund. The
partnership will use this money to transform
support to frontline organisations in Leicester,
Leicestershire and Rutland. The partnership
includes eight other local civil society
infrastructure organisations. By developing
and supporting commercial skills and effective
partnership working VAL aims to see civil
society organisations take a leading role in
shaping and delivering local services.

Case Study

In Yorkshire and the Humber, Barnsley
Metropolitan Borough Council plan to set up
a group of six area councils that will command
a budget of £2.7 million per year. The aim is
that these local mini councils will procure
services from SMEs, social enterprises and
charities within Barnsley to strengthen the
local economy and boost social capital in local
areas. Setting up these mini-councils is part of
the local authority’s agenda to transform the
relationship between citizens and the state.
While central budgets reduce, the intention is
to maintain these local budgets and over the
long term to achieve the maximum possible
devolution.

20 Making it easier for civil society to work with the state – Progress update

Case Study

County Durham Childrens' Services

In the North East, County Durham Childrens'
Services are benefiting from improved
delivery through a consortia framework
agreement between 38 VCS organisations,
ranging from the very small to larger
organisations. County Durham Children’s
Trust, which comprises public agencies such as
the local authority, police, NHS Foundation
Trust and Probation Trust, has encouraged
co-production to deliver better
commissioning and contracting outcomes.
Market engagement events with the VCS,
have been established to inform service
delivery for a range of priorities including
teenage pregnancy and NEETS. Innovative
new partnerships are being established and
the VCS is seen as a valued partner who can
maximise impact and add value to these new
service delivery models.

Case Study

Gloucestershire Police Authority and
Gloucestershire Association for Voluntary
Action (GAVCA)

GAVCA, working with the Gloucestershire
Police Authority and Gloucestershire
Constabulary, recently won a Compact
Award for their work to help civil society to
engage with the new Police and Crime
Commissioner, and seek to influence his/
her agenda.

GAVCA coordinated civil society
organisations to stimulate debate about what
their priorities for the Police and Crime
Commissioner might be. They also sought to
establish what the membership’s wider views
on policing and tackling crime were.

This work focused on selected potentially
marginalised communities. The information
collected was then given to Police and Crime
Commissioner candidates to help them
develop evidence-based manifestos.

Gloucestershire Police Authority recognised
that gathering the views of communities is
something that civil society organisations are
excellently placed to do, and that using
voluntary and community groups would
ensure engagement with seldom heard
communities.

The impact of this work has been stronger
partnership working between the civil society
organisations, Gloucestershire Police
Authority and Gloucestershire Constabulary.
This work has also increased engagement
with – and raised the profile of – the Police
and Crime Commissioner elections amongst
communities across Gloucestershire, and has
helped to inform those elections about
community needs.

Making it easier for civil society to work with the state– Progress update 21

Annex C: Social Impact Bonds: case studies

The Department for Work and Pensions (DWP)
has launched the Innovation Fund, creating ten
SIBs targeting young people aged 14 years and
over who are disadvantaged or at risk of becoming
so. The support that is offered as part of the SIBs is
individually tailored and includes relationship
counselling, one to one support, rewards for
positive behaviour, and team and peer support.
Many of the projects are delivered by the
voluntary and community sector and one of the
aims of the Innovation Fund is to support the
development of the social investment market, as
well as build the capacity of delivery organisations,
particularly within the VCS.

In London, a social impact bond has been
developed by the Department for Communities
and Local Government, in partnership with the
Greater London Authority and leading charities
St Mungo’s and Thames Reach. It will provide
support for around 800 rough sleepers who are
neither very long-term rough sleepers nor new to
the streets. The aim is to reduce rough sleeping,
help people get into stable accommodation, get
them jobs and manage their health better. Thames
Reach and St Mungo’s have been selected as the
organisations that will help the homeless people
turn around their lives.

In Newcastle, HealthWORKS is working with the
West Newcastle Clinical Commissioning Group
(CCG) and Philip Angier, an ex-banker working
with social enterprise, to develop a local social
impact bond around non-medical solutions to
health problems. The hope is that community
interventions can reduce costs from GPs’ time,
prescription drugs and visits to hospital. Initial

work indicates that the bond may attract
investment over an eight year period which the
CCG could pay back to investors if sufficient
savings are made. The bond would enable GPs to
refer patients to a single point of contact who
would be able to coordinate community support.
ACEVO and Social Investment Business have
expressed interest in this work.

22 Making it easier for civil society to work with the state – Progress update

Annex D: The Crown Representative VCSE

For the first time, civil society organisations have a
real voice at the centre of government, leveraging
engagement across Whitehall departments. Earlier
this year we recruited a Crown Representative for
the VCSE sector. Since coming into post Michael
O’Toole has brought his wealth of experience in

the sector to support the Cabinet Office and
wider government to improve their engagement
with civil society organisations and the ways in
which they procure. He has also worked hard to
promote support services and best practice in
the sector.

Case Study

Michael O’Toole was appointed as the first Crown Representative for the Voluntary Sector in June
2012. The role is focused on opening up more public services contracts to civil society organisations
and influencing public sector commissioning and procurement to ensure a level playing field, without
unnecessary barriers.

Michael builds strategic dialogue between government and the civil society sector and uses
intelligence on opportunities and barriers to improve policies, processes and develop government’s
procurement capabilities. Michael’s priority is to open up public sector business, by:

• Making it easier for more civil society organisations to tender for public contracts

• Making decisive interventions on public procurement policy and practices

• Building effective working relationships with other government departments and leading on the
voluntary sector focus within major commercial opportunities

• Helping civil society organisations take services to the public sector market and remove barriers to
that market

Since June Michael has made progress by leading work within government departments, including
Department for Work and Pensions, Ministry of Justice, Department for Communities and Local
Government and Home Office.

As well as this work Michael has reached out to the sector to promote opportunities, best practice
and support services available to organisations. He has also ensured that a good understanding of
issues has been communicated back into government through mechanisms such as the
Commissioning Academy and the Government Procurement Unit.

You can learn more about Michael’s work on his website: http://www.cabinetoffice.gov.uk/content/
crown-representative-voluntary-community-and-social-enterprises

http://www.cabinetoffice.gov.uk/content/crown-representative-voluntary-community-and-social-enterprises
http://www.cabinetoffice.gov.uk/content/crown-representative-voluntary-community-and-social-enterprises

Making it easier for civil society to work with the state– Progress update 23

Annex E: Mutuals and the Mutuals Support
Programme

A public-service mutual is an organisation which has
spun out of the public sector, continues to deliver
public services (under contract) and has a high degree
of employee control.

The Mutuals Support Programme provides
support to promising public-service mutuals in
order to help them to develop and grow. The
programme does this by funding and sourcing the
professional expertise and advice mutuals do not
have access to and cannot fund themselves.
The Mutuals Support Programme is a £10 million
programme that comprises a website, dedicated
hotline and funds and is already supporting
23 different organisations across a range of
sectors, including a £95,000 package of support
for Cleveland Fire Brigade. The Mutuals
Information Service (MIS) website gives
information on the process of becoming a mutual,
case studies, high-level guidance and access to a
resource library. The website can be found at
http://mutuals.cabinetoffice.gov.uk

Pipelines – There are now 64 live public service
mutuals operating across England, delivering
around £1 billion worth of public services.
These projects together are part of a pipeline of
more than 100 developing and established
projects that the Cabinet Office tracks, and which
span twelve different sectors of public service
delivery, from youth to fire and rescue services.
The pipeline also includes around 50 proposals
currently being developed by staff in health and
social care, covering a diverse set of services.

Mutuals Ambassador Programme: Cabinet Office
have also launched the Mutuals Ambassador
Programme, with 15 inspiring individuals working
with projects on the ground in order to
troubleshoot concerns, share commercial
expertise and promote the mutuals agenda.
Furthermore, there is significant work underway
to lobby hard in Brussels so that EU procurement
directives allow fledgling mutuals, when they bid
for public-service contracts, time to become
established before being fully subjected to
EU-wide competition.

http://mutuals.cabinetoffice.gov.uk

© Crown copyright 2012

You may re-use this information (excluding logos) free of charge in any format or

medium, under the terms of the Open Government Licence. To view this licence,

visit http://www.nationalarchives.gov.uk/doc/open-government-licence/

or e-mail: psi@nationalarchives.gsi.gov.uk.

Where we have identified any third party copyright information you will need to obtain
permission from the copyright holders concerned.

This publication is available for download at
www.cabinetoffice.gov.uk.

http://www.nationalarchives.gov.uk/doc/open-government-licence/
psi@nationalarchives.gsi.gov.uk
www.cabinetoffice.gov.uk

	Making it easier forcivil society to workwith the state Progress update
	Contents
	Foreword
	Executive Summary
	1. New Opportunities
	Opportunities from Central Government
	Opportunities at a local level
	Better information and the Community Right to Challenge

	2. Intelligent commissioning
	Transforming commissioning
	Social Finance
	Social Value Act

	3. A more competitive sector
	Reducing barriers
	Building skills

	4. Encouraging volunteering and social action
	Conclusion
	Annex A: New Opportunities
	Annex B: Local Opportunities
	Annex C: Social Impact Bonds: case studies
	Annex D: The Crown Representative VCSE
	Annex E: Mutuals and the Mutuals Support Programme

