
Open Public Services
2012

 Open Public Services
2012

Scope
We believe that more open public services can benefit everybody in the UK and that finding
ways to deliver better services for less money is a challenge that is common to all four nations of
the UK. The scope of this paper is UK wide, but in devolved areas of policy it is for the devolved
administrations to determine their own approach to public service reform. The three devolution
settlements in Scotland, Wales and Northern Ireland are all di!erent although, in general, services
such as health, education and those provided by local government are under devolved control.
If you live or work in any of the devolved territories and are in any doubt as to which of these
reforms would apply there, the relevant territorial o"ce will be able to advise you.

We are committed to working in partnership with the devolved administrations to share good
practice and to explore whether our approach would suit their particular circumstances and need.

Contents

Executive summary 3

Progress update:

Chapter 1: Individual services 15

Chapter 2: Neighbourhood services 55

Chapter 3: Commissioned services 61

Chapter 4: Ensuring diversity of provision 77

Chapter 5: Enabling open public services 91

Pool 01

 2

3

Executive summary

Open Public Services 2012
In July 2011, the Government published the Open Public Services White Paper. This agenda is
driven by the Government’s desire to make sure that everyone has access to the best possible public
services, and that the best become better still.

Whatever our occupation or circumstances, we all have a shared interest in ensuring our public
services are of the highest possible quality. In many cases, our public services are already among the
best in the world. But too often they do not meet the expectations of citizens, or the aspirations of
public sector professionals. And the people most let down by low-quality public services are those in
greatest need – vulnerable people living in our poorest communities.

To improve quality for all, and particularly for the most vulnerable, we are determined to open
up the provision of the public services and target funding at the most disadvantaged. The open
public services agenda can make a dramatic di!erence by treating citizens as grown-ups – by giving
them greater choice and control; genuine information on outcomes; and a stronger role for their
communities. Improvements will be driven by putting the needs of citizens before producer interest,
by using data transparency to put real information in people’s hands, and by decentralising power
to ensure that public service providers are accountable to the people that use them rather than
to centralised bureaucracies.

This means replacing top-down monopolies with open networks in which diverse and innovative
providers compete to provide the best and most e"cient services for the public. It means
re-thinking the role of government – so that governments at all levels become increasingly funders,
regulators and commissioners, whose task it is to secure quality and guarantee fair access for all,
instead of attempting to run the public services from a desk in Whitehall, city hall or county hall.

Since July, the global and European economies have deteriorated; the fiscal pressures on the UK
have increased; and the public demand for high-quality public services has remained intense.

Does this mean that the Government should now ‘go slow’ on its ambitions for public service
reform?

Our answer is a resounding ‘no’.

As we strain every sinew to promote growth and employment against the enormously di"cult
economic background, it has become increasingly clear that the medium- and long-term prospects
for the UK’s competitiveness, growth and jobs depend heavily on public service reform. To make the
UK more competitive, we need to deliver improved infrastructure, improved education and training,
improved healthcare, and increasing transfer from welfare into work. This can be achieved only by
improving the public services that provide these public goods.

4 Open Public Services 2012

But, as the fiscal pressures intensify, it has also become increasingly evident that we cannot hope to
provide the needed improvements in public services by spending yet more money on them.

The case for radical reform has therefore become even stronger over the last six months. Given the
fiscal constraints, the only feasible way of making the gains in quality of service that our economy
and society so urgently need is to make a step change in the productivity of the public services. And
the only feasible way of achieving such a step change in public service productivity is to introduce
competition, choice and accountability – so that the public services can display the same innovation
and entrepreneurial drive that characterise the best of the UK’s economy and society.

The Coalition Government has responded to the increased urgency by increasing the pace of the
programme of bold public service reform in line with the agenda set by the White Paper.

We promised in the Open Public Services White Paper that we would provide regular reports on
our progress in opening up public services. This paper, as well as giving details on the major reforms
of the core services, also constitutes the first such progress report on our reforms across the public
services as a whole, changing the way we operate by opening the door to innovation and enterprise
through greater contestability and decentralisation in the provision of public services.

All government departments will start to report on progress against the Open Public Services
White Paper priorities in their business plans in the spring, and the Government as a whole will
report annually to Parliament on overall progress. However, much more remains to be implemented
before 2015. We have only begun to achieve the changes that will be required before we can truly
say that open public services deliver e!ective choice to citizens, are decentralised to the most
appropriate level, are supplied by a diverse range of innovative providers, ensure fair access for all
citizens, and are transparently accountable for the service levels and outcomes they deliver.

To ensure that citizens themselves have more powers to demand choice and control and to drive
improvements in public services, we are also introducing new measures to make a reality of the
choice and control that the open public services agenda is creating for citizens. At a minimum, this
will involve an independent review of barriers to choice and raising the profile of choice through a
‘You have the right to choose’ campaign.

We are, therefore, launching a call to evidence to help us understand whether there is, or might
in the future be, value in enshrining in legislation a right to choice. Draft clauses which provide
an outline of what such legislation for an overarching right to choice might look like in a range of
specified services for individuals can be found at http://consultation.cabineto"ce.gov.uk/
ops-calltoevidence/.

The purpose of removing barriers to choice, encouraging people to exercise choice, and seeking
evidence on potential legislation for a ‘right to choose’ is to create and embed a culture in which
people can expect and demand the opportunity to exert control over the service they receive by
choosing the provider that best suits their needs. We are also fostering the establishment of
‘Choice Champions’ who will promote choice in public services and provide independent scrutiny
and challenge to providers and commissioners. In addition, we hope that Choice Champions will
support citizens – particularly the vulnerable and disadvantaged – in making e!ective choices in
public services. We will develop plans to raise awareness among citizens of the choices available
in each service.

http://consultation.cabinetoffice.gov.uk/ops-calltoevidence/

5 Executive summary

We want to empower people and to provide simple and e!ective forms of redress where they
are unhappy with the choice or quality of public services. If a public service fails to meet specified
standards, we want to ensure that this is put right and quickly.

That is why we will create choice frameworks to outline and raise awareness of the choices available
in a number of individual public services. These will include a section explaining what people can do
if their right to choose is not met.

Local complaints procedures will continue to be the first port of call to resolve issues with choice
but, if a complaint about choice cannot be resolved locally, there should be a clear and simple
process to escalate the complaint to the relevant independent complaints body, such as the
ombudsmen. We are working with the ombudsmen to examine ways in which they can play an
e!ective role, including ways in which they can:

 improve awareness and understanding of the role of ombudsmen in ensuring e!ective redress,
as the final resort when people do not receive their right to choose;

 use their ‘name and shame’ power more e!ectively; and

 communicate unresolved issues to the relevant elected body, for instance to local councils in the
case of the Local Government Ombudsman.

We are working with consumer groups to explore how we can improve the way in which users of
public services can complain, including looking at how users receive clear information about their
rights, the use of online technology to enhance the complaints procedure, and whether there would
be value in developing a system for co-ordinating complaints about public services. A ‘one-stop shop’
for public services complaints could potentially receive and forward on complaints to the right body,
remind users of their rights, including timings for responses, and provide clear information about
how to escalate complaints if necessary. We will conduct further work to explore this idea further,
including investigating the feasibility, costs and potential benefits of this approach.

We will also:

 extend commissioning approaches in central government to new areas to deliver better value
for money, including publishing a pipeline of new contracts;

 examine whether providers have a su"cient right to appeal to an independent figure or
organisation when they feel that they have been unfairly excluded from a commissioning process,
and bring forward new proposals for consultation;

 look at ways of ‘levelling the playing field’ so that all qualified providers in appropriate public
services can compete on fair terms;

 develop a set of continuity regimes in all the relevant public services, to ensure that essential
services are maintained even where providers fail or risk failing – while ensuring in each regime
that providers face real consequences when failure occurs; and

 ensure that key data about public services (including data about user satisfaction and performance
of providers from all sectors) is in the public domain in a comparable and accessible form.

Open Public Services 20126

In schools, we have begun an ambitious programme of reform. To improve standards, we are
promoting the creation of a new generation of autonomous schools, directly answerable to parents.
We have established over 1,500 academies, with several hundreds more – month by month –
entering in the pipeline, and we confidently expect the creation of many more Free Schools
and University Technical Colleges by the end of the Parliament. All of this has run alongside the
strengthening of the Government’s role as a guarantor of fair access for children from less well-o"
families (through the Pupil Premium and new admissions guidelines), and a strengthening too of the
Government’s role as guarantor of minimum standards (through the new, tougher ‘floor standards’
which will rise over time, the reform of exam boards, and the provision for takeover of failing
schools by successful counterparts).

We can now report on additional measures we will be taking to carry the school reform
programme further.

We will look at ways to increase the supply of good school places, within current spending
settlements and fiscal rules. This will include reviewing the incentives for the creation of new
schools, for good schools to take over worse schools, and for good schools to expand (as part
of which we will consider schools’ flexibility to borrow and to retain surpluses).

We will also examine the rules around gifting land to Free Schools, to support these policy
objectives.

Our plans to create more academies and Free Schools are improving the quality of education,
with more schools gaining autonomy over their resources, sta#ng and the curriculum. These
reforms increase diversity by introducing new school structures, including academy chains
and federations. We recognise that the roles and responsibilities of schools, the Department
for Education and local authorities, and relationships between them, are changing. Some
functions may be better performed at an area level, rather than by schools or at the centre.
The Department for Education and the Local Government Association have worked with
representatives from academies and maintained schools, and nine local authorities, to explore
the di"erent approaches to these new roles.

Free Schools are, and will continue to be, driven by the demands of parents, teachers and local
communities. Various partnership models are emerging to help groups realise their vision of
high-quality local schools. For example, academy sponsors and school chains are supporting
parents and communities to make their applications, and to run schools once they open. One
parent-led group establishing a new Free School has sought the expertise of an experienced
and well-regarded international education provider from the private sector. Such partnerships –
whereby academy trusts, as non-profit and charitable bodies, can purchase services from external
organisations – allow parents and other Free School founder groups to use the expertise of
specialists for some functions. They can then focus energies on the priorities that drove their
interest in setting up a school, e.g. governance, standards and the curriculum. We will not allow
any school to be established or owned by a commercial organisation as happens in Sweden.
Parents, community groups and charities are the driving force of this policy and must remain so.

We are also providing more training for our young people – and we are opening up the provision
of further education and training so that every young person has the chance to acquire the skills
they need to lead productive, fulfilling lives. The Government will deliver at least 250,000 more
Apprenticeships over the Spending Review period than the previous Government had planned,

Executive summary 7

are funding at least 40,000 incentive payments for small firms to take on young apprentices, and
have introduced a new £1 billion ‘contract’ for young unemployed people. The Youth Contract will
provide nearly half a million new opportunities for young people, including Apprenticeships and
work experience placements. It also marks an increase in the support and help available to young
people through the Work Programme, Jobcentre Plus and Sector-Based Work Academies.

In healthcare, we believe in the NHS and its core principles – of treatment free at the point of use,
funded from general taxation, and based on need and not ability to pay. That’s why at the time of an
international debt crisis we insisted on protecting health budgets.

At the same time, we are reforming the NHS. The number of people aged over 85 in this country
will double in the next 20 years. And the cost of medicines is rising at a rate of £600 million a
year. This means that, despite protecting the NHS budget, costs are rising at an una"ordable rate.
To protect the NHS for future generations, we must be more e#cient.

We want to free doctors and nurses to focus on quality, not narrow bureaucratic targets. That’s
why we’ve got rid of 18,000 administrators – including 6,300 managers – and employed 4,000
more doctors.

We’re taking power away from bureaucrats and putting it into the hands of doctors and nurses who
know their patients best. This will cut NHS bureaucracy by £4.5 billion over the next three years –
every penny of this money will be reinvested into frontline patient care.

Competition has existed in the NHS for a long time. The last Government recognised that
competition can help to ensure that money is spent e#ciently and that patients get the very best
treatment. Giving patients a choice about the kind of treatment they receive improves standards.
A good example of this is allowing charities like Macmillan Cancer Support to expand their
cancer care programmes across the NHS.

We have ensured that competition is always in the patient’s interest. The new Health and Social
Care Act ensures that cherry-picking of the most lucrative treatments by private providers is
prohibited and that the focus will be on competition and on quality, never on price.

In the last 18 months, we’ve made a lot of progress in the NHS. And it’s only getting stronger in
our hands.

Waiting times are low and stable, with the number of patients waiting over six months and a year
for treatment at their lowest levels ever

Hospital-acquired infections are at their lowest levels ever (MRSA is down a third and C. di!cile is
down 16 per cent in the last year).

Mixed-sex wards have been almost entirely eradicated (down by 95 per cent).

We have 4,000 more doctors, nearly 1,000 more midwives and 6,300 fewer managers than at the
General Election.

Our £200 million Cancer Drugs Fund has given nearly 12,000 people the drugs they would have
been denied by the previous Government.

 8 Open Public Services 2012

Now that the Act has passed, we will focus on its implementation on the ground. We now need
to unlock the great potential of NHS sta!, improve the quality of long-term care, and spread good
practice – like hourly nursing rounds – across the country.

Clinical commissioning groups, made up of doctors and nurses, are already getting ready to build
local services around their patients. Social enterprises are coming together, driving innovation
throughout the NHS. And charitable groups are preparing to help deliver better services.

Our reforms are delivering real benefits already.

 The Dartford, Gravesham and Swanley Clinical Commissioning Group’s focus on preventing
hospital admissions saw a 33 per cent reduction in hospital attendances and admissions among
care home patients over a six-month period.

 In Nottingham, the clinical commissioning group has reduced emergency admissions by working
with all GP practices in the area to provide as much information as possible to patients about the
new 111 service.

 A clinical commissioning group in Barnet has set up a community gynaecologist, helping over
400 women a month get this treatment closer to home, not in a hospital.

 A clinical commissioning group in Bedfordshire has set up a team to deal exclusively with care
home emergency calls and arranged for vulnerable older people to be treated in their home, and
made nearly a 40 per cent reduction in hospital visits.

 Bath and North East Somerset Clinical Commissioning Group has developed a simple blood test
for GPs to improve care for heart failure patients which will save the NHS locally up to £60,000
a year, and benefit on average 10 patients at every practice in the catchment area.

 A clinical commissioning group in Torbay has set up an innovative fitness and exercise programme
that has resulted in around 60 per cent of the people who attended the pilot course losing
5–10 per cent of their body weight.

 A clinical commissioning group in Wigan has redesigned stroke services and reduced the average
hospital stay for patients from 56 days to 12 days, reducing A&E waits and saving £700,000
per year.

The NHS needs modernisation and investment to be protected for future generations. Over the
next three years, we will deliver both.

Pilots will be carried out during 2012/13 to identify the best ways in which the NHS can o!er
patients choice of alternative providers, where non-emergency treatment within maximum waiting
times is at risk – this will include a particular focus on orthopaedics services, where long waits
persist. The pilots will identify and test good practice approaches for:

 o!ering patients a choice of alternative providers, where treatment within 18 weeks is at risk;

 raising sta! awareness of patients’ right to expect treatment within a maximum waiting time;

 communicating with, and supporting patients, to request an alternative provider where maximum
waiting times are at risk; and

 raising patient awareness of their right to a maximum waiting time and how they can seek redress.

Lessons from the pilot will be available to support wider roll-out in 2013.

9 Executive summary

The Government is committed to extending patient choice of GP practice, so that patients have a
clear ability to choose to register with a practice that is not restricted by where they live. General
practice plays a crucial role in providing not only the first point of care for most patients but also
in delivering continuity of care and supporting people in staying healthy. Patients should be able to
register with the GP practice or practices that best meet their needs. The Department is working
with the NHS and the profession to pilot new ways of opening up patient choice, enabling people
either to register with a GP practice away from home, or to see a GP away from home on an
occasional basis. These pilots are located in Central London, Manchester/Salford and Nottingham
City and will begin in April 2012. Primary care trusts (PCTs) will publicise the pilots widely in
their areas, to ensure that patients are aware of the new options open to them. There will be an
evaluation of the pilots, which will look at patient demand for greater choice, value for money and
the impact on service provision. The pilots will enable us to test the practical issues involved, and
identify the best way of extending choice beyond the pilot phase.

Personal health budgets are currently being piloted and, subject to the current evaluation, we have
committed that the mandate to the NHS Commissioning Board will make it a priority to extend
them more widely after the pilots, with clinical commissioning groups having the responsibility
to deliver them. Individuals will be able to have personal budgets that include both their health
and social care, enabling them to develop a joint or integrated plan and make the best use of the
resources available to them.

These reforms will create new and innovative ways of delivering health services, drawing on the
expertise of di!erent types of provider working together to improve health outcomes. And all of
this has run alongside an increased focus on the Government’s role as guarantor of fair access (for
example, through distributing public health resources based on need, including reducing health
inequalities), and on the Government’s role as a guarantor of minimum standards (for example,
through the appropriate inspectors and regulators).

The Department of Health has published the findings of its performance and capability review of
the Care Quality Commission (CQC). The review aimed to provide assurance to the public, the
Department and Parliament that CQC was performing against its objectives and that CQC had
the capability to meet its goals. The review was intended to provide both challenge and support
to CQC in meeting its future challenges to ensure that the provision of services for patients and
people in care met essential standards for quality and safety. The Department of Health’s report
sets out recommendations for action for CQC but also for the Department. Based on this review,
both CQC and the Department will set out publicly details of how these recommendations will be
taken forward.

We are moving forward fast with new plans to provide much more direct accountability of the
police to the communities they serve. We have created web-based crime maps, so that people
can see the crimes committed in each street in their neighbourhood, with over 47 million visits
to the website so far. We have legislated to create elected police and crime commissioners in
every police force in England and Wales, with elections to be held in each police area, outside of
London, this November. And we will meet our commitment that police forces should hold regular
neighbourhood beat meetings so that residents, armed with data on local patterns of crime, are able
to challenge the police on the service they provide.

10 Open Public Services 2012

To promote movement from welfare to work, we have begun a fundamental reform of the
welfare system – legislating for a new system of Universal Credit that will make work pay,
introducing the Work Programme under which private and voluntary organisations are paid by
the results they achieve in finding sustained employment for the workless, and beginning a highly
focused programme in which local authorities, central government departments and other parts
of the public sector are working together to tackle the multiple problems of the 120,000 most
troubled families.

To improve the e!ectiveness of a range of commissioned services, we are rolling out new
commissioning regimes based on payment by results.

In an e!ort to break the cycle of deprivation and rescue those who are dependent on drugs and
alcohol, we are trialling a new programme of drug recovery in eight areas – Bracknell Forest,
London Borough of Enfield, Kent, Lincolnshire, Oxfordshire, Stockport, Wakefield and Wigan. In
these areas, drug and alcohol treatment will be provided by private and voluntary sector providers
with payment by results for those providers whose clients recover. The aim is to focus on individual
recovery in order to achieve better outcomes for the individual, their families and communities.
Payments will be based on three high-level outcomes – free of drug(s) of dependence, o!ending,
and health and wellbeing. The pilots will also link with local Work Programme providers to o!er
employment support.

We are also pressing forward in six cities with payment by results for private and voluntary sector
organisations that reduce re-o!ending rates of ex-prisoners; and we now ensure that every
prisoner who is claiming Jobseeker’s Allowance enters the Work Programme from the moment of
leaving jail – with special payment for providers who obtain stable employment for ex-prisoners, and
additional payments in two trial areas for those providers who also reduce the re-o!ending rates of
their clients. Twenty-seven local authorities are now also trialling payment by results for Sure Start
children’s centres; and 10 local authorities are testing payment by results regimes for the provision
of support to vulnerable adults.

To drive better outcomes and value for money, we are extending our commissioning approach in
new areas. For example, in prisons we have announced our most ambitious programme of prison
competition, including trialling payment by results for the first time. We also want to make it easier
for providers to identify potential opportunities and plan their business expansion. In November
last year, we published our forward pipeline of contracting opportunities in ICT, estates and facilities
management across central government.

In the wider public sector where there are thousands of commissioners – and will in future be many
more – we want to establish a Commissioning Academy to drive the necessary commercial skills
and confidence. In a world where more and more public services are commissioned from providers
outside the public sector, we need to ensure that employees – and politicians – across central
government and the wider public sector are equipped with the skills to engage knowledgeably and
confidently with suppliers. This means understanding the need for outcomes-based procurement
and a step change in thinking from line management to contract management. Working with
commissioners across the public sector, we will reduce bureaucracy even further.

We are applying an equally ambitious approach to the way government itself operates. Digital
delivery o!ers great potential to transform service delivery, so we have adopted a ‘digital by default’

Executive summary 11

approach for those services that are capable of being delivered online, and we are significantly
improving the quality of government’s online presence to focus sharply around the needs of
the citizen.

Alongside the focus on digital delivery, and as a core part of work to reform the Civil Service,
Government Commercial Teams are working with individual departments to identify where new
commercial models would accelerate reform and improve services. In some cases, this may involve
high-quality in-house delivery; in other cases outsourcing may o!er best value. We are particularly
interested in the potential o!ered by mutual models, including mutual joint ventures, that give
employees much greater say in the way their organisation is run, for example the model being
considered for MyCSP.

To ensure that the benefits of mutualisation are available across the wider public sector, we are
giving public sector sta! new Rights to Provide – empowering employees to form public service
mutuals to bid or request to take over the services they deliver. This will empower millions of public
sector sta! to become their own boss – freeing up untapped entrepreneurial and innovative
drive. Public service mutuals are now well established in community healthcare, with thousands of
public servants working in new mutuals with contracts worth almost £1 billion. We have extended
these rights to new areas, including adult social care and NHS trusts, and we are looking to go
further, in areas such as youth services, probation services, children’s centres, and fire and rescue
services. We have been actively working with fledgling mutuals on the ground, for example through
the Mystery Shopper service and the Mutuals Information Service; and we are supporting some
of the most promising and innovative mutuals to reach the point of investment readiness, through
the Mutuals Support Programme – a fund of more than £10 million to contract for support in the
form of business and professional services to groups of sta! who want to form mutuals or existing
mutual organisations in the public sector. A steady stream of applications is developing into a pipeline
of projects.

Last, but by no means least, we are proceeding apace with the transfer of powers from central
to local government, and from higher levels of local government to neighbourhoods.

The Localism Act has given local authorities a general power of competence, enabling them to
do anything that is not specifically prohibited by law, devolving power from the centre to local
government who are more responsive to citizen demands. We have removed ring-fencing from
all central government revenue grants (except schools and a public health grant), leaving local
government with greater freedom to allocate funds in the way best suited to their areas. We have
legislated for referendums on mayors in our major cities. We are currently negotiating the transfer
of a range of further powers and resources to major cities. And we are now legislating to allow local
government to retain business rates – so that they are responsible for raising their own revenue
through council tax, business rates and charges, rather than being dependent on central government
grants. This will allow local government the power to engage in tax incremental financing – enabling
them to fund key infrastructure in their local communities through borrowing against increased local
tax revenues.

Meanwhile, to ensure that power comes right down to local communities and neighbourhoods
rather than sticking in county or city halls, we have provided a Community Right to Bid for assets of
community value and a Community Right to Challenge, enabling community groups, Neighbourhood
Councils and sta! to take over neighbourhood services; we will shortly be issuing guidance on the

12 Open Public Services 2012

transfer of assets from local authorities to Neighbourhood Councils and community groups; we
have given every neighbourhood the power to take charge of planning in its area by producing a
neighbourhood plan; we have established a Community Right to Build, giving neighbourhoods the
right to take forward development without the need for a conventional planning application; and
we have recently announced neighbourhood-level Community Budgets in 10 areas to develop new
ways of giving citizens control over local public services.

Drawing on the responses we had from Neighbourhood Councils, local authorities, the National
Association of Local Councils (NALC), the Local Government Association (LGA) and others to
the Open Public Services listening exercise, and building on the strong set of local rights we have
enshrined in the Localism Act, we will:

 consult in May on detailed proposals to make it easier to establish new Neighbourhood Councils.
This will include looking at how Neighbourhood Forums (for example, those set up to put
together neighbourhood plans under our planning reforms) can easily and straightforwardly form
Neighbourhood Councils, should they wish;

 ask the LGA and the NALC to help us develop model schemes for Neighbourhood Councils
by summer 2012, making clear what powers can be devolved to neighbourhoods, the kinds
of assets that can best be managed at community level, and the roles and responsibilities
of Neighbourhood Councils and local authorities; and, to address the challenge of how a
Neighbourhood Council can become more involved in local service delivery where there may
be resistance from principal authorities; and

 create an open, easy-to-use mechanism for residents to record their experiences, identify any
obstacles, and create new social networks. This will also provide an opportunity for recognition of
those principal authorities who provide an exemplary service in supporting the transfer of power
to Neighbourhood Councils.

We anticipate that – taken together with the raft of new rights we have introduced to empower
local people in the Localism Act – these proposals will lead to a significant shift in power down to
neighbourhood level.

We will review the implementation of these policies in 2013, and consider the need for further
action (including legislation) to help communities realise their local ambitions.

Through these major reform programmes, the Government is beginning to bring about a change
in the fundamental nature of the UK’s public services.

In place of centralised control of local governments and local services, we have been localising
neighbourhood services and freeing local governments from central control.

In place of a one-size-fits-all approach for individual services, we are enabling people to decide
between di!erent providers, and we are making sure that the taxpayer’s money follows the
decisions that each individual makes so that priority is given to what the individual believes is in
their own best interest.

In place of monolithic public sector agencies, we are opening centrally commissioned services to
diverse providers, paid in accordance with the services they provide and the results they achieve.

The e!ect of these fundamental shifts in the nature of our public services will be to change the
culture within them – promoting much greater freedom, much greater scope for innovation, and
much more consistent pressure to achieve the highest possible standards.

Executive summary 13

Our reforms are also changing the very definition of what it is to be a public servant. In the past,
it has too often been assumed that only those on the payroll of public sector agencies can be public
servants. In the world we are now entering, all those who serve the public will have a right to be
recognised as public servants – regardless of whether the organisations for which they work are
traditional public sector agencies, independent trusts, employee mutuals, private enterprises, social
enterprises or community groups. Dedication to the provision of high-quality public services should
be recognised as the hallmark of the public servant, regardless of which particular type of employer
he or she happens to work for.

The Open Public Services White Paper made clear that improving and opening up public services
is a central mission of the Coalition Government. We believe that public service reform is as
important a contribution to the public interest as the restoration of our public finances, the
rebalancing and greening of our economy, the increase of freedom, the creation of a bigger and
stronger society, and the promotion of social mobility.

As this paper demonstrates, we have made significant strides towards the goal of truly open public
services since the publication of the White Paper. But we know that there is much more to be done,
and we are committed to working with pace and vigour to implement further radical reform in
order to make a real di!erence to the e!ectiveness and e"ciency of public services by the end of
this Parliament.

Oliver Letwin MP
Minister for Government Policy

Danny Alexander MP
Chief Secretary to the Treasury

1414

15

Chapter 1: Individual services

We will establish a framework for choice in individual services,
including health services; adult social care; early years childcare
provision; schools; and further education. Each framework will
ensure that funding follows the individual to their provider of
choice; people choosing a particular service are well informed and
prompted about the options available; access is fair and people
on lower incomes are not at a disadvantage in choosing service
providers; providers meet basic quality requirements enforced by
inspectors or regulators; and if any individual is not given their right
to choose, there is a means of redress.

16 Open Public Services 2012

Cross-cutting commitments
Activity Meaningful right to choice and control

Commitment We will explore legislating to enshrine an overarching right to choice in individual services. This would clearly
define in law rights which are already set out in existing pieces of legislation (e.g. the Education Reform Act
1988), as well as providing a framework for extending these rights to any new areas which are considered
appropriate.

Status Progress made

Update As part of our commitment to exploring options for enshrining in legislation an overarching right to choice
in individual services, we are launching a ‘call to evidence’. We will seek evidence on whether there is value in
enshrining a right to choice in legislation, its potential impact, including on specific policies and programmes,
and what such legislation might look like. Evidence submitted will inform decision-making on whether or not
it may be necessary and appropriate to take steps to introduce legislation during this Parliament or in the
future. To respond to the call to evidence, please visit: www.openpublicservices.cabineto"ce.gov.uk

Activity Meaningful right to choice and control

Commitment Our preference is that power over the public services that people use as individuals should go to those
individuals, wherever possible.

Status Now starting

Update Where choice is available, everyone should be able to exercise it. To address the barriers to choice, we
will instigate an independent review to identify the factors that prevent people from understanding and
exercising the choices available to them in using specified individual services. The review will focus specifically
on the experiences of the most vulnerable and disadvantaged people in exercising choice. The name of the
independent reviewer and more details will be announced shortly.

Activity Meaningful right to choice and control

Commitment We will establish frameworks for choice in individual services.

Status Now starting

Update Choice frameworks will be created to outline and raise awareness of the choices available in a number of
individual public services. Departments will draw up these choice frameworks from June 2012 for relevant
services, including: health services in England; adult social care in England; further education; schools in
England; and early years childcare provision.

The frameworks will:

 set out what choices should be available to people as described in current policy or legislation;
 set out who will be responsible for providing this choice;
 set out (or signpost to) relevant quality standards, inspections and licensing requirements;
 signpost to sources of information to help people make informed decisions; and
 explain how people can make a complaint if they are unable to exercise their right to choose as set out
in a framework.

http://www.openpublicservices.cabinetoffice.gov.uk

Chapter 1: Individual services 17

Cross-cutting commitments
Activity Funding follows individual choice – personal budgets

Commitment How services are funded plays an important role in determining whether people have choice and control
over them. We will consult on whether there are additional areas where personal budgets would be
appropriate and whether existing initiatives on personal budgets should be implemented more quickly.

Status In progress

Update We have made significant progress in rolling out personal budgets and direct payments for users of adult
social care and disabled adults, as described in later sections of this table. We have given a commitment
that all families of children with special educational needs (SEN) and/or disabilities who have an Education,
Health and Social Care Plan will have the option of a personal budget by 2014. The implementation of
this commitment is currently being tested through 20 local SEN and disabilities Green Paper pathfinders
(covering 31 local authorities and their health partners).

Activity Service users are well informed about the options available

Commitment We want to encourage existing independent champions for consumer choice, such as Which?, and the newly
announced Healthwatch to speak out on consumers’ behalf, including acting as ‘agitators for choice’ in open
public services.

Status In progress

Update We are fostering the establishment of ‘Choice Champions’ who will promote choice in public service and
provide independent scrutiny and challenge to providers and commissioners. In addition, we hope that
Choice Champions will support citizens – particularly the vulnerable and disadvantaged – in making e!ective
choices in public services. We will develop plans to raise awareness among citizens of the choices available
in each service.

Activity Service users are well informed about the options available – public services data

Commitment We will ensure that important data about public services, user satisfaction and the performance of all
providers from all sectors is available to the public in an accessible format. This will include data on spending,
performance and equality.

Status In progress

Update We have made significant progress in releasing user satisfaction, spending and performance data in individual
service areas. In addition, government departments will be required to set out their plans for publishing
standardised user experience and feedback data in their information strategies as part of the business plan
refresh in the spring of 2012.

Activity Service users are well informed about the options available – requirements for transparency

Commitment We will assess whether or not providers in all sectors should be subject to the same requirements for
transparency and in which service areas this would make most sense. For example, how would requirements
on performance data and information transparency be extended to private companies and voluntary sector
organisations providing public services?

Status In progress

Update We will set out the scope for which organisations will be covered by open data requirements in spring 2012.

18 Open Public Services 2012

Cross-cutting commitments
Activity Fair access

Commitment We will continue to target funding to help people on low incomes to access their right to choose, promote
social mobility and provide fair access.

Status In progress

Update We have targeted funding in a number of individual services to promote fair access. We are continuing
to work to ensure selection criteria, guidance and targeted funding help the poorest people and promote
social mobility.

Activity Fair access

Commitment The Government’s forthcoming Rural Statement will include measures that will help to address access issues
for people who live in rural areas. These include promoting the sustainability of Rural O"ces (including
postal services within rural shops), and rolling out superfast broadband to rural areas. This will open up
new types of services (e.g. telecare and telehealth) and create new opportunities for providers to deliver
services online.

Status Not yet started

Update We intend to issue a Rural Statement in 2012 setting out the Government’s commitment to rural
communities and explaining what is being done to promote rural needs and interests. This document will
highlight action being taken across government to ensure fair access to particular services for rural residents.
It will also include details of the Government’s existing policy to help secure the future of the Post O"ce
network in rural areas.

Activity Fair access

Commitment The Government will ensure that issues of fairness for people in rural areas accessing individual services are
taken into account when developing policy.

Status In progress

Update As part of the delivery of the Open Public Services Programme, it is important to ensure that the needs of
rural communities (and of people not connected to broadband) are taken into account. Departments will
work with Defra’s Rural Communities Policy Unit to ensure that their business plans and programmes reflect
rural implications, and respond accordingly.

Activity There is a means of redress if an individual does not receive their right to choose

Commitment The Parliamentary, Health, Local Government and Housing Ombudsmen all play an important role as the
final arbiter for complaints about choice in public services. We will establish how the ombudsmen can play
a greater role in supporting the ability of individuals to exercise choice in specific services.

Status In progress

Update The new choice frameworks for individual services will include a section explaining what people can do if
their right to choose is not met. Local complaints procedures will be the first port of call to resolve issues
with choice. If a complaint about choice cannot be resolved locally, there should be a clear and simple process
to escalate the complaint to the relevant independent complaints body, such as the ombudsmen.
We are working with the ombudsmen to examine ways in which they can play an e!ective role, including
ways in which they can:

 improve awareness and understanding of the role of ombudsmen in ensuring e!ective redress, as the final
resort when people do not receive their right to choose;
 use their ‘name and shame’ power more e!ectively; and
 communicate unresolved issues to the relevant elected body, for instance to local councils in the case of
the Local Government Ombudsman.

Chapter 1: Individual services 19

Personal care and support
Activity Meaningful right to choice and control – users of adult social care and carers

Commitment Since the introduction of personal budgets in 2008, users of adult social care and carers have had increasing
choice and control over their care and support. A Vision for Adult Social Care (published in November 2010)
outlined the Government’s ambitions in this area.

Status In progress

Update The forthcoming social care White Paper will set out how the Government and local authorities can
promote choice further in this area. In local markets, we aim to encourage a wider range of services on o!er
to support people making choice about their own care.

Activity Funding follows individual choice – adult social care

Commitment A personal budget or direct (cash) payment are the main ways people can exercise choice in accessing adult
social care. In order to make e!ective use of these payments and a suitable choice about their care, people
also need advice and information.

Status In progress

Update In A Vision for Adult Social Care, we outlined our plans for accelerating reforms in this area. In particular, we
asked councils to provide eligible users of ongoing social care with a personal budget, preferably as a direct
payment, by April 2013.

Activity Funding follows individual choice – SEN and disabilities

Commitment Our Green Paper on SEN and disabilities (published in March 2011) set out our commitment to o!ering
personal budgets to all families of children with special needs by 2014. We will also look into integrating
funding across a range of services, including health, social care and education, so that families can exercise
greater control over the services their children receive.

Status In progress

Update Twenty pathfinders, covering 31 local authorities and their primary care trust (PCT) partners, are testing out
the main proposals in the SEN and disabilities Green Paper. They are examining:

 a single education, health and care plan from birth to 25 years, focusing on improving outcomes for
disabled children and their parents and carers; and
 personal budgets for parents and carers of disabled children and those with SEN so that they can choose
which services best suit the needs of their children.

We are also piloting Right to Control personal budgets for disabled adults in seven areas and published the
initial findings from these pilots in February 2012.

Activity Funding follows individual choice

Commitment We will work with councils and external organisations to explore a personalised budget approach in the
Supporting People scheme, which supports housing-related services for vulnerable people.

Status In progress

Update We are working with several local councils to explore how personal budgets could be used for the
Supporting People scheme. These councils are currently developing their own local approach, with a view
to delivering the first Supporting People personal budgets in 2012.

20 Open Public Services 2012

Personal care and support
Activity Funding follows individual choice – personal health budgets

Commitment We aim to introduce personal health budgets to patients who would benefit from one, subject to the
evaluation of existing pilots. NHS Continuing Healthcare may be one of the first areas to be o!ered personal
health budgets.

Status In progress

Update We have a clear ambition to introduce, over time, a right to a personal health budget for patients who would
benefit from one. Personal health budgets are currently being piloted and, subject to the current evaluation,
we have committed that the mandate to the NHS Commissioning Board will make it a priority to extend
them more widely after the pilots, with clinical commissioning groups having the responsibility to deliver
them. Individuals will be able to have personal budgets that include both their health and social care, enabling
them to develop a joint or integrated plan and make the best use of the resources available to them.

Activity Service users are well informed about the options available – adult social care

Commitment Proper care and support planning is a vital component of the personal budget o!er. The Law Commission
has recommended that everyone should have access to a universal information and advice service. Indeed,
both the Law Commission and the Dilnot Commission’s independent reports into social care funding as
well as the Government’s own engagement exercise have all highlighted the importance of receiving good
information and advice. High quality information and advice is particularly important to people making
choices about adult social care services if they have never used those services before.

Status In progress

Update We will set out our plans for providing information in the forthcoming Social Care White Paper and
Information Strategy.

Activity Access is fair and the poorest are advantaged – care and support services

Commitment The way people access care and support services will continue to be based on assessment of their needs to
ensure that resources are targeted at those with the greatest needs.

Status In progress

Update Our plans for ensuring fair access to social care will be set out in the forthcoming social care White Paper.

Activity Providers meet basic quality requirements – adult social care

Commitment Providers of adult social care must meet standards set by the Care Quality Commission (CQC).

Status In progress

Update Quality was a key theme of the recent Department of Health engagement exercise. Our plans for improving
quality in social care will be set out in the forthcoming social care White Paper.

Chapter 1: Individual services 21

Personal care and support
Activity Minimum standards are enforced by the appropriate inspectors or regulators – adult social care

Commitment All providers of adult social care must be registered with CQC and meet 16 registration requirements
relating to minimum levels of safety and quality. Where providers are not meeting the requirements,
CQC can take independent action to make the provider improve. CQC can also undertake special reviews
and investigations of particular services, looking across providers and commissioners of health and adult
social care.

Status In progress

Update In February 2012 the Department of Health published the findings of its performance and capability review
of CQC. The review aimed to provide assurance to the public, the Department of Health and Parliament
that CQC was performing against its objectives and that it has the capability to meet its goals in the future.

The Department of Health’s report sets out recommendations for action for CQC and also for the
Department of Health. Based on this review, both CQC and the Department will set out publicly details
of how these recommendations will be taken forward.

Activity There is a means of redress if an individual does not receive their right to choose – adult social care

Commitment There are procedures in place in every local authority to investigate complaints about the standard of care
and instances where choice has been denied. The Local Government Ombudsman may investigate if a
complaint is not suitably addressed by the local authority.

Status Complete

Update

22 Open Public Services 2012

Early years
Activity Meaningful right to choice and control – early years education

Commitment All 3- and 4-year-olds currently have access to 15 hours of free early education for 38 weeks of the year.
Parents can choose from a range of providers o!ering di!erent types of early years education and di!erent
patterns of hours. The Government has pledged to extend this to around 40 per cent of 2-year-olds by 2014.

Status In progress

Update We have consulted on measures to increase the flexibility of the o!er and the choice for parents. This
consultation closed on 3 February 2012. New guidance will be published shortly and will come into force in
September 2012.

Activity Funding follows individual choice – early years education

Commitment Local authorities are responsible for funding free early education for 3- and 4-year-olds. From April 2011 this
has been through the early years single funding formula which ensures that funding follows parents’ choices.

Status In progress

Update Since April 2011, the early years funding formula has ensured that every local authority provides funding to
early years education providers to pay them for the number of hours of free early education they provide
for children, following parents’ choices of provider. This means that for maintained sector settings, funding is
no longer based on the number of places for children regardless of how many are filled. Early years funding
is also included in the current review of education funding, which looks to ensure that funding is more fully
distributed between di!erent parts of the country. The funding formula is designed to simplify local funding
arrangements to make the childcare market clearer and more transparent to parents.

Activity Service users are well informed about the options available – early years education

Commitment Ofsted reports set out information on the quality of di!erent providers and a range of independent sector
organisations also provide information to inform parents’ choices. Local authorities also have a legal duty to
provide information to parents about services and facilities which may benefit them or their children.

Status In progress

Update Supported by a grant from the Department for Education (DfE), the Daycare Trust is promoting the
development of local ‘Parent Champions’ to o!er advice and information to their fellow parents.

Activity Access is fair and the poorest are advantaged – early years education

Commitment By 2014, the Government will extend the existing entitlement to free early education for all 3- and
4-year-olds to around 40 per cent of 2-year-olds, starting with the most disadvantaged children.

Status In progress

Update This initiative is supported by strong evidence about the impact it will have on social mobility. We are working
to ensure that there are enough places in good quality education settings to support the extra provision for
younger children. This extension should help early years education providers in disadvantaged areas to grow.
We are assessing what other barriers there are to good providers expanding in deprived areas and what
could be done to change this.

Chapter 1: Individual services 23

Early years
Activity Providers meet basic quality requirements – early years services

Commitment Supporting Families in the Foundation Years (published in July 2011) sets out our vision for early years services
and how we are reforming them to raise standards across the sector. The Government consulted on a
revised draft early years foundation stage framework over summer 2011, and has now published a response.

Status In progress

Update We are committed to raising quality in early years education and we are looking to see how this can be
improved; in particular, whether we can reduce bureaucracy for providers and professionals. The new early
years framework sets standards for the learning, development and care of children from birth to five and
describes the requirements against which Ofsted will inspect providers.

We have consulted on revised statutory guidance for the delivery of the free entitlement to early education,
as well as on new procedures to assess whether there is su"cient early education and childcare provision.
Our aim is to improve the transparency of the early education market and to ensure that there are clear lines
of accountability to parents and the public for the quality of service provided. New guidance will be published
shortly and will come into force in September 2012. The guidance will include new criteria defining the
eligibility of early years education providers. This will help to ensure that providers who are funded to deliver
free places are of a high quality.

Activity Minimum standards are enforced by the appropriate inspectors or regulators – early years services

Commitment Ofsted is the independent inspector which covers nursery provision, children’s centres and other childcare
and early education providers, reporting directly to Parliament.

Status In progress

Update Ofsted uses the early years foundation stage as the basis of its regulatory work. It has an exacting registration
process which includes carrying out face-to-face checks on people and premises. The new inspection
framework from September 2012 will focus on ensuring that all early years provision helps children make
the best possible progress from their individual starting point and develop the skills and emotional security
necessary to prepare them well for school.

Activity There is a means of redress if an individual does not receive their right to choose – early years education

Commitment The entitlement to early education for 3- and 4-year-olds (and, from September 2013, some 2-year-olds) is
established in statute. If parents do not receive their entitlement to free early education for their children,
they can raise a complaint through both the justice system and local authority complaints procedures,
including recourse to the ombudsman.

Status In progress

Update The Education Act 2011 permits extension of the entitlement to early education for 2-year-olds.
The regulations putting this into practice will be laid before Parliament and will come into force from
September 2013.

24 Open Public Services 2012

Schools
Activity Meaningful right to choice and control – schools

Commitment The Government will explore ways in which good schools can be incentivised to expand.

Status Not yet started

Update We will look at ways to increase the supply of places in good schools within the limitations of current
spending agreements and fiscal rules. This will include reviewing the incentives for the creation of new
schools, for good schools to take over worse schools and for good schools to expand (as part of which we
will consider schools’ flexibility to borrow and to retain surpluses). We will also examine the rules about
gifting land to Free Schools, to support these policy objectives.

Activity Meaningful right to choice and control – schools

Commitment We will make it easier for parents to make meaningful choices about where to send their children to school.
Parents have a right to express a preference for a place in any state-funded school, even where they live
outside the catchment area, and local authorities have a duty to grant such requests if there is space at the
school the parents want.

Status In progress

Update The Chancellor’s Autumn Statement 2011 announced that £600 million would be used to deliver an extra
40,000 school places in local authorities which have the greatest demographic pressures.

Activity Meaningful right to choice and control – schools

Commitment Free Schools are being established in response to local demand from parents, teachers and communities.
These will help give parents more choice over where to send their children.

Status In progress

Update Twenty-four Free Schools are now open and 61 have been approved to open from 2012 onwards. Around
100,000 extra places will be created in Free Schools opening by 2015, including at least 20,000 from the 100
new Free Schools announced in the Autumn Statement.

Activity Meaningful right to choice and control – schools

Commitment The Government’s ambition is that academy status should be the norm for all state schools, with schools
enjoying direct funding and greater independence from central and local bureaucracy, increasing the choice
of good schools available to parents.

Status In progress

Update As of 1 March 2012, there are 1,635 academies open in England. The Chancellor’s Autumn Statement
announced an extra £600 million to fund 100 further Free Schools by the end of this Parliament. This will
include new specialist maths Free Schools for 16–18-year-olds.

Chapter 1: Individual services 25

Schools
Activity Funding follows individual choice – school funding

Commitment The Government is committed to making schools funding more fair between di!erent parts of the country.

Status In progress

Update The Government issued School funding reform: Next steps towards a fairer system (March 2012). The reforms
announced in this document will improve local decision-making about funding for schools. They will ensure
that local funding formulae are simpler, are more consistent and are focused on factors that a!ect pupil
attainment rather than school premises. They will ensure that as much funding is delegated to schools as
possible, rather than being held centrally.

New, more consistent and transparent arrangements for funding the education of high-needs pupils and
students are also set out in this document. These improvements will mean that there is greater choice for
these children, students and parents.

The reforms will also pave the way for introducing a national funding formula in the next Spending
Review period.

Activity Service users are well informed about the options available – schools data

Commitment Parents should be able to see school-level data for both primary and secondary schools on educational
achievements, levels of SEN, absence levels and some school-level expenditure data. Parents can already
access Ofsted inspection reports.

Status Complete

Update

Activity Service users are well informed about the options available – school league tables

Commitment The Government is committed to publishing data on the English Baccalaureate in league tables, giving the
proportion of students achieving five A* to C grades in English, maths, a science subject, history or geography
and a language.

Status Complete

Update Data on the English Baccalaureate has been published since January 2011. The English Baccalaureate
emphasises the importance of a core set of academic subjects, ensuring that doors are not closed to the
brightest students from any background.

Activity Service users are well informed about the options available – school league tables

Commitment The Government has made data available to enable parents to see how e!ective their school is at teaching
high-, average- and low-attaining pupils across a range of subjects.

Status Complete

Update This commitment was partly met through the publication of primary school performance tables on
15 December 2011. It was completed with the publication of secondary school performance tables on
26 January 2012.

Activity Service users are well informed about the options available – school league tables

Commitment The Government will open up access to data from the National Pupil Database to help parents and pupils
monitor the performance of their schools in depth, from June 2012.

Status In progress

Update DfE is working to open up access to data from the National Pupil Database so it can be used to monitor
the performance of schools in depth from June 2012. We are currently working to establish exactly
what information we will be making available and how we will make it available. We will make further
announcements in the next quarter.

26 Open Public Services 2012

Schools
Activity Service users are well informed about the options available – schools data

Commitment The Government is committed to bringing together school spending data, school performance data, pupil
cohort data and Ofsted judgements for the first time, in a parent-friendly portal, searchable by postcode.

Status Complete

Update This commitment was partly met through the publication of primary school performance tables on
15 December 2011. It was completed with the publication of secondary school performance tables on
26 January 2012.

Activity Service users are well informed about the options available – schools data

Commitment The Government will publish data on the educational achievements of students who are eligible for the
Pupil Premium.

Status Complete

Update This commitment was partly met through the publication of primary school performance tables on
15 December 2011. It was completed with the publication of secondary school performance tables on
26 January 2012.

Activity Service users are well informed about the options available – schools data

Commitment By 2013, parents should be able to access school destinations data, so that they can see what proportion of
pupils go on to further education, employment and training.

Status In progress

Update Data testing for the first phase of the measures is almost complete and the Government is on track to
publish key stage 4 and 5 education measures in July 2012.

Activity Service users are prompted about the options available – school admissions

Commitment The Government will explore how people are prompted about the choices available when they are choosing
schools and the options they are subsequently given for making new choices.

Status In progress

Update Currently, all school admission authorities are required to consult on and publish their admissions
arrangements for every point of entry (i.e. reception in primary schools or year 7 and sixth form for
secondary schools). Local authorities are also required to publish a composite prospectus which sets out the
admission arrangements, including oversubscription criteria, for all schools in their areas. This is available to
parents before they apply for a school place.

Activity Access is fair and the poorest are advantaged – school admissions

Commitment The Government will continue to target funding to help the poorest, to promote social mobility and to
provide fair access for everyone, including through the use of selection criteria.

Status Now starting

Update The schools funding formula includes weighting for pupils with SEN, for pupils for whom English is an
additional language, for other specific learning needs and for pupils who receive free school meals.

Chapter 1: Individual services 27

Schools
Activity Access is fair and the poorest are advantaged – school admissions

Commitment The Department for Education will consult on proposals for a new Admissions Code, including whether
academies and Free Schools should be able to prioritise children receiving the Pupil Premium.

Status Complete

Update The new Admissions Code came into force on 1 February 2012. This includes provision for academies and
Free Schools to give priority in their admissions arrangements to pupils receiving the Pupil Premium. It also
extends the existing priority a!orded to looked-after children to previously looked-after children who have,
for example, been adopted. The new code takes e!ect in time for the September 2013 intake.

Activity Access is fair and the poorest are advantaged – the Pupil Premium

Commitment The Government is committed to funding a significant premium for disadvantaged pupils from outside the
schools budget by reductions in spending elsewhere.

Status Complete

Update From the 2011/12 academic year, the Pupil Premium is part of the schools funding formula. In total, the
Government will be spending £2.5 billion per year on the Pupil Premium by the end of the Spending
Review period.

Activity Access is fair and the poorest are advantaged – choice of schools

Commitment The Government is committed to ensuring that local authorities play a critical new role in education – as
strengthened champions of choice, securing a wide range of education options for parents and families,
ensuring there are su"cient high-quality school places, co-ordinating fair admissions, promoting social justice by
supporting vulnerable children and challenging schools which fail to improve. Nine local authorities have been
invited to be involved in exploring di!erent approaches to this.

Status In progress

Update Our plans to create more academies and Free Schools are improving the quality of education, with more
schools gaining autonomy over their resources, sta"ng and the curriculum. These reforms increase diversity
by introducing new school structures, including academy chains and federations. We recognise that the roles
and responsibilities of schools, DfE and local authorities, and the relationships between them, are changing.
Some functions may be better performed at an area level, rather than by schools or at the centre. DfE
and the Local Government Association have worked with representatives from academies and maintained
schools, and nine local authorities, to explore the di!erent approaches to these new roles.

Activity Access is fair and the poorest are advantaged

Commitment We will create further academies and Free Schools in order to drive up educational attainment for all
children, regardless of their background.

Status In progress

Update Of the Free Schools opening in 2011, half are located in the 30 per cent most deprived communities.
Of the Free Schools aiming to open from 2012 onwards, more than two-thirds have proposed sites in the
50 per cent most deprived areas of the country.

28 Open Public Services 2012

Schools
Activity Providers meet basic quality requirements – schools

Commitment DfE uses ‘floors’ to judge which schools are failing to meet minimum standards and will raise these ‘floors’
over time, helping schools that fail to meet them to convert into academies.

Status In progress

Update We have established the new ‘floor’ standards for academic performance and introduced primary school
‘floor’ standards nationally for the first time. The ‘floor’ standards for primary schools measure the
percentage of pupils achieving Level 4 in English and maths and the percentage of pupils progressing by
the expected number of levels. In secondary schools, these standards will rise over time – the current
average performance will become the new ‘floor’ by 2015 and all schools will be expected to show at least
50 per cent of pupils achieving five good GCSEs including English and maths.

Activity Providers meet basic quality requirements – schools

Commitment The Government will explore how best to raise standards in coasting schools (e.g. by introducing
year-on-year improvement standards).

Status In progress

Update The new streamlined Ofsted framework will help to do this. In addition, proposed changes to the Ofsted
rating system will replace ‘satisfactory’ with ‘requires improvement’ and will improve data transparency in
performance tables.

Activity Providers meet basic quality requirements – schools

Commitment The Government will consult on ways to establish zero tolerance of failure on a service-by-service basis
(specifically, zero tolerance of children leaving school unable to read or write).

Status In progress

Update The Government has consulted on a draft programme of study for 16–19-year-olds for implementation in
2013. This sets out the expectation that all schools, colleges and other education providers will ensure that
students who have not already achieved English and maths GCSE grades A*–C should take a course which
either leads directly to these qualifications or which provides significant progress towards them. In addition,
the Department for Education has established ‘floor’ standards for schools, setting minimum expectations
for attainment and progression, there is a strong new focus by Ofsted on coasting schools and we are
implementing arrangements that allow poorly performing teachers to be removed in about a term, instead
of up to a year or more as is currently the case.

Activity Minimum standards are enforced by the appropriate inspectors or regulators – schools

Commitment Ofsted is the independent inspector of schools, reporting directly to Parliament. Local authorities will be
expected to take action if there are concerns about the performance of any school in their area. If the school
is an academy or Free School, local authorities have no direct power to intervene but can raise concerns
directly with the school. If their concerns are not adequately addressed, they can ask Ofsted to inspect the
school. As a last resort, local authorities can escalate concerns to the Secretary of State.

Status In progress

Update Ofsted focuses on schools’ core educational purpose, and has released ‘outstanding’ schools from all
routine inspection. Ofsted will deliver a proportionate inspection regime which will target schools ‘requiring
improvement’ more frequently and the new framework will make it harder for schools to hide behind
superficially respectable results.

Chapter 1: Individual services 29

Schools
Activity Minimum standards are enforced by the appropriate inspectors or regulators – schools

Commitment Parents can appeal to an independent panel if they are refused a place at a school they applied for.

Status Complete

Update A revised School Admissions Appeals Code came into force at the same time as the Admissions Code on
1 February 2012.

30 Open Public Services 2012

Higher education
Activity Meaningful right to choice and control – higher education

Commitment The Government will consult on removing barriers to entry to the higher education sector, to give students
greater choice of provider.

Status Complete

Update These issues were consulted on in the higher education White Paper, Students at the Heart of the System
(published in June 2011), and in the technical consultation document – A new, fit-for-purpose regulatory
framework for the higher education sector (August 2011). The Government is considering the responses to
these consultations and will publish its response in due course.

Activity Meaningful right to choice and control – higher education

Commitment From 2012, any first-time undergraduate who is accepted to study full time at a higher education institution
will be entitled to a loan to cover the cost of their tuition. Many part-time students will be able to get tuition
loans for the first time.

Status Complete

Update The regulations implementing the new student support package, the Education (Student Support)
Regulations 2011, are now in force. Regulations covering maximum tuition charge caps for 2012/13 were laid
before Parliament in February 2012 while regulations on the repayment terms of loans for students entering
higher education from September 2012 will be laid in spring 2012.

Activity Meaningful right to choice and control – tuition fees

Commitment No first-time undergraduate student will be asked to pay for tuition up front from 2012 onwards.

Status Complete

Update The Education (Student Support) Regulations 2011, now in force, provide for this.

Activity Meaningful right to choice and control – higher education

Commitment The Government will make it easier for employers and charities to o!er sponsorship for individual university
and college places outside student number controls.

Status In progress

Update These issues were consulted on in the higher education White Paper – Students at the Heart of the System
and in the technical consultation document – A new, fit-for-purpose regulatory framework for the higher
education sector. The Department for Business, Innovation and Skills (BIS) is considering the responses to
these consultations and will publish its own response in due course.

Activity Service users are well informed about the options available – higher education data

Commitment In instances where datasets about a particular public service’s performance and funding are not already being
published, the Government will make it easier for people to request these by creating a new right to data.

Status In progress

Update BIS ministers, legal advisers and statisticians are considering how this might apply to the higher education
sector.

Chapter 1: Individual services 31

Higher education
Activity Service users are well informed about the options available – higher education data

Commitment The Government is asking the Higher Education Funding Council for England (HEFCE) to improve Unistats,
so that prospective students can make more useful comparisons between subjects at di!erent institutions.
A new central website will provide comparable information through the key information set (KIS). KIS
contains areas of information that students have identified as useful, including student satisfaction, course
information, employment and salary data, accommodation costs, financial information, such as fees, and
students’ union information.

Status In progress

Update The Unistats website already provides information on National Student Survey results, entry qualifications,
progression rates, graduate destinations, employment and salaries. Work is under way to develop a
new website to replace Unistats and provide access to all KIS data. We expect this to be in place by
September 2012.

Activity Service users are well informed about the options available – higher education data

Commitment From summer 2011, statistics on average graduate salaries will be added to Unistats.

Status Complete

Update Information on graduate salary averages was made available on the Unistats website in August 2011, and will
be included in the KIS.

Activity Service users are well informed about the options available – higher education data

Commitment The Government will ask the main organisations that hold student data to make detailed data available
publicly, including on employment and earnings outcomes, so that it can be analysed and presented in
a variety of formats to meet the needs of students, parents and advisers.

Status In progress

Update HEFCE and the Higher Education Statistics Agency are working to increase response rates to surveys on
leaver destinations from higher education institutions. These surveys provide data on graduate employment
and salaries. We are also exploring other ways of obtaining graduate salary information, so that it can be
made publicly available.

Activity Service users are well informed about the options available – higher education data

Commitment The Government is encouraging higher education institutions to publish anonymised information for
prospective and existing students about the teaching qualifications, fellowships and expertise of their teaching
sta! at all levels.

Status Complete

Update HEFCE is exploring how best to achieve this and will investigate and then advise BIS on what would be most
useful for students.

Activity Service users are well informed about the options available – taught postgraduate data survey

Commitment We have invited the Higher Education Public Information Steering Group to consider whether a national
student survey of taught postgraduate students should be introduced and whether to encourage institutions
to provide a standard set of information for each of their taught postgraduate courses.

Status In progress

Update HEFCE will commission two strands of research to run concurrently: to investigate the information needs of
postgraduate students and consider how they could be met; and to investigate the feasibility of developing
a survey of taught postgraduate students. Drafts of the invitations to tender for this work are now being
finalised with the intention of releasing them for competitive tender through the O"cial Journal of the
European Union process and of appointing consultants by spring 2012.

32 Open Public Services 2012

Higher education
Activity Service users are well informed about the options available – student evaluation surveys

Commitment The Government expects all universities to publish summary reports of their student evaluation surveys on
their websites by 2013/14.

Status In progress

Update HEFCE is working with sector partners, including the Quality Assurance Agency for Higher Education
(QAA), the Higher Education Academy and the National Union of Students, to investigate good practice in
student evaluation of modules/units before advising on publishing survey results.

Activity Service users are well informed about the options available – higher education admissions

Commitment The Government is also asking the Universities and Colleges Admissions Service (UCAS) and higher
education institutions to make available, course by course, new data showing the qualifications held by
previously successful applicants to higher education courses.

Status In progress

Update UCAS has prepared information on some of the most popular qualifications held by students entering the
higher education system and is working with awarding bodies to increase the range of qualifications covered.
Publication is expected in spring 2012. The specific entry requirements for each course (and the full range
of qualifications accepted) are generally also provided by higher education institutions in their UCAS entry
profile, in their prospectuses and on their websites. This information may cover details of access courses, the
interview process, auditions and portfolio reviews where applicable.

Activity Service users are well informed about the options available – higher education admissions

Commitment The Government will expect higher education institutions to provide a standard set of information about
their courses and we will make it easier for prospective students to find and compare this information.

Status In progress

Update The KIS should be available on university and college websites from September 2012. Prospective students
will be able to follow a link from this data to the new centrally developed website that will replace Unistats,
helping them to compare information at course level across a number of institutions.

Activity Access is fair and the poorest are advantaged – higher education scholarships

Commitment A new National Scholarship Programme will begin in 2012. By 2014, it will provide £150 million to help
improve access to higher education among the least well-o! young people and adults.

Status In progress

Update Each eligible full-time student will receive a benefit of at least £3,000 (with pro rata awards for part-time
students). Awards will be as determined by institutions and can be fee waivers or discounts; a free
foundation year, discounted accommodation costs or other institutional service; or a financial bursary of
up to £1,000. The Government is funding the programme with £50 million in the first year (2012/13),
rising to £100 million in 2013/14 and £150 million in 2014/15. Institutions will be expected to match the
Government’s contribution. A preliminary report from independent evaluators on how institutions are
setting up the programme will be available in spring 2012.

Chapter 1: Individual services 33

Higher education
Activity Access is fair and the poorest are advantaged – higher education admissions

Commitment All institutions which intend to charge more than the basic £6,000 annual tuition fee from 2012/13 will have
to demonstrate to the independent Director of Fair Access what more they will do to attract students from
under-represented and disadvantaged groups.

Status In progress

Update By December 2011, the Director of Fair Access had approved access agreements with 149 institutions that
will charge more than the basic amount for at least one course from 2012/13. Through these agreements,
institutions plan to invest £620 million a year by 2015 on access and retention measures.

Activity Access is fair and the poorest are advantaged – higher education admissions

Commitment The Government will improve the resources of the O"ce for Fair Access (OFFA), increasing capacity so that
it can provide more active and energetic challenge and support to universities and colleges.

Status In progress

Update Additional resources have already been made available to OFFA during 2011/12 and budgets for 2012/13 will
be announced shortly. During 2012, we will discuss the eventual size and structure of OFFA with the new
Director of Fair Access.

Activity Access is fair and the poorest are advantaged – higher education admissions

Commitment The Government will ask the new Director of Fair Access to advise on whether OFFA’s current powers are
suited to achieving its statutory goals. The Director will continue to have a duty to protect academic freedom,
including an institution’s right to decide who to admit and on what basis.

Status In progress

Update In February 2012, Professor Les Ebdon was announced as the next Director of Fair Access. He will take up
the post later this year.

Activity Access is fair and the poorest are advantaged – higher education admissions

Commitment Following the first round of approval of Access Agreements, the Government has asked the Director of Fair
Access to advise on what further steps might be needed to ensure that institutions deliver the commitments
set out in these agreements.

Status Delayed

Update This has been rescheduled to take account of the revisions to Access Agreements that OFFA approved in
December 2011.

Activity Access is fair and the poorest are advantaged – student grants

Commitment From September 2012, students with a household income of under £25,000 will have access to the full
non-repayable maintenance grant of £3,250.

Status Complete

Update Combined with their maintenance loan entitlement, this brings students’ total support to £7,125 per year – or
more if they are living away from home and studying in London. Along with up-front loans to cover the cost
of tuition and repayment terms which protect the lowest earners, this should help to make higher education
more accessible to people, regardless of their background.

34 Open Public Services 2012

Higher education
Activity Access is fair and the poorest are advantaged – higher education application process

Commitment UCAS is currently undertaking a review of the higher education application process to ensure fair access and
is expected to report in spring 2012.

Status In progress

Update We will await the outcome of the UCAS review. The Government will then work with the Director of
Fair Access and the sector to determine the extent to which the introduction of a hybrid or other Post
Qualification Application (PQA) model might promote fair access and benefit potential students as well as
o!er any e"ciencies and cost savings.

Activity Providers meet basic quality requirements – higher education institutions

Commitment To protect the interests of students and maintain the reputation of the higher education system, all providers
designated for public funding will have to sign up to the QAA, which reviews the performance of universities
and higher education colleges.

Status In progress

Update This issue was consulted on in the recent higher education White Paper, Students at the Heart of the System,
and in the technical consultation document – A new, fit-for-purpose regulatory framework for the higher
education sector. The Government is considering the responses to these consultations and will publish its
response in due course.

Activity Providers meet basic quality requirements – higher education institutions

Commitment The Government has proposed a risk-based quality regime for higher education institutions that focuses
regulatory e!ort where it will have most impact and gives power to students to hold universities to account.

Status In progress

Update HEFCE plans to consult in the spring of 2012 on the operation of a risk-based approach to quality assurance,
including the criteria and triggers which will be central to such an approach.

Activity Minimum standards are enforced by the appropriate inspectors or regulators – higher education

Commitment The Government will legislate to ensure that any higher education provider that accesses student support
funding from 2013/14 onwards will be subject to minimum standards.

Status In progress

Update This issue was consulted on in the higher education White Paper, Students at the Heart of the System, and
in the technical consultation document – A new, fit-for-purpose regulatory framework for the higher education
sector. The Government is considering the responses to these consultations and will publish its response in
due course.

Activity There is a means of redress if an individual does not receive their right to choose – higher education

Commitment The Government will consult on proposals for a single, transparent regulatory framework which covers all
institutions that want to be part of the English higher education system.

Status In progress

Update This issue was consulted on in the higher education White Paper, Students at the Heart of the System, and
in the technical consultation document – A new, fit-for-purpose regulatory framework for the higher education
sector. The Government is considering the responses to these consultations and will publish its response in
due course.

Chapter 1: Individual services 35

Higher education
Activity There is a means of redress if an individual does not receive their right to choose – student charters

Commitment Universities will be encouraged to uphold student charters which tell students what their rights of redress
are if they are not satisfied and how to follow the complaint procedure.

Status In progress

Update The Government considers the publication of student charters to be best practice. We have asked HEFCE
to report back by September 2012 on the extent to which student charters are already adopted at higher
education institutions around the country and whether they should be made mandatory in the future.

Activity There is a means of redress if an individual does not receive their right to choose – higher education

Commitment Students will be able to seek redress through the O"ce of the Independent Adjudicator (OIA) for students
in higher education.

Status In progress

Update The White Paper confirmed the need for a complaints scheme, which is currently operated by OIA. OIA was
established under the Higher Education Act 2004 and, through this legislation, all universities are members
of the scheme. After considering individual cases, OIA can recommend a range of actions including paying
compensation to students.

Activity There is a means of redress if an individual does not receive their right to choose – higher education

Commitment All higher education institutions receiving public funding must be members of the OIA.

Status In progress

Update This issue was consulted on in the recent higher education White Paper, Students at the Heart of the System,
and in the technical consultation document – A new, fit-for-purpose regulatory framework for the higher
education sector. The Government is considering the responses to these consultations and will publish its own
response in due course.

Activity There is a means of redress if an individual does not receive their right to choose – higher education

Commitment Summaries of all OIA decisions to be published.

Status In progress

Update From April 2012, the OIA will publish summaries of its decisions. This will allow students and student
representatives to see if there is a pattern of complaints against an institution being upheld.

Activity There is a means of redress if an individual does not receive their right to choose – higher education

Commitment The Government would like the OIA to help higher education institutions resolve student complaints at the
earliest possible stage.

Status In progress

Update The OIA has consulted with the higher education sector on e!ective complaints handling and
supporting early resolution. The OIA expects to announce the initial outcome of this consultation at its
2012 General Meeting.

36 Open Public Services 2012

Higher education
Activity There is a means of redress if an individual does not receive their right to choose – higher education

Commitment As part of HEFCE’s revised role as the regulator of the higher education sector, it will be given an explicit
remit to protect the interests of students, including by promoting competition (where appropriate) in
the sector.

Status In progress

Update This issue was consulted on in the recent higher education White Paper, Students at the Heart of the System,
and in the technical consultation document – A new, fit-for-purpose regulatory framework for the higher
education sector. The Government is considering the responses to these consultations and will publish its own
responses in due course.

Chapter 1: Individual services 37

Further education and skills
Activity Meaningful right to choice and control – further education and skills

Commitment New Challenges, New Chances (published in August 2011) set out a vision of reform for the further education
(FE) and skills system. The key elements of these reforms are: putting students at the heart of the FE and
skills system; providing better information to give learners at every level the power to shape the system
through better-informed choices; and providing funding for students where it can have most impact, including
introducing FE loans.

Status In progress

Update The policies outlined in the remainder of this chapter set out the steps the Government is taking to deliver
this.

Activity Meaningful right to choice and control – further education

Commitment College governors will have collective responsibility for developing a diverse FE sector, working with schools,
academies, independent training organisations, universities, local government and the voluntary sector. To
support this, through the Education Act 2011, we have removed a number of restrictions and controls on
college corporations, putting colleges on a similar footing to charities operating within the independent/
private sector.

Status Now starting

Update The provisions of the Education Act 2011 come into force in 2012. In February, a governance summit hosted
by the Association of Colleges (AoC) and supported by BIS launched a programme to support college
governors in implementing this agenda. Key sector-based bodies (the Learning and Skills Improvement Service
(LSIS), AoC, 157 Group, the National Institute of Adult Continuing Education and the Skills Funding Agency)
are working together to develop this programme of support.

Activity Meaningful right to choice and control – vocational training

Commitment To give young people a wider choice of vocational training, we have committed to increasing the number
of 16–24-year-old apprentices, including by encouraging more small employers to take on new young
apprentices.

Status Now starting

Update The incentive programme for employers started in February 2012, with payments of £1,500 split 50:50 so
that employers receive half at the start of an Apprenticeship and the balance later, in order to encourage
them to create sustainable employment. Partly through the Youth Contract, we will provide up to 40,000
incentive payments.

Activity Meaningful right to choice and control – Higher Apprenticeships

Commitment The Government will significantly extend the provision of Higher Apprenticeships by creating a further
opportunity for organisations to bid for funding in 2011/12.

Status Now starting

Update The second round of bidding closed on 23 March 2012; successful bids will be announced in May/June. In
total £25 million has been made available for the development of new Apprenticeship frameworks up to
degree level.

38 Open Public Services 2012

Further education and skills
Activity Meaningful right to choice and control – skills

Commitment The Government will provide full funding for young adults aged 19 to 24 to enable them to gain the skills to
continue into further learning and/or move into employment.

Status Complete

Update The Skills Investment Statement stated that full government funding for the 2012/13 academic year will be
available to adults aged 19 or over who are receiving Jobseeker’s Allowance or Employment and Support
Allowance (for a work-related activity) and those on wider benefits to help them access pre-employment
skills training.

Activity Meaningful right to choice and control – skills

Commitment The Government will support people aged over 24 who want to retrain or up-skill in order to find di!erent
employment, improve their life chances, qualify for a professional job or progress to higher education.

Status Now starting

Update The Skills Investment Statement confirmed that the Government will share the costs of training with learners
aged 24 and over. Starting from the 2013/14 academic year, learners aged 24 and over will have access to FE
loans for studying at Level 3 and higher.

Activity Funding follows individual choice – skills

Commitment The Government will support unemployed people on benefits who are looking for work in accessing
training courses that are relevant to the labour market and will help them to improve their skills or retrain
to get a job.

Status Complete

Update The Skills Investment Statement stated that full government funding for the 2012/13 academic year will be
available to adults aged 19 or over who are receiving Jobseeker’s Allowance or Employment and Support
Allowance (for a work-related activity) and those on wider benefits to help them access pre-employment
skills training.

Activity Funding follows individual choice – skills

Commitment The Government will continue developing a simplified funding system for adult skills which will be
implemented from the 2013/14 academic year. This will help FE colleges and other learning providers to
respond more flexibly to learner and employer needs.

Status Now starting

Update A single funding system is to be introduced from the 2013/14 academic year. A dual system will be run in the
2012/13 academic year, enabling the changes to be fully tested.

Activity Funding follows individual choice – FE loans

Commitment The Government remains committed to introducing a system of FE loans for adults aged 24 or over studying
at Level 3 or higher.

Status Now starting

Update FE loans are to be introduced from the 2013/14 academic year.

Chapter 1: Individual services 39

Further education and skills
Activity Service users are well informed about the options available – FE data

Commitment On the FE Choices website, the Government already publishes information about the quality of FE providers
under four measures – qualification success rates, learner destinations (i.e. where learners go on to after they
finish studying), learner satisfaction with their course of study and employer satisfaction. In addition to this,
we will make information available about the quality of courses wherever possible.

Status Now starting

Update We are currently considering what level of detail about the quality of courses will be made available. A final
decision is expected by summer 2012.

Activity Service users are well informed about the options available – FE data

Commitment The FE sector is working to implement a ‘common information set’ that students and employers say they
need, presented in a standard format for each provider, which will be available on each provider’s website.
This will help both students and employers to compare the quality of di!erent courses.

Status Now starting

Update A pilot of the common information set is planned for summer 2012, with a formal launch planned for
January 2013.

Activity Service users are well informed about the options available – careers information

Commitment Working with the FE sector, the Government will ensure greater completion of the course information
available to learners on the National Careers Service website.

Status Now starting

Update By January 2013.

Activity Service users are well informed about the options available – careers information

Commitment The Government will integrate the quality comparison information we already collect and which students say
they need with the new National Careers Service website, so that learners can find information, advice and
guidance (and compare provider quality) on a single national site.

Status Now starting

Update From April 2012, the National Careers Service website will link to each education provider’s page on the
FE Choices website. Work is under way to integrate the two sites further by April 2013.

Activity Service users are prompted about the options available – careers information

Commitment In April 2012, the Government will launch the National Careers Service. It will focus on specialist careers
guidance, making information and advice available to young people and adults. We will pilot new forms of
co-location between the National Careers Service and other organisations.

Status Now starting

Update The National Careers Service starts in April 2012. Enhanced co-location pilots with jobcentres have been
running since September 2011 and will expect to include other locations throughout 2012.

40 Open Public Services 2012

Further education and skills
Activity Service users are prompted about the options available – lifelong learning

Commitment Lifelong Learning Accounts will help adult learners take greater control of their studies by giving them clear,
relevant, tailored information and advice on skills, careers and financial support, all in one place. Users of the
accounts will be encouraged to link with other learners to share their knowledge and experiences, and social
media tools such as Facebook and Twitter will signpost learners to relevant forums and communities.

Status Now starting

Update Lifelong Learning Accounts are now available and enable learners to search for careers information filtered
by location, age and previous search requests. Account holders are also able to opt in to receive email and
SMS nudges reminding them of the service and what it o!ers. We will also be working to encourage more
communication between learners and between learners and providers over the next three months.

Activity Access is fair and the poorest are advantaged – lifelong learning

Commitment We will focus particularly on helping people who are disadvantaged and disengaged from learning to
participate. We want to support the localism agenda by involving local people at neighbourhood/parish level
in decisions about learning provision in the area.

Status Now starting

Update In the 2012/13 academic year, we will pilot a number of di!erent locally based community learning trust
models which will channel government funding for community learning and lead the planning of local learning
provision. We expect to publish a prospectus for community learning trust pilots in April 2012. This will
explain the trusts’ vision and objectives.

We expect to receive bids that reflect the needs of di!erent communities (e.g. rural and urban
communities). If the community learning trust model proves to be e!ective for di!erent types of community,
we will roll out the projects across England. The new trusts will take account of the views of local
government, community and business leaders to ensure that the budget is implemented in ways that meet
local needs.

Activity Providers meet basic quality requirements – further education

Commitment To ensure there is a clear sector-owned policy to support outstanding teaching and learning in FE, an
independent commission on adult education and vocational pedagogy will be established.

Status Now starting

Update Frank McLoughlin, Principal of City and Islington College, has been appointed as commission chair and other
commissioner posts have been advertised. The commission will be in place by April 2012.

Activity Providers meet basic quality requirements – further education and skills

Commitment There will be an independent review of professionalism in the FE and skills sector. This will review the current
arrangements for regulating the FE and skills workforce and recommend improvements where appropriate.

Status Now starting

Update The review was launched on 2 February, chaired by Lord Lingfield. An interim report will be published by
April 2012, with a final report by July 2012.

Activity Providers meet basic quality requirements – teacher training

Commitment Bursaries and a development fund will be established to help the FE sector explore new ways of delivering
Initial Teacher Education. The Government has commissioned the LSIS to work with the sector and provide
funding to develop new kinds of training for teachers.

Status Now starting

Update A bursary and funding scheme will be in place from mid-2012.

Chapter 1: Individual services 41

Further education and skills
Activity Providers meet basic quality requirements – teacher training

Commitment As part of the legacy of WorldSkills London 2011, the LSIS will set up a pilot project to create a network
of expert FE practitioners in vocational fields. This will build excellence in dual professionalism (continuous
professional development in teaching and in the subject taught) in key industry areas and will also help train
for annual UK-based and international skills competitions.

Status Now starting

Update Pilots will be launched in 2012/13.

Activity Providers meet basic quality requirements – further education

Commitment The Government will continue to carry out checks on FE colleges and independent training providers who
plan to enter the market in order to prevent bogus providers from operating and to protect taxpayers’
money. However, to reduce the administrative load on FE providers, the number of questions asked in the
approved register of providers will be reduced significantly. The Skills Funding Agency will also aim to ensure
information is collected only once across its systems.

Status Now starting

Update A new Register of Training Organisations was launched on 18 January 2012. This has been significantly
streamlined from its predecessor (ACTOR).

Activity Minimum standards are enforced by the appropriate inspectors or regulators – Apprenticeships

Commitment A major employer-led review of Apprenticeships standards will consider how the programme should adapt
to meet evolving employer and learner needs.

Status Now starting

Update The review is expected to begin shortly.

Activity Minimum standards are enforced by the appropriate inspectors or regulators – further education

Commitment The Government will reform the current minimum levels of performance to make them more transparent
and less complex. We will reduce the number of individual blocks of provision that are currently scrutinised
(up to 270), giving providers more autonomy to manage their overall provision. DfE is developing a similar
approach to minimum standards to apply across 16–18 learning provision.

Status Now starting

Update New standards will be implemented in autumn 2012 and will apply from September 2013. DfE’s standards
for 16–18 provision will also apply from the academic year 2013/14.

Activity Minimum standards are enforced by the appropriate inspectors or regulators – further education

Commitment The Government will take strong action to address poor performance by colleges. They will receive an
‘Inadequacy Warning Notice’, giving them a specified time to resolve any quality or financial issues, with
support from the LSIS. Where persistent poor performance continues and minimum standards are not
achieved, colleges will then be asked to undertake a structure and prospects appraisal, with intensive
sector-led support.

Status Now starting

Update BIS has been working closely with the Skills Funding Agency and the LSIS to ensure that the new approach to
poor performance is implemented by April 2012.

42 Open Public Services 2012

Further education and skills
Activity There is a means of redress if an individual does not receive their right to choose

Commitment It is already a condition of contract/grant between the Skills Funding Agency and an FE provider that the
provider must publish a complaints procedure. These procedures should contain a process by which a
learner or other organisation can make a complaint and have it investigated, reviewed and resolved. The
procedure should also outline the process, timescales and named individuals. The Chief Executive of Skills
Funding can also investigate complaints about FE providers, including the quality and management of learning
in FE provision, though usually not until the provider’s procedure, including the appeal, has been exhausted.

Status Complete

Update

Chapter 1: Individual services 43

NHS primary care (GPs)
Activity Meaningful right to choice and control – GP services

Commitment NHS patients already have the right to express a preference about which GP they want to register with. This
is enshrined in the NHS Constitution. However, at present, patients must be registered near their home.

Status Complete

Update

Activity Meaningful right to choice and control – GP services

Commitment NHS patients should be able to transfer between GPs if they feel dissatisfied about the service they have
been given and there should be no barriers to registering with a di!erent GP on these grounds. The
Government will give patients the freedom to choose to register with a practice, not restricted by where
they live.

Status Now starting

Update The Department of Health is working with the NHS and the healthcare profession to pilot new ways of
opening up patient choice, enabling people either to register with a GP practice away from home or to see
a GP away from home on an occasional basis.

These pilots are located in central London, Manchester/Salford and Nottingham City and will begin in April
2012. PCTs will publicise the pilots widely in their areas, to ensure that patients are aware of the new options
open to them.

We are evaluating the pilots to assess patient demand for greater choice, value for money and the impact on
how e!ectively the GP service is provided.

Activity Meaningful right to choice and control – community and mental health services

Commitment Patients will be able to choose between any qualified providers (AQP) for some community and mental
health services. If a service has been commissioned using an AQP model, patients can choose where they
want to receive treatment from a list of local, qualified providers.

Status In progress

Update Following engagement with patients and professionals, we have identified eight services for priority
implementation of AQP, including continence, adult hearing, talking therapies and back and neck pain.

In November 2011, the Department of Health and NHS jointly published implementation packs for health
commissioners. From April 2012, PCTs will be expected to deliver three or more community or mental
health services using the AQP model.

We have published a map of coverage showing patients where more choices will be available starting from
April 2012. The map is available at: www.supply2health.nhs.uk/AQPResourceCentre/AQPMap/AQPMap.aspx

Activity Meaningful right to choice and control – GP services

Commitment We will make it easier for patients to register at a practice or book an appointment to see their GP online.

Status Now starting

Update As well as setting out timetables for giving people access to their own records, the Department of Health
Information Strategy for health and social care in England (to be published this spring) will make the case for
action at local practice level to increase the use of digital channels such as websites and email for transactional
aspects of care.

This includes booking appointments, repeat prescriptions and other straightforward activities. The objective
is to enable care professionals to focus time on necessary face-to-face care and on those who need
more support.

http://www.supply2health.nhs.uk/AQPResourceCentre/AQPMap/AQPMap.aspx

44 Open Public Services 2012

NHS primary care (GPs)
Activity Funding follows individual choice – GP services

Commitment The Government will continue to improve payment structures so that funding follows patient choice and is
based on outcomes as well as the quality of care.

Status In progress

Update GP funding already follows individual patients’ decisions on the practice they register with, and includes an
element based on outcomes. On average, 56 per cent of GP funding is capitation (paid per patient based
on the number of patients registered, their age and need profile, and the characteristics of the area). An
additional 15 per cent of GP payments are made for performance against quality and outcome measures and
11 per cent for specific enhanced services, while 17 per cent relates to premises and infrastructure costs,
seniority and locum payments.

Activity Service users are well informed about the options available – GP records

Commitment The Government will ensure that all NHS patients can access their personal GP records online by the end of
this Parliament.

Status In progress

Update All patients in the NHS will have online access (if they want) to their personal GP records by the end of this
Parliament. GP practices that can already provide online access are encouraged to do so as soon as possible.

Activity Service users are well informed about the options available – GP services

Commitment We have published data on comparative clinical outcomes of GP practices in England.

Status Complete

Update Data will be refreshed monthly, with major updates involving new indicators taking place quarterly.

Activity Service users are well informed about the options available – GP services

Commitment Data about prescribing in individual GP practices was published in December 2011. Further prescribing data
will be published by September 2012, and extra datasets relating to health and social care will be released by
September 2013.

Status In progress

Update We are carrying out an analysis to support the release of further data about prescribing. We have already
met our other commitments to publish GP performance data and the use of Choose and Book at
practice level.

Activity Service users are well informed about the options available – GP services

Commitment We will build on the information available on the NHS Choices website to provide patients with more
information about how successfully GP practices are delivering care and services.

Status In progress

Update This includes a new map of GP practices on NHS Choices, which will help patients identify the best GP
practice for them.

Chapter 1: Individual services 45

NHS primary care (GPs)
Activity Service users are prompted about the options available – GP services

Commitment We will explore how people are prompted about the choices available when accessing services
(e.g. registering with a GP) and options for switching at intervals thereafter.

Status In progress

Update Information is already available on NHS Choices to help people to find and choose the right GP practice for
them. We will build on this to provide patients with more information about how well practices are delivering
care and services.

Activity Access is fair and the poorest are advantaged – GP services

Commitment GP services are open to everyone at the point of need. The Health and Social Care Act will place a duty on
the Secretary of State for Health to help reduce inequalities in the health service. This will include both the
way people access services and the quality of those services.

Status Now starting

Update Over 100 new GP practices have been opened in areas with the greatest health needs and fewest GPs.
We are working with the NHS, local government and other groups (such as the voluntary sector) to identify
how best to support the needs of vulnerable groups when commissioning health services.

Activity Access is fair and the poorest are advantaged – GP services

Commitment GP funding is targeted to help ensure fair access and e!ective care for those with the greatest needs.

Status Now starting

Update GP funding is allocated largely based on the characteristics of the patients registered with each GP practice.
We expect the NHS Commissioning Board to further refine the allocation methodology so that funding of
NHS services better matches the health needs of the local community.

Activity Providers meet basic quality requirements – GP services

Commitment Standards are currently set in the GP contract and by registration with the General Medical Council.
To remain on the General Medical Council’s register, all GPs must comply with the guidance on good
medical practice.

Status Complete

Update

Activity Providers meet basic quality requirements – GP services

Commitment The Commissioning Outcomes Framework will be in place from April 2013, as clinical commissioning groups
take on full responsibility for commissioning. This will ensure that clinical commissioning groups are held to
account for the quality of services they commission.

Status In progress

Update We expect the NHS Commissioning Board to publish the final set of indicators that will form the 2013/14
Commissioning Outcomes Framework in autumn 2012. These indicators will inform clinical commissioning
groups’ planning for 2013/14.

46 Open Public Services 2012

NHS primary care (GPs)
Activity Providers meet basic quality requirements – GP services

Commitment We will introduce ‘quality reward payments’ to clinical commissioning groups which help to improve the
quality of patient care, including reducing health inequalities.

Status In progress

Update We are preparing secondary legislation which will establish the framework for quality reward payments. This
is expected to come into force from 1 April 2013. We expect the NHS Commissioning Board to develop an
operating framework for the implementation of the quality reward by April 2013.

Activity Providers meet basic quality requirements – GP services

Commitment Clinical commissioning groups will have a duty to seek continuous improvement in the quality of services.

Status In progress

Update We expect the NHS Commissioning Board to develop an operating framework for the implementation of
the quality reward by April 2013.

Activity Minimum standards are enforced by the appropriate inspectors or regulators – GP services

Commitment From 2013, CQC will take on the role of inspecting and regulating GP practices.

Status In progress

Update From 1 April 2013, GP practices will have to be registered with CQC and will need to meet 16 safety and
quality requirements. CQC is responsible for developing and publishing its assessment methodology. CQC
can make unannounced site visits to make direct observations of care at any time. Where a practice is not
meeting quality requirements, CQC can take proportionate independent enforcement action, including
issuing warning notices, suspending or cancelling registration or prosecuting in a court of law.

Activity Minimum standards are enforced by the appropriate inspectors or regulators – NHS primary care

Commitment Following the NHS reforms, minimum standards will also be enforced through Health and Wellbeing Boards.

Status In progress

Update Work on setting out the role of Health and Wellbeing Boards is currently under way. They will have both
elected members and patient representatives and will have the power to scrutinise decisions and demand
changes where they find unacceptable decisions or lack of quality.

Activity There is a means of redress if an individual does not receive their right to choose – NHS primary care

Commitment Patients who are not given the opportunity to exercise their legal right to choose their provider when
referred to a first consultant-led outpatient appointment will be able to complain to their PCT under the
NHS Constitution. PCTs may be investigated by the Co-operation and Competition Panel.

Status Complete

Update The NHS reforms include a number of options for ways to resolve patient complaints about lack of choice.
More details will be published in due course.

Chapter 1: Individual services 47

NHS secondary care
Activity Meaningful right to choice and control – NHS providers

Commitment Patients currently have a choice of provider when they are referred by GPs for a first consultant-led
outpatient appointment. This is enshrined in the NHS Constitution. The set of choices that patients will have
is being expanded, for example, to include the choice of a named consultant-led team when referred to
secondary care.

Status In progress

Update The Department of Health published guidance in October 2011 on the implementation of choice of named
consultant-led team, which will begin from April 2012.

Hospitals have been increasing the number of services listed against named consultants ahead of this change.
Based on the latest data, nearly 80 per cent of all bookings through the NHS Choose and Book online
service are to a service listed against a named consultant.

The response to the ‘Liberating the NHS – Greater Choice and Control’ consultation, to be published
shortly, will set out proposals to extend choice further.

Activity Meaningful right to choice and control – NHS treatment

Commitment The Choose and Book system is a national online platform that enables patients to decide where and when
they receive treatment, once referred by their GP. This platform will be used to support our commitment to
extending choice, for example the new commitment to give patients a choice of a consultant-led team.

Status In progress

Update We will continue to develop and improve the Choose and Book system to make it simpler, more accessible
and more user-friendly. For instance, patients can now book appointments for consultant-led teams.

Activity Meaningful right to choice and control – NHS appointments

Commitment We will encourage the NHS to make both patients and sta! aware of patients’ right (enshrined in the NHS
Constitution) to start consultant-led treatment within 18 weeks of referral or, if this is not possible, for
patients to ask the NHS to take all reasonable steps to o!er a range of alternative providers.

Status In progress

Update Pilots will be carried out during 2012/13 to identify the best ways in which the NHS can o!er patients a
choice of alternative providers, where there is a risk that non-emergency treatment may not be carried out
within 18 weeks. There will be a particular focus on orthopaedic services, where patients often wait a long
time for treatment.

The pilots will identify and test good practice approaches for:

 o!ering patients a choice of alternative providers where treatment within 18 weeks is at risk;
 raising sta! awareness of patients’ right to expect treatment within the maximum waiting time;
 communicating with patients and supporting them to request an alternative provider where the maximum
waiting time is at risk; and
 raising patient awareness of their right to a maximum waiting time and how they can seek redress.

Lessons from the pilot will be available to support wider roll-out in 2013.

48 Open Public Services 2012

NHS secondary care
Activity Funding follows individual choice – NHS hospital treatment

Commitment Many treatments provided by NHS hospitals are funded through a per-patient tari! system. These tari!s
ensure that funding for care follows the patient’s choice of hospital. We plan to expand the tari! system by
2015 to cover a broader range of treatments and to be even more responsive to patient choices.

Status In progress

Update We are making good progress in expanding the scope of payment by results. In 2012/13, we will bring adult
mental health services into the scope of payment by results by requiring health authorities to use newly
defined ‘care cluster building blocks’ for commissioning services locally. Similarly, we will require health
authorities to use nationally defined ‘ambulance service building blocks’.

Activity Funding follows individual choice – health services

Commitment We will develop plans for payment by results in order to strengthen the link between payment and quality
of care, to encourage greater integration of di!erent health services and to incentivise health authorities to
deliver better clinical practice and better results for patients.

Status In progress

Update In 2012/13, we will expand the number of ‘best practice tari!s’ which reflect the cost of best practice
models of care rather than the average cost. This includes:

patients’ choice for these services too; and

rehabilitation and rehabilitation following hip and knee replacements.

Activity Service users are well informed about the options available – hospital data

Commitment We will publish annual satisfaction data and complaints data for every hospital.

Status In progress

Update We already publish some satisfaction and complaints data, by NHS trust, annually. The Information Strategy,
to be published in spring 2012, will set out further plans on gathering and publishing user satisfaction data for
individual hospitals.

Activity Service users are well informed about the options available – NHS data

Commitment We will publish further prescribing data by September 2012 and additional health and social care datasets by
September 2013.

Status In progress

Update We have already met a number of commitments to publish data, including the use of Choose and Book at
GP practice level.

CQC will consider the scope to make more of the information that feeds into its provider profile reports
publicly available.

We will also work with local authorities to develop Local Accounts in adult social care to provide citizens with
relevant information in a way that allows comparisons between councils, and support the development of
wide, comparable social care metrics.

Chapter 1: Individual services 49

NHS secondary care
Activity Service users are well informed about the options available – pressure ulcers

Commitment We will publish data on pressure ulcers for every NHS organisation. Pressure ulcers have a major impact on
quality of life and are a key indicator of the quality of care.

Status Now starting

Update This data will be available by April 2012.

Activity Service users are well informed about the options available – NHS data

Commitment As well as making individual datasets available, it is important that we provide clear comparisons of quality
between di!erent secondary healthcare providers. Information about the quality of care will be provided as
part of the NHS Outcomes Framework 2012/13.

Status Now starting

Update All hospitals will publish data on 60 key benchmarks so that quality can be tracked and patients can make
more informed decisions. These benchmarks will include patient experience, Patient Reported Outcomes
Measures (PROMs), safety, mortality, medical outcomes and quality of life for those with long-term
conditions.

Activity Service users are well informed about the options available – NHS data

Commitment There are a number of organisations that raise awareness and support choice in health. These bodies are
from both the private sector and the third sector, and use information on quality and satisfaction to support
patients making choices about their care. The Department of Health Information Strategy to be published in
spring 2012 will explore how the market for information intermediaries can be developed.

Status In progress

Update A range of these health-specific consumer organisations have been asked to become a Choice Champion
and form part of a network that will promote choice and provide independent scrutiny and challenge to
providers and commissioners.

Activity Service users are prompted about the options available – NHS treatment

Commitment NHS patients should be told about the di!erent options available to them when they are referred for
secondary care (e.g. elective hospital care, diagnostics etc.).

Status In progress

Update We have published, and will continue to publish regularly, the usage rates of the Choose and Book system by
GP practice. This data highlights the practices that do not promote or support the use of the Choose and
Book system (and therefore have very low usage rates).

Activity Access is fair and the poorest are advantaged – NHS services

Commitment The 2012 Health and Social Care Act will place a duty on the Secretary of State for Health to help reduce
inequalities in the health service, in terms of how people access secondary care services, the quality of care
they receive and the results of that care.

Status Complete

Update

50 Open Public Services 2012

NHS secondary care
Activity Providers meet basic quality requirements – NHS services

Commitment All providers must meet essential safety and quality standards set by the Department of Health and follow
National Institute for Health and Clinical Excellence (NICE) guidelines. Individual doctors and nurses must
comply with professional standards and accreditations set by their own professional bodies.

Status In progress

Update CQC is the independent regulator of health and adult social care. All providers of regulated health and adult
social care services must be registered with CQC and meet minimum levels of safety and quality. CQC can
take independent enforcement action where a provider is not meeting the registration requirements.

Activity Minimum standards are enforced by the appropriate inspectors or regulators – NHS services

Commitment Minimum standards are enforced through the inspections and licensing powers of CQC and by Monitor
for NHS foundation trusts. The Government will continue to review and monitor its arm’s length bodies,
including CQC and Monitor, to assure their current performance and build future capability.

Status In progress

Update In February 2012 the Department of Health published the findings of its performance and capability review
of CQC. The review aimed to provide assurance to the public, the Department of Health and Parliament
that CQC was performing against its objectives and that it has the capability to meet its goals in the future.

The Department of Health’s report sets out recommendations for action for CQC and also for the
Department of Health. Based on this review, both CQC and the Department will set out publicly details of
how these recommendations will be taken forward.

Activity There is a means of redress if an individual does not receive their right to choose – NHS services

Commitment Locally, it will be the role of the new Health and Wellbeing Boards to ensure that secondary healthcare
services meet required standards (including standards on providing choice to patients). Patient
representatives will sit on the boards, alongside locally elected members, to ensure that the voices of patients
and the general public are heard.

Status In progress

Update Some 138 early implementers are leading change and will form a National Learning Network to share
best practice.

Activity There is a means of redress if an individual does not receive their right to choose – NHS services

Commitment We will define the role of the regulatory bodies (Monitor and CQC) and the new Health and Wellbeing
Boards, to ensure that suitable redress mechanisms are in place for patients who are denied their right
to choose.

Status In progress

Update The mechanisms for choice and redress are set out in detail in the Health and Social Care Act.

Chapter 1: Individual services 51

Social housing
Activity Meaningful right to choice and control – social housing tenants

Commitment We want to make it easier for social tenants to find an exchange partner. We will enable social tenants
who wish to exchange their tenancy with that of another household, to move to an area and property
that they choose.

Status Complete

Update HomeSwap Direct, launched on 27 October 2011, gives tenants who want to move home greater choice
over potential swaps by allowing them to see every available property in the country.

Activity Funding follows individual choice – housing benefits

Commitment As part of the forthcoming Universal Credit, the Government is introducing a single monthly direct payment
of benefits to customers from October 2013. This will allow customers to manage their own finances by
themselves, some for the first time in their lives.

Status In progress

Update To better understand the safeguards and support that will be required for both customers and their
landlords, the Department for Work and Pensions is running several demonstration projects with local
authorities and housing associations from June 2012 until June 2013.

These changes to the benefits system will encourage local decision making by giving people the freedom to
make spending decisions about their own household finances. The changes also allow local authorities and
landlords to decide how best to support people at a local level, tailoring the support for people in their area
according to need.

Activity Service users are well informed about the options available

Commitment We will ensure that large landlords participate in HomeSwap Direct through a mutual exchange provider and
publicise these opportunities.

Status Complete

Update The Social Housing Regulator has published a new Tenancy Standard which will require social landlords
to subscribe to a mutual exchange service that participates in an agreement such as HomeSwap Direct.
Landlords must take reasonable steps to publicise the availability of this service to tenants. The standard
comes into force on 1 April 2012.

Activity Service users are well informed about the options available – home swaps

Commitment We will make it as easy as possible for tenants of small landlords to access information on possible home
swaps.

Status Complete

Update Rather than individual tenants paying multiple fees to join the four mutual exchange provider organisations,
smaller landlords will be able to decide whether to pay subscription fees for individual tenants who wish to
move rather than one annual subscription for the entire organisation, if this approach o!ers better value
for money.

Activity Access is fair and the poorest are advantaged – home swaps

Commitment We will ensure that reasonable support is provided for tenants who do not have an internet connection to
access HomeSwap Direct.

Status Complete

Update The new Tenancy Standard issued by the Social Housing Regulator will require social landlords to provide
reasonable support to tenants who do not have access to the internet.

52 Open Public Services 2012

Social housing
Activity There is a means of redress if an individual does not receive their right to choose – home swaps

Commitment Social tenants should be able to challenge their landlord to help them to find a mutual exchange partner.

Status Complete

Update The Social Housing Regulator has published a new Tenant Involvement and Empowerment Standard to
encourage landlords to o!er a wide range of opportunities for tenants, such as forming tenant panels to
scrutinise and improve landlord performance and help resolve complaints at local level.

5454

5555

Chapter 2: Neighbourhood services

It is not always possible or appropriate for power to be devolved
to individuals if the service is used by the community collectively.
When this is the case, we want where possible to give people direct
control over neighbourhood services, either by transferring the
ownership of those services directly to communities or by giving
neighbourhood groups democratic control over them.

56 Open Public Services 2012

Neighbourhood services
Activity Meaningful right to community ownership and control – Community Right to Bid

Commitment The Government is introducing a Community Right to Bid, which allows important local amenities and
buildings to be nominated for listing by the local authority as assets of community value. If these assets are
subsequently put on the market, the local community will automatically have an opportunity to express an
interest to buy. This will trigger a six-month moratorium on the sale, to allow a community organisation time
to put together a business case and bid for the asset.

Status In progress

Update The Localism Act 2011 has introduced the Community Right to Bid. The regulations setting out the detail of
the policy will be laid in Parliament in spring 2012 and provisions will commence thereafter. The Department
for Communities and Local Government is putting in place a support package to enable people to group
together to take up community rights.

Activity Meaningful right to community ownership and control – transfer of assets

Commitment The Government will continue to encourage local authorities to consider transferring assets to community
management or ownership as a way of transforming services and rationalising local public assets.

Status In progress

Update We issued guidance in May 2011 to ensure that local authorities give proper consideration to requests
from voluntary and community organisations to compulsorily purchase an asset for which they have a viable
plan. We are putting in place the support needed to enable communities to buy assets either through the
Community Right to Bid or through the asset transfer process.

Activity Meaningful right to community ownership and control – Community Right to Challenge

Commitment Under the Community Right to Challenge, voluntary and community groups, parish councils and relevant
local authority sta! will be able to challenge local authorities to take over the running of local public services.

Status In progress

Update The Localism Act has introduced the Community Right to Challenge. We are working towards commencing
these provisions in May/June 2012. We are seeking a delivery body to support groups to use the right.

Activity Meaningful right to community ownership and control – renewable energy projects

Commitment The Government will make it easier for communities to develop renewable energy projects to help meet
local energy needs and generate a new income stream to support the community.

Status Now starting

Update We are working towards implementing the commitment, announced in the Autumn Statement 2011 as
part of the Rural Economy Growth Review, to establish a £15 million Rural Community Renewable Energy
Fund. This is in line with the Government’s commitment to encourage community-owned renewable energy
schemes, where local people benefit from the energy produced.

Activity Meaningful right to community ownership and control – Neighbourhood Councils

Commitment The Government will make it easier to set up Neighbourhood Councils and explore how they can be helped
to play a stronger role in delivering services..

Status Now starting

Update We will consult in May on detailed proposals for procedures that make it easier to establish new
Neighbourhood Councils. We will also create an open, easy-to-use mechanism for residents to record their
experiences, identify any obstacles and create new social networks. This will also provide an opportunity for
recognition of those principal authorities that provide an exemplary service in supporting the transfer of
power to Neighbourhood Councils.

Chapter 2: Neighbourhood services 57

Neighbourhood services
Activity Meaningful right to community ownership and control – Neighbourhood Councils

Commitment The Government will consult on a national framework for local schemes of delegation.

Status Now starting

Update We will ask the Local Government Association and the National Association of Local Councils to help us
develop model schemes for Neighbourhood Councils by summer 2012. This will make clear what powers
can be devolved to neighbourhoods, the kinds of assets that can best be managed at community level, and
the roles and responsibilities of Neighbourhood Councils and local authorities. Further, this work will also
address the challenge of how a Neighbourhood Council can become more involved in local service delivery
where there may be resistance from principal authorities.

Activity Meaningful right to community ownership and control – Neighbourhood Councils

Commitment The Government will investigate how to make it easier to establish neighbourhood forums and other
groups – for example those set up by local people to put together neighbourhood plans under our reforms
to the planning system – as Neighbourhood Councils. .

Status Now starting

Update We will consult in May on how neighbourhood forums can more easily form Neighbourhood Councils, if
they want to

Activity Meaningful right to community ownership and control – Neighbourhood Council finances

Commitment The Government will also explore how the financial framework for Neighbourhood Councils can be
improved, to ensure that local taxpayers can have confidence that delegation of services represents good
value for money.

Status Not yet started

Update Work on the implications of any new policies on accountability and financial frameworks will depend on there
being a clear set of proposals for making it easier to establish Neighbourhood Councils. We will consider the
need for further action in 2013.

Activity Neighbourhood planning

Commitment The Government will give every neighbourhood the chance to take charge of planning in its area
by producing a neighbourhood plan. Local residents will be given the chance to approve or reject
neighbourhood plans in neighbourhood referendums.

Status In progress

Update The Localism Act introduced powers for parish councils and neighbourhood forums to create
neighbourhood plans and Neighbourhood Development Orders. The Act’s provisions will commence from
April 2012. We are currently developing secondary legislation on neighbourhood planning referendums.
Over 200 communities have taken up the opportunity to be front-runners trialling neighbourhood planning
and developing neighbourhood plans.

Activity Neighbourhood planning

Commitment The Community Right to Build will enable local communities to take forward their own plans for
development without the need for a conventional planning application, so long as the majority of residents
do not object.

Status In progress

Update The Localism Act has introduced the Community Right to Build, with provisions commencing in April 2012.
We are developing a support package to encourage take-up of community rights.

58 Open Public Services 2012

Neighbourhood services
Activity Notice of funding changes to voluntary, community and social enterprise organisations

Commitment Local authorities should give at least three months’ notice where they intend to reduce or end funding
or other support to a voluntary or community organisation. They should also make provision for the
organisation or the wider community to put forward alternative options for how the service or project
could be continued di!erently.

Status In progress

Update Best Value Statutory Guidance was published in September 2011, setting out ‘reasonable expectations’ for how
local authorities should work with voluntary and community groups and small businesses when facing di"cult
funding decisions.

Activity Government transparency – local government spending

Commitment New items of local government spending over £500 will be published on a council-by-council basis.

Status Complete

Update To date, all but one council have published their spending information.

Activity Neighbourhood commissioning – community budgets/commissioning support

Commitment We will work with two neighbourhoods to enable local residents to play a part in commissioning the service
solutions for their priorities, alongside other public bodies. This will give these communities more power to
directly shape and control the services that matter to them and will pave the way for other interested areas.

Status In progress

Update In December 2011, the Government announced it will support 12 neighbourhoods to develop
Neighbourhood Community Budgets. We will continue to work with these areas during 2012 to evaluate
the costs and benefits, enabling others to develop similar approaches.

Activity Neighbourhood commissioning

Commitment Community commissioning: the Government is supporting neighbourhoods in developing community
commissioning models, such as Local Integrated Services (LIS).

Status In progress

Update We are supporting nine local areas in developing LIS approaches to neighbourhood commissioning. In early
2012, emerging neighbourhood commissioning models and early learnings made on implementing this service
reform will be available for sharing.

Activity Neighbourhood involvement – beat meetings

Commitment The Government is requiring police forces to hold regular neighbourhood beat meetings so that residents
can challenge the police on the service they provide, using publicly available data on local patterns of crime.

Status In progress

Update The Home O"ce is working in partnership with trailblazer areas to test at a local level how we can improve
the transparency and accessibility of police work nationally. For example:

 Surrey Police has developed an app, Surrey Police Beat, to enable the local community to see what
neighbourhood police forces are working on and vote on local priorities.
 Hampshire Constabulary and other partners have launched CrimeReports, which releases more frequent
and detailed information.
 Avon and Somerset Constabulary has developed TrackMyCrime, a case-tracking system for victims
of crime.

6060

6161

Chapter 3: Commissioned services

In cases where public services can be e"ectively commissioned from
outside the public sector, the principle of opening public services
will switch the default from one where the state provides the service
itself to one where the state commissions the service from a range
of diverse providers. Commissioning public services in this way –
what is known as the purchaser/provider split – can bring a number
of benefits. For example, it encourages new, innovative providers to
compete for contracts, allows payment by results and/or incentives
for supporting particular social groups to be built into contracts, and
enables services to be split into specialist functions.

62 Open Public Services 2012

Commissioned services
Activity Open commissioning

Commitment The Government will consult on and introduce an ‘open commissioning’ policy in a number of specific
services. In those areas, commissioners should:

 consult on and be challenged by potential providers from all sectors on the future shape of services;
 seek and fully consider a minimum of three providers, from whichever sector, when they contract for
services; and
 transparently link payment to results.

Status In progress

Update We have already made good progress on introducing elements of an open commissioning policy in a number
of areas. In the entries below, we give a detailed update on extending commissioning to areas outlined in
section 5.15 of the Open Public Services White Paper (including court and tribunal administration, payment
processing, fraud, debt and identity-related services). In addition to these, the Government is extending
commissioning in the following areas

 Prisons: A competition for the management of nine prisons was launched in October 2011. Work on the
forward programme for prisons competition is under way, and we will launch the Prisons Competition
Phase 3 in November 2012. Through these substantial and ambitious competitions, we expect to generate
savings, encourage innovation in the prison sector (for example through initiatives such as payment by
results, working prisons and drug-free wings) and strengthen the market in o!ender services

 O!ender management: Following a review of the future shape of probation services, we have published
proposals for consultation on how to deliver more e!ective and e"cient o!ender services in the
community, drawing on the principles of open public services. These include a stronger role for public
sector probation trusts as commissioners of competed probation services, opening up to competition a
far greater range of probation services, and measures to ensure a diverse market of providers through
the participation of the voluntary, private and public sectors, alongside new models for delivering public
services such as joint ventures, social enterprises and public service mutuals.

Together, these reforms would amount to around 60 per cent of the budget for community o!ender
services of £1 billion per year being competed, with those providing services under competition
increasingly incentivised through payment by results to reduce reo!ending.

 Driver and Vehicle Licensing Agency (DVLA): On 13 December 2011, we launched a consultation on a
programme of work which will make it easier for drivers to carry out transactions with the DVLA. The
programme will centralise DVLA services and provide much more choice and flexibility around how and
when drivers deal with the DVLA. The proposals could deliver significant e"ciencies, with an estimated
£28 million year-on-year saving.

 Police ICT and training: The Home O"ce is working with the police to establish a new ICT company to take
on the procurement, implementation and management of complex ICT contracts and services for them,
and to provide them with market-leading strategic ICT advice. Police forces will be able to commission the
company in response to local need for future ICT service provision and the company will drive out savings
and improve e"ciency through e!ective management of suppliers and by aggregating the demand for ICT
across forces and supplying these systems as services, driving down the unit cost.

We will also create a Police Professional Body, which will open up the current closed system of leadership
and training, ensuring value for the taxpayer by using external providers. The new body will act only in
the public interest and will be overseen by a board that comprises representation from police and crime
commissioners and independent members. The Police Professional Body will be in place by the end of 2012.

 Infrastructure and back-o"ce functions: We have published a pipeline of potential business opportunities
across government worth £50 billion, covering sectors such as ICT and facilities management. In November
2011 the Government published the updated version of the Funded Construction Pipeline. The combined
construction and infrastructure data covers over 800 projects and programmes.

Chapter 3: Commissioned services 63

Commissioned services
Update (continued) The Government will publish medium-term plans setting out our procurement needs for other sectors

by April 2012, to give suppliers the confidence to invest for the future and the opportunity to compete
on a level playing field. For instance, the Ministry of Defence (MOD) has now published the White Paper
National Security Through Technology and is working closely with the National Audit O"ce on the publication
of its ten-year Equipment Plan. The ten-year Equipment Plan will give the defence equipment industry a
clear, comprehensive and credible view of our plans for future procurement. This in turn should enable
the industry to give the MOD a much clearer view of its ability to meet the specified requirements, as
well as the opportunity to plan more e!ectively and invest more confidently in the development of new
technologies. The UK plans to continue with significant expenditure on defence equipment and support –
over £150 billion over the next ten years.

We will continue to co-ordinate cross-government activity to ensure that the components of open
commissioning are introduced when we extend commissioning approaches to new areas and when
contracts for existing services are renewed

Activity Open commissioning

Commitment The Government will look at instances in which the separation of purchasers from providers makes sense as
a means of encouraging innovation and diversity of provision

Status In progress

Update The Government has made significant progress with implementing structural reforms to separate purchasers
from providers, notably through health and welfare reforms and our rehabilitation revolution. Building on
this, we are also introducing a far-reaching programme of new payment by results contracts, including in areas
such as welfare to work, Sure Start children’s centres and o!ender rehabilitation. Progress updates for these
programmes are provided below.

Activity Open commissioning – payment by results – the Work Programme

Commitment The Work Programme will provide personalised back-to-work support for people who are not working and
are at risk of long-term unemployment. This support will be delivered by a range of independent providers.
Payments to these providers for employment outcomes will be based primarily on the results they achieve,
for example how many people they help to get a new job.

Status In progress

Update The Work Programme has been set up in just over one year from policy design to start of delivery. From
March 2012, o!enders who claim Jobseeker’s Allowance when they leave prison will be placed in the Work
Programme automatically.

Activity Open commissioning – payment by results – other services

Commitment The Government will look at extending the Work Programme’s approach to other services.

Status In progress

Update We are working on a pilot to link employment and reducing re-o!ending outcomes in the Work Programme.
We expect the pilot to be introduced in one to two areas later this year.

64 Open Public Services 2012

Commissioned services
Activity Open commissioning – payment by results

Commitment We will launch at least six new projects to reduce re-o!ending, delivered on a payment by results basis.

Status In progress

Update In the sentencing Green Paper published in 2010, the Government committed to six new pilots. Of these:

 two local justice reinvestment pilots in Greater Manchester and London began in July 2011;
 two prison-based payment by results pilots have been announced, one in Doncaster (which began in
October 2011) and one in Leeds (soon to start); and
 two community pilots are currently being developed.

In addition, we have committed to launching an Innovation Pilot Fund and exploring new pilots as part of the
wider Work Programme contracts (as outlined above). A further pilot, the Peterborough Social Impact Bond,
was launched before the publication of the Green Paper.

Activity Open commissioning – payment by results – the criminal justice system

Commitment The principles of payment by results will be applied nationally throughout the criminal justice system by 2015.

Status In progress

Update We will develop options for rolling out the principles of the payment by results approach by 2015, using early
learning from the pilots. Further detail will be set out in the payment by results implementation strategy,
which we will publish by summer 2012.

Activity Open commissioning – payment by results

Commitment Local payment by results models will be implemented in eight drug recovery pilot areas (some of which also
include alcohol).

Status In progress

Update Eight highly localised pilot models (Bracknell Forest, Enfield, West Kent, Lincolnshire, Oxfordshire, Stockport,
Wakefield and Wigan) have been developed to improve recovery outcomes in drug and alcohol services as
part of a Co-Design process between local areas, central government departments and invited experts. The
Co-Design group has been working since April 2011 to develop and implement e!ective outcome measures,
and to support and challenge local areas in designing their payment by results models. All eight pilot areas will
go live in April 2012 and will be fully evaluated over two years.

Activity Open commissioning – payment by results – Sure Start children’s centres

Commitment The Foundation Years policy statement will trial arrangements to pay Sure Start children’s centres in part for
the results they achieve.

Status In progress

Update As part of wider reforms to children’s centres, 26 local areas (across 27 local authorities) have started to
trial payment by results. These work at national level (with authorities being paid by DfE for improvements
during 2012/13) and at local level (where local authorities pay local children’s centres against the results they
achieve). National measures have now been agreed and published.

Activity Open commissioning – payment by results – Supporting People housing services

Commitment Ten local authorities will test out a range of new payment by results models for Supporting People housing
services for vulnerable adults.

Status In progress

Update We are working with local authorities and partners to test di!erent models until 2013. We will evaluate the
various approaches and report in late 2013.

Chapter 3: Commissioned services 65

Commissioned services
Activity Open commissioning – extending commissioning approaches

Commitment The Government welcomes views on the potential to extend commissioning approaches in the area of
court and tribunal administration.

Status In progress

Update Options for greater use of competition in Her Majesty’s Courts and Tribunals Service will be considered
under the Ministry of Justice’s wider competition strategy.

Activity Open commissioning – extending commissioning approaches

Commitment The Government welcomes views on the potential to extend commissioning approaches in the area of
payment processing.

Status Not yet started

Update

Activity Open commissioning – extending commissioning approaches

Commitment The Government welcomes views on the potential to extend commissioning approaches in the area of
prevention, detection and investigation of fraud.

Status In progress

Update The fraud and error programme of activity published in February 2012 outlines priorities for tackling fraud
and error in public expenditure. New models of delivering this work will be explored in 2012 through this
programme.

Activity Open commissioning – extending commissioning approaches

Commitment The Government welcomes views on the potential to extend commissioning approaches in the area of debt
management and enforcement services.

Status In progress

Update An interim report on the scale and distribution of debt owed to government and proposals to tackle debt
across government more consistently and e!ectively was published in February 2012. New business models
for dealing with debt will be explored in 2012.

The Department for Work and Pensions is also planning to report findings from the Lean review of the
Government’s debt processes in April 2012 and we will consider options for extending the use of private
sector suppliers as part of the work to reduce debt levels.

Activity Open commissioning – extending commissioning approaches

Commitment The Government welcomes views on the potential to extend commissioning approaches in the area of
identity-related services.

Status In progress

Update One of the responsibilities of the new Government Digital Service is to look into the ways in which
web-based service providers can be assured that their online customers and users are who they say they are.
Our aim is that this work will help to create new private sector enterprise, new investment and more jobs.
Funding for this programme has been agreed, with an additional £10 million announced in November 2011.
The programme is currently being reviewed.

66 Open Public Services 2012

Commissioned services
Activity Open commissioning – extending commissioning approaches

Commitment The Government welcomes views on the potential to extend commissioning approaches in the area of land
and property information services.

Status Not yet started

Update

Activity Open commissioning – extending commissioning approaches

Commitment The Government welcomes views on the potential to extend commissioning approaches in the area of
customer contact services.

Status In progress

Update HM Revenue and Customs (HMRC) is carrying out a small-scale trial to test how using extra capacity from
the private sector might help to manage demand during peak periods in its contact centres. Suppliers began
to take calls from February 2012 and the trial will run for up to 12 months.

Activity Open commissioning – extending commissioning approaches

Commitment The Government welcomes views on the potential to extend commissioning approaches in the area of
back-o"ce functions for prosecutors.

Status In progress

Update In partnership with the police, courts and the National O!ender Management Service, the Crown
Prosecution Service has initiated a transformational programme to introduce digital ways of working
across the criminal justice system. Creating an e!ective digital process for case management is an essential
component of this work and the aim is that digital working will become the norm across the criminal justice
system by April 2012.

Activity Open commissioning – extending commissioning approaches

Commitment The Government welcomes views on the potential to extend commissioning approaches in the area of
immigration and visa administration.

Status In progress

Update We will publish a commercial plan for the UK Border Agency in 2013 in line with the principles of open
public services.

Activity Better commissioning and innovation – accreditation

Commitment The Government will consult on how to establish credible accreditation bodies for public services mirroring
the e!ective work of the National Institute for Health and Clinical Excellence in the health sector.

Status In progress

Update We are working with the United Kingdom Accreditation Service (UKAS) to identify services it already
accredits and opportunities to extend its remit, which contribute to this work.

Activity Better commissioning and innovation

Commitment We will create an annual prize for innovation in public services.

Status Not yet started

Update

Chapter 3: Commissioned services 67

Commissioned services
Activity Locally commissioned services

Commitment The Government will consult on how to go further in opening up locally commissioned services in customer
contact, planning, property and facilities management, back-o"ce transactional services, family support,
support for looked-after children, trading standards and environmental services, and housing management.

Status In progress

Update Work is ongoing to identify further opportunities to open up locally commissioned services through
discussions held in January 2012 with the private, voluntary and local government sectors.

Activity Democratic decentralisation – police and crime commissioners

Commitment The Police Reform and Social Responsibility Act 2011 introduced directly elected police and crime
commissioners who are responsible for the performance of the police force.

Status In progress

Update Elected police and crime commissioners will increase the accountability of the police to local people. The first
elections are planned for November 2012.

Activity Democratic decentralisation – elected city mayors

Commitment The Localism Act 2011 provides for the creation, with confirmatory referendums, of directly elected city
mayors in England’s largest cities.

The Government will also consider making it easier for other cities to take up the option of city mayors.

Status In progress

Update Orders that provide for mayoral referendums to be held on 3 May 2012 in Birmingham, Bradford, Bristol,
Coventry, Leeds, Manchester, Newcastle upon Tyne, Nottingham, She"eld and Wakefield came into force
on 9 February 2012. Where a city votes in favour of a mayor in their referendum, mayoral elections will take
place in November 2012.

The Localism Act makes it easier for councils to resolve to change their governance arrangements through
the removal of permitted resolution periods – to having an elected mayor, for example.

Activity Democratic decentralisation – council taxes, business rates and local referendums

Commitment The Localism Act gives local residents the power to veto excessive council tax increases and gives local
businesses the ability to veto supplementary business rates, through the use of a referendum. It also gives
local residents the power to use a petition to call for a local referendum on any local issue.

Status Complete

Update The Localism Act has introduced the power for residents to veto excessive council tax increases. These
provisions came into force on 2 December 2011.

Activity Democratic decentralisation – local TV markets

Commitment The Government will introduce a new framework that will create a new local TV market with the aim of
boosting democratic engagement and local accountability.

Status In progress

Update Legislation to enable new local TV services to emerge on the Freeview platform was laid in December 2011
and came into force in February 2012. Our goal is for the first local TV stations to be licensed from summer
2012, with 10–20 local services in operation by 2015.

68 Open Public Services 2012

Commissioned services
Activity Democratic decentralisation – spending data

Commitment Local authorities will publish details of all spending items larger than £500, including contract and tender
information.

Status Complete

Update To date, all but one council have published their spending information.

Activity Democratic decentralisation – spending data

Commitment The Government will also consider widening the scope of services currently required to publish their
spending items to cover other public agencies working at a local level.

Status In progress

Update We have begun releasing user satisfaction, spending and performance data in individual service areas, as
outlined in Chapter 1. In addition, government departments will be required to set out their plans for
publishing standardised user experience and feedback data in their information strategies as part of the
business plan refresh in spring 2012.

Activity Democratic decentralisation – commissioning powers

Commitment The Government will consult about the potential to decentralise commissioning power in a range of services
where there is a clear case for improving value for money. These are likely to include natural environment
support, public transport support, skills, and services for families with multiple problems.

Status Not yet started

Update In context of the business rates retention scheme, we are considering the scope for further simplifying and
decentralising funding to ensure that the local share of business rates is as large as possible. The objective
is to maximise the incentive for growth and the number of self-su"cient authorities produced through this
reform. We will set out the size of the local share later this year.

Activity Democratic decentralisation

Commitment The Government will seriously consider credible proposals from local areas to do things di!erently.

Status In progress

Update Voluntary and community groups, parish councils and relevant authority sta! will be able to challenge to
take over the running of local public services under the Community Right to Challenge introduced in the
Localism Act.

Activity Devolving power

Commitment The Localism Act gives local councils explicit legal authority to do what is necessary to improve public
services in their communities through a general power of competence.

Status Complete

Update The Localism Act has received Royal Assent. The general powers of competence provisions are in force.

Activity Devolving power – local government revenue grants

Commitment Ring-fencing of local government revenue grants will end from 2011/12, except for the simplified schools
grants and the new public health grant.

Status In progress

Update The number of separate core grants has been radically reduced from over 90 to fewer than 10, with the
remaining grants primarily covering schools and the new public health grants. More than £4 billion of revenue
grants have been rolled into the local government formula grant.

Chapter 3: Commissioned services 69

Commissioned services
Activity Devolving power – Community Infrastructure Levy

Commitment Local authorities and neighbourhoods will be able to use the new Community Infrastructure Levy to raise
funds for development in their area.

Status In progress

Update The Localism Act provided the primary powers needed to revise the Community Infrastructure Levy in
order to allow local authorities to pass a proportion of the levy to neighbourhoods. Consultation on the
necessary secondary legislation for the levy closed at the end of December 2011. The Government is
now considering responses to that consultation with a view to bringing forward reform to the Community
Infrastructure Levy. In addition, the Local Government Finance Bill was introduced in December 2011,
alongside a statement of government policy on allowing local government to retain a proportion of business
rates to incentivise local growth.

Activity Devolving power – local public health system

Commitment A new local public health system will give local authorities funding (weighted to take account of inequalities,
i.e. the problems and needs of local people) to deliver local public health services. Health and Wellbeing
Boards will remove divisions between the NHS and local authorities and give communities greater say in the
services needed to provide care for local people.

Status In progress

Update In November 2011, the NHS Confederation published the operating principles for Health and Wellbeing
Boards. These principles were jointly developed by the Department of Health, the NHS Confederation, the
Royal College of General Practitioners, the Local Government Group and other key organisations. Work is
now under way to develop a leadership programme to support Health and Wellbeing Boards.

Activity Devolving power

Commitment Local authorities and their partners will no longer have to report on any of the 4,700 Local Area Agreement
targets.

Status Complete

Update Local Area Agreement targets were removed in October 2010.

Activity Devolving power – families with multiple problems

Commitment Sixteen pilot community budget projects for families with multiple problems are now in place. We will be
extending this approach to many more local areas that want to help families with multiple problems, as well
as other local priorities.

Status In progress

Update The Troubled Families Programme has the goal of turning around the lives of 120,000 troubled families. Since
the Prime Minister’s announcement on 15 December 2011 of the £448 million programme and the main
components of delivery, there has been progress on developing how the programme will work. It will include
a payment by results model, recruitment of a Troubled Families Co-ordinator and a senior figure who locally
can help families and challenge existing models of service delivery. Success will also depend on the Work
Programme, European Social Fund and Multi-Systemic Therapy.

Activity Devolving power – community budgets

Commitment We will also explore how a community budget can be developed for all funding for local public services in a
local area, including giving neighbourhoods more influence.

Status In progress

Update Phase two of the Local Government Resource Review is scheduled to end by April 2013. Four ‘whole place’
community budget pilots are due to conclude at the end of October 2012.

Open Public Services 201270

Commissioned services
Activity Fair access – New Homes Bonus

Commitment The extra payment in the New Homes Bonus for building council homes will give developers additional
incentives to include more social housing in their developments.

Status Complete

Update The New Homes Bonus provisional allocations for 2012/13 were announced on 1 December 2011.
These include for the first time an a"ordable housing premium of £350 per unit.

Activity Fair access

Commitment Providers of public services will be required to publish data about the di"erent social groups that use their
service, in order to make sure that access to that service is fair and equal for everyone.

Status Not yet started

Update

Activity Government transparency

Commitment The transparency section of government business plans will include key input and impact indicators which
the public can use to judge whether or not public service reforms are improving the availability and quality
of public services.

Status In progress

Update For the first time, government departments are publishing unit cost indicators which cover the majority of
what they spend. The new business plans published in 2012 will also include plans for publishing additional data.

Activity Government transparency – central government spending

Commitment We will publish details of all central government spending over £25,000 online on a monthly basis.

Status Complete

Update We have provided details of over £188 billion of government spending, allowing the public and potential new
service providers to scrutinise what the Government has paid for goods and services.

Activity Government transparency – central government contracts

Commitment All central government contracts and tender documents over £10,000 will be available through the
Contracts Finder website. We will encourage the wider public sector to use the Contracts Finder system
wherever possible or appropriate.

Status In progress

Update More than 80 per cent of eligible tenders issued and contracts awarded have been published on the
Contracts Finder website. To ensure that all the government departments and bodies which should publish
their procurement arrangements on Contracts Finder are doing so, compliance is monitored monthly and
published on the Cabinet O#ce website.

Chapter 3: Commissioned services 71

Commissioned services
Activity Government transparency – third party use of government data

Commitment The Open Government Licence will allow third parties to use some government data without infringing
Crown copyright. This will make the data available for free re-use, including for commercial purposes.

Status Complete

Update In September 2010, the National Archives launched the Open Government Licence, making it quicker and
easier for people and organisations to re-use public sector information. Developers and entrepreneurs who
want to re-use government data to create new websites and applications no longer need to register or
formally apply for permission. The new licence is interoperable with other internationally recognised licensing
models, such as Creative Commons.

Activity Government transparency – Public Data Corporation

Commitment We plan to create a Public Data Corporation, bringing together government bodies to provide an
unprecedented level of easily accessible public information.

Status In progress

Update The Government will establish a Data Strategy Board and a Public Data Group to help people make
good use of data from the Met O"ce, Ordnance Survey, the Land Registry and Companies House. Core
reference datasets from these bodies will be freely available to support the development of high-value data
businesses. The Government will also provide up to £10 million over five years (with match-funding from
industry and academic bodies) to establish the world’s first Open Data Institute to help businesses exploit the
opportunities created by the release of public data.

Activity Government transparency – quality of data

Commitment The Government will take steps to improve the quality of data already being published and ensure that it is
updated on a regular basis.

Status In progress

Update Government departments have been asked to develop open data strategies setting out how they will
prioritise new data releases and how they will continuously improve the quality of data being published.
These strategies will be published in summary in business plans and in full alongside the open data White
Paper in spring 2012.

Activity Government transparency – spending data

Commitment All government spending data will include plain English descriptions explaining the scope and purpose of
every transaction from September 2011.

Status In progress

Update All government departments began publishing plain English descriptions from September 2011. Not all
transactions are covered yet, as di!erent areas of government work through legacy issues of system capability
and data input quality.

Activity Government transparency – government data action plans

Commitment Every government department will produce an action plan for improving the quality of its data and making it
easier to compare.

Status In progress

Update As outlined above, government departments will publish open data strategies alongside the next business
plan refresh in 2012.

72 Open Public Services 2012

Commissioned services
Activity Government transparency – unique reference indicators

Commitment Unique reference indicators are being introduced by the Department for Business, Innovation and Skills and
HMRC, from December 2011.

Status In progress

Update Companies House is now publishing details via http://data.gov.uk.

Activity Government transparency – crime data

Commitment From May 2012, the national crime mapping website, www.police.uk, will make information available to the
public about crimes which occur on local streets, for example what crimes have occurred and whether or
not the perpetrator has been prosecuted.

Status In progress

Update The crime mapping website has had over 430 million hits since it launched in February 2011. Work is
ongoing to expand the data available on the site, with six ‘trailblazer’ areas already looking at how to increase
transparency further across crime, policing and justice. From May 2012, communities will be able to use the
the website to see what happens after a crime has occurred on their street.

Activity Government transparency – data on probation services, prisons and courts

Commitment Data on the performance of probation services and prisons, including re-o!ending rates by o!ender and
institution, have been published since October 2011. Sentencing data for each court will be published,
enabling people to see what sentences are being handed down in their local courts and to compare di!erent
courts on a wide range of measures.

Status Complete

Update

Activity Government transparency – transport

Commitment Real-time data on road conditions, including incidents, speeds and congestion, will be published online and
will sit alongside datasets on planned and current roadworks so that drivers can see the state of the road
network.

Status Complete

Update A range of data on current and planned roadworks, current and planned events, unplanned events
(incidents), variable message signs, matrix signals, tra"c data and associated location signage was released in
December 2011 by the Highways Agency, building on an earlier roadworks data release in September.

Activity Government transparency – transport

Commitment More data on rail companies’ performance and customer satisfaction will be put online to show which
operators are best meeting customer needs.

Status In progress

Update We are working to ensure that train operators publish more performance and customer satisfaction data
online. In addition, the Government launched a consultation in March 2012 on providing open access to rail
fares data, giving passengers better information and enabling them to make the most cost-e!ective travel
choices (announced in the Autumn Statement 2011).

http://data.gov.uk
http://www.police.uk

Chapter 3: Commissioned services 73

Commissioned services
Activity Government transparency – transport

Commitment Over the next year, the Department for Transport will deliver data on current and future roadworks on the
Strategic Road Network and, subject to consultation, extend this during 2012 to local authority street works
registers maintained under statute.

Status In progress

Update On a rolling basis from March to December 2012, we will release a range of highways and tra"c data,
including road condition, tra"c counts and local authority roadworks.

Activity Government transparency – transport

Commitment All remaining government-owned free datasets from Transport Direct, including cycle route data and the
National Car Parks database, are to be made available for free re-use from October 2011.

Status Complete

Update All government-owned and gathered data has now been released. A number of new apps have already
resulted from the release of these datasets, including ones to find your nearest car park.

Activity Government transparency – transport

Commitment The O"ce of Rail Regulation is to increase the amount of data published relating to service performance and
complaints by May 2012.

Status In progress

Update The O"ce of Rail Regulation has launched a new website to publish additional data and will increase this
throughout 2012. This is also covered in the rail Command Paper Reforming Our Railways: Putting the Customer
First, published by the Department for Transport on 8 March 2012.

Activity Government transparency – transport

Commitment Rail timetable information is to be published weekly by National Rail from December 2011.

Status Complete

Update Rail timetable information is now published weekly via the Association of Train Operating Companies
website. In the Autumn Statement 2011, the Government also committed to working with the transport
industry to make timetable and real-time train and bus information available by April 2012.

Activity Providers held to account – information disclosure

Commitment The contracts which commissioners have with service providers should allow them to require (from those
providers) and publish information about service performance, quality and value for money.

Status In progress

Update We are planning to implement single cross-government electronic supplier management solutions which will
automatically generate information on supplier performance. Planning is under way to establish the details
of this – for example, the Key Performance Indicator framework that would be possible and any changes to
contractual obligations. Any publication will follow on from this activity.

74 Open Public Services 2012

Commissioned services
Activity Providers held to account – quality and value for money

Commitment There are a number of mechanisms which act to help ensure that service providers are held to account.
For example, persons or bodies with responsibilities in relation to the quality or value for money in public
services (such as the local authority health scrutiny function) will have a key role to play.

Status In progress

Update From April 2013, Health and Wellbeing Boards, established under the Health and Social Care Act 2012,
will strengthen the democratic legitimacy of commissioning decisions for health and social care services by
bringing together key local commissioners along with elected representatives and local patient representatives
to carry out functions such as preparation of local health and social care needs assessments and strategies.

While Health and Wellbeing Boards will not themselves be responsible for holding service providers to
account, they will give local people the chance to shape arrangements for services so that they better
meet their needs.

Separately, local authorities will continue to have health scrutiny functions. Under the Health and Social Care
Act 2012, their health scrutiny powers will be extended to cover all providers of NHS and public health
services commissioned by the NHS Commissioning Board, clinical commissioning groups and local authorities,
and they will continue to have referral powers around major service change.

Local authorities will also have the flexibility to decide how they choose to exercise their scrutiny functions in
future – including continuing to do so through a Health Overview and Scrutiny Committee.

In addition, from November 2012, the public across England and Wales will elect a police and crime
commissioner to hold chief constables and local forces to account.

Activity Providers held to account – external audit and inspection

Commitment External audit and inspection will ensure that, at a local level, commissioners and providers meet relevant
standards and have necessary financial controls in place.

Status In progress

Update The Government is replacing the current, centralised audit systems managed by the Audit Commission with
a new, decentralised regime which will support local democratic accountability and cut bureaucracy and
costs. In January 2012, the Government published its response to last year’s consultation, which sets out its
proposals in more detail. The Government plans to publish a draft Audit Bill for pre-legislative scrutiny later
this year and will legislate as soon as Parliamentary time allows.

Activity Providers held to account – delivery of the Work Programme

Commitment The Department for Work and Pensions (DWP) will hold providers to account for delivery of the Work
Programme by monitoring performance more closely than under similar programmes and ensuring that they
meet minimum performance levels specified in contracts.

Status In progress

Update For people using pensions and benefits services, a complaints process will ensure that their concerns
are addressed – providers could be charged £5,000 if complaints against them are upheld. Transparency
indicators will be published on the Number 10 website showing whether or not the Work Programme is
meeting its objectives.

The first indicator of the ‘Other Data Sets’ on DWP’s Quarterly Data Summary will monitor the proportion
of customers who have been on the Work Programme and achieved a job outcome payment. The first data
for this measure will be available from Q4 2012/13.

Chapter 3: Commissioned services 75

Commissioned services
Activity Providers held to account – national wellbeing

Commitment For the first time, the O"ce for National Statistics (ONS) will measure levels of national wellbeing and we
are developing methods to better understand how wellbeing is a!ected by our policies.

Status In progress

Update ONS launched a consultation on key themes and headline indicators of national wellbeing in October 2011,
with results published in spring 2012. In April 2011, ONS started to measure subjective (individual) wellbeing
by including four new questions in the Integrated Household Survey (IHS). The first annual experimental set
of data from the IHS will be available in July 2012.

Activity Providers held to account – ensuring greater accountability

Commitment The Government will consult on how best to ensure greater accountability as public services are opened up
to a diverse range of provision.

Status Not yet started

Update

Activity Providers held to account – role of local councillors

Commitment The Government will consult on whether or not the role of local councillors as citizen champions needs to
be enhanced to ensure proper accountability of providers from all sectors.

Status Not yet started

Update

Activity Providers held to account – service user participation

Commitment The Government will explore how service providers can help service users to participate more actively in all
service sectors, whether these are private; public; or voluntary, community and social enterprise.

Status Not yet started

Update

Activity Providers held to account – transparency

Commitment The Government will assess whether or not service providers in all sectors should be subject to the same
requirements for transparency, and in which service areas this would make most sense.

Status In progress

Update The open data White Paper will clarify which organisations will be covered by open data requirements.

7676

7777

Chapter 4: Ensuring diversity of provision

We want to embed across our public services the idea of diverse
and innovative providers competing to raise standards. This includes
freeing up providers who are already working in the public sector
so that they can find new and better ways to deliver services. There
is now a rich pattern of autonomous providers within the public
sector – including local health trusts, academies, public corporations,
leisure trusts, trading funds, further education corporations and
arm’s-length management organisations – all increasingly competing
for their income and with one another.

78 Open Public Services 2012

Ensuring diversity of provision
Activity Extending autonomy – public sector providers

Commitment The Government wishes to consult on how it could extend autonomous status to most public sector
organisations that provide services, while ensuring that they are both transparent and accountable to
their users.

This consultation will consider the potential for appropriate public sector providers to have an autonomous
status. These might include trusts, arm’s-length management organisations, public corporations or trading
funds, where autonomous status can improve value for money and ensure accountability of these providers
to users.

The consultation will also assess how e!ective and accountable existing autonomous structures are, for
example academies and executive agencies. As part of this consultation, the Government will consider how
applicable the foundation trust model is to other public services.

Status In progress

Update Local health trusts: Our strong expectation is that the vast majority of NHS trusts will meet the high
standards for foundation trust authorisation by 2014.

Academies: Regular data on the performance of academies is already publicly available; this year’s
performance tables will provide a much broader and richer range of data than ever before, including on the
performance and progress of di!erent ability groups and of disadvantaged pupils.

The Government will continue to review the e!ectiveness and accountability of existing autonomous
structures, including academies, and will develop proposals to support greater autonomy.

Activity Removing barriers to entry and exit – service providers

Commitment The Government will regularly assess barriers to entry and exit which may prevent service providers from
delivering the diversity and innovation of services we are looking for, and will recommend steps to address
these barriers.

Status In progress

Update The Government has launched a package of measures to support small and medium-sized enterprises (SMEs)
being awarded public sector business. The measures include the launch of the Contracts Finder website, the
Mystery Shopper service, and the removal of pre-qualification questionnaires (PQQ) for contracts below
£100,000. In addition, the Government e-Marketplace has been established to make it easy for SMEs to bid
for procurements below £100,000.

Activity Removing barriers to entry and exit – operational functions in building-based services

Commitment The Government will consult on whether operational functions in building-based services should be split out
to encourage more diversity and innovation in their provision while the public sector retains ownership of
the assets.

Status In progress

Update Within central government, the Government Property Unit is developing a contracting vehicle for facilities
management (FM) services for o"ce buildings. This approach, which is subject to approval, will provide the
Crown with maximum competitive advantage, while allowing a greater diversity of suppliers.

The contracting vehicle would be set up in regional lots of services – hard FM, soft FM and catering – to
give greater opportunities to the local, regional and SME markets. The market will then determine how best
to deliver these services. Some regions may source one total FM supplier, while others may be made up
of mutuals, SME bundles, joint ventures or a consortium of suppliers. The building assets will remain with
central government.

Chapter 4: Ensuring diversity of provision 79

Ensuring diversity of provision
Activity Removing barriers to entry and exit

Commitment The Government will consult on how it could incentivise public service organisations to overcome traditional
fragmentation. We will work with schools and local areas to increase contestability, innovation and choice to
ensure e!ective mental health support for children and young people.

Status In progress

Update The Department for Education is working with schools, local authorities and voluntary, community and social
enterprise organisations to better understand schools’ experiences of providing and accessing mental health
support for their pupils and consider how competition, innovation and choice in service provider can be
promoted more e!ectively.

DfE has already commissioned a programme of work through the YoungMinds-led BOND (Better Outcomes,
New Delivery) consortium. This will build the capacity of the voluntary, community and social enterprise
sector to support early intervention in children’s mental health. The Department of Health’s contribution to
this will be taken forward through development work on ‘any qualified provider’, which is being extended in
primary care psychological therapies.

Activity Removing barriers to entry and exit – shared services

Commitment The Government will consult on whether more shared services could be brought together to achieve
economies of scale and create competing businesses from within public sector organisations.

Status In progress

Update Following the publication of Government Shared Services: A Strategic Vision in July 2011, a cross-government
shared services strategic outline business case (SOBC) has been developed. This outlines how the cost
of back-o"ce corporate services will be reduced via asset sharing, driving service excellence by freeing
departments to focus on core business. The SOBC also focuses on reviewing departments’ performance to
ensure value for money and delivery of benefits.

Activity Removing barriers to entry and exit – voluntary sector organisations

Commitment The Government will consult on whether voluntary sector organisations could be helped to take over
existing public sector service providers that would benefit from being run as a specialised charity.

Status Not yet started

Update

Activity Removing barriers to entry and exit – provision for excluded pupils

Commitment The Government will consult on trialling a pilot project which would give schools responsibility for
permanently excluded pupils. The trial would provide delegated budgets to enable schools to choose
and fund alternative provision for excluded pupils, encourage a wider range of suppliers of this provision
(including voluntary and private sector organisations), set up new provision and make it easier for new
suppliers to enter the market.

Status In progress

Update The Government is trialling a new approach to handling permanent exclusion, which will see schools rather
than local authorities commissioning, paying for and monitoring alternative provision for excluded pupils in
one in ten secondary schools in England. The trial started in October 2011 and will take place over three
school years (finishing in July 2014), being reviewed at the end of each year.

80 Open Public Services 2012

Ensuring diversity of provision
Activity Unlocking investment

Commitment The Government will consult on how it can free up investment resources to improve public services.

Status In progress

Update A number of initiatives to unlock investment resource have been introduced:

 Big Society Capital has received state aid approval (in December 2011);
 the Department for Work and Pensions (DWP) has launched a £30 million innovation fund which will
enable social investment partnerships to help disadvantaged young people improve their employment
prospects;
 the Cabinet O"ce has tendered for a £10 million ‘investment and contract readiness’ fund; and
 several more payment by results and Social Impact Bond schemes are being developed by the public
sector and within government, including some for troubled families (in Leicestershire, Birmingham and
Westminster).

A pilot Social Impact Bond was introduced in Peterborough in advance of the sentencing Green Paper.

Activity Deregulating the public sector – improving productivity and reducing burdens

Commitment The Government will invite people on the front line of public service delivery to share their ideas on how
to improve productivity in their area and identify areas where central government can ‘get out of the way’,
reducing burdens and unnecessary bureaucracy. All government departments should consider revising their
existing guidance, clearly specifying what is required of public sector bodies versus what is recommended as
best practice and removing what is no longer needed.

Status In progress

Update The Tell Us How website, which invited all public sector workers to put forward suggestions on how to
deliver public services, went live in late October 2011. Over 200 unique ideas have been received and
processed. The Government will shortly announce the ideas received in the first phase which are being
acted upon.

In addition, frontline sta! have been asked to report unnecessary or confusing guidance via the Tell Us How
site, as a first step to rationalising the amount of guidance that already exists.

Activity Deregulating the public sector – Public Service Agreements

Commitment Scrapping Public Service Agreements (PSAs) – the Government has removed the system of top-down
process targets for organisations delivering public services.

Status Complete

Update PSAs have been replaced with departmental business plans:
http://transparency.number10.gov.uk/transparency/srp

Activity Deregulating the public sector – review of statutory duties

Commitment Reviewing statutory duties placed on local government – the Department for Communities and Local
Government will lead a cross-government review and produce a list of the statutory duties placed on local
government by central government, so that everyone is clear what legal obligations local councils have and
can check whether the duties are still relevant.

Status Complete

Update This action was completed in June 2011:
www.communities.gov.uk/localgovernment/decentralisation/tacklingburdens/reviewstatutoryduties/

http://transparency.number10.gov.uk/transparency/srp
http://www.communities.gov.uk/localgovernment/decentralisation/tacklingburdens/reviewstatutoryduties/

Chapter 4: Ensuring diversity of provision 81

Ensuring diversity of provision
Activity Deregulating the public sector – reduction in vetting

Commitment The Protection of Freedoms Bill aims to dramatically scale back the vetting and barring regime in order to
restore trust and encourage more people to deliver public and community services. The Government will
keep the Bill under review and ensure that su"cient checks are in place to protect the vulnerable.

Status In progress

Update At the time of publication, the Protection of Freedoms Bill is being considered by the House of Lords and is
expected to receive Royal Assent in April 2012.

The Government responded on 6 December 2011 to the recommendations made by the Government’s
Independent Adviser on Criminality Information Management, Sunita Mason, following her Phase 1
and 2 reviews. There is a broad commitment to a programme of improvements going forward. These
are undertaken alongside the wider changes to the criminal records and vetting regime, which will be
implemented following Royal Assent and subject to secondary legislation. A programme of work to review
and update the cross-government strategy for improving the international exchange of criminal records is
also being taken forward by the Home O"ce in conjunction with the Independent Adviser.

Stakeholders have been broadly supportive of the proposals and some positive discussions have been held
with voluntary and community sector (VCS) representatives.

Activity Deregulating the public sector – reducing bureaucracy for teachers

Commitment The Education Act 2011 and the schools White Paper are introducing changes to reduce bureaucracy for
teachers, such as removing the self-evaluation form, streamlining the inspection framework and clarifying that
detailed written lesson plans are not needed for every lesson.

Status In progress

Update Both the schools White Paper and the Education Act include a number of measures to reduce bureaucracy
for schools:

 removing the self-evaluation form;
 replacing the Financial Management Standard in Schools (FMSiS);
 introducing a streamlined inspection framework;
 clarifying that neither the Government nor Ofsted expect teachers to produce written lesson plans for
every lesson; and
 reducing the volume of guidance to schools by half and removing unnecessary statutory duties via the
Education Act.

These measures are part of an ongoing programme of work reviewing all regulatory requirements for
schools so that they can focus on raising standards.

Activity Deregulating the public sector – reducing police bureaucracy

Commitment ‘Stop and account’ recording and other administrative procedures to be removed to free police o"cers up to
spend more time on the beat.

Status In progress

Update The Home Secretary has announced a package of policies that will cut police red tape, saving up to 3.3 million
police hours per year. In addition to removing ‘stop and account’ forms, we have also removed the target
on public confidence and removed excessive central performance management, for example by abolishing
the Assessments of Policing and Community Safety. The Health and Safety Executive has also published new
guidance to support o"cers who use common-sense application of health and safety rules.

82 Open Public Services 2012

Ensuring diversity of provision
Activity Deregulating the public sector – health and safety regulations

Commitment The Government is committed to simplifying the set of health and safety regulations that can prevent public
servants from doing their job creatively. The Government is tackling the culture of risk aversion by accepting
in full recommendations put forward by Lord Young in his review of the operation of health and safety laws
and the growth of the compensation culture.

Status In progress

Update The Government recently responded to the Löfstedt Report and intends to take this initiative further
through the Red Tape Challenge, which aims to reduce the burden of regulation. In addition, the Prime
Minister announced a number of improvements to the health and safety regime in early January.

Activity Deregulating the public sector – Government Data Review

Commitment The Government Data Review will continue to audit all major government data-collecting activity and identify
opportunities to reduce the burden of providing data on individuals and businesses, while improving the
quality, value and availability of data.

Status In progress

Update The single data list for local government, published in April 2011 by the Department for Communities
and Local Government, has put a limit on data collections from local government. Central government
departments have agreed not to ask for any new unfunded data from local government beyond what is
already identified in the list.

Activity Public service mutuals

Commitment The Government will encourage public sector employee ownership and control, through mutualisation.
The Government will take steps to identify and overcome the barriers preventing public sector workers
from spinning out of the public sector to form a mutual.

Status In progress

Update The Government has created a Mutuals Taskforce within the Cabinet O"ce to work with experienced
practitioners in the mutuals field to diagnose and find solutions to these barriers. We have published a paper
on options for procuring public service mutuals: www.cabineto"ce.gov.uk/content/mutuals-taskforce

The Mutuals Information Service (MIS) website and Mutuals Support Programme provide expert advice and
signposting, and access to professional support for public sector workers who are in the process of spinning
out and also those ventures that have spun out and are still finding their feet.

http://www.cabinetoffice.gov.uk/content/mutuals-taskforce

83 Chapter 4: Ensuring diversity of provision

Ensuring diversity of provision
Activity Public service mutuals

Commitment All departments will put in place a Right to Provide to empower employees in public services for which they
are responsible to spin out to create new public service mutuals. Public sector workers who want to form
mutuals or co-operatives to deliver public services will be given a Right to Provide.

Status In progress

Update The Government will look to reflect these commitments in departmental business plans where appropriate.
Information from the MIS will inform departmental policy development. The Department of Health’s Right
to Request is near completion, with 40 services now operating as independent social enterprises and further
projects to go live by April 2012. The Right to Provide has generated interest across NHS trusts, foundation
trusts and adult social care.

The Department of Health is already exploring opportunities to support social enterprises and mutuals
spinning out from the NHS, social care and adult social work. The status of other government departments is
as follows:

 Department for Business, Innovation and Skills (BIS) Further Education – now starting
 Home O"ce – not yet started
 Ministry of Justice – now starting; commitments will be reflected in the Department’s business plan
 Department for Work and Pensions – not yet started
 Department for Education Youth Services, and Social Work – now starting
 Department for Education Children’s Centres – not yet started.

Activity Public service mutuals

Commitment The first wave of employee-led mutual pathfinders was launched in August 2010 and a second wave was
announced in February 2011.

Status Complete

Update A progress report was published in December 2011 and is available on the MIS website:
http://mutuals.cabineto"ce.gov.uk/documents/mutual-pathfinder-progress-report. Cabinet O"ce is working
with departments to create synergies across mutuals programmes and projects, including Department of
Health Right to Request and Right to Provide projects by May 2012.

Activity Public service mutuals

Commitment Professor Julian Le Grand, one of the UK’s leading thinkers on public service reform, has been appointed to
lead the Mutuals Taskforce to encourage the move to employee ownership across the public sector.

Status In progress

Update The Taskforce published an evidence paper in December 2011 and will publish a report of its work by
summer 2012, available at www.mutuals.cabineto"ce.gov.uk.

Activity Public service mutuals

Commitment The Government will invest at least £10 million in the Mutuals Support Programme to support some of the
most promising and innovative mutuals and help them reach a stage where they are ready for investment.

Status Complete

Update This initiative was launched on 5 December 2011. The MIS will provide information, guidance and support to
fledgling mutuals, including papers, signposting and early stage professional support:
http://mutuals.cabineto"ce.gov.uk/. To date, more than 60 individual applications for support have been or
are being processed.

http://mutuals.cabinetoffice.gov.uk/documents/mutual-pathfinder-progress-report
http://www.mutuals.cabinetoffice.gov.uk
http://mutuals.cabinetoffice.gov.uk/

84 Open Public Services 2012

Ensuring diversity of provision
Activity New Commercial Models Programme

Commitment An Enterprise Incubator Unit has been set up within the Cabinet O"ce to advise public service providers
from central government departments and their agencies which want to move from the public sector to the
independent sector.

Status Now starting

Update An enterprise incubator was set up in 2011. In 2012, this area of work was taken over by newly appointed
Crown Commercial Leads. The Crown Commercial Leads are driving engagement with departments,
including support to a series of ministerial bilateral meetings, to review opportunities for implementing new
models of delivery.

Activity New Commercial Models Programme

Commitment The Government will carefully consider a May 2011 Co-operatives UK report on transferring Post O"ce Ltd
from government ownership to a mutual, before launching a public consultation later in 2012.

Status In progress

Update The consultation on the structure and strategy of Post O"ce Ltd closed on 12 December 2011. The
consultation focused on how a Post O"ce mutual could work best without a government ownership stake
and looked at a proposal for a possible three-tier structure. A government response is due in spring 2012.

Activity New Commercial Models Programme

Commitment MyCSP will become the first central government mutual joint venture to spin out of a central government
service.

Status In progress

Update The formal process of selecting a private sector partner is nearing completion. Business performance
continues to improve, with MyCSP expected to become an innovative central government mutual joint
venture in early 2012.

Activity Breaking down barriers to new provision – TUPE liabilities

Commitment The Government will encourage public service commissioners to disclose their TUPE liabilities at an early
stage during a commissioning process, or when the Right to Provide or Right to Challenge has been invoked.

Status In progress

Update The Government is already advising public service commissioners to disclose their TUPE liabilities during the
commissioning process. We have launched a call for evidence on the e!ectiveness of the TUPE Regulations
2006 in protecting employees’ rights and smoothing the process of business restructuring. As part of this,
we have asked whether there are problems around timing and/or accuracy of the information provided and
whether these problems are particularly noticeable in transfers from the public or private sector. Following
the call for evidence, we will consider whether it will be necessary to amend the regulations to help address
any issues raised.

Chapter 4: Ensuring diversity of provision 85

Ensuring diversity of provision
Activity Breaking down barriers to new provision – employment regulations

Commitment As part of the employment law review, the Government will review employment regulations to ensure that
they are working e!ectively for both employees and employers.

Status In progress

Update The outcomes of the employment law review, released on 23 November 2011, announced:

 major reforms to employment tribunals, delivering £40 million a year in benefits to employers;
 an increased qualifying period for unfair dismissal;
 a universally portable Criminal Records Bureau check which will be instantly accessible online;
 a consultation on introducing compensated no fault dismissal for firms with fewer than ten employees; and
 a consultation on how to slim down existing dismissal processes (including possibly changing the Acas
Code of Practice on Discipline and Grievance).

Views were also sought on reducing the 90-day consultation period for collective redundancies and on
proposals to simplify the TUPE rules.

Activity Breaking down barriers to new provision – transparent pricing

Commitment The Government will look at identifying public service areas where transparent pricing could be introduced
to help diversify provision and ensure that competition is based on quality rather than price.

Status In progress

Update The Government has made good progress on extending tari!s to new areas in healthcare. In October 2011,
we published a letter from David Flory, NHS Deputy Chief Executive, setting out our proposals for best
practice tari!s in interventional radiology, ambulatory care, day care and outpatients settings.

Mental health care clusters (currencies) were made available for local use in 2010/11. In 2012/13 the clusters
will be mandated for contracting with local prices – although revenue will be safeguarded.

The final payment by results package for 2012/13 will be published in February 2012, including a detailed
timetable for developing currencies for child and adolescent mental health services and secure and forensic
mental health services.

Activity Breaking down barriers to new provision – right to appeal

Commitment The Government will consult on whether or not providers should have the right to appeal to an independent
figure or organisation when they feel that they have been unfairly precluded from a commissioning process.
The Government will consider what rules should apply and who might fulfil this role, including a relevant
ombudsman.

Status Not yet started

Update

Activity Breaking down barriers to new provision – Fair Deal policy

Commitment The Government announced a review of the Fair Deal policy in the Spending Review. A consultation took
place between March and June 2011 and the report was published in December 2011.

Status In progress

Update On 20 December 2011, the Government announced that the existing Fair Deal provision would be retained
and that sta! transferring from public sector employment under TUPE would be able to keep their access to
public service pension schemes.

This means that anyone whose employment is compulsorily transferred from public service under TUPE,
including subsequent TUPE transfers, will still be able to keep their membership of their public service
pension scheme. These arrangements will replace the current provisions for bulk transfers under the Fair
Deal policy, which will no longer apply.

86 Open Public Services 2012

Ensuring diversity of provision
Activity Breaking down barriers to new provision – Modernising Commissioning Green Paper

Commitment A response to the Modernising Commissioning Green Paper will be published in the spring. It will focus on
improving access to open markets, reducing bureaucratic barriers and improving commissioning across central
and local government.

Status In progress

Update The Minister for Civil Society published an open letter to the voluntary, community and social enterprise
sector in July 2011 setting out the actions which the Government is taking to address these issues and support
the sector.

Activity Breaking down barriers to new provision – training for commissioners

Commitment The Government will invest in a national training programme for commissioners.

Status In progress

Update The Government is currently scoping a Commissioning Academy to build and improve the necessary
commercial skills and confidence.

Activity Breaking down barriers to new provision – PQQs

Commitment The Government is seeking to eliminate PQQs for all central government procurements under £100,000
(the EU threshold). For larger procurement projects in central government, we will move towards greater
use of the ‘open procedure’, eliminating the need for a separate selection stage.

For procurements that do require a PQQ, we will ensure that the minimum number of questions is asked
and that they are proportionate to the size of the contract being procured.

Status Complete

Update 15 out of 17 central departments have now abolished PQQs for procurement projects below £100,000. The
new Lean Sourcing principles launched in January 2012 are supported by a Standard Solution suite of tools
for procurers that sets out the decision process to select the right procurement route. For instances in which
a separate selection stage is still required for a particular project, we have published a standard set of core
PQQ questions.

Activity Breaking down barriers to new provision – voluntary groups and SMEs

Commitment The Government will review guidance covering ‘best value’, on how local authorities can ensure that
voluntary groups and SMEs are not disadvantaged in procurement and commissioning.

Status Complete

Update Best Value Statutory Guidance was published in September 2011, setting out ‘reasonable expectations’ for
how local authorities should work with voluntary and community groups and small businesses. This includes
a duty to consider overall value (including economic, environmental and social value) when reviewing service
provision, and to involve voluntary and small businesses in consultations.

Activity Continuity regimes

Commitment HM Treasury and the Cabinet O"ce will work closely with departments to develop continuity regimes which
ensure continuity of service that is consistent with the Government’s plans for fiscal consolidation.

Status In progress

Update HM Treasury and the Cabinet O"ce have been working closely with government departments to develop
continuity regimes based on the principles set out in the Open Public Services White Paper, as an integral
part of their modernisation programmes.

Chapter 4: Ensuring diversity of provision 87

Ensuring diversity of provision
Activity Diversifying provision – support for the VCS

Commitment The Prime Minister and Deputy Prime Minister will recognise the ten local authorities that are most
supportive of the VCS.

Status Not yet started

Update

Activity Diversifying provision – patient choice

Commitment The Government will maintain its commitment to extending patient choice on the basis of any qualified
provider, meaning that providers will be judged on the quality of services alone and not by type of provider.

Status In progress

Update This will be phased in, starting from 2012. The choice of any qualified provider will be limited to services
covered by national or local tari! pricing, to ensure that competition is based on quality. We will focus on
services where patients say they want more choice – for example starting with selected community services –
rather than seeking blanket coverage. There are some services, such as A&E and critical care, where an ‘any
qualified provider’ approach will never be practicable or in patients’ interests.

Activity Diversifying provision – Jobcentre Plus

Commitment Two Jobcentre Plus districts are becoming ‘local autonomy trailblazers’, testing an approach that gives
frontline sta! the freedom to deliver services in the way they see fit for their local areas.

Building on these pilots – and with two more districts to follow later this summer – the Government will look
at how this approach can be extended to more Jobcentre Plus districts across the country.

Status In progress

Update Under current plans for extending local autonomy, we want to set up at least four more pilot districts over
the next year.

By 2015, we want to roll out a national model of autonomy within the business model for Universal Credit.
The design of this model will be informed by research to explore the experience of the initial local autonomy
pilots.

As part of our fundamental reforms, we will re-evaluate the role of the Jobcentre Plus network in the
context of Universal Credit. Findings from the first two pilots will be reported in mid-2012 and will inform
the development of forthcoming local autonomy pilots.

Activity Diversifying provision – schools

Commitment Ensuring there is diversity of provision in schools.

Status In progress

Update Free Schools are, and will continue to be, driven by the demands of parents, teachers and local communities.
Various partnership models are emerging to help groups to realise their vision of high-quality local schools.
For example, Academy sponsors and school chains are supporting parents and communities to make their
applications, and to run schools once they open. One parent-led group establishing a new Free School has
sought the expertise of an experienced and well-regarded international education provider from the private
sector. Such partnerships – whereby Academy Trusts, as non-profit and charitable bodies, can purchase
services from external organisations – allow parents and other Free School founder groups to use the
expertise of specialists for some functions. They can then focus energy on the priorities that drove their
interest in setting up a school, e.g. governance, standards and the curriculum. We will not allow any school
to be established or owned by a commercial organisation as happens in Sweden. Parents, community groups
and charities are the driving force of this policy and must remain so.

88 Open Public Services 2012

Ensuring diversity of provision
Activity Diversifying provision – Free Schools

Commitment Government is introducing Free Schools – all-ability, state-funded schools set up in response to what local
people say they want and need – in order to o!er parents greater choice of good-quality school providers.

Status In progress

Update Twenty-four Free Schools opened in 2011 and 61 have been approved to open from 2012 onwards.

Activity Diversifying provision – schools

Commitment The Government will allow a wider range of providers, including voluntary and private sector organisations,
to provide high-quality education for excluded children and others without a mainstream place.

Status In progress

Update The Government recently announced the approval of five new alternative provision (AP) Free Schools,
which expect to open from September 2012. Charles Taylor’s review, published in March 2012, examines the
potential for new models of provision and extending payment by results approaches to AP schools and Pupil
Referral Units (PRUs), to make schools more accountable for what happens to pupils they exclude.

The review recommends that schools should be responsible for commissioning AP in order to shape local
provision and that PRUs, which have an unclear role at present, should become academies (unless there are
clear benefits of them not doing so).

Activity Diversifying provision – University Technical Colleges

Commitment The Government plans to create at least 24 new University Technical Colleges (UTCs). Each UTC would be
sponsored by at least one leading local business and a local university.

Status In progress

Update In October 2011, the Government approved 13 UTCs to open from September 2012 onwards; two are
already open and a further three are in the pipeline. More than 130 employers are involved in the 13 UTCs
to be opened from September.

Activity Diversifying provision – further education and skills sectors

Commitment The Government will produce a consultation document looking at developing a more innovative and dynamic
further education and skills sector. The Government will also publish the next phase of implementing the
Skills Strategy – Skills for Sustainable Growth (the first phase was published in November 2010).

Status In progress

Update A consultation and the second phase of the Skills Strategy were launched in September 2011, closing on
21 October. The Government response, New Challenges, New Chances, was published on 1 December 2011.

Chapter 4: Ensuring diversity of provision 89

Ensuring diversity of provision
Activity Diversifying provision – voluntary, community and social enterprise sector

Commitment The Government is encouraging the voluntary, community and social enterprise sector to come up with
creative new ways of tackling long-standing problems, such as community safety and youth substance misuse.

Status In progress

Update The Government is currently receiving grant recommendations from local community panels and making
grant awards for the Community Action Against Crime Innovation Fund (£5 million in 2011/12 and
£5 million earmarked for 2012/13 for the voluntary sector). A £4 million Choices Fund for the voluntary
sector has been released, as has the Communities Against Gangs, Guns and Knives Fund (£4 million over
2011/12 and 2012/13).

In addition, we will fund up to 30 local authority areas under the Ending Gang and Youth Violence
programme (£10 millon in total for 2012/13) and have already given indicative allocations to 22 local
authorities; 50 per cent of the funding is for onward distribution to the VCS. We have also funded a coalition
of umbrella voluntary organisations (£1.1 million over 2011/12 and 2012/13) to support voluntary and
community organisations in the run-up to the introduction of police and crime commissioners.

Activity Diversifying provision – o!ender services

Commitment The forthcoming competition strategy for providing o!ender services will aim to open up the market further
to both private sector and voluntary, community and social enterprise sector providers.

Status Complete

Update The Government published the o!ender strategy in July 2011 and will publish the first annual update in
summer 2012, and launch the next phase of the prisons competition programme in November 2012.

90

9191

Chapter 5: Enabling open public services

The Government recognises the fundamental shift that it is making
in opening public services and that this will need to be supported by
a range of enabling measures.

92 Open Public Services 2012

Enabling open public services
Activity New roles for central and local government

Commitment The Government will work with local authorities to develop a shared vision about the opportunities for
stronger local government created by the open public services agenda.

Status Not yet started

Update

Activity New roles for central and local government

Commitment The Government will consult on the core government roles set out in the White Paper. In particular, we will
consult on the future shape of the policy, funding and regulatory functions in central government and the
various service funding agencies, regulators and public service ombudsmen.

Status Not yet started

Update

Activity Promoting opportunities created by open public services

Commitment The Government will promote the opportunities being created by open public services within individual
sectors. Our objectives are to:

 help new providers to access di!erent forms of external finance;
 give public sector sta! the freedom to take control of their own services in new enterprises such as
mutuals; and
 encourage new providers of all shapes and sizes and from all sectors to deliver public services.

Status In progress

Update A number of initiatives to unlock investment resource have been introduced:

 Big Society Capital has received state aid.
 The Department for Work and Pensions has launched a £30 million fund which will enable social
investment partnerships to support disadvantaged young people in improving their employment prospects.
 We have put out a tender for a £10 million ‘investment and contract readiness’ fund.
 We are building on an ambitious programme of payment by results pilots and social impact bond schemes.

Progress has also been made with the employee-led mutual pathfinders launched in August 2010 and
February 2011. In addition, we are helping public sector sta! to take over the running of services, launching
the Mutuals Information Service and the Mutuals Support Programme, which provide expert advice and
support to public sector workers exercising their Right to Provide.

A pipeline of potential business opportunities across government worth £50 billion has been published,
and we have launched a package of measures to help small and medium-sized enterprises (SMEs) to bid
e!ectively for public sector business.

Activity Promoting opportunities created by open public services

Commitment The Government will launch an action programme to promote public service opportunities to new providers,
especially SMEs.

Status In progress

Update A package of measures to support SMEs in bidding for public sector business has been launched. These
include the launch of the Contracts Finder website which lists new government contracts, the Mystery
Shopper service, and the removal of pre-qualification questionnaires for procurement projects below
£100,000. In addition, the Government e-Marketplace is being deployed to make it easy for SMEs to bid for
below-£100,000 procurements.

Chapter 5: Enabling open public services 93

Enabling open public services
Activity Digitalisation of public services

Commitment The Government Digital Service (GDS) will co-ordinate all central government digital activity, encouraging
departments to commission user-centred digital information at lowest cost from the most appropriate
provider.

Status In progress

Update The GDS was launched on 8 December 2011. A Digital Strategy for government will be published later this
year, supported by individual departmental Digital Strategies.

Activity Digitalisation of public services

Commitment The GDS will develop a digital marketplace, opening up government data, applications and services to other
organisations and providing open application program interfaces (APIs) for all suitable digital services.

Status In progress

Update An analysis of existing cross-government APIs has been completed. This will be revisited before July 2012.
Work on a common API standard model is due to be reported on in July 2012.

Activity Digitalisation of public services

Commitment The GDS will also require central government departments to collect and publish information on the quality
of services they provide digitally and by traditional methods, including cost to serve and user satisfaction.
Over time, all digital services will allow users to give feedback and ratings which other users can view.
Government departments will be expected to ensure that all digital services capture, report and publish
these ratings against the agreed cross-government standard metrics.

Status In progress

Update Work began in the first quarter of 2012 to identify the required standard metrics and will continue, to put in
place a standard cost per transaction metric across all government services.

Activity Digitalisation of public services

Commitment The Government has also committed to provide all public-facing information and transactions (e.g. booking a
driving test or registering for tax self-assessment) digitally by default. Advice and guidance should also move
online as expertise develops, to ensure that everyone can benefit from digitalised service provision.

Status In progress

Update A single domain for government is currently being developed to provide public-facing information in
one place. A beta version of the site, containing only citizen-focused information, went live at the end of
January 2012.

The GDS is working with departments to facilitate their move to ‘digital by default’ services – for example,
working with the Ministry of Justice to develop a prototype online service for the O"ce of the Public
Guardian. Departments will publish Digital Strategies which set how they will move to digital by default for
transactional services.

94 Open Public Services 2012

Enabling open public services
Activity Digitalisation of public services

Commitment The Government has committed to stimulate private sector investment to deliver the best superfast
broadband network in Europe by 2015. As part of this, we are investing £530 million over four years to
improve broadband provision in rural communities which the market alone might not reach without support
and which might otherwise struggle to make the most of digital services.

Status In progress

Update The Government’s aim is to have the best superfast broadband in Europe by 2015, and it is making good
progress with the £530 million rural broadband roll-out programme delivered by Broadband Delivery UK
(BDUK).

The £530 million rural programme aims to establish a superfast service to 90 per cent of premises in each
county by 2015 and a standard service in the final 10 per cent hard-to-reach areas.

To complement the mainstream BDUK programme, we have launched the Rural Community Broadband
Fund (£20 million). This is targeted on the 10 per cent hard-to-reach locations, bringing superfast broadband
to a greater number of communities than would otherwise be reached.

Activity Digitalisation of public services

Commitment Building on consultation already carried out for the health and adult care sector, we will work to minimise the
policy decisions that limit the pace of technological change in public services.

The Government will consult on:

 publishing information that would assist consumers, commissioners or providers of public services in
developing better quality or value for money in public services; and
 the extent to which people can take control of their own records and personal information.

Status In progress

Update All patients in the NHS will have online access – where they wish it – to their personal GP records by 2015;
this may include extra functions such as online booking of GP appointments.

We are also working with Choice Champion organisations to help people to make e!ective choices about
the public services they use and to ensure that the necessary data about those services is available in the
public domain to enable people to make informed choices.

Cabinet O!ce
1 Horse Guards Road
London SW1A 2HQ

March 2012

© 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
www.nationalarchives.gov.uk/doc/open-
government-licence
or email 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.

Any enquiries regarding this publication should
be sent to us at:
openpublicservices@cabinet-o!ce.gsi.gov.uk

This document can also be viewed on our
website at www.cabineto!ce.gov.uk

15704/0312

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

	Open Public Services 2012
	Scope
	Contents
	Executive summary
	Chapter 1: Individual services
	Cross-cutting commitments
	Personal care and support
	Early years
	Schools
	Higher education
	Further education and skills
	NHS primary care (GPs)
	NHS secondary care
	Social housing

	Chapter 2: Neighbourhood services
	Neighbourhood services

	Chapter 3: Commissioned services
	Commissioned services

	Chapter 4: Ensuring diversity of provision
	Ensuring diversity of provision

	Chapter 5: Enabling open public services
	Enabling open public services

