

Department for Education 20 Great Smith Street London SW1P 3BT

# 14 August 2020

**To Chief Executives** 

## Re: S31 Grant Determination Letter for the Wellbeing for Education Return Grant (2020-21) MHCLG 31/5146 [DfE con\_5942]

This Determination is made between:

# (1) The Secretary of State for Education and

# (2) The local authorities listed in Annex A.

We are issuing this Grant under a Section 31 non-ring-fenced transfer (Local Government Act 2003). It is intended that local authorities use the funds to support the aims of the Wellbeing for Education Return project.

The total funding for this project is £8m, in the financial year 2020-21, and will be paid to local authorities in the form of a single non-ring-fenced grant in September 2020. Funding allocations for local authorities<sup>1</sup> reflect the number of state-funded education settings in their local authority area<sup>2</sup>, with a minimum allocation<sup>3</sup>.

# Purpose of the Grant

We advise local authorities spend this Grant to support the Wellbeing for Education Return project which seeks to better equip education settings to support pupils and students' wellbeing and psychosocial recovery as they return to full-time education this autumn. Whilst local authorities may choose how to spend the money in order to best meet local need, we anticipate that decisions will be informed by our letter, and supporting Delivery Pack, shared

<sup>&</sup>lt;sup>1</sup> Excluding City of London and Isles of Scilly due to their specific circumstance of having 1 state-funded education setting in their local area. They will be given an allocation of the weighted average annual salary for 0.1FTE, taken from a range of health and education professionals.

<sup>&</sup>lt;sup>2</sup> All state-funded education settings in England, from primary to post-16. The general labour market area cost adjustment (GLM ACA) factor has been applied

<sup>3</sup> Weighted average annual salary for 0.5FTE, taken from a range of health and education professionals.

with Chief Executives on 4 August 2020.

The Department's anticipate is that local authorities should use the funding provided to:

- Adapt the Wellbeing for Education Return training package, which will be shared with local authorities in September, to include local context and information about local services.
- Make accessible, and deliver, the adapted Wellbeing for Education Return training package to all state-funded education settings in their area in the first half of autumn term 2020.
- Provide ongoing support to all state-funded settings in their area, on promoting and supporting mental health and wellbeing over the next 6 months.

### Arrangements for keeping in touch with the Department for Education

Formal reporting to the Department for Education on progress is not a condition of this Grant. The Department for Education has, however, asked local authorities to provide contact details for the relevant lead managing the delivery of Wellbeing for Education Return, to whom we will provide additional guidance and support as the national training package develops; and request to complete a voluntary survey on how the local authority intends to utilise the Grant.

This letter has been copied to Her Majesty's Treasury and the Ministry of Housing, Communities and Local Government.

### **Enquiries**

For all enquiries about Wellbeing for Education Return, please contact: <u>Wellbeing.EducationReturn@education.gov.uk</u>

Signed by authority of the Secretary of State for Education

Yours faithfully,

monober

Simone Bayes, Deputy Director, Mental Health Delivery, Department for Education

# REVENUE grant determination (non-ringfenced) WELLBEING FOR EDUCATION RETURN GRANT DETERMINATION 2020-21: No 31/5146 [DfE con\_5942]

The Secretary of State for Education (Rt Hon Gavin Williamson CBE MP), in exercise of the powers conferred by section 31 of the Local Government Act 2003, makes the following determination:

### **Citation**

1) This determination may be cited as the Wellbeing for Education Return Grant Determination (2020-21) No. 31/5146 [DfE con\_5942].

### Purpose of the grant

2) The purpose of the grant is to provide support to local authorities in England towards expenditure lawfully incurred or to be incurred by them.

## **Determination**

3) The Secretary of State determines as the authorities to which grant is to be paid and the amount of grant to be paid, the authorities and the amounts set out in Annex A.

### Payment of Grant

4) The grants shall be payable to local authorities in one instalment through the Education and Skills Funding Agency, on 30 September 2020 for 2020/2021.

### Treasury consent

5) Before making this determination in relation to local authorities in England, the Minister of State obtained the consent of the Treasury.

Signed by authority of the Secretary of State for Education

Gune Bays

Simone Bayes, Deputy Director, Mental Health Delivery, Department for Education

August 2020

# ANNEX A – WELLBEING FOR EDUCATION RETURN GRANT DETERMINATION 20-21: No 31/5146 [DfE con\_5942]

Upper Tier Local Authority to which	Amount of grant to
grant should be paid	be paid
London Borough of Barking and	£23,664
Dagenham	
London Borough of Barnet	£51,735
Barnsley Metropolitan Borough Council	£32,040
Bath and North East Somerset Council	£30,094
Bedford Council (Unitary)	£27,300
London Borough of Bexley	£31,651
Birmingham City Council	£146,720
Blackburn with Darwen Borough Council	£25,862
Blackpool Borough Council	£22,850
Bolton Metropolitan Borough Council	£45,962
Bournemouth, Christchurch and Poole	£34,786
	000.050
Bracknell Forest Council	£22,850
Bradford Metropolitan District Council	£71,894
London Borough of Brent	£33,310
Brighton and Hove City Council	£24,291
Bristol City Council	£52,857
London Borough of Bromley	£39,258
Buckinghamshire County Council	£89,287
Bury Metropolitan Borough Council	£29,513
Calderdale Metropolitan Borough Council	£35,493
Cambridgeshire County Council	£94,196
London Borough of Camden	£29,541
Central Bedfordshire Council	£47,971
Cheshire East Council (Unitary)	£55,403
Cheshire West and Chester Council	£57,141
City of London	£4,570
Cornwall Council (Unitary)	£96,221
Durham County Council	£89,700
Coventry City Council	£41,805
London Borough of Croydon	£46,484
Cumbria County Council	£109,949
Darlington Borough Council	£22,850
Derby City Council	£34,443
Derbyshire Country Council	£141,525
Devon County Council	£128,139
Doncaster Metropolitan Borough Council	£44,739
Dorset Council	£56,065

Dudley Metropolitan Borough Council	£38,331
London Borough of Ealing	£37,315
East Riding of Yorkshire Council	£51,260
East Sussex County Council	£66,764
London Borough of Enfield	£37,356
Essex County Council	£199,067
Gateshead Metropolitan Borough Council	£29,294
Gloucestershire County Council	£107,525
Royal Borough of Greenwich	£38,935
London Borough of Hackney	£36,251
Halton Borough Council	£22,850
London Borough of Hammersmith and	£26,410
Fulham	220,410
Hampshire County Council	£194,572
London Borough of Haringey	£33,553
London Borough of Harrow	£25,699
Hartlepool Borough Council	£22,850
London Borough of Havering	£32,031
Herefordshire Council	£35,129
Hertfordshire County Council	£198,173
-	
London Borough of Hillingdon	£41,320
London Borough of Hounslow	£32,108
Isle of Wight Council	£22,850
Isles Of Scilly	£4,570
London Borough of Islington	£30,883
Royal Borough of Kensington and Chelsea	£22,850
Kent County Council	£205,711
Kingston upon Hull City Council	£34,443
Royal Borough of Kingston upon Thames	£22,850
Kirklees Council	£63,309
Knowsley Metropolitan Borough Council	£22,850
London Borough of Lambeth	£40,724
Lancashire County Council	£210,853
Leeds City Council	£96,277
Leicester City Council	£39,934
Leicestershire County Council	£97,593
London Borough of Lewisham	£39,382
Lincolnshire County Council	£126,080
Liverpool City Council	£59,047
Luton Borough Council	£24,037
Manchester City Council	£65,211
Medway Council	£36,594
Landon Danaurik of Maritaria	
London Borough of Merton	£23,696
London Borough of Merton Middlesbrough Borough Council	£23,696 £22,850

London Borough of Newham	£37,356
	£145,986
· · · · · · · · · · · · · · · · · · ·	£22,850
	£28,608
	£29,010
	£27,235
Council	
North Yorkshire County Council £	£126,766
	£111,248
	£57,095
	£36,862
	£117,976
	£37,912
	£111,681
	£28,836
	£33,756
	£23,916
	£22,850
	£30,130
· · · · · · · · · · · · · · · · · · ·	£22,850
	£24,497
Thames	- , -
Rochdale Metropolitan Borough Council	£31,263
Rotherham Metropolitan Borough Council	£41,650
Rutland County Council £	£22,850
Salford City Council £	£35,462
Sandwell Metropolitan Borough Council	£43,195
Sefton Metropolitan Borough Council	£35,958
Sheffield City Council £	£61,556
Shropshire Council – Unitary £	£51,946
Slough Borough Council £	£22,850
Solihull Metropolitan Borough Council	£29,994
Somerset County Council £	£93,818
South Gloucestershire Council £	£43,101
South Tyneside Council £	£22,850
Southampton City Council £	£28,607
Southend-on-Sea Borough Council £	£22,850
London Borough of Southwark	£46,987
St. Helens Metropolitan Borough Council	£24,931
	£138,436
	£39,662
	£27,578
Stoke-on-Trent City Council £	£32,383
Suffolk County Council £	£112,704
Sunderland City Council £	£37,875
Surrey County Council £	£158,125

London Borough of Sutton	£25,299
Swindon Borough Council	£31,450
Tameside Metropolitan Borough Council	£35,462
Telford and Wrekin Council	£25,862
Thurrock Council	£22,850
Torbay Council	£22,850
London Borough of Tower Hamlets	£45,198
Trafford Metropolitan Borough Council	£33,363
Wakefield Metropolitan District Council	£48,886
Walsall Metropolitan Borough Council	£40,416
London Borough of Waltham Forest	£30,510
London Borough of Wandsworth	£37,593
Warrington Borough Council	£31,411
Warwickshire County Council	£86,328
West Berkshire Council	£31,753
West Sussex County Council	£101,669
City of Westminster	£25,962
Wigan Metropolitan Borough Council	£45,962
Wiltshire Council (Unitary)	£84,969
Royal Borough of Windsor and	£26,084
Maidenhead	
Wirral Council	£43,195
Wokingham Borough Council	£26,732
Wolverhampton City Council	£36,942
Worcestershire County Council	£84,551
City of York Council	£22,850