[image: image1.png]! Adobe Reader - [57189 Proof. pdf]

Tl Edt Yo Documert Toos Mindon Hob e
2 Bisveecor (2 @ # semen || | T s 0% Adobek,ad,,,}j
E
4 $ 3\
E E
East Midlands
/ Getting voices heard,
: shaping change
£
5
@ sosxizeon & 0
= v b M| 0 O = W0

Conservative Green Paper

A Stronger Society: Voluntary Action in

the 21st Century

November 2008
Background
On 3 June the Conservative Party unveiled a green paper that will form the basis for its policy towards the Third Sector.2 It builds upon the work of the Social Justice Policy Group which was chaired by Iain Duncan Smith and looks to inform Conservative policy for their manifesto for the general election expected in 2010.1
 Key Findings1, 2
The paper sets out seven key areas where the Conservatives plan to focus their policy for the voluntary sector.
1) Giving – the paper outlines the importance of charitable giving and examines recent trends in giving. The proposed solutions centre on ways the government could encourage social norms for giving, and a reform of the Gift Aid system to reduce its administrative complexity.
Proposals:
· to promote the establishment of ‘social norms’ as a means of generating the cultural change they believe is necessary to increase the level of interest in the third sector and its work.

· to work with charities and community groups to promote a debate on establishing a social norm for giving, say 1% of an individual’s income. In this way they seek to incentivise rather than force action.

· to reform Gift Aid to reduce bureaucracy and boost take up.

Implications
It promotes the establishment of social norms, particularly for giving. It is important for other forms of funding not to be withdrawn.

2) Volunteering – the report examines trends in volunteering and makes international comparisons. It argues that volunteering is best encouraged not by new flagship initiatives, but by finding ways to reduce legal and bureaucratic barriers to volunteering and to enhance existing infrastructure.
Proposals:

· to support efforts to establish a social norm for volunteering and to lead the way by allowing all central government employees eight hours volunteering a year.

· to direct support available for volunteering through existing voluntary groups and to only fund projects that meet specific needs identified by the frontline.

· to prioritise funding for development in volunteering deserts.

· to consult with volunteering organisations on a proposal to match-fund the development and operation for a sector-wide system of training and qualification for volunteers.

· to improve the system of CRB checks and clear up confusion surrounding volunteering and benefit claimants.

· to exclude any notion of compulsory volunteering.

Implications
It supports efforts to establish a social norm for volunteering through existing volunteering groups. Some organisations might be left out.

3) Grant Funding – there is recognition of the decline of grant funding and the reasons why it is under threat.
Proposals:

· to respect the difference between grants and contracts. Grants will be maintained, and contracts will be used only where appropriate.

· to give communities more power over local spending decisions by reducing ring fencing of local government funding, abolishing regional assemblies and returning their powers to local councils and “cutting back on the bloated inspection regime”.

· to have a one-stop funding portal for significant government grants.

· to create a fundseeker’s passport which will cut out repetitive grant applications.

· to set out a fair deal on funding including:

· multi-year funding as the norm

· simplification and stability of funding streams

· grants to be specified as lightly as possible

· greater diversity in the size of grants made

· localisation of grant funding decisions.

· to replace the Big Lottery by a Voluntary Action Lottery Fund, which will be dedicated entirely to the third sector.

· to target capacity building resources on a smaller number of organisations.

· to resource and empower frontline organisations to decide what support they need and to commission the support they need from Local Infrastructure Organisations.

Implications
It recognises the value of grants and the dangers of the decline in grant funding and those inherent in the move to engage the sector more actively in public service delivery.

It focuses on funding frontline needs. This may have implications for regional and sub-regional infrastructure organisations.

It proposes that capacity building funds will target resources on a smaller number of organisations. Further clarification may be needed on how a reduction in the number of organisations receiving capacity building funds would be achieved, and what impact this would have on infrastructure organisations.

4) Social Enterprise – this section is framed by the Conservatives’ ambition to ‘put the power of business growth behind the objective of social change.’ It examines the current scale of the movement and the problems that social enterprises face in attracting investment.
Proposals
· to create Social Enterprise Zones that will offer tax relief on qualifying investments.

· to Create a Social Investment Bank.

· to introduce social innovation audits. An integral part will be seeing what the third sector does better than the government.

5) Public Service Delivery – the report says that ‘participation in the delivery of public services is both the greatest opportunity and the greatest threat facing the voluntary sector today’.
Proposals
· contracts to allow for a fair rate of return to be earned for delivering a successful project – moving beyond Full Cost Recovery.

· to amend the Compact to say that third sector organisations are to be paid in line with commercial organisations for the delivery of public services.

· to lengthen contract terms to enable longer term service planning, three years as a minimum. This will be enforced through a revised Compact.

· to have outcome-based contracts as default contracting arrangements.

· to devolve commissioning to the lowest possible level which, along with outcome-based contracts, will allow the efficient design of smaller contracts in commissioning systems.

· to draw up model contracts that commissioners will be expected to use and develop a trust marking system – a single, trusted assessment without the need for repeated enquiry. Both of these would be included in the revised Compact.

Implications
The paper points to the devolution of power from Government to citizens. The Conservatives are keen on achieving efficiencies in public service delivery and developing the notion of citizenship, and they have recognised the importance of the third sector to deliver these objectives.

6) Co-operatives – the paper envisions a much greater role for co-operatives, as a mechanism for ensuring that public institutions are more accountable to citizens. It argues that, ‘as democratic institutions, co-operatives can act as agents of change in ways not open to any other kind of organisation, whether private, public, or voluntary.’
Proposals
· to agree and implement a co-operative action plan to enable co-ops to play a bigger role in community asset management.

· to review the rules of public sector asset management to allow statutory bodies to take into account the social as well as financial value of community assets. This would mean that community facilities would not be judged solely on profitability but also on the service they provide.

7) Changing Government – the final section of the paper concerns the way Government relates to the voluntary sector. It specifically discusses the state of the Compact 10 years on, and promises to develop a ‘gold standard’ of practical measures to underpin compliance.
Proposals
· to create an Office for Civil Society headed by a Civil Society minister

· to upgrade and enforce the Compact, abide by decisions of the Commissioner and develop a Compact Gold Standard.

· to ensure that audits of local authorities take Compact compliance into account.

· to sponsor the development of a new Compact code of practice on faith-based voluntary organisations.

· to create a new Civil Society Select Committee to ensure proper democratic scrutiny of government policy. Both the Compact Commission and the Charity Commission will be made directly accountable to Parliament through this select committee.

Implications

It proposes to create an Office for Civil Society headed by a Civil Society minister, the aim is being for the Office for Civil Society to be a more powerful body than the Office for the Third Sector. However, there is little to suggest that it will be very different. This is an opportunity to consider what the VCS would like to see in an Office for Civil Society.

Other implications for the Sector1
It fails to mention protecting third sector organisations’ right to campaign independently.
 Future Steps

The party views the Green Paper as a consultation document that will be refined and developed in an ongoing process that will eventually feed in to the Conservatives’ next election manifesto. One East Midlands welcomes your views to inform its response to the Green Paper. If you would like to feed in to our response, please e-mail Clare at policy@oneeastmidlands.org.uk
For more information:

http://www.conservatives.com/Policy/Responsibility_Agenda.aspx
 References and citations:
http://www.conservatives.com/Policy/Responsibility_Agenda.aspx
1 www.dsc.org.uk/NewsandInformation/
2 www.navca.org.uk/NR/rdonlyres/2B5CE06E-BCC5-4CAD-9BA8-119D2280183D/0/conservativegreenpaper.doc
http://www.ncvo-vol.org.uk/search/index.aspx?q=discusses
One East Midlands

One East Midlands is a regional voluntary and community sector infrastructure organisations for the East Midlands. We work to ensure that the voluntary and community sector is actively engaged with key regional bodies and other partners, from across the public, statutory, business and social enterprise sectors. We bring together organisations that support voluntary and community groups across the region to influence and shape policy, improve services and provide a point of contact at a regional level.

One East Midlands is the regional

voluntary and community sector infrastructure organisation for the East Midlands.

Supported by East Midlands Development Agency and Government Office for the East Midlands

Charity no: 1094733 Limited company no: 4342574

PAGE
2

