Support for local authorities
Summary
Local authority–funded services to young people are facing significant budget pressures. There are immediate practical challenges to local authority decision-makers, senior managers and commissioners. The Local Government Group has a £900k support offer to local authorities, funded through a topslice of Revenue Support Grant. The Government is prepared to commit supplementary funding of up to £230k in 2011-12 and £550k in 2012-13 to ensure local authorities get the support they need. This support will be sector-led and through this note the LG Group and DfE are consulting the local government sector on the use of this additional funding. Views are invited from local authorities by 15 September so this can be put in place as soon as possible.

Introduction
1. This note looks at practical support for local authorities to discharge their leadership and commissioning responsibilities for out-of-school and college services for young people. It invites views on what are the priority needs for short-term support over a period of rapid transition for such services.
Background

2. Local authority decision-makers and managers face significant immediate challenges in determining which services for young people should be prioritised and how these should be delivered in future. Important contextual factors are:

(i) the local authority youth service has traditionally been funded from the Revenue Support Grant, which is reducing significantly over the 4 year period just started;

(ii) central government funding for other services for young people including some targeted services in relation to health and crime, and open access programmes of positive activities, has been subsumed within the Early Intervention Grant. This covers much wider children’s and family services and is reduced in 2011-12 compared with its predecessor budgets in 2010-11;

(iii) the government has lifted its expectation that local authorities fund a universal Connexions service and plans to place a statutory duty to provide impartial careers guidance on schools and colleges from 2012;

(iv) the government is encouraging local authorities to prioritise early intervention services targeted on those most in need, including those at risk of dropping out of education and training, and to diversify the provider base for services to young people to take advantage in particular of the potential added-value of the voluntary sector.
3. There is some support available. National Youth Agency provides an important universal and targeted offer of help to councils, funded to the tune of £900k by a topslice of Revenue Support Grant funding. The Centre for Analysis of Youth Transitions will independently assess the strength of evidence for youth programmes which have been evaluated and publish its findings. From October 2011 a national body will be in place to promote participation by young people in decision-making which includes support to local authorities in assessing their options for local youth participation.
4.
Looking ahead, it has been agreed with the Local Government Group, the Association of Directors of Children’s Services (ADCS) and the Society of Local Authority Chief Executives (SOLACE) that future support for the local authority sector on children’s and family services should be sector-led ie the needs should be determined by the sector and the support commissioned by it. A Children’s Improvement Board has been set up at national level involving these organisations and DfE. DfE funding to support these arrangements in 2011-12 has recently been agreed.
Proposals for future arrangements and support
5.
Recognising the urgency of the contextual challenges set out in para 2 above, the Government is prepared to supplement the funding already committed by the LG Group on a transitional basis of up to £230k for 2011-12 and up to £550k for 2012-13 only. The Government will not seek to prescribe itself the nature of the support required but will enable the sector itself to do this. The support will then be commissioned by the sector itself at national level through the Children’s Improvement Board.

6.
This note therefore invites local authorities to consider and specify their priority needs for support for delivery of services for young people, and how this would best be delivered. For example local authorities may wish to consider what additional support they would wish to see in place:

- to assess the alternative emerging delivery models for local services for young people and decide which approach is right for their area;

- to develop new practice and be able systematically to share that thinking and experience with other local authorities and central government and have that wider contribution recognised; or

- to improve the expertise of those in commissioning roles in relation to services for young people, whether they are dedicated youth commissioners or part of wider commissioning teams.

Timetable

7.
The aim is to have additional support in place from November 2011. Sector leaders will assess responses from the sector received by 15th September and through Children’s Improvement Board commission the appropriate support as soon as possible thereafter.

Who are the key players?

8.
This will primarily be of interest to local authority decision-makers including lead members, senior managers including Assistant Directors whose responsibilities include young people, and heads of young people’s services. They will also be of interest to providers of young people’s services.
Questions /comments
9.
Comments and suggestions are invited by September 15th about the priority needs for practical support to local authorities that should be addressed. These should be sent to the Local Government Group at the following mailbox: Children.&YoungPeople@local.gov.uk .

Local Government Group and Department for Education

July 2011

	Key points made through the consultation
	Government’s position
	Action Government is taking

	Young people, in particular, but also families, professionals and the wider community should be involved in the commissioning (and decommissioning) of services for young people.
	Completely agree. Young people have a critical role to play in local decision making and inspecting the quality of services.
	Funding BYC to support young people’s involvement in decision making at national and local level.

Revised statutory guidance on the positive activities duty will make clear our expectation on YP’s role

	In order to yield the best return the commissioning process should be clear, transparent and fair to all possible providers
	Agree. We want to see greater contestability in the market for public funding, and a more vibrant and innovative VCS able to bid for contracts.
	Objectives for reform set out in the statement will make clear our ambitions for contestability and a vibrant VCS.

Revised statutory guidance on the positive activities duty will make clear our expectation that commissioners build open markets and local capacity.

We are funding skills training to LA commissioners via LGA.

	More robust evidence, tools and SROI methodology would help significantly reduce barriers to good commissioning.
	We agree with the need for more robust evidence. It is for the sector to determine the support and tools they need to improve their commissioning.
	Sector-led improvement support to LAs via the LGG will include stronger social networks to share good practice.

We are funding Centre for Analysis of Youth Transitions to set standards of evidence and analyse available evidence against it.

	Models that encourage partnership working, consortium approaches and integrate levels of provision are likely to provide the best results.
	Agree. Different commissioners and providers need to work together across sectors as part of integrated local approach to improving outcomes for young people.
	Our objectives for reform make clear the need for an integrated approach across sectors.

Through the LGA, we will fund a number of Youth Innovation Zones to exemplify and share lessons from innovative partnership based approaches to improving young people’s outcomes.

LGA has itself commissioned NYA to produce an analysis of good practice in securing private and community funding for services to young people to highlight the contribution made by different partners.

	A smooth transition from youth to adult services is imperative and this might be done through joint posts.
	Agree. Services should be designed around the needs of young people – how this is done is for local people .
	Ringfences have been removed to free local authorities to set their own priorities and integrate their planning and delivery of local services.

PAGE
2

