[image: image1.png]

From Core Grants to Commissioning:
What does the future look like for Haringey’s Voluntary Sector?
Frequently Asked Questions
(Please note that this FAQ sheet will be updated regularly)
1.
Why are things changing?

Fundamental change is happening across the public sector, change that will give local councils and neighbourhoods more power to take decisions and shape their area; enable charities, social enterprises, private and public sector companies and employee-owned co-operatives to compete to offer high quality services; and enable people from all walks of life to play a more active part in society. Additionally, the current economic downturn provides many challenges for commissioning and grant aid and it is a certainty that there will be less funding available.

2.
Why move from core grants to commissioning?
To increase transparency in the way the Council awards funding to organisations; to encourage better partnership working between the Council and the Voluntary Sector. Additionally, the current Core Grant Programme does not allow any flexibility for the Council to re-direct funding in order to respond to newly identified areas of need in the community. By moving to a commissioning framework, we will be better able to respond to these needs.
3.
What difference will it make?

A commissioning and funding framework will set out what the Council expects from the organisations it funds, and what it will offer in return. In other words, it will set out clear roles and responsibilities in a two-way relationship between Council and Voluntary Sector. The development of this framework will:

· Significantly improve the clarity and accountability of funding to the Voluntary Sector in Haringey
· Bring consistency to how we work with partner organisations

· Provide a transparent, accessible and equitable process

· Enable Haringey Council to more effectively manage and monitor the performance of contracts

· Improve services for residents and ensure services commissioned are those most needed

· Use a commissioning approach to ensure value for money is achieved.

4.
Is this a threat or opportunity for funded and unfunded voluntary organisations in Haringey?

Against this background of rapidly emerging change and the challenges that this presents, the Council has a unique opportunity to rethink how it delivers effective services to help meet areas of highest need and address local inequalities to achieve improved outcomes for residents.

Both the Council and the Voluntary Sector can use this opportunity to find new, innovative, collaborative and efficient ways to make best use of the resources we have available to provide high quality services for residents.

5.
Can any organisation apply?

Potentially yes if you are a Voluntary Sector organisation and meet the required criteria.
6.
What do you mean by “Voluntary Sector”?

In Haringey, the term ‘Voluntary Sector’ includes not for profit independent, voluntary and community groups or organisations formed by local people, or those with a local interest, to improve the quality of lives for themselves and/or others in Haringey. These include a range of registered charities; voluntary organisations; community groups; faith groups involved in social action; community interest companies, mutuals and co-operatives, social enterprises, and citizen-led organisations.
The Council has long recognised the Voluntary Sector’s ability to deliver effective and innovative support that reaches into the heart of local communities. The diversity and wide range of Voluntary Sector organisations in Haringey means that it has a highly significant role in helping to improve the quality of life of people who live and work in the borough, particularly vulnerable adults and children.
7.
When will the new commissioning and funding framework be introduced?

The commissioning and funding framework will be introduced from April 2012. The Core Grant Programme is being piloted first.

For those organisations under the old Core Grant programme who are successful in securing a commission under the new framework, a seamless transfer to a contract will take place. For those organisations under the old Core Grants Programme who are unsuccessful in securing a commission, at least three months’ notice of Withdrawal of Grant Aid will be given.

From 31 March 2013 it is intended that all of the Council’s smaller grants programmes will move to a commissioning model as grant funding rounds expire.
8.
Will this change affect funding that organisations currently receive that is not from the Council’s core grant programme or is from another external agency?
Commissions already received from other parts of the Council or funding that is received from sources external to the Council will not be affected by the framework. You should continue to deliver under any existing contracts until they expire.
9.
How will the Council decide which organisations to fund?

The Council is committed to promoting equality, tackling disadvantage and improving the life chances of residents, especially the most vulnerable. Our aim is to distribute our resources more equitably to reduce inequality and to work to improve the conditions in which people are born, grow, live, work and age. We have identified five outcomes or aims to make the borough a place which is:

thriving, healthier, safer, sustainable, and where residents empowered to have a say and to feel involved in local decision-making.
Each of these outcomes is linked to a set of priority areas of need. Voluntary Sector organisations applying for funding will need to demonstrate that they are able to provide services to help us address one or more of these priority areas, and that the services are of a high quality and offer value for money.
10.
Will it be more complicated to get funding?

The Council wants to move away from a grants system and into a framework which clarifies the reasons for the funding and the expectations both of the Council and of the funded organisation. The new system is designed to be clearer, simpler, fairer, more consistent, and more transparent.
We are aiming to keep things simple wherever possible, for example, smaller organisations applying for a small amount of money will only be required to complete a simpler, shorter application.
The Council intends to hold funding workshops in the autumn of 2011 to provide advice and support on the changes. These workshops will be advertised on the Council’s Voluntary Sector page, through HAVCO and through local media.

11.
If we are given funding, what will be expected of us in return?

The funding will be linked with one or more priority areas and a set of objectives. Regular reporting will ensure that the Council is making the most effective use of taxpayers’ money.
Funded organisations will be asked to provide evidence, on a regular basis, of progress against objectives, demonstrating the impact of their service on relevant key priority areas, for example, helping people to make healthy lifestyle decisions, or helping every child to have the best start in life.
In addition, organisations may have to look at ways of working together more effectively – not just between the statutory and voluntary sectors, but within the voluntary and community sector organisations themselves. This may, for example, mean sharing some support functions across organisations, or sharing spaces and rooms within buildings.
12.
If we need space to run our service, can you offer us any rooms in a community building?
Part of the focus of the Voluntary Sector Strategy is community buildings and how we can make better use of them. This will be the subject of a review during 2011/12. When the review publishes its recommendations, we will consider how we might move forward on this issue.
August 2011

Page 1 of 3
PAGE
Page 3 of 3

