MLA Briefing Paper: The Big Society

Introduction

In March 2010, the Conservative Party published plans to establish a ‘Big Society’ in which ‘people come together to solve problems and improve life for themselves and their communities; a society in which the leading force for progress is social responsibility, not state control’
. Subsequently the Conservative-Liberal Democratic Government has issued a briefing paper
, committing to drive this agenda forward.
This briefing outlines the policy context and plans to establish the Big Society as described by the Government and, pre-election, the relevant policies put forward by the Conservative and Liberal Democrat parties respectively. It also describes the key implications and opportunities for the museums, libraries and archives sector and signposts key MLA resources. 

Policy context

In February 2009, the Conservative Localism Green Paper entitled Control Shift: Returning power to local communities
, set out a series of priorities designed to ‘shift power away from the central state and firmly back to local people’, and use ‘localist’ approaches to deliver economic, social and political success. It set out a ‘five pillar strategy’ to make local government more accountable and inspire a new spirit of civic pride in our communities. To see the plans in full, please see the annex. The ‘five pillar strategy’ included:

· giving local communities a share in local growth;

· freeing local government from central control;

· giving local people more power over local government;

· giving local people more ability to determine spending priorities

· removing regional government

The Conservative Manifesto 2010
 presented plans to build the Big Society and stated that it is the role of the state to ‘agitate for, catalyse and galvanise social renewal’. It described how this will be achieved through the Conservative plans to ‘reform public services, mend our broken society and rebuild trust in politics’. 

The Liberal Democrat Manifesto 2010
 identified the handing of power back to local people as a priority and set out the following relevant actions to achieve this: 

· supporting the voluntary sector;

· giving people a say in policing and the NHS with elected police authorities and health boards;

· implementation of the Sustainable Communities Act Amendment Bill, which gives local communities the right to propose actions in their area to improve sustainability

Building the Big Society

Subsequent to the General Election, the coalition Government published a briefing note entitled Building the Big Society
, which states: ‘Our Conservative – Liberal Democrat Government has come together with a driving ambition: to put more power and opportunity into people’s hands’. The document goes on to outline some agreed policies under the following headings (see the appendix for policies in full):

· Giving communities more powers

· Encourage people to take an active role in their communities

· Transfer powers from central to local government

· Support co-ops, mutuals, charities and social enterprises

· Publish government data
Localism and devolution
The Big Society is part of the wider localism and devolution agendas, though it has impacts across the majority of policy areas because it is about local people getting involved in their communities and in the planning and delivery of services.
In The Coalition, Our programme for government
, the Government announced plans to:

· abolish the Government Office for London and consider the case for abolishing the remaining Government Offices;

· phase out the ring-fencing of grants to local government;

· create directly elected mayors in the 12 largest English cities, subject to referendums and full scrutiny by elected councillors;

· implement the Sustainable Communities Act, so that citizens know how tax-payers’ money is spent in their area and have a greater say over how it is spent; and
· cut local government inspection and abolish Comprehensive Area Assessment (CAA).

· give local communities greater control over public health budgets with payment by the outcomes they achieve in improving the health of local residents.
· Give public sector workers a new right to form employee-owned co-operatives and bid to take over the services they deliver.

All work on CAA has now ceased. We are in the final year of the current round of Local Area Agreements (LAA) and local areas continue to work towards their LAA targets.

The Decentralisation and Localism Bill, referenced in the Queen’s Speech 2010, aims to ‘devolve greater powers to councils and neighbourhoods and give local communities control over housing and planning decisions
’. 
Key policy messages
The following key policy messages have been identified: 
· Greater freedom for local government to take decisions relating to planning and how budgets are spent, with far less national-level inspection and assessment.
· Communities playing a much stronger role in local decision-making and holding local government to account.
· An emphasis on social responsibility driving change.
· A reduction in the extent and powers of regional government, these powers being given back to local councils.
· Emphasis on the importance of volunteers, social enterprises, charities and other voluntary and community groups.

Opportunities for the sector

Key opportunities for the sector have been identified as follows:

· Libraries play a key role in supporting local authorities to engage with local people and involving them in decision making;

· Archives support local democracy, informed decision making and enable local people to hold local government to account;

· Museums encourage and enable people to celebrate and explore democracy and citizenship;

· Museums help people to feel connected to their community and their locality and build a sense of pride and positive identity.

· Museums, libraries and archives create vibrant, sustainable places with active, cohesive communities where people want to live and work. 

· Museums, libraries and archives provide opportunities for volunteering and positive activities for young people.
· Museums, libraries and archives work with voluntary and community groups to deliver positive outcomes and to support local groups in working with their communities.
· The sector can deliver positive outcomes under agendas including learning and skills, stronger communities, active and involved citizens, and health and well-being. It can be a valued delivery partner in prevention-based approaches and presents high quality, value for money offer.
MLA work with the Big Society

A range of resources are available on the Communities Section of the MLA website. These information sources cover:

· Provision of information

· Carrying out a consultation

· Supporting the ‘duty to involve’

· Promoting local democracy

· Working with community groups

· Working with volunteers

· Involving people in decision making

· Community management and community ownership

· Key external resources

Under the Best Practice section of the website, you can find examples of how the sector is achieving success and pursuing innovative approaches in line with this agenda. 

Research reports and additional case studies can be found on the MLA Research Website. 

In 2010/11, MLA will be continuing to develop its communities agenda and build the evidence base for the contribution of the sector to Big Society policy objectives. Please check the Communities section of the MLA website regularly for updates and stay in touch with your MLA Field Team representatives. 
Appendix

The following policies are set out in Building the Big Society
:

Give communities more powers

· radically reform the planning system to give neighbourhoods far more ability to determine the shape of the places in which their inhabitants live.

· introduce new powers to help communities save local facilities and services threatened with closure, and give communities the right to bid to take over local state-run services.

· train a new generation of community organisers and support the creation of neighbourhood groups across the UK, especially in the most deprived areas.

Encourage people to take an active role in their communities

· take a range of measures to encourage volunteering and involvement in social action, including launching a national ‘Big Society Day’ and making regular community involvement a key element of civil service staff appraisals.

· take a range of measures to encourage charitable giving and philanthropy.

· introduce a National Citizen Service. The initial flagship project will provide a programme for 16 year olds to give them a chance to develop the skills needed to be active and responsible citizens, mix with people from different backgrounds, and start getting involved in their communities.

Transfer power from central to local government

· promote the radical devolution of power and greater financial autonomy to local government, including a full review of local government finance.
· give councils a general power of competence.

· abolish Regional Spatial Strategies and return decision-making powers on housing and planning to local councils.

Support co-ops, mutuals, charities and social enterprises

· support the creation and expansion of mutuals, co-operatives, charities and social enterprises, and support these groups to have much greater involvement in the running of public services.

· give public sector workers a new right to form employee-owned co-operatives and bid to take over the services they deliver. This will empower millions of public sector workers to become their own boss and help them to deliver better services.

· use funds from dormant bank accounts to establish a Big Society Bank, which will provide new finance for neighbourhood groups, charities, social enterprises and other nongovernmental bodies.

Publish government data

· create a new ‘right to data’ so that government-held datasets can be requested and used by the public, and then published on a regular basis.

· oblige the police to publish detailed local crime data statistics every month, so the public can get proper information about crime in their neighbourhoods and hold the police to account for their performance.

� �HYPERLINK "http://www.conservatives.com/news/news_stories/2010/03/~/media/Files/Downloadable%20Files/Building-a-Big-Society.ashx"��Big Society, Not Big Government: Building a Big Society�, The Conservative Party, March 2010 


� � HYPERLINK "http://www.cabinetoffice.gov.uk/media/407789/building-big-society.pdf" ��Building the Big Society�, Cabinet Office, May 2010


� � HYPERLINK "http://www.conservatives.com/~/media/Files/Green%20Papers/Localism-Policy-Paper.ashx?dl=true" ��Control Shift: Returning power to local communities�, The Conservative Party, February 2009


� � HYPERLINK "http://media.conservatives.s3.amazonaws.com/manifesto/cpmanifesto2010_lowres.pdf" ��The Conservative Manifesto 2010�, The Conservative Party, April 2010


� � HYPERLINK "http://network.libdems.org.uk/manifesto2010/libdem_manifesto_2010.pdf" ��Liberal Democrat Manifesto 2010�, The Liberal Democrat Party, April 2010


� � HYPERLINK "http://www.cabinetoffice.gov.uk/media/407789/building-big-society.pdf" ��Building the Big Society�, Cabinet Office, May 2010


� � HYPERLINK "http://www.direct.gov.uk/prod_consum_dg/groups/dg_digitalassets/@dg/@en/documents/digitalasset/dg_187876.pdf" ��The Coalition: Our programme for government�, Cabinet Office, May 2010


� � HYPERLINK "http://www.number10.gov.uk/queens-speech/2010/05/queens-speech-decentralisation-and-localism-bill-50673" ��http://www.number10.gov.uk/queens-speech/2010/05/queens-speech-decentralisation-and-localism-bill-50673� 


� � HYPERLINK "http://www.cabinetoffice.gov.uk/media/407789/building-big-society.pdf" ��Building the Big Society�, Cabinet Office, May 2010


