
Open Public Services

White Paper

Open Public Services

White Paper
	

Presented to Parliament by

the Minister for Government Policy
�

by Command of Her Majesty
�
July 2011
�

Cm 8145 £15.50

Scope
We believe that more open public services can benefit everybody in the UK and that finding
ways to deliver better services for less money is a challenge that is common to all four nations of
the UK. The scope of this paper is UK wide, but in devolved areas of policy it is for the devolved
administrations to determine their own approach to public service reform. The three devolution
settlements in Scotland, Wales and Northern Ireland are all different although, in general, services
such as health, education and those provided by local government are under devolved control.
If you live or work in any of the devolved territories and are in any doubt as to which of these
reforms would apply there, the relevant territorial office will be able to advise you.

We are committed to working in partnership with the devolved administrations to share good
practice and to explore whether our approach would suit their particular circumstances and need.

© Crown copyright 2011
�

You may re-use this information (excluding logos) free of charge in any format or medium, under the

terms of the Open Government Licence. To view this licence, visit http://www.nationalarchives.gov.uk/doc/
�
open-government-licence/ or e-mail: psi@nationalarchives.gsi.gov.uk.

Where we have identified any third party copyright information you will need to obtain permission from the

copyright holders concerned.

Any enquiries regarding this publication should be sent to us at www.openpublicservices.cabinetoffice.gov.uk.

This publication is available for download at www.official-documents.gov.uk and from our website at

www.cabinetoffice.gov.uk.
�

ISBN: 9780101814522
�

Printed in the UK for The Stationery Office Limited
�

on behalf of the Controller of Her Majesty’s Stationery Office
�

ID 2442244 07/11
�

Printed on paper containing 75% recycled fibre content minimum.
�

http://www.nationalarchives.gov.uk/doc/open-government-licence/
mailto:psi@nationalarchives.gsi.gov.uk
http://www.openpublicservices.cabinetoffice.gov.uk
http://www.official-documents.gov.uk
http://www.cabinetoffice.gov.uk

Contents

Foreword..4

1..Why.open.public.services?..6

2..Open.public.services.in.practice...12

3..Individual.services...14

4..Neighbourhood.services..26

5..Commissioned.services...29

6..Ensuring.diversity.of.provision...39

7..Enabling.open.public.services...50

8..Next.steps...54

Notes..55

4 Open Public Services White Paper

Foreword

David Cameron

Prime Minister

Nick Clegg

Deputy Prime Minister

There is an overwhelming imperative – an urgent
moral purpose – which drives our desire to reform
public services. We want to make opportunity
more equal.

Our society is blighted by the persistent failure to
extend equal opportunity, dignity and worth to
all. Inequalities in access to good schools, decent
healthcare, safe places to play, culture, sporting
opportunities, good nutrition and so much more
leave our society less free, less fair and less united.

Because the forces which restrict opportunity for
some inflict an injury on all. The failure to educate
every child to the maximum of their abilities is not
just a moral failure to accord every person equal
worth, it is a piece of economic myopia which
leaves us all poorer. For in a world rendered so
much more competitive by globalisation, we can
no longer afford to leave talents neglected. Every
pair of idle hands, every mind left uncultivated,
is a burden on all society as well as a weight on
our conscience.

And, as with education, so with housing, healthcare,
civic space and sporting chances. Denying our fellow
citizens fair access to these goods weakens the
bonds which keep our nation together, infringes the
basic dignity of our fellow citizens, and holds us back
in the global race to excellence.

In order to ensure that every citizen is given
the opportunities they deserve, this Coalition
Government has already moved quickly to lower
taxes for the poorest, reform welfare and make
work pay. We want economic opportunity to be
more widespread than ever before.

But these reforms which will help generate more
wealth, and see it spread more fairly, are only part
of our mission to make opportunity more equal.

5 Foreword

We are also reforming our public services.
Because it is only by tackling the unfairnesses and
inefficiencies which still exist in the public sector
that we can play fair by all.

All of us rely on good public services to lead
civilised lives in a cohesive nation. The NHS is
a universal service, and must always remain so.
The promise of care based on need not ability
to pay is inviolable. The state of our immediate
environment profoundly influences the quality
of all our lives.

But while we all have a shared interest in the best
possible public services, we know that the poorer
we – or our neighbours – are, the more we rely
on the state and its agencies. Those who live in
our most disadvantaged communities rely most
critically on the NHS and need most urgently
to see public health improve. Our poorest
children depend most powerfully on high-quality
childcare, good pre-school provision and excellent
teaching to flourish in later life. Those in our most
economically impoverished neighbourhoods rely
most on decent provision of sporting facilities,
parks and greenery close at hand to lead
fuller lives.

And at the moment they are often let down.

So reform of public services is a key progressive
cause. The better our public services, the more
we are helping those most in need. That is why
those who resist reform, put the producer interest
before the citizens’ needs, and object to publishing
information about how services perform are
conspiring to keep our society less free, less fair
and less united.

Throughout this paper, we will explain just how
our reforms give power to those who have
been overlooked and underserved. We will also
demonstrate that it is only by publishing data on
how public services do their jobs that we can wrest
power out of the hands of highly paid officials and
give it back to the people. And our reforms will
mean that the poorest will be at the front of
the queue.

David Cameron Nick Clegg

6 Open Public Services White Paper

1..Why.open.public.services?

Our.commitment.to.providing.
good.public.services
1.1 Good public services are one of the foundation
stones of a civilised society. We rely on the police
to patrol our streets to deter crime. If we get
seriously injured we expect an ambulance to come
when we ring 999. When we take our children to
school, we look to teachers to pass on to them the
best of human knowledge. We demand that our
bins are collected regularly and that parks are well
maintained. Good public services are an essential
part of everyday life, and being able to access those
services is one of the most basic requirements that
we as citizens demand from government in return
for our taxes.

1.2 This Government believes it has a fundamental
responsibility to ensure the provision of high-quality,
accessible public services, which in core services
like policing, schools and the NHS are free at the
point of use. There is excellence in all our public
services, but many people do not have access to
this excellence. So the purpose of the ideas outlined
in this White Paper is simple – to make sure that
everyone has access to the best public services, and
that the best becomes better still. That is what our
approach is all about.

1.3 We believe that a new approach to delivering
public services is urgently needed. The principles
that inform our approach, and the policies we will
enact to give it force, signal a decisive end to the
old-fashioned, top-down, take-what-you-are-given
model of public services. We are opening public
services because we believe that giving people
more control over the public services they receive,
and opening up the delivery of those services to
new providers, will lead to better public services for
all. Whatever the circumstances, this Government
would be modernising public services in this way.

But in this economic climate, when times are tight
and budgets are being cut to stabilise the economy
and reduce our debts, opening public services is
more important than ever – if we want to deliver
better services for less money, improve public
service productivity and stimulate innovation to
drive the wider growth of the UK economy.

1.4 The aim of this White Paper is to set out the
Government’s programme for public services over
the next few years. The White Paper sets out
a comprehensive policy framework across
public services. However, the Government
recognises that it cannot all be achieved
at once. While many of the reforms set out here
are already under way, others will require detailed
design, and the solutions will often be specific to
each service. It will be vital to consult and engage
with those who use public services, as well as those
who are or could be delivering public services,
about the best ways to achieve the Government’s
ambitions. The Government will have to prioritise
and pace its reforms to ensure that it balances
the public’s need for change with the capacity of
public service providers to deliver those changes.
Therefore, along with setting out our
principles for reforming public services
and how they apply to existing policies,
this White Paper outlines a range of wider
ambitions where the Government will
consult further over the next few months
before setting out the next steps.

1.5 The policies described in this White Paper are
examples of how we are putting our vision into
practice in order to make public services more
open. Included are actions we have already taken
and new policies that we are advancing publicly for
the first time. Often these are in the form of firm
statements of what we intend to do. However,
many of the ideas in this White Paper – for

7 Why open public services?

example, decentralising some public services to
neighbourhood councils (refer to Chapter 4) – are
in earlier stages of development and we want to
use this White Paper to consult on these further.

The.old,.centralised.approach.to.

public.service.delivery.is.broken

1.6 Many of our public services are already among
the best in the world. Public sector providers in
Britain are often global leaders in innovation and
there are fantastic examples across the country of
the great public services provided for individuals
and communities. In too many places, however, the
quality of public services in this country has not kept
up with either the expectations of citizens or the
aspirations of public sector professionals. Some of
our schools, hospitals and other parts of our public
services are truly outstanding, but outcomes can
vary enormously and often it is the poorest who
bear the brunt of under-performance.

1.7 Total public spending increased by 57 per
cent in real terms from 1997/08 to 2010/11 – from
38 per cent to 48 per cent of GDP. Yet on key
international comparisons such as school results,
cancer survival rates and crime rates, the UK has
been treading water. The differences in the social
outcomes experienced by the most and least
well-off have remained static over the last ten years
despite these huge increases in public spending:1

• The attainment gap in schools between rich and
poor is stark: children who qualify for free school
meals are half as likely to get five good GCSEs as
their better-off peers,2 and this gap has remained
constant over the past five years despite a
per-pupil funding increase of around 20 per cent
between 2005 and 2010.3

• In education, we are falling behind international
competitors – in the most recent Organisation
for Economic Co-operation and Development
Programme for International Student Assessment
survey, we fell from 4th in the world in science in
2000 to 16th in 2009, from 7th to 25th in literacy,
and from 8th to 27th in maths.4

• In 2003, the Department of Health created
82 ‘indicators’ to measure factors that would
contribute to reducing health inequalities: by
2006, departments had met 72 of them, and yet
health inequalities continued to widen.5

• In England today, people living in the poorest
neighbourhoods will, on average, die seven
years earlier than people living in the richest
neighbourhoods.6

1.8 We can do better – these outcomes are
neither socially just nor economically efficient. Poor
performance could be offset by higher spending
when the economy was booming but this option is
unsustainable now that the country needs to limit
public spending to deal with the deficit. Besides,
the cause of poor standards in the public sector is
not a lack of resources, nor is it low expectations
from citizens, a lack of passion from public
sector workers or the absence of ambition from
successive governments. Rather, it is an outdated
approach to organising public services that is out of
step with the way we live now.

1.9 Too many of our public services are still run
according to the maxim ‘the man in Whitehall
really does know best’. Decades of top-
down prescription and centralisation have put
bureaucratic imperatives above the needs of
service users, while damaging the public service
ethos by continually second-guessing highly trained
professionals. The idea behind this view of the
world – that a small group of Whitehall ministers
and officials have a monopoly on wisdom – has
propagated a lowest common denominator
approach to public services that implicitly favours

8 Open Public Services White Paper

the wealthy by allowing them to move to find
pockets of excellence or to opt out altogether.
Our vision of open public services turns this
presumption on its head and places power in the
hands of people and staff, with additional power
or incentives to help boost those who would
otherwise be disadvantaged in the marketplace.
To achieve this we will follow five principles for
modernising public services:

• Wherever possible we will increase choice.

• Public services should be decentralised to the
lowest appropriate level.

• Public services should be open to a range of
providers.

• We will ensure fair access to public services.

• Public services should be accountable to users
and to taxpayers.

1.10 The rationale for this shift in power to
people is simple: to provide people with the
best possible services for the money spent.
We believe that when people have the power to
make decisions and exercise choices to meet their
own needs, the value of public funds can be greater
than when the state makes decisions for them.
We also recognise that our approach to opening
public services must be affordable and sustainable
in the longer term. In applying our principles, we
will always take into account the need to use public
funds wisely.

Wherever.possible.we.will.
increase.choice
1.11 In a world where people are making informed
choices about almost every aspect of their life,
amplified by the opportunities brought by new
technology, public services have to be equally
responsive to people’s demands if they are to retain
people’s trust. The modernisation of public services

that the Government is undertaking is driven by this
simple idea – that people should be in the driving
seat, not politicians and bureaucrats. We know that
people want to have more of a say in how their
services are run: only 17 per cent of people agree
that ‘the people in charge know best’,7 and 85 per
cent want more control over how services are
provided locally.8

1.12 Our vision is for public services that revolve
around each of us. That means putting people in
control, either through direct payments, personal
budgets, entitlements or choices. Wherever
possible, we will increase choice by giving
people direct control over the services
they use. And where it is not possible
to give people direct control, elected
representatives should also have more
choice about who provides services and
how. This is the first principle of open
public services.

Power.should.be.decentralised.to.
the.lowest.appropriate.level
1.13 We want control of public services to be as
close to people as possible. Wherever possible
we want to decentralise power to the individuals
who use a service. But where a service is used by
a community collectively, the control over services
needs to be exercised by a representative body. In
these circumstances we are clear that the principle
should be to decentralise power to the lowest
appropriate level. For many services, this will mean
the community groups and neighbourhood councils
to whom power is decentralised, while for others
it may be local authorities and other elected bodies
such as Police and Crime Commissioners. Services
might be provided directly, such as a parish council
taking responsibility for the community library; or
they might be commissioned, such as a local council
using its new public health powers to pay a social

9 Why open public services?

enterprise to help cut local obesity rates. In each
case we believe that the closer this decision-making
power is to the people affected, the better. So
this is the second principle of open public
services: power should be decentralised to
the lowest appropriate level.

Public.services.should.be.open..
to.a.range.of.providers
1.14 This idea of devolving power and responsibility
applies as much to those working in public services
as it does to those using them. We want people to
have a choice about the services they use, and the
only way for that to happen is for provision to be
opened up to a range of providers of different sizes
and different sectors. In education, for example,
we are already supporting new models of provision
and new providers through an expansion of the
Academies programme and the introduction of
Free Schools. The Government has huge respect
for the public service ethos and we are determined
to deregulate the public sector and free its staff
from the bureaucracy and central instruction that
previous governments have used to run public
services. Most public sector staff are passionate and
inspired, and are eager to provide a great service.
If only we would let them, they are capable of
far more innovation and insight than is currently
unleashed. There are many exciting examples to
follow of staff already working in new types of
autonomous organisations, such as Academies and
Foundation Trusts.

1.15 But with that freedom comes a responsibility
to provide a high-quality service that people
want. And if those who are already providing
that service prove incapable of, or resistant to,
meeting people’s demands then they must allow
other providers to try. We do not have an
ideological presumption that only one
sector should run services: high-quality

services can be provided by the public
sector, the voluntary and community
sector, or the private sector. Equally, it is clear
that poor-quality services can occur in any sector.
Competition can be very effective within just one
sector – there are great examples of performance
being improved by competition between good
public sector schools, between voluntary sector
providers in social care and between private sector
suppliers of highways maintenance.

1.16 With open public services, the job of
government is not to specify which sector should
deliver which service to which people; rather, it is
to create an open framework within which people
have the power to make the choices that are best
for them, and where all good, innovative ideas for
improving the quality of services are welcomed and
encouraged.

1.17 That means breaking down barriers, whether
regulatory or financial, so that a diverse range of
providers can deliver the public services people
want, ensuring a truly level playing field between
the public, private and voluntary sectors. It means
being totally transparent about the quality and value
for money of public services so that new providers
can come in and challenge under-performance.
And it means providing fair funding on the basis of
quality, so that public service providers are paid for
the results they achieve regardless of which sector
they are from.

1.18 That is why we believe that wherever
possible, public services should be open to
a range of providers competing to offer a
better service – our third principle of open
public services.

10 Open Public Services White Paper

We.will.ensure.fair.access.to.
public.services
1.19 Public services have too often allowed those
with the time, financial resources or capacity to
operate as more sophisticated consumers and so
hoard opportunities and resources for themselves.
We are opening up public services because we
want to address this issue. But, without intervention
in these new markets, there is a risk of exacerbating
current inequalities. So we will intervene decisively
to ensure that open public services create a fairer,
more equal country. We recognise that not all
people start from the same point and that the
scars of disadvantage can determine life chances
in a way none of us consider to be fair. Therefore,
when shifting decision-making power down to
individuals and communities, we believe that the
state needs to provide extra help to those who
have previously been left behind and to target
resources in their favour. That is why we have
introduced a Pupil Premium in schools, why we
are funding community organisers in our poorest
neighbourhoods, and why we are helping to
improve the lives and education of the country’s
poorest 2-year-olds by introducing an entitlement
to 15 hours a week of early years education.

1.20 This new role for the state is summed up
in the fourth principle of open public
services – we will ensure fair access in order
to advantage the disadvantaged and improve their
outcomes.

Public.services.should.be.
accountable.to.users.and.
taxpayers
1.21 Open public services should be accountable
to those who use them and to citizens both directly
and through elected representatives. This means
that they should be responsive both to the needs
and demands of service users, and to the demand
for value expected from taxpayers. In practice,
combinations of specific mechanisms – such as
choice, transparency and voice – can be applied
to create accountable organisations, although the
particular instruments used will be based on the
characteristics of a particular public service. It
will be the simultaneous action of these different
mechanisms of accountability acting on the different
organisations involved in the commissioning and
provision of a public service that will ensure the
accountability of the system as a whole. This is
the fifth principle of open public services:
that they must be responsive to the
people they serve – held to account by
citizens and their elected representatives.

1.22 It is important that everyone has a voice in
our democratic institutions, civil society and local
communities. For example, we have recently
consulted on providing additional support for
disabled people who wish to seek elected office.
We have also set out our aspiration that 50 per
cent of all new appointments to public boards
should be of women by the end of the current
Parliament.

1.23 This principle of accountability and
responsiveness should extend to all organisations
in receipt of public funds, regardless of whether
they commission services from others or provide
them directly. Accountability should improve
as people exercise choice (either individually or
collectively through commissioned services) and
as service providers become more responsive.

Why open public services? 11

As information about services becomes more
transparent, people should be able to make more
informed choices about the providers they use,
citizens should have more information on which to
voice their opinions and exercise their democratic
rights, and elected representatives should be able
to scrutinise providers more effectively on people’s
behalf. People should use their voice in designing
and managing the services they use, and elected
representatives should champion their demand for
good services. Open public services that are more
accountable to the people they serve (both the
users and the taxpayers who fund them) will be
better services.

Open.public.services.are.the.only.
way.to.deliver.the.improvements.
that.people.demand
1.24 We are not the first government to realise
the power of open public services; others have
tried it, for example social enterprise providers
of community healthcare and the introduction
of Academies in the last decade. But we are the
first government to introduce these principles
systematically across the entire public sector, and
it is one of the fundamental areas of shared belief
that brought together the two parties that form the
Coalition Government. Our plans are not based
on ideology, however we do not hide from the fact
that we are driven by an ideal of people power –
a belief that people know better than politicians.

1.25 Government has a continuing role to play in
open public services at all levels. The central state
will continue to have an essential role in open public
services, but it will be a very different one from
the past and much will depend on locally elected
authorities: parish councils, local authorities, Police
and Crime Commissioners and mayors. Instead
of seeking to run services directly, the role of the
central state is being redefined as overseeing core

standards and entitlements (such as school floor
standards and NHS waiting times), fair funding
(such as the Pupil Premium or tiered payments
for different client groups within the Work
Programme) and equality of access (such as setting
the School Admissions Code).

1.26 Gone is the assumption that a small collection
of politicians and bureaucrats have a monopoly
on knowledge – and with it the idea that the state
alone is equipped to run public services. Instead
we recognise that the sum of knowledge held by
individuals, communities, local authorities, public
sector staff and the voluntary, charitable and private
sectors can be the real driving force for change.
That is why we are determined to create public
services that are directly accountable to those who
use them, and where providers stand or fall by their
ability to deliver a good service, regardless of which
sector they are from.

1.27 Our reforms are the best way to deliver
better services; indeed, they are the only way we
can deliver improved, modern public services in a
time of fiscal consolidation and growing demand.
Waste and inertia are no longer tolerable – we
need to make every penny of taxpayers’ money
work as hard as possible, which also means
harnessing the power of new technology to
transform our public services. These plans for the
modernisation of public services will give everyone
in our country access to the kind of choice and
quality that today only the better off can buy.

12 Open Public Services White Paper

2..Open.public.services.in.practice

2.1 Our aim is to ensure better-quality services
that are more responsive to individual and
community needs. By making public services more
open, we will give more freedom and professional
discretion to those who deliver them, and provide
better value for taxpayers’ money.

Principles
2.2 Our plans for public service modernisation are
based on the five principles set out in Chapter 1:

• Choice – Wherever possible we will increase
choice.

• Decentralisation – Power should be
decentralised to the lowest appropriate level.

• Diversity – Public services should be open to
a range of providers.

• Fairness – We will ensure fair access to public
services.

• Accountability – Public services should be
accountable to users and taxpayers.

2.3 These five principles are linked. Their
combined effect is that for the majority of public
services, power will be placed in the hands
of individuals and local communities where
appropriate. People will be able to choose what
sort of service they want and find the best provider
to meet their needs. Some people face particular
barriers to accessing good public services, so we are
giving disadvantaged groups extra help to ensure
that they get fair access. And because choice implies
the availability of different alternatives, one of
the key roles of government is to ensure that any
competition is free and fair, and that people have
access to the information they need to make good
choices and hold providers to account.

Types.of.service
2.4 In applying our principles to different public
services, we recognise that there can be no
one-size-fits-all policy prescription. Different public
services have different characteristics, and our
proposals are tailored accordingly. In essence, we
see three different categories of public service:

• Individual services – These are personal
services – for example in education, skills training,
adult social care, childcare, housing support and
individual healthcare – that are used by people on
an individual basis.

• Neighbourhood services – These are
services provided very locally and on a collective,
rather than an individual, basis – such as
maintenance of the local public realm, leisure and
recreation facilities, and community safety.

• Commissioned services – These are local
and national services that cannot be devolved to
individuals or communities, such as tax collection,
prisons, emergency healthcare or welfare
to work.

2.5 We will put our principles into practice by
devolving power to the lowest appropriate level,
determined by the type of service in question.
For individual services, we will put power in
the hands of the people who use them (described
in Chapter 3); for neighbourhood services,
we will put power in the hands of elected
councils, at the neighbourhood level if that is what
communities choose (described in Chapter 4); and
for commissioned services, the Government
will open up and, where appropriate, decentralise
commissioning to ensure greater quality and
diversity (described in Chapter 5). In all of these
chapters, we set out how we will ensure that
the public and their representatives have the
information and the mechanisms to hold those
providers to account. For all public services where it

Open public services in practice 13

is appropriate – whether individual, neighbourhood
or commissioned – the Government will ensure
that a diverse range of providers are able to offer
public services (described in Chapter 6).

Benefits
2.6 This vision gives a clear and comprehensive
approach that is easy to explain, articulates the
Government’s declared purpose of putting power
in people’s hands and gives a firm framework for
future policy development across Whitehall. To give
this framework real force, we will systematically
apply our principles to each category of service,
addressing all public services over the life of
the Parliament. This will bring clear benefits for
everyone involved in public services:

• For individuals – People will have more
choice, especially in the services they need and
care most about (such as education, health, care,
early years and social housing); and the money to
fund the services to which they are entitled will
flow to providers in response to the choices that
people make.

• For communities – Our proposals will
consider allowing any neighbourhood to take
control of very local powers and services (such
as street improvement, recreational services,
parking and licensing of certain premises, other
than for the provision of alcohol) via their parish,
town or neighbourhood council. We will make it
easier to set up a neighbourhood council where
one does not exist.

• For local government – Our plans to
decentralise the funding and delivery of public
services will give local councils more freedom
to innovate in the services that they control and
greater opportunities for influence across public
services in the round through leadership, such as
in tackling problems experienced by families with
multiple needs.

• For public service staff – Our plans will tear
up the rule book that stops public sector staff
doing the job as they see fit. We will restore
professional responsibility and discretion; offer
public service staff new opportunities to innovate,
improve and inspire; and encourage public sector
staff to start their own enterprise.

• For independent providers of all
sizes from any sector – There will be
new opportunities for all types of provider
to compete to deliver public services and, if
successful, to innovate and expand, as purchasing
power shifts to individuals, neighbourhoods and a
more diverse range of commissioners.

14 Open Public Services White Paper

3..Individual.services

3.1 Our preference is that power over the public
services that people use as individuals should go to
those individuals wherever possible. No-one knows
an individual’s preferences better than they do, and
while some people may need extra help to choose
the services they want, at the centre of our vision is
the belief that people should be trusted to choose
the best services for themselves rather than being
forced to accept choices determined by others.

3.2 This new presumption in favour of individual
choice and control is a big step forward in putting
real power and money behind people’s choices,
but unless people have a genuine range of options
to choose from, its transformative effect will not
be fully realised. Across individual services, we
will ensure that funding follows people’s
choices. This will shift control of billions of pounds
of funding to individuals, putting people in control
by using mechanisms such as direct cash payments
to individuals, personal budgets, vouchers, tariff
payments, loans and entitlements.

3.3 Therefore, we will, on a customised basis,
establish a robust framework for choice in
individual services – in adult care, education,
skills training, early years, other children’s services,
family services, health and social housing. Each
framework will ensure that: funding follows the
choice of the individual to their provider of choice;
those choosing a service are well informed and
prompted about the options available; access is fair
and the poorest are advantaged; providers meet
basic quality requirements enforced by appropriate
inspectors or regulators; and if an individual does
not receive their right to choose, then there is a
means of redress.

3.4 To make informed choices and hold services to
account people need good information, so we will
ensure that key data about public services,
user satisfaction and the performance

of all providers from all sectors is in the
public domain in an accessible form. This
will include data on user satisfaction, spending,
performance and equality.

3.5 Not every individual starts from the same base,
and some people need extra help (information,
advocacy and funding) to access good public
services. New providers could be tempted to deal
only with the ‘easy’ cases if permitted to select
their client groups, so we will only permit this
kind of selection where it explicitly advantages
the disadvantaged. So, with open public services,
we will continue to target funding to help
the poorest, promote social mobility and
provide fair access, including through
selection criteria.

3.6 We want people to be able to make
meaningful choices about the services they receive.
But that does not just mean ensuring that there are
always options available – it also means making sure
that those options are good ones. For example,
there is no point in a parent having a choice of
school if standards in those schools are low –
that is no choice at all. We will ensure that
individual service providers are licensed
or registered by the relevant regulator for
each sector (e.g. the Care Quality Commission)
so that those choosing services can know that
providers are reliable, but without stifling
innovation or adding unnecessary cost.

3.7 There will be times when individuals feel
frustrated about the degree of choice which they
are receiving. It is important that they have
a form of redress if choice is not available
or where standards are not good enough.
We will provide, for each service area, the most
appropriate means of redress, making the most
effective use of the Ombudsmen.

Individual services 15

3.8 While individuals will be given greater choice
and the responsibility that comes with exercising it,
this shift in power to individuals does not mean that
they are on their own. Both elected and unelected
consumer and citizen champions will need to take
a prominent role in pushing for increased quality
and greater choice. For example, democratically-
elected representatives will hold providers to
account through the process of local overview and
scrutiny, and increasingly will commission services
from a wide range of providers to ensure that the
voters have the choice they want.

Funding.following.individual.
choices
3.9 As far as possible we believe that individuals
should be given direct control over the public
money spent on their behalf on individual
services to which they are entitled. Of course,
this is not possible in some areas, but there is a
huge opportunity to give people the freedom
and control they want to shape services around
their own personal circumstances. In these
circumstances, we should shift power directly to
the individual through personal budgets, often
delivered as direct payments. Personal budgets
give people cash budgets that they can then use to
choose services in the way that suits their lives best.

3.10 In other areas where we want to give
individuals direct control over how public funding
is spent, we recognise that the state has a role in
ensuring that money is spent on the service it is
intended to support, and that individuals are in
a good position to achieve what they want. This
applies in areas where society is clear that there is
a particular public benefit to government playing
a stronger role in setting limits on how public
funding should be used (e.g. education), and there

are other mechanisms for individuals to exercise
choice within this (e.g. school preference). In these
services, entitlements are an important mechanism
for ensuring that funding follows choices – for
example, per capita payments, vouchers or
publicly-supported loans that can be redeemed
with providers of a service, rather than direct
cash payments. There are also safeguards against
inappropriate ‘top-ups’ to public funding, as in
schools and the vast majority of NHS services.

3.11 Individual choices: the key policies we
are already implementing include:

• adult social care – councils will provide all those
who are eligible for adult social care with access
to a personal budget, preferably as a direct
payment, by 2013;

• sufferers of chronic health conditions – we are
piloting personal health budgets, including how
to integrate personal budgets across health and
social care, for those with long-term conditions
and complex healthcare needs, recognising that
these people need more flexibility and autonomy
over the services they receive;

• special educational needs (SEN) and disability – our
Green Paper on SEN and disabilities set out our
commitment to offering personal budgets to all
families of children with special needs. We will
also explore how we can integrate funding
across a range of services, including health, social
care and education, so that families can exercise
greater control over the services that their
children receive;

• housing – the Universal Credit will include a
housing component which may be used to fund
accommodation within the private or social
housing sectors. In addition, we are introducing
the National Home Swap scheme, which
will help social tenants who want to move to
find employment to swap properties with
another household;

16 Open Public Services White Paper

• housing for vulnerable people – the Department for
Communities and Local Government will work
with councils and other partners to explore a
personalised budget approach in the Supporting
People scheme, a programme that supports
housing-related services for vulnerable people;

• further education and skills – the Adult Skills White
Paper, published in November 2010, outlined
plans to create a demand-led system driven by
the choice of learners. Students will be able to
take out loans to pay for higher-level courses,
providing them with the funding they need to
pay for the courses they want. All adults will be
entitled to a Lifelong Learning Account, which will
provide up-to-date, personalised information on
learning opportunities and available funding;

• National Health Service – tariffs have already
been introduced for most acute activity in NHS
hospitals, with providers paid for carrying out
each treatment and the amount received affected
by the choices that individuals make about where
to receive treatment. We are now extending
this approach to other parts of the healthcare
system. Mental health services will move towards
tariffs, from 2012/13, and we are expanding tariffs
into community services. This, coupled with
the phased introduction of our ‘any qualified
provider’ reforms, will allow NHS patients to
exercise greater choice about where they receive
their care;

• early education – we have maintained the
entitlements for 3- and 4-year-olds to get 15
hours’ free early education a week in a setting
of their parents’ choice. The Department for
Education is investigating options to allow parents
greater flexibility to use their children’s early
education entitlement, which will open up more
choice;

• higher education – our reforms to university
teaching funding mean that the bulk of funding
will follow the choices of students, rather than
flowing as a block grant from the Government.
This will encourage universities to put more focus
on teaching quality and graduate employability.
We are also strengthening the student support
package. After 2012, any first-time undergraduate
who is accepted to study full time at a higher
education institution will be entitled to a loan to
cover the cost of their tuition, and many part-
time students will be able to get tuition loans for
the first time. We are also putting in place a more
generous support for living costs for the vast
majority of students, including a means-tested
maintenance loan, and non-repayable grants for
those from disadvantaged backgrounds;

• school funding – we will consult on school
funding reform so that funding is fairer between
different parts of the country, so that money
follows parents’ choices and so that every parent
knows how much money is being spent in their
child’s school;

• palliative care – the final report of the
independent review of palliative care funding was
published on 1 July, meeting the commitment in
the White Paper Equity and Excellence: Liberating
the NHS to review payment systems to support
end-of-life care, including exploring options for
per-patient funding. The review, led by Tom
Hughes-Hallett, supported by Professor Sir Alan
Craft, was tasked with developing proposals for
a funding mechanism which is fair to all providers
of palliative care, including hospices, and supports
services to better enable sick children and adults
to receive the right care in the setting of their
choice. We will consider the proposals in detail
before consulting stakeholders on the way
forward later this summer; and

Individual services 17

• GPs – we will give patients a clear ability to
choose to register with a practice not restricted
by where they live. And we will make it easier
for patients to register at a practice or book an
appointment to see their GP online. We will
enable patients to have control of their health
records starting with access to records held by
their GP. We will make aggregate clinical data
available in a standard and comparable form and
present it in an easily understandable way so that
patients can assess how their practices compare
with others, enabling them to exercise choice.

3.12 In each of the individual services, we will
explore how people are prompted about
the choices available when accessing
services (e.g. registering with a GP) and
options for switching at intervals thereafter.
We will consult on the best ways to do this.

Ensuring.fair.access
3.13 We believe that everyone has the right to
enjoy good public services, regardless of where
they live or how much they earn. This is more
than an issue of simple fairness, of everyone being
entitled to a certain level of service – it is also
crucially important to our economic and social
success that the least well-off are able to have
quality public services.

3.14 The Government recognises that, even
though in theory everyone has equal access to
public services, the truth is different, with outcomes
still varying significantly by income and social
background. Despite the billions invested in public
services over the years, a person’s background is
still a major determinant of the kind of services they
get. That is unacceptable. To correct this we need
to give people who are vulnerable or disadvantaged
extra help so that they have an equal opportunity
to benefit from the services the state funds. It is the
right thing to do and it is the efficient thing to do:

effective public services can rescue troubled families
from the intergenerational spiral of disadvantage
that blights lives and costs taxpayers billions; high-
quality public services can liberate people to meet
their potential and bring huge benefits to their
families, society and the economy more widely.

3.15 We believe that more open public services
have the potential not only to raise the average
performance of public services but also to narrow
the gap between outcomes for different social
groups. But this will only happen if we recognise
the limits of a pure market approach, and ensure
that we intervene in public service markets to
advantage those who would otherwise lose out.
We are therefore establishing financial incentives
and regulatory interventions to tilt the playing field
to ensure fair opportunities. We recognise that we
need to act to enable schools to prioritise children
from deprived backgrounds in their admissions
procedures, and to prevent, for example, ‘cream-
skimming’ of easier-to-treat patient groups by new
providers in the NHS.

3.16 Fair access: the key policies we are
already implementing include:

• Pupil Premium – from the moment they start
school, we will provide extra funding for every
pupil who is known to be eligible for free school
meals. This will enable schools to spend more on
their education. The Pupil Premium, introduced
this year, is worth £430 per child and will increase
in value over the life of this Government;

• school admissions – the School Admissions Code
ensures a fair and straightforward admissions
system which promotes equity and fair access
for all. We are currently consulting to make the
school admissions process simpler, fairer and
more transparent for all parents;

• English Baccalaureate – in order to give poorer
students an equal chance of making it to the best
universities we have also introduced the English
Baccalaureate – a measure of performance in

18 Open Public Services White Paper

the crucial GCSEs: maths, English, the sciences,
languages and humanities such as geography and
history. These are subjects that open the door to
studying at top universities, they are the subjects
dominated by the independent sector and they are
the subjects in which the poorest students need
better teaching if they are to succeed. Last year
only 8 per cent of pupils eligible for free school
meals took the English Baccalaureate, with 4 per
cent achieving it, while 24 per cent of other pupils
took the Baccalaureate and 17 per cent achieved
it. This very real gap in opportunity was previously
hidden behind the more limited information made
available in the performance tables;

• financial support for 16–19-year-olds – the
Government has announced a new £180
million bursary scheme to help disadvantaged
16–19-years-olds continue in full-time education.
The most vulnerable – young people in care,
care leavers, those receiving income support
and those receiving both Employment Support
Allowance and Disability Living Allowance –
will be eligible to receive an annual bursary of
£1,200 if they stay on in education. This is more
every year than they ever received under the
previous Education Maintenance Allowance.
Beyond this, schools and colleges will be able to
award discretionary bursaries to young people
facing financial barriers to participation. The new
arrangements will help ensure that the costs of
travel, food and equipment for poorer students
are properly met, so that no-one is prevented
from participating in education through poverty.

• rural access – there are important issues of
fairness for people in rural areas accessing
individual services, including ensuring that there
is sufficient diversity to give people meaningful
choice and targeting funding to address the
higher cost of providing services in remote areas
with less well established infrastructure. The
Government’s forthcoming ‘Rural Statement’ will
include measures that will help to address these

issues, such as promoting the sustainability of
Rural Offices (limited postal services within village
shops), and rolling out superfast broadband
to rural areas. This will open up new types of
services (e.g. telecare and telehealth) and create
new opportunities for providers to deliver
services online;

• public health and the new Health Premium – the
new local public health system, in which local
authorities will be funded through a ring-fenced
grant, will be weighted to take account of
inequalities. Local authorities will also receive
an incentive payment, the Health Premium,
according to progress made in improving the
health of the local population – especially the
most disadvantaged groups – based on elements
of the Public Health Outcomes Framework;

• GPs taking on deprived patients – GPs can make a
real difference to tackling health inequalities and
improving the health of our most disadvantaged
communities. There is clear evidence about the
beneficial effects they can bring, whether you
look at benefits coming from the Quality and
Outcomes Framework in the GP Contract or the
benefits from increasing the number of primary
care clinicians in deprived areas. That is why
our reforms propose to empower GPs as both
commissioners and direct providers of care so as
to be able to better tackle these problems;

• The National Scholarship Programme – provides
funding for universities and colleges so they can
offer scholarships to encourage more young
people and adults from poorer backgrounds to
participate in higher education. Worth at least
£3,000 per eligible, full-time student, with pro-
rata awards for part-time students, scholarships
can be awarded to support accommodation
costs, offer discounts on courses or as a financial
bursary of up to £1,000. The Government is
funding the Programme with £50 million in

Individual services 19

the first year (2012/13), rising to £100 million in
2013/14 and £150 million in 2014/15. Institutions
will be expected to match the Government’s
contribution;

• Office for Fair Access – the Office for Fair Access
is an independent public body that helps to
safeguard and promote fair access to higher
education. The main way it does this is by
approving and monitoring ‘access agreements’. All
institutions that intend to charge more than the
basic £6,000 annual tuition charge from 2012/13
have to demonstrate to the satisfaction of the
independent Director of Fair Access what more
they will do to attract students from under-
represented and disadvantaged groups. Ministers
at the Department for Business, Innovation and
Skills wrote to the Director of Fair Access on
10 February 2011 setting out the Government’s
expectations about how he should approach
the approval and monitoring of new access
agreements; and

• differential rates for student support – there is
a comprehensive range of student support
available, with the most generous package
targeted at those who need it most. All eligible
students can access a minimum level of living
cost loan, with higher levels of loan and a variable
amount of non-repayable grant available to
those with the lowest household incomes. From
September 2012, students with a household
income of under £25,000 will have access to the
full non-repayable grant of £3,250. Combined
with their maintenance loan entitlement, this
brings their total support to £7,125 per year –
or more if they are living away from home and
studying in London. Taken together with up-front
loans to cover the cost of tuition and repayment
terms which protect the lowest earners, this
means that higher education should be accessible
to all, regardless of their background.

Using.data.to.support.choice
3.17 If people are to exercise real choice they need
timely and easily accessible information about what
services are available and how good they are. The
primary purpose of open data in public services is
to give people the information they need to make
informed decisions and drive up standards. So we
will ensure that the datasets government
collects are open and accessible in order
to support individuals to make informed
choices about the services they use.

3.18 Public service performance data can be
made accessible to the public through centrally
provided tools such as NHS Choices, or
independent tools such as www.schooloscope.
com. In data.gov.uk, the Government has created
a portal for transparency, giving the public and
web developers easy access to data from all levels
of government. Aggregated customer feedback –
such as www.iwantgreatcare.com – can also play a
valuable role, providing rich personal experience.
As in other service industries (e.g. travel and
hospitality), we expect that there will be an increase
in web-based services that allow consumers of
individual public services to share opinions and to
compare performance data. However, we believe
that the users of public services also ought to
have access to standardised user satisfaction data
to enable them to make well informed choices
about providers in each service area. Providers of
public services from all sectors will need to publish
information on performance and user satisfaction.
There is already a range of data collected (for
example, by the NHS), but we need to ensure that
the data collected is what users most want to see
and that it is available to them in an accessible form
at the time they need it. We will consult on
how this can best be achieved in each of
the individual services, including looking at
how to collect performance and customer

http://www.schooloscope.com
http://www.iwantgreatcare.com
http://data.gov.uk

20 Open Public Services White Paper

satisfaction data from service providers,
and whether this should be collected in a
standardised form to enable comparison
and transparency.

3.19 Open data: the key policies we are
already implementing include:

• right to data – when useable datasets about
public service performance and funding are not
being published they can be requested through
a new right to data. This is being implemented
through administrative action now in central
government and will be enshrined in statute
during this Parliament subject to the passing of
the Protection of Freedoms Bill. The right to data
will ensure that public authorities publish datasets
for re-use in an open and standardised format,
whether in response to requests or through their
own publication schemes;

• school data – the Department for Education has
published a new dataset showing the funding
and spending per pupil in each school in England,
and will publish data enabling parents to see
how effective their school is at teaching high,
average and low-attaining pupils across a range of
subjects. From January 2012 it will open up access
to anonymised data from the National Pupil
Database to help parents and pupils monitor the
performance of their schools in depth, from June
2012, which will enable better comparisons of
school performance. We will look to strengthen
datasets in due course: from January 2012 we will
bring together for the first time school spending
data, school performance data, pupil cohort
data and Ofsted judgements in a parent-friendly
portal, searchable by postcode; from this date we
will also publish data on the attainment of pupils
eligible for the Pupil Premium;

• skills data – data on apprenticeships paid for by
the Government, by organisation and by success
rate, will be published from July 2011;

• health outcomes – a wider range of detailed
data is being published on the performance
of healthcare providers (including both GPs
and hospitals). These will capture objective
measures of clinical outcomes and quality, as well
as people’s experiences of using these services,
which can be used to help people make informed
decisions about care providers. At the same time,
more data will be published on the outcomes
achieved by the NHS at a national level, to help
to hold the service to account for delivering the
outcomes that matter most to people. These
outcomes cover:

–	�safety – treating and caring for people in a
safe environment and protecting them from
avoidable harm;

–	�effectiveness – preventing people from dying
prematurely, enhancing quality of life for
people with long-term conditions and helping
people to recover from episodes of ill health
or following injury; and

–	�patient experience – ensuring that people
have a positive experience of care;

• health practice – a number of datasets will be
released in an open and accessible format:
prescribing data by GP practice will be published
by December 2011; complaints data by NHS
hospital – so that patients can see what
issues have affected others and take better
decisions about which hospital suits them – will
be published by October 2011; clinical audit
data, detailing the performance of publicly
funded clinical teams in treating key healthcare
conditions, will be published from April 2012
and will be piloted in December 2011 using
data from the latest National Lung Cancer
Audit, commissioned by the Healthcare Quality

Individual services 21

Improvement Partnership as part of the National
Clinical Audit and Patient Outcomes Programme;
data on staff satisfaction and engagement by NHS
provider (for example, by hospital and mental
health trust) will be published from December
2011; and data on the quality of postgraduate
medical education by provider will be published
from April 2012.

Providing.clear.minimum.
standards
3.20 With open individual public services, higher
standards will result from a range of diverse
suppliers competing to provide people, armed
with information and the power of choice, with the
services they want. Success will be driven from the
bottom up, in response to service users and flexible
to their many needs, not from the top down. The
role of government is to create this self-improving
dynamic in every public service.

3.21 However, we also believe that the state has
a key role in defining outcomes, and in setting
standards for public services and ensuring that
they continue to rise. In its capacity as guarantor of
standards the state will play an important part in
setting the bar for existing and new providers who
want to compete to provide public services. This
will send a clear message that ‘unless you can match
or better our minimum standards, you have no
place delivering public services’.

3.22 The great majority of providers of individual
services are covered by regulators – for example,
health and adult care are covered by the Care
Quality Commission, and Ofsted does the same for
childcare providers. As regulation is reformed and
public services are opened up we need to ensure
that outcomes are delivered and any licensing or

registration is effective and proportionate. We
will ensure that providers of individual
services who receive public money,
from whichever sector, are licensed or
registered by the appropriate regulator,
without stifling innovation or adding unnecessary
cost. It is important that individuals are free to
choose between providers, knowing that each
of them is approved as appropriate to offer this
service and that it meets minimum requirements.
This will give people confidence that services will
meet stable minimum standards while ensuring that
organisations are not over-burdened by onerous
rules and inspection regimes.

3.23 Minimum standards: the key policies
we are already implementing include:

• higher education – alternative providers, such as
further education colleges, will be encouraged to
enter the sector and the Government’s higher
education reforms will remove the barriers that
currently get in the way. This will lead to a more
diverse system with a wider range of courses
to meet learner needs. To protect the interests
of students and maintain the reputation of our
higher education system, all providers will have to
sign up to the Quality Assurance Agency. We will
legislate to ensure that any provider that accesses
student support funding from 2013/14 will be
subject to minimum standards;

• higher standards in early education – the
Government is committed to strengthening the
requirements that early education providers
must meet, so that parents can be confident
of a high-quality offer whichever provider
they choose. We will consult in the autumn on
introducing eligibility criteria that providers of
free early education will need to satisfy in order
to receive funding. We anticipate that local
authorities should have the flexibility to tailor
these to local circumstances;

22 Open Public Services White Paper

• minimum standards in schools – the Department
for Education uses ‘floors’ to judge which schools
are failing to meet minimum standards. These
‘floors’ will rise over time, and schools that fall
below the floors will be supported to convert
into Academies; and

• standards in health and care – all providers
of regulated activities, including NHS and
independent providers, have to register with the
Care Quality Commission and meet and continue
to meet a set of 16 registration requirements.
These requirements reflect the essential levels
of safety and quality of care that people should
be able to expect, and are built around the main
risks inherent in the provision of health and adult
social care services.

Continuous.improvement.and.
addressing.failure.in.individual.
services
3.24 Over time the power of individuals to
exercise choice across a diverse range of providers
will drive provider complacency out of the system.
However, in the transition to achieving full individual
choice there will continue to be a need for the
Government to intervene in cases where providers
are failing to meet minimum standards or failing
to make adequate improvements (‘coasting’). For
example, in education the Government should
retain the responsibility and authority to act in cases
where poor standards or coasting means that a
public sector school needs a change of control. We
have already set an aspiration to raise minimum
floor standards (to demand that at least 50 per
cent of pupils gain five A*–C GCSE grades) to
drive improvement across the system. We will
also explore how best to raise standards
in coasting schools (e.g. introducing year-on-
year improvement standards). We will not allow

general improvement to mask poor outcomes for
a small minority and we will have zero tolerance of
absolute failure (e.g. capable children leaving school
unable to read and write; vulnerable individuals
being abused by their carers). We will consult
on the potential ways to establish zero
tolerance of failure on a service-by-service
basis.

Redress.if.choice.is.not.available

3.25 The new frameworks for choice in individual
services (e.g. personal budgets in adult social care)
will give additional rights to individuals. But to
make these frameworks effective, there needs
to be a means for the individual to enforce these
rights. Under the new frameworks, we will look at
whether failure on the part of a public authority or
service to provide the choice to which an individual
has a right will, by definition, constitute a form of
maladministration. It therefore seems natural for
the power of redress to sit with the Ombudsmen,
who investigate complaints, promote local
resolution and, if necessary, specify remedial action.
There are three key public service Ombudsmen:
the Parliamentary and Health Service Ombudsman
covering central government and health services;
the Local Government Ombudsman covering
council services (e.g. social care, housing allocations
and special educational needs); and the Housing
Ombudsman covering registered social housing
landlords. The Ombudsmen have a long tradition
of customer focus, independent judgement and
pragmatic solutions.

3.26 We will establish how the
Ombudsmen can play a greater role in
supporting the ability of individuals to
exercise choice in specific services. As
part of this, we will explore with the
Ombudsmen and others:

Individual services 23

• whether all services are appropriately
covered by Ombudsmen;

• the requirements, process and/or
thresholds under which an individual can
seek redress from an Ombudsman;

• their resources and powers of
enforcement, including in areas where
they could play a role in supporting
choice; and

• giving more profile and transparency to
the work of the Ombudsmen.

Accountability.to.users.and.
taxpayers
3.27 The relationship between the user and the
provider of individual public services is at the heart
of delivering truly accountable services where
people have the power to influence the services
they rely on and obtain services best suited to
their needs. To get this right we need to ensure
choice and proper access to information, as detailed
above. But choice and information are not enough
to ensure full accountability, for example in rural
areas where choice may be difficult to provide for
some services. Similarly, some choices are less easy
to undo (e.g. residential care homes). Where choice
needs bolstering, people need a voice as well; voice
comes through participation in service design or
management, and via champions in the form of
elected representatives such as councillors and
unelected representative bodies such as consumer
organisations.

3.28 While individuals will be given greater choice
and the responsibility that comes with exercising
it, this shift in power to individuals must not
mean that they are on their own. Democratically

elected representatives already hold providers to
account through the process of local overview and
scrutiny, and take responsibility as ‘market makers’
to ensure adequate provision in some services
such as early education. As choice becomes
more available in public services, we will
examine the role of elected and unelected
office-holders in championing individuals’
rights, ensuring availability of services and
providing overview and scrutiny.

3.29 In addition, we want to encourage
existing independent champions for
consumer choice, such as Which?, and
the newly announced HealthWatch to
speak out on consumers’ behalf, including
acting as ‘agitators for choice’ in open public
services. This role could include reporting their
opinions about the quality of choice for consumers
in individual services. We will consult potential
champions about this.

3.30 Public service modernisation must therefore
be accompanied by a revolution in accountability
and participation. By giving people more say in how
services are designed and run, and more influence
over the quality of services through the scrutiny
and lobbying of consumer champions and elected
representatives, service providers will be fully held
to account.

3.31 Democratic accountability: the key
policies we are already implementing
to increase democratic oversight and
individual participation and strengthen
the role of consumer champions include:

• leadership of local services – we are actively
promoting the involvement of diverse
stakeholders in the leadership of local
institutions. Our programme for granting greater
independence to schools and hospitals is also

24 Open Public Services White Paper

enabling more people to get involved in running
them. In social housing, tenant management is
being promoted as a way of ensuring that users
are in control;

• public meetings – opening up governance of
independent service providers is important,
but equally so is opening up their processes and
information to people so they manage services
transparently. That is why we are making
Academy and Foundation Trust meetings open
to the public and Academy information subject to
the Freedom of Information Act in the same way
as Foundation Trusts will be;

• consumer champions – the creation of
HealthWatch to look after patients and service
users’ interests and to promote the views
of patient groups at all tiers of the NHS are
examples of where the role of unelected user
representatives is being enhanced; and

• overview and scrutiny – we are strengthening the
powers of local councils in relation to the NHS,
where Overview and Scrutiny Committees
will have the power to scrutinise local NHS
providers, public, private and voluntary. This is
an example of democratic accountability and
oversight in individual services.

3.32 Accountability for individual services does
not end with the relationship between the user
and the provider, however. The state – either
nationally or locally – has a responsibility on behalf
of all citizens, not just the users of a particular
service, for the proper management of public
funds on behalf of taxpayers. Even as services are
decentralised, the system of financial accountability
in government will be maintained and indeed
improved. In government departments, permanent
secretaries are appointed as Accounting Officers
and have personal responsibility to Parliament for
the use of public funds. This includes showing that
money was used for the purposes for which it
was provided and in line with the law and rules on

propriety. They must also demonstrate that they
achieved value for money. These responsibilities will
not change, and increased transparency, as set out
above, will ensure that the state itself can be held
to account by citizens for its performance against
these objectives.

3.33 Where money is being provided to local
commissioners to fund local services, Accounting
Officers’ focus must be on ensuring that there
are strong accountability systems in place, rather
than managing the actions of individual local
commissioners or providers. Local government
is, of course, accountable to its own electorate,
and transparency regimes will strengthen this
accountability too.

3.34 When individuals are allocated funding
from public bodies to meet their own needs, in
some cases through direct payments, financial
accountability still rests with the public body but
responsibility for using funding wisely also rests with
the individual.

Individual services 25

Questions.for.consultation
3.35 The Government would welcome views on
the following:

• How best, in individual services and on a case-by-case
basis, can we ensure that people have greater choice
between diverse, quality providers?

• Consistent with the Government’s fiscal plans, what
further opportunities exist to target funding to help
the poorest, promote social mobility and provide fair
access to public services?

• Are there additional areas where personal budgets
would be appropriate and could existing initiatives on
personal budgets be accelerated?

• How can the principle be implemented that
providers (from whichever sector) who are receiving
public money for individual services should collect
satisfaction data in a standardised form to enable
comparison and put it into the public domain?

• How can we ensure that people are aware of, and
can exercise, their right to choice effectively in specific
services, through choice champions, choice prompts,
data and a possible new role for Ombudsmen?

• What is the appropriate role for elected and
unelected office-holders in championing individuals’
ability to exercise choice and ensure accountability
from service providers?

• How can we ensure that our approach to opening
public services protects and enhances accountability
rather than dispersing it?

26 Open Public Services White Paper

4. Neighbourhood.services

4.1 It is not always possible or appropriate for
power to be devolved to individuals if the service
is used by the community collectively. When
this is the case, we want, where possible, to
give people direct control over neighbourhood
services, either by transferring the ownership
of those services directly to communities, or by
giving neighbourhood groups democratic control
over them.

4.2 Our plans for community ownership are
designed to give local people the chance to take
over and run services themselves and to make
them more accountable. Through the Localism Bill,
we are creating a series of bottom-up
rights that will give local people the
chance to take on powers that have
previously only been exercised by local
authorities. This is active democracy through
participation, giving people the opportunity to
be directly involved in shaping the way in which
local decisions are made and public services
are provided.

4.3 We also want to do much more to reinvigorate
the most local forms of government – parish,
town and community councils – and allow them
to take control of key local services, ensuring that
these opportunities are available to everyone in
the community. We would expect local authorities
to work much more closely with these bodies to
deliver services that are tailored to the needs of
local residents. That is why we are consulting
on potential new rights for neighbourhood
councils to take over some key local
services.

Community.ownership
4.4 We believe there is a huge appetite for people
to get directly involved in the delivery of the
services they use. For services that are provided
for the benefit of local communities this is often

the best way to decentralise power because it gives
people the chance to make a difference in person,
but through collective action rather than individual
decision-making. We believe that having more
power will attract a diverse range of individuals to
serve on neighbourhood councils. Our plans will
enable communities to have a direct say in how
many assets or services are run.

4.5 Community ownership: the key policies
we are already implementing include:

• Community Right to Buy – under plans being
introduced in the Localism Bill, following
community nomination or on their own
initiative, local authorities will be able to list
public and private land and buildings as assets of
community value. This will enable local people
and community organisations to have a fair
chance to bid to take over land and buildings that
are important to them, such as their village shop
or last remaining pub, their community centre,
children’s centre or library;

• transforming community assets – we will continue
to encourage local authorities to consider
asset transfer to community management or
ownership as an important option for service
transformation and the rationalisation of local
public assets. We have also recently issued new
guidance to ensure that local authorities give
proper consideration to requests from voluntary
and community organisations to compulsorily
purchase an asset for which they have a
viable plan;

• Community Right to Build – the Localism Bill will
also allow local communities to take forward
their own plans for development without the
need for a conventional planning application, so
long as the majority of residents do not object;

• Community Right to Challenge – this power, which
is already being introduced through the Localism
Bill, will give community or voluntary sector
groups, as well as parish councils and council

Neighbourhood services 27

employees, new powers to challenge and run
a local authority service themselves. This could
include running children’s centres or social care
services; and

• notice of funding changes – these will set out the
Government’s expectations regarding how
local authorities should work with the voluntary
and community sector. For example, a local
authority should give at least three months’
notice when it intends to reduce or end funding
or other support to a voluntary and community
organisation; and it should make provision for the
organisation or wider community to put forward
options for how the service or project could be
continued differently.

Neighbourhood.control
4.6 Where services are provided collectively
and for the benefit of the entire neighbourhood
or community, rather than for an individual
or a collection of individuals, we will look to
neighbourhood councils (parish, town and community
councils) to take over the running of a community
service, as this offers democratic accountability at the
most local level.9 This explicitly gives us a potential
way to drive both choice and accountability.

4.7 It is already possible for principal local
authorities to delegate functions to a
neighbourhood council. We will consult on
the scope for enabling neighbourhood
councils (i.e. parish, town and community
councils) to take greater control over
local services. This will focus on the local public
realm, leisure opportunities and community
activity and could include: street improvements,
parking and traffic restrictions; local libraries; local
museums and arts; sports, local parks and leisure
facilities; licensing of certain premises other than
for the provision of alcohol; minor bye-laws and
lower-level anti-social controls; and community

grants. Any empowerment of neighbourhood
councils to take on these services would need to
fit into a local scheme of delegation, developed in
consultation between the principal local authority
and the proposed new neighbourhood councils.
However, we will consult on how a national
framework for these local schemes could
assist councils at all levels to promote
decentralisation of power. If neighbourhood
councils take greater control of their local area, we
believe that this will encourage demand for new
councils in those, largely urban, areas which are not
currently parished.

4.8 We know that this is an ambitious agenda
– many neighbourhood councils are not used
to this sort of power and many areas do not
even have neighbourhood councils yet. This is
a long-term vision and will be driven bottom-
up by the motivation and capability of councils
in different neighbourhoods. The Government
will also explore how the financial framework
for neighbourhood councils can be improved, to
ensure that local taxpayers can have confidence
that delegation of services represents good value
for money. This will include examining the use of
existing revenue raising and borrowing powers,
accountability mechanisms, and exploring options
for improving the capacity and delivery capability of
neighbourhood councils.

4.9 Neighbourhood control: the key policies
we are already implementing include:

• neighbourhood planning – our changes to the
planning system, set out in the Localism Bill, will
give every neighbourhood the chance to take
charge of planning in its area. Local residents
will be given the chance to approve or reject
neighbourhood plans in local referenda;

• beat meetings – we are requiring police forces to
hold regular neighbourhood beat meetings so
that residents, armed with data on local patterns
of crime, are able to challenge the police on the
service they provide;

28 Open Public Services White Paper

• neighbourhood councils – in addition to the
delegation options set out above, we will
investigate making it easier to establish new
neighbourhood councils and groups, and look at
how other neighbourhood forums (for example
those set up to put together neighbourhood
plans under our planning reforms) can become
neighbourhood councils; and

• inclusive participation – we are looking at ways to
provide additional support for disabled people
wishing to seek elected office.

Neighbourhood.Community.
Budgets
4.10 Community Budgets offer people the
freedom to do things differently in their own
neighbourhoods. They enable areas to bring
together the money, people and other resources
needed to tackle local issues and improve services.
They also provide a basis for much more integrated
ways of managing local services, with residents
and service providers working together to design
and commission services around the community’s
priorities. The Government has been supporting
13 areas to move towards more integrated budgets
and services in neighbourhoods. As part of the
second phase of the Local Government Resource
Review, the Department for Communities and
Local Government and the Cabinet Office will
work with two areas to enable local residents to
play a part in commissioning the neighbourhood-
level budgets and service solutions for their
priorities, alongside other public bodies. This will
give these communities more power to shape and
control the services that matter to them directly,
and should help to show the way for other areas
that are interested.

4.11 Good local area commissioning (community
commissioning) sees the local authority and other
public services involving communities, local partners
and providers to decide collectively how to get the
very best outcomes from the resources available.
The Government is supporting neighbourhoods
to take this further by developing community
commissioning models such as Local Integrated
Services (LIS) – where local people are at the
centre of the local commissioning process – with a
view to saving resources and improving outcomes.
For example, Calderdale Council is handing over
£0.25 million to a resident-led partnership in Halifax
and Mixenden to deal with a range of cleaner, safer,
greener issues. This is a radical approach which
takes service redesign and budgets below local
authority level – indicating that local people can
be service commissioners and designers as well
as providers.

Questions.for.consultation
4.12 The Government would welcome views on
the following:

• What is the scope for neighbourhood councils to take
greater control over local services?

• What help will neighbourhood councils need to enable
them to run any services devolved to them?

• What would make it easier to establish new
neighbourhood councils in areas where local people
want them?

• Do additional checks and balances need to be
created to ensure proper financial control?

• How can we improve the delegation and financial
framework for neighbourhood councils?

• How do we ensure appropriate accountability for
services run by communities to ensure that those not
involved directly are not disadvantaged?

Commissioned services 29

5..Commissioned.services

5.1 This Government is committed to devolving
control of public services to individuals and
communities wherever possible and appropriate.
However, many services will need to be provided
or commissioned by government– either central
or local. This is either because they are natural
monopolies, such as tax and benefit administration;
security-related, such as the courts system; quasi-
judicial, such as planning; or because they are being
provided for people who are not able to make
the appropriate choices themselves, such as drug
rehabilitation.

5.2 However, just because these services must
be decided on by government does not mean
that the principles of choice, decentralisation,
diversity, fairness and accountability should not
apply. In many cases, the principles apply equally
well, if a commissioning approach is taken. In the
services amenable to commissioning,
the principles of open public services
will switch the default from one where
the state provides the service itself to
one where the state commissions the
service from a range of diverse providers.
Commissioning public services in this way – what
is known as the purchaser/provider split – brings a
host of benefits. For example, it encourages new,
innovative providers to compete for contracts,
allows payment by results and/or incentives for
supporting particular social groups to be built
into contracts, and enables the disaggregation of
services into specialist functions.

5.3 We will look at where the separation
of purchasers from providers makes
most sense as a means of encouraging
innovation and diversity of provision.
The lessons of this commissioning approach from
the past two decades and recent innovations in
commissioning, for example in getting the long-term
unemployed back to work, will inform our efforts.
The Work Programme is devolving responsibility
and transferring risk to providers, who are now

paid largely by results for getting people into work
and keeping them in employment. We will look
at how this approach can be extended to other
services. For example, that is why we are consulting
on how best to commission the provision of
informal adult and community learning and improve
providers’ accountability to local communities. And,
no matter who the commissioners are, our vision
of open public services involves a clear role for the
state at both the national and local levels.

5.4 We will also introduce an ‘open
commissioning’ policy in a number of
specific services. We will consult on the
areas where this should be introduced.
In those areas, commissioners should:
consult on and be challenged by potential
providers from all sectors on the future
shape of service; seek and fully consider
a minimum of three providers, from
whichever sector, when they contract for
services; and transparently link payment
to results. Open commissioning and payment by
results are critical to open public services. This is
not just about opening up services to competition;
it is also about empowering all potential providers,
from whichever sector, with the right to propose
new ways to deliver services, and linking payment
to results so that providers are free to innovate
and eliminate waste. And it is about getting good
value for money for taxpayers, so that we no longer
tolerate mediocrity and pay even when services are
of poor quality.

5.5 To support better commissioning and
innovation in public services, open public services
require robust accreditation of what works. Both
commissioners and providers need to know
which programmes are proven to work. We
will consult on how to establish credible
accreditation bodies for public services
which can mirror the work on the
National Institute for Health and Clinical
Excellence in the health service. We

30 Open Public Services White Paper

will explore the creation of independent
expert bodies in other areas of public
services. Innovation needs to be celebrated
and we will create an annual prize for
innovation in public services, which will
see the Prime Minister and Deputy Prime
Minister recognise the top ten public
sector bodies that demonstrate the most
innovative ways to deliver higher-quality
and more responsive public services
within their budget.

5.6 We will not take a commissioning approach in
national security or the judiciary, which are natural
monopolies of state provision. This will include
the military, core policing, intelligence services and
the judges. However, there will still be support,
specialist and back-office functions in these services
where diversity of provision is appropriate. For
example, aspects of our immigration and visa
administration are already contracted out – the
vast majority of visa applications made overseas
are made through visa application centres run
by commercial partners and we are currently
exploring new models, including how sharing
application centres with other countries (e.g.
Australia or the USA) can generate economies of
scale. Any future models will need to enhance, not
risk, strong migration controls.

Services.commissioned.by.local.
government
5.7 Many services are already decided upon
by local authorities, which are often the most
appropriate level of government because they
combine democratic accountability with economies
of scale beyond neighbourhoods and communities.
Over the last decade the ability of local councils
to deliver services according to local priorities has
been significantly restricted, both by the increasing
reliance of local authorities on ring-fenced central

government grants, and through the dramatic
increase in the regulatory burdens which councils
have suffered.10 This blurs accountability as local
councils are blamed for the decisions of central
government and vice versa. This Government
is giving councils much greater freedom over
the services they deliver, for example through
the introduction of the new general power of
competence, while also devolving additional
services to these authorities where appropriate.

5.8 Open commissioning is much better
established in local authorities than it is in central
government. Local authorities have achieved a
great deal in terms of more open public services.
The wider public sector has much to learn from
local authority successes in commissioning, for
example in adult social care and highways services.
In addition, many local authority services will
be opened up through our policies on greater
individual choice – for example, in special
educational needs and disability services. For the
services that cannot be decentralised to individuals
and neighbourhoods, it is important to extend the
successful commissioning approach to services that
are not currently open or are currently partially
open. Clearly, increased diversity will need to be
coupled with strong mechanisms of accountability
through open data, public participation and
democratic oversight, especially in areas where
services for the most vulnerable are concerned.
The Government will consult with local
authorities and the wider public sector
about how to go further in opening up
locally commissioned services in:

• customer contact;

• planning;

• property and facilities management;

• back-office transactional services;

• family support;

• support for looked-after children;

Commissioned services 31

• trading standards and environmental
services; and

• housing management.

5.9 The starting point for good, local
commissioning is public engagement and
accountability – so that the public’s priorities drive
the type of service which is commissioned. Many
services are controlled by bodies with very weak
accountability to citizens. This is especially true of
those services, such as policing, which need to be
delivered over a broad geographic area. In order
to make sure that these bodies are responding to
the demands of the people who use their services,
not merely to other bits of bureaucracy or distant
politicians in Westminster, we are introducing
new democratic structures so that individuals
and communities can hold decision makers to
account directly through the ballot box. And
we are devolving commissioning responsibility
in the NHS to frontline primary care clinicians
and establishing new democratically accountable
Health and Wellbeing Boards to set local strategies
and integrate NHS, public health and social care
commissioning.

5.10 Democratic decentralisation: the
key policies we are already implementing
include:

• Police and Crime Commissioners – the Police
Reform and Social Responsibility Bill that is going
through Parliament will introduce directly elected
Police and Crime Commissioners who will be
responsible for the overall performance of their
police force. The first elections will take place in
May 2012;

• giving cities the power to elect mayors – building on
the successful introduction of mayors in London
and other areas, the Localism Bill will provide
for the creation, with confirmatory referenda,
of directly elected city mayors in England’s
largest cities. They will have an important role in
helping to shape economic development in the

area they represent, an area of policy previously
controlled by remote and unaccountable regional
development agencies. We will also consider
making it easier for other cities to take up the
option of city mayors. Decisions on whether
a city should adopt the mayoral model should
ultimately be for local people;

• local referenda – the Localism Bill gives local
residents the power to veto excessive council
tax increases and gives local businesses the ability
to veto supplementary business rates through
referenda. It also gives local residents the power
to instigate, via a petition, local referenda on any
local issue;

• local TV – we are introducing a new framework
that will create a new local TV market which
will boost democratic engagement and local
accountability; and

• local government spending – local authorities
are now publishing details of all spending items
larger than £500, including contract and tender
information. The Local Public Data Panel at
the Department for Communities and Local
Government (DCLG) is supporting local
authorities on the publication of spending data.
We will also explore the possibility of widening
the scope of services that are required to publish
their spending items to cover other public
agencies working at a local level.

5.11 Devolving power: greater
accountability provides the opportunity
for local areas to have more power. The
key policies we are already implementing
include:

• general power of competence – the Localism Bill
will, for the first time, give local councils explicit
legal authority to do what is necessary to improve
public services in their communities;

32 Open Public Services White Paper

• greater financial control – the ring-fencing of all
local government revenue grants will end from
2011/12, except simplified schools grants and the
new public health grant. The number of separate
core grants is being radically reduced from over
90 to fewer than 10, and more than £4 billion
of revenue grants will be rolled into the local
government formula grant;

• new revenue-raising powers – local authorities
and neighbourhoods will be able to use the new
Community Infrastructure Levy to raise funds for
development in their area, while our proposals
to introduce tax increment financing will enable
councils to raise additional capital to support
economic development;

• Health and Wellbeing Boards – Health and
Wellbeing Boards will remove divisions
between the NHS and local authorities and give
communities greater say in the services needed
to provide care for local people. The boards
will bring together those who buy services
across the NHS, public health, social care and
children’s services, elected representatives and
representatives from HealthWatch to plan the
right services for their area. They will look at
all health and care needs together, rather than
creating artificial divisions between services;

• public health – we are creating a new local public
health system in which local authorities are
provided with funding, weighted to take account
of inequalities, to deliver local public health
services. In addition, local authorities will receive
an incentive payment, the ‘health premium’, which
will depend on progress made in improving the
health of the most disadvantaged members of
the local population;

• scrapping Local Area Agreements – local authorities
and their partners will no longer have to report
on any of the 4,700 Local Area Agreement
targets, and those that are kept will no longer be
monitored by central government;

• retention of business rates – the Local Government
Resource Review will examine local retention
of business rates as part of its plans to provide
incentives for councils to support economic
growth; and

• Community Budgets – these give freedom at
the local level to break open funding silos and
redesign services. The first 16 Community
Budgets for families with multiple problems
are now up and running. We will be extending
this approach to many more places which want
to tackle families with multiple problems and
other local priorities. We will also explore
how a Community Budget on all funding for
local public services in a local area, including
giving neighbourhoods more influence, can
be developed.

Services.commissioned.by.
central.government
5.12 Many services that cannot be decentralised
to individuals or neighbourhoods are controlled
by central Government. In some cases these
services are delivered as a monopoly even if the
appointment of that provider has been made under
a competitive procurement process. But it is not
enough to pay someone to provide a service with
the only recourse being that if they fail they will
not be re-awarded the contract. In these cases it
makes sense to build in an element of payment by
results to provide a constant and tough financial
incentive for providers to deliver good services
throughout the term of the contract. This approach
will encourage providers to work more closely
with citizens and communities to build services that
are both more efficient and qualitatively different,
orientated around individuals and communities
in ways that foster mutual support, respect and,
where possible, self-help.

Commissioned services 33

5.13 Clearly, any move to payment by results
creates new challenges for commissioners in
setting and monitoring appropriate outcomes.
These need to be set to align incentives correctly
between the provider and the public interest; they
need to be complex enough to prevent gaming but
not so complex as to undermine the flexibility of
providers. Some outcomes take such a long time
to deliver, such as the impact of early years family
interventions in cutting crime, that a payment by
results model may need proxy outcomes to be set
that are deliverable more quickly. Furthermore, to
ensure accountability for those – often vulnerable
– users of payment by results public services,
performance needs to be monitored closely,
so that no-one gets stuck over the long term
receiving services from a failing provider, while
commissioners wash their hands of the problem,
unperturbed because they do not have to pay.

5.14 Payment by results: the key policies
we are already implementing include:

• the Work Programme – this will provide
personalised back-to-work support for those
at risk of long-term unemployment delivered
by a range of independent providers. Payments
to providers will be based primarily on the
results they achieve, with challenging minimum
performance levels and year-on-year price
reductions to drive improved performance
continuously. The Work Programme has been
set up in just over one year from policy design to
start of delivery. It gives providers much more
freedom to innovate and find out what works
for all individuals, and pays more for supporting
the harder to help. All prime providers have
built diverse supply chains, with hundreds of
public, private and voluntary sector organisations
involved in delivery;

• rehabilitation revolution – the Ministry of Justice
has announced that it will launch at least six new
projects to reduce reoffending delivered on a
payment by results basis. One set of these pilots

will run for two years in Greater Manchester and
several London Boroughs and, if local partners
are successful at reducing crime and reoffending,
savings will be shared back with the local area.
The principles of payment by results will be
applied throughout the sector by 2015;

• public health – councils will be paid in part
according to the improvements they make on
various public health indicators;

• drug and alcohol recovery – eight payment by
results drug recovery pilot areas (some of which
also include alcohol) have been working with
independent experts and the Government since
April to co-design local payment by result models
that the areas will be implementing locally from
October of this year;

• children’s centres – the forthcoming Foundation
Years Policy Statement sets out plans to trial
arrangements to pay Sure Start children’s centres
in part for the results they achieve; and

• vulnerable people – ten local authorities will be
testing out a range of innovative payment by
results models with their providers in relation to
Supporting People services. These models will be
tested during the latter part of 2011 until 2013.
DCLG will undertake an evaluation of the various
approaches and report in late 2013.

5.15 In addition to these services identified for
payment by results, the Government would
welcome views on the potential to extend
commissioning approaches to other
national services, including:

• court and tribunal administration;

• payment processing;

• prevention, detection and investigation
of fraud;

• debt management and enforcement
services;

34 Open Public Services White Paper

• identity-related services;

• land and property information services;

• customer contact services;

• back-office functions for prosecutors;
and

• immigration and visa administration.

5.16 Decentralisation can also be achieved by giving
local authorities more power. The combination
of giving people more power and control, greater
contestability and transparency of performance
standards will provide a huge spur for services to
improve. Payment by results will build yet more
accountability into the system – creating a direct
financial incentive to focus on what works, but
also encouraging providers to find better ways of
delivering services.

5.17 Our commitment to decentralising power
means that we are enthusiastic to identify central
government commissioning functions that could
be decentralised to locally elected individuals and
authorities, such as local councils and Police and
Crime Commissioners. This could enable locally
elected individuals, local authorities and Police
and Crime Commissioners to integrate these
with other local commissioners’ functions, using,
for example, Community Budgets to enable
joined-up solutions relating to the needs of local
people to achieve better value for money. The
Government will consult with local bodies,
providers and other key stakeholders
about the potential to decentralise
commissioning power in a range of
services where there is a clear case for
improving value for money, including:

• natural environment support;

• public transport support;

• skills; and

• services for families with multiple
problems.

5.18 More generally, there will be local areas that
want to make the case to do things differently if
they are currently limited or prescribed by national
policy frameworks. Where local areas come
forward with credible proposals to do
things differently, the Government will
seriously consider these.

Fair.access.and.targeted.funding

5.19 In the same way that we are ensuring fair
access and targeted funding in individual services,
we will take a similar approach in those services that
government commissions directly.

5.20 Fair access: the key policies we are
already implementing include:

• public ‘health premium’ – we will introduce a
‘health premium’ payment to local authorities
that incentivises improvements in health and
reductions in health inequalities. The premium
will be designed with a group of key partners
including local government, public health experts
and academics. Disadvantaged areas will see
a greater premium if they make progress in
improving the health of their population;

• the Work Programme – providers of the
Programme will be paid primarily for supporting
people into sustained employment. They will
be paid more to support participants who are
further from the labour market. For example,
providers who work successfully with the
hardest-to-help customers will receive a payment
of up to £13,700, while for other customers, who
are closer to the labour market, the maximum
payment will be £3,800. This is to reflect the
increased costs of working with the hardest to
help, to make it financially viable for providers to
help people in all participant groups;

Commissioned services 35

• housing – the extra payment in the New
Homes Bonus for building council homes gives
developers additional incentives to include more
social housing in their developments; and

• diversity – providers are required to publish data
about the different social groups who use their
service in order to monitor any inequalities.

Accountability.through.
transparency
5.21 Our plans to create open public services
replace bureaucratic accountability with democratic
accountability. That means recognising that citizens
have a right to know how government works
and why it makes the decisions it does. This in
turn allows the public and their representatives
to scrutinise the link between money spent and
the quality of the service provided, and helps to
create a culture where public sector professionals
are rigorous in assessing the impact of their
decisions because the cost effectiveness of
these decisions can be scrutinised.

5.22 Too often, information about how much
services cost to run, the amount providers are
being paid, and whether those providers are
meeting user needs is not published. This means
that potential providers can be ill-equipped to
challenge incumbents where they believe they
can provide a better service, and public funds
may be spent on providers offering poor quality
and value. So we will support providers’ ability
to compete and challenge by giving everyone,
including companies, social enterprises, charities
and employee-led mutuals, access to public sector
contract and procurement data.

5.23 Government transparency: the key
policies we are already implementing
include:

• business plans – the transparency section of
departmental business plans includes the key
input and impact indicators which the public
can use to judge for themselves whether the
Government’s reforms are improving the
productivity and quality of public services. For
the first time, departments are publishing unit
cost indicators that cover the majority of what
they spend and making available plans for other
information soon to be put in the public domain;

• spending data – we are already publishing details
of all central government spending over £25,000
online on a monthly basis. This has provided
details of over £80 billion of government
spending, allowing the public and potential new
providers to scrutinise what government has paid
for goods and services;

• accessible contracts – on 11 February we
launched the Contracts Finder system, a free
facility for small businesses to find public sector
procurement and sub-contracting opportunities
in a single online portal. Over the coming months,
Contracts Finder will become the place to find
all central government contracts and tender
documents over £10,000, and we will drive use of
the system in the wider public sector;

• Open Government Licence – this new licence
allows for third parties to use some data without
infringing Crown copyright so that the data is
available for free re-use, including for commercial
purposes;

• Public Data Corporation – we have announced
plans to create a Public Data Corporation to
bring together government bodies to provide an
unprecedented level of easily accessible public
information. It will open up opportunities for
innovative developers, businesses and members
of the public to generate social and economic
growth through the use of data. It will be a centre
of excellence that will drive further efficiencies in
public sector research;

36 Open Public Services White Paper

• better data quality – in order to maximise the
benefits of transparency, it is vital that data
released by government is accurate, consistent
and easily navigable. Over the next 12 months,
we will take steps to improve the quality of data
already being published, and ensure that it is
updated on a regular basis. This will require: all
government spending data to include plain English
descriptions explaining the scope and purpose of
every transaction, from September 2011; every
department, working with the Cabinet Office
transparency team, to produce an action plan
in November 2011 for improving the quality
and comparability of data; and unique reference
indicators to be introduced by the Department
for Business, Innovation and Skills and HM
Revenue and Customs beginning in December
2011. These measures will enable the public to
track the interaction between companies and
government bodies more easily.

• criminal justice – the Home Office recently
launched a new service for producing street-
level crime and anti-social behaviour data and
crime maps for every police force. For the first
time, for a selection of crime types (which is
expected to increase over time), communities
across England and Wales are able to see
where crime and disorder is happening in their
neighbourhood and hold local police teams to
account for their performance at local beat
meetings. The site had over 310 million hits in
its first week. Six ‘trailblazer’ areas are already
looking at how we can go further and faster
and increase transparency across crime, policing
and justice. From May 2012, the national crime
mapping website, www.police.uk, will provide the
public with information on what happens next
for crime occurring on their streets, i.e. police
action and justice outcomes. Sentencing data
by court will be published by November 2011,
enabling the public to see exactly what sentences
are being handed down in their local courts, and
to compare different courts on a wide range of

measures. The data, anonymised, will include the
age, gender and ethnicity of those sentenced,
the sentence given, and the time taken at each
stage from offence to completion of the case
in court. Data on performance of probation
services and prisons, including re-offending rates
by offender and institution, will be published from
October 2011.

• transport – real-time data on road conditions on
our strategic road network, including incidents,
speeds and congestion, will be published online
and will sit alongside datasets on planned and
current roadworks so that drivers can see
the state of the road network. More data on
rail companies’ performance and customer
satisfaction will also be online to show which
operators are meeting customer needs
best. Over the next year the Department
for Transport will deliver: data on current
and future roadworks on the Strategic Road
Network, which will be published from
October 2011 and, subject to consultation,
extended during 2012 to local authority Street
Works Registers maintained under statute; all
remaining government-owned free datsets from
Transport Direct, including cycle route data and
the National Car Parks Database to be made
available for free re-use from October 2011;
real-time data on the Strategic Road Network,
including incidents, speeds and congestion, to
be published from December 2011; the Office
of Rail Regulation to increase the amount of
data published relating to service performance
and complaints by May 2012; and rail timetable
information to be published weekly by National
Rail from December 2011.

http://www.police.uk

Commissioned services 37

Accountability
5.24 Where services are commissioned
collectively, there need to be clear mechanisms of
accountability to ensure that, firstly, commissioners
are held to account by users and citizens for
creating choice and choosing providers who
offer high-quality, cost-effective services; and,
secondly, that providers are held to account by
commissioners and service users.

5.25 We will ensure that, at both the national
and local levels, commissioning decisions and the
performance of providers are transparent and
open to public scrutiny. Commissioners can be held
to account for their decisions by users (whose rights
of redress we are strengthening), by independent
audit and inspection bodies (for example, the
National Audit Office) and by independent
champions (such as the TaxPayers’ Alliance). They
can also be held to account through democratic
means, such as scrutiny by Parliament (Accounting
Officers appearing before or reporting to the
Public Accounts Committee), and by representative
bodies of professionals and local councils (such as
Health and Wellbeing Boards).

5.26 Providers will be held to account through a
combination of mutually reinforcing choice, voice
and transparency mechanisms, depending on the
service being provided. In general, the contracts
commissioners have with providers should
allow them to require and publish transparent
information about service performance, quality
and value for money. In addition, voice mechanisms
– such as user-satisfaction ratings – will ensure
that providers are accountable to their users.
Other democratic mechanisms, such as oversight
by bodies responsible for ensuring quality and
value for money in public services (e.g. the Health
Overview and Scrutiny Committee), will have a key
role to play.

5.27 Within central government, the Work
Programme illustrates the way in which a
combination of choice, voice and transparency
ensures proper accountability. Accountability to
the taxpayer for the proper use of public funds is
maintained because payment will only be made
when positive results are achieved. Providers
delivering contracts under the Programme will have
to be successful in supporting people into sustained
employment. This means that the quality of service
will directly affect the amount that government
spends. The Department for Work and Pensions
will also hold providers to account by monitoring
performance more closely than under similar
programmes, and ensuring they meet minimum
performance levels specified in contracts. For
service users, a complaints process will ensure that
their concerns are addressed and providers could
be charged £5,000 if complaints against them by
users are upheld. The public will also be able to hold
government to account for the Programme’s results
overall. Transparency indicators will be published on
the Number 10 website showing whether or not
the Programme is meeting its objectives.

5.28 At the local level, strong accountability
mechanisms need to ensure that the public can
influence both commissioners and providers to use
their funding effectively and efficiently. External
audit and inspection will ensure that commissioners
and providers meet any relevant standards and
have necessary financial controls in place.

5.29 For the first time, the Office for National
Statistics will be measuring levels of national
wellbeing and we are developing methods to
better understand how wellbeing is affected by
our policies. Spending decisions need to take into
account economic and financial considerations but
cannot ignore the wider social impact. This can be
difficult to do because wider social outcomes and
their causes are not always well understood, or are
difficult to support with robust evidence. Improving

38 Open Public Services White Paper

the accountability of policy and spending decisions
in terms of the full social value they create will be
increasingly important to improve the way in which
public decisions are made.

5.30 To ensure that accountability is built into
the commissioner/provider relationship across
public services, we will also consult on how
best to ensure greater accountability as
services are opened up to a diverse range
of provision. This will include:

• whether or not the role of local
councillors as citizen champions needs
to be enhanced to ensure proper
accountability of providers from all
sectors – such as extending their powers
of overview and scrutiny to other
sectors, as is being done in the NHS;

• exploring how providers can enable
greater user participation or
management in all sectors, whether
private, public or voluntary, community
and social enterprise (e.g. tenant
management organisations and parent/
community governors); and

• assessing whether or not providers in all
sectors should be subject to the same
requirements for transparency and in
which service areas this would make
most sense (e.g. how performance data
and information transparency can be
extended to private companies and
voluntary sector organisations providing
public services).

Questions.for.consultation
5.31 The Government would welcome views on
the following:

• What is the scope to extend and/or deepen the
commissioning approach across public services?

• What further potential is there to decentralise
central government commissioning to locally elected
individuals and authorities?

• To which areas should we apply the open
commissioning policy?

• What else can government do to overcome any
traditional boundaries between public service
providers, which get in the way of solutions to
people’s needs?

• How can we ensure that commissioners and
providers are best held to account?

• What new skills and training will commissioners need?

Ensuring diversity of provision 39

6..Ensuring.diversity.of.provision

6.1 Apart from those public services where the
Government has a special reason to operate a
monopoly (e.g. the military) every public service
should be open so that, in line with people’s
demands, services can be delivered by a diverse
range of providers. There is no other way that we
can hope to meet peoples’ complex needs and
increasing expectations or ensure that services
are appropriately tailored to help narrow the gap
between rich and poor.

6.2 New independent institutions have been
playing an increasing role in delivering public
services – from the creation of housing associations
in the 1970s through to the expansion of Academy
schools and Foundation Trusts in the last few years.
Further steps were made in this direction over
previous decades, with local services in particular
becoming liable for competitive tendering in the
1980s. But nevertheless, it is still the case that many
public services are closed to new and innovative
provision, either because of the barriers that have
been erected to keep new entrants out, or because
the bureaucracy forced onto existing providers
stifles innovation before it can flourish.

6.3 The Government is committed to opening
up public sector monopolies and challenging old
models of service delivery to drive improvement
across public services. This will be achieved
by giving greater autonomy to existing public
sector professionals and enabling independent
organisations to provide services. Opening public
services to competition and providing more
freedom to innovate will improve the choices
available to service users, as well as delivering
better value for money for the taxpayer.

6.4 We now want to embed across our
public services the idea of diverse and
innovative providers competing to raise
standards. This includes freeing up those already
working in the public sector so that they can find
new and better ways to deliver services. There
is now a rich pattern of autonomous providers

within the public sector, including local health trusts,
Academies, public corporations, leisure trusts,
trading funds, further education corporations and
arm’s-length management organisations. These
organisations are increasingly competing for
their income and with each other – all within the
public sector. The Government wishes to
consult on how it could extend this type
of autonomous status to most of those
organisations within the public sector
that provide services, while ensuring
transparency and accountability.

6.5 Our approach to competition will mean much
more than just tendering exercises for the same old
services. We want to open up existing provision
to competition from new providers with different
ways of doing things. In some cases this will mean
suppliers entering a procurement process to
deliver a new project to a neighbourhood group
or local authority. In others it will mean providers
competing with one another to deliver services
directly to individuals armed with personal budgets,
entitlements or the power of choice. And in other
areas it will mean people competing against one
another through the democratic process to gain
citizens’ votes. In each of these cases we want
individuals and communities to be able to select
between competing options so that they can get the
best service possible.

6.6 We want to see greater diversity and openness
throughout the public sector. As more public
services are opened up, we will regularly
assess barriers to entry and exit that may
prevent diversity and innovation from
being achieved, and recommend steps
to address these barriers. This includes
looking at how to enable a level playing field for
all independent providers, as well as addressing
barriers that are particularly problematic
for smaller private, voluntary and charitable
enterprises.

40 Open Public Services White Paper

6.7 We will also explore legislating to
enshrine an overarching right to choice in
individual services. This would clearly define in
law those rights that are already set out in existing
pieces of legislation (for example, the Education
Reform Act 1988), as well as providing a framework
for extending this to any new areas considered
appropriate. Such legislation would both support
further opening up of public services, and send
a strong signal to users and providers about the
Government’s policy intent.

6.8 We will also consult on how to
stimulate more openness and innovation
in public services through new types of
providers within the public sector, where
this will improve services and give better
value to the taxpayer. This will include:

• whether operational functions in building-based
services should be split out to encourage more
diversity and innovation in the operational
functions while the public sector retains
ownership of the assets. For example, this
approach is being taken in our Right to Provide
for mutuals in the NHS;

• how we could incentivise public service
organisations to overcome traditional
fragmentation (for example, to bring together
community services from health with local
authority social care support); and engaging with
schools and local areas to increase contestability,
innovation and choice to ensure effective mental
health support for children and young people
(child and adolescent mental health services);

• whether there are more shared services that
could be brought together to achieve economies
of scale and to create competing businesses out
of public sector organisations (for example, back-
office services across the public sector);

• whether voluntary sector organisations could
be supported to acquire current public sector
providers that would benefit from being run as
a specialised charity (for example, in offender
management or children’s services);

• whether semi-autonomous public sector bodies
should now be made fully autonomous (for
example, by moving arm’s-length management
organisations in social housing into the housing
association sector to improve their ability to
invest, diversify and innovate); and

• trialling school responsibility for permanently
excluded pupils, with delegated budgets to enable
schools to choose and fund alternative provision
placements, to encourage a wider range of
existing providers, including voluntary and private
sector organisations, to set up new provision
and make it easier for new providers to enter
the market.

6.9 As well as increasing the diversity of service
providers, there is an opportunity and need for
more innovation in the financing of public service
providers. The Government’s policies challenge
the traditional approach to finance in each of the
public, private, and voluntary, community and social
enterprise (VCSE) sectors. For example, payment
by results requires capital investment to cover both
cash flow before payments are made and the risk
that the anticipated results will not be achieved.
Similarly, some social care providers responding
to individuals with personal budgets will face new
challenges compared with the traditional block
contracts they have received from local authorities.
Decentralisation and the creation of independent
providers will require these organisations to finance
their own investment (for example, in information
technology) and to achieve invest-to-save projects.
There has been early progress looking at innovative
finance, such as, social impact bonds, and there
are many lessons to learn from both previous
government schemes, such as, Private Finance
Initiatives, and best practice in other sectors.

Ensuring diversity of provision 41

There is substantial external capital available that
could improve the quality and availability of public
services, ranging from philanthropy to enterprise
capital. The Government will consult
further on how it can best unlock these
investment resources to improve public
services.

Deregulating.the.public.sector
6.10 One aspect of encouraging innovation and
performance in the public sector is to back those
staff already working in it to make a difference.
But if public sector staff are inundated by targets
and paperwork they are unable to exercise their
professional judgement or to develop new solutions
to existing problems. For example:

• 42 per cent of heads in both primary and
secondary schools named interference from local
and central government and Ofsted as a barrier
to them running their schools;11

• one third of heads say that the increase in
administration is the most significant change to
their job in the last decade;12

• in recent years we have seen a record number of
police officers, but only 11 per cent of them are
visible and available to the public at any one time; 13

• in 2009 alone 2,600 pages of guidance were
issued to police officers setting out how their
work should be done;14 and

• there are now 100 processes in the criminal
justice system, with an estimated cost to policing
of £2.2 billion per year.15

6.11 The Government does not believe the centre
should micro-manage public service delivery and
we want to support all those dedicated public
sector staff who want to make a difference. We
have already launched the Red Tape Challenge to
review the stock of regulation across almost all

sectors of the economy. Much of this will benefit
public sector organisations, and in addition we
will invite those on the front line of public
service delivery to tell us directly how
we can enable staff to work smarter
and improve productivity, and identify
areas where central government can
get out of the way, reducing burdens and
bureaucracy. These suggestions should be online
for everyone to see, and to select the best. These
ideas will then set the agenda to which government
will respond, taking immediate action where
possible, or running short, sharp reviews that will
set out a clear way forward. Our newly appointed
non-executive directors of departments will
oversee the work, bringing a wealth of operational
experience and independent viewpoint to this
challenging task. As part of developing this policy,
we will look to limit the burdens of excessive
guidance. All departments should consider revising
existing guidance, clearly specifying what is required
of public sector bodies in guidance versus what is
recommended as best practice and scrapping what
is no longer needed.

6.12 Clearly, much regulation in the public sector
is essential or desirable, be it to protect vulnerable
users, ensure transparency and openness,
demonstrate public sector leadership or ensure
individuals’ privacy, but we want to ensure that
all unnecessary regulation is cut. The leadership
for this agenda is being brought into the centre of
Government, within the Cabinet Office.

6.13 Deregulating the public sector: the
key policies we are already implementing
include:

• autonomous status for public sector providers –
we will consult on the potential for appropriate
public sector providers to have an autonomous
status (for example, trusts, Academies, arm’s-
length management organisations, public
corporations and trading funds) where this can
improve value for money and the accountability

42 Open Public Services White Paper

of these providers to users. This consultation will
also review the effectiveness and accountability
of existing autonomous structures, for example
Academies and executive agencies;

• scrapping Public Service Agreements – we have
ended the regime of top-down process targets
that got in the way of professional judgement;

• reviewing statutory duties placed on local government
– the Department for Communities and Local
Government has led the cross-government
review and produced a list of the statutory
duties placed on local government by central
government so that everyone is clear what legal
obligations local councils have and can check
whether the duties are still relevant;

• vetting and barring – the Freedom Bill dramatically
scales back the intrusive vetting and barring
regime in order to restore trust and encourage
more people to deliver public and community
services. We will keep this issue under review
and ensure that sufficient checks are in place to
protect the vulnerable, and if further steps are
required we will take them;

• burdens on teachers – both the Education Bill
and Schools White Paper include changes
to reduce bureaucracy for teachers, such as
removing the Self Evaluation Form, streamlining
the inspection framework and clarifying that
detailed written lesson plans are not needed for
every lesson. These measures are just the start
of an ongoing programme of work to increase
school autonomy and allow teachers to get
back to teaching, rather than doing unnecessary
paperwork and administrative tasks;

• freeing policing to focus on the front line – ‘stop
and account’ recording and other administrative
procedures are being removed to free police
officers up to spend more time on the beat;

• health and safety – we are committed to
simplifying the raft of health and safety
regulations that hold back public servants
from doing their job creatively, and tackling the
pervasive culture of risk-aversion by accepting in
full all of the recommendations put forward by
Lord Young;

• data requests – while central government needs
to be more transparent about the data it holds,
it also needs to avoid collecting information that
does not need to be held at the centre. This can
make it harder for frontline staff in public services
to do their jobs. As part of our work to reduce
regulatory burdens across the public sector,
the Government Data Review will continue
to audit all major data collections and identify
opportunities to reduce burdens while improving
the quality, value and availability of data. The
single data list for local government, published
in April by the Department for Communities
and Local Government, has already drawn a
line in the sand on data collections from local
government: central government departments
have committed to imposing no new unfunded
data requirements on local government beyond
those identified in the list.

Public.service.mutuals
6.14 We are doing much more than just sweeping
away regulations. We are giving public sector
staff new rights to form new mutuals and bid to
take over the services they deliver, empowering
millions of public sector staff to become their
own bosses. This will free up the often untapped
entrepreneurial and innovative drive of public
sector professionals.

6.15 Ownership and control, through
mutualisation, empower employees to innovate
and redesign services around service users and
communities, driving up quality. We will not dictate

Ensuring diversity of provision 43

the precise form of these mutuals; rather, this
should be driven by what is best for the users of
services and by employees as co-owners of the
business. Options include wholly employee-led,
multi-stakeholder and mutual joint venture models.

6.16 The Government will take steps to identify
and overcome the barriers placed in the way
of public sector workers who want to exercise
these rights.

6.17 Public sector employee ownership:
the key policies we are already
implementing include:

• Right to Provide – we are giving public sector
workers who want to form mutuals or
co-operatives to deliver public services a Right to
Provide. This will enable public sector workers to
form independent, or joint venture based, mutual
and co-operative social enterprises. Progress
is already being made with a new Right to
Provide for NHS staff and opportunities for local
authorities to invoke the Right to Challenge;

• mutual pathfinders – the first wave of employee-
led mutual pathfinders was launched in August
2010 with a second wave announced in February
2011. These pathfinders are being mentored by
expert organisations as well as leading figures in
social enterprise and public service to support
their growth and share best practice; the
pathfinders will provide critical learning as more
employees look to exercise these rights;

• Mutuals Task Force – Professor Julian Le Grand,
one of the UK’s leading thinkers on public service
reform, has been appointed to lead a Task Force
to push employee ownership across the public
sector;

• Mutuals Support Programme – we will invest
at least £10 million in the Mutuals Support
Programme, to support some of the most
promising and innovative mutuals so that they
reach the point of investment readiness. This
support will be available from autumn 2011;

• Enterprise Incubator Unit – this has been set up
within the Cabinet Office to provide advice,
challenge and resources for public service
providers from central government departments
and their agencies who want to move from the
public sector to the independent sector. The
unit will help management teams to restructure
themselves and their teams into independent
businesses, which may include partners providing
finance or expertise, for example through a joint
venture;

• Post Office mutualisation – In May, Co-operatives
UK published a report commissioned by the
Government on options to transfer Post Office
Ltd from government ownership to a mutual
run for the public benefit. The Government will
carefully consider this report before launching a
public consultation later this year; and

• My Civil Service Pension (MyCSP) – plans have
been announced for MyCSP to become the
first mutual enterprise to spin out of a central
government service. MyCSP administers Civil
Service pension schemes for 1.5 million public
sector workers. MyCSP’s plans to mutualise,
which have the full backing of the Government,
will give employees a stake in the new business,
alongside government and a private sector
partner. The innovative ownership model will
be matched by a participative management

44 Open Public Services White Paper

approach: there has already been a strong
turnout in elections for the Employee Partnership
Council, through which employees will have a
meaningful say in the running of the business.

Breaking.down.the.barriers.to.
new.provision
6.18 As well as supporting and enabling
new providers to deliver public services, the
Government will address the barriers that can
constrain open public services in practice. It is
important to note that these barriers apply as
much to movement within the public sector as they
do to movement between sectors. In examining
such barriers, the Government is not looking
to give preference to any particular sector. Our
aim is simply to level the playing field and ensure
that a range of providers have opportunities to
compete. In the Modernising Commissioning Green
Paper we sought views from providers, public
service professionals and the public on how the
Government can make existing public service
markets more accessible to innovative providers.
The responses showed that practical barriers can
deter many providers from competing to deliver
public services, particularly when they are small in
size. Without action to address these issues, there
is a risk that smaller providers will be unable to take
full advantage of the opportunities of open public
services – particularly charities, social enterprises,
small and medium sized businesses and new
mutuals.

6.19 The costs and burdens associated with the
TUPE regulations are frequently cited as a barrier
for independent providers taking on state-run
services. Consultation with independent providers
suggests that there is a lack of clarity over when
and where TUPE regulations apply. Some providers
cite a lack of transparency regarding potential
TUPE liabilities associated with taking on a service.

This has led to many providers being unable to
accurately price their bids, or choosing not to bid
at all, thereby reducing competition. We will
encourage public service commissioners
to disclose TUPE liabilities at an early
stage during a commissioning process
or when the Right to Provide or Right to
Challenge has been invoked. And as part of
the employment law review, the Department for
Business, Innovation and Skills (BIS) now intends
to review employment regulations to ensure that
they are working effectively for both employees
and employers.

6.20 To improve the commissioning of public
services, it is important to get the balance right
between specifying outcomes and enabling
innovative approaches to service delivery. The
public sector will want to develop long-term
partnerships where appropriate. Equally important
is ensuring that contracts do not place too great an
emphasis on the specific experience and the track
record of providers which could crowd out new
participants with new ideas from entering service
provision. Where appropriate, the Government is
encouraging commissioners to break up contracts
into smaller lots, giving a range of providers greater
opportunities to deliver elements of government
contracts. Building on the work done by the
Department of Health, we will explore new
public service areas where it could be
appropriate to introduce transparent
pricing to help to diversify provision and
ensure that competition is based on
quality rather than price.

6.21 Whether services are open to alternative
provision remains a decision for democratically
accountable politicians, but where it has been
decided to open up services to competing
providers we want to ensure that the full range
of organisations of any size and from any sector
are able to participate. We will consult on
whether providers should have sufficient

Ensuring diversity of provision 45

right to appeal to an independent
figure or organisation when they feel
that they have been unfairly precluded
from a commissioning process. This is
already the case in the NHS, where providers
can seek intervention from the Co-operation
and Competition Panel. We will consult on
a sector-by-sector basis on whether it is
appropriate to have an independent body
to consider complaints from alternative
providers in areas other than the NHS
and, if so, what framework or principles and rules
should apply and who might fulfil this role, including
a relevant Ombudsman.

6.22 Breaking down barriers to entry for
potential providers of public services: the
key policies we are already implementing
include:

• the Fair Deal on pensions – the requirements
of the Fair Deal on pensions16 can be seen as
a barrier to smaller providers taking on public
services and to public sector staff who wish to
form mutuals. The Government announced a
review of the Fair Deal policy in the Spending
Review. A consultation took place between
March and June and the report is expected later
this year;

• the VCSE sector – a response to the Modernising
Commissioning Green Paper will be published
shortly, which will focus on access to open
markets, reducing bureaucratic barriers and
improving commissioning across central and local
government;

• commissioning skills –we are investing in a national
training programme for commissioners;

• procurement pre-qualification – we are seeking
to eliminate pre-qualification questionnaires
(PQQs) for all central government procurements
under £100,000 (the EU threshold) and for
larger procurements in central government
we will move towards greater use of the ‘open

procedure’, eliminating the need for a separate
selection stage. For procurements that do
require a PQQ we will ensure that the minimum
number of questions is asked and that they are
proportionate to the size of the contract being
procured;

• reducing unnecessary complexity in the procurement
process – in February we published findings
from a ‘lean’ review uncovering the causes of
delay in the procurement process, which has the
potential to reduce the timescale for complex
procurements by up to 70 per cent;17

• register of public sector assets – a register of public
sector assets was released on 1 April, including a
map showing the location of listed assets. This will
enable the public, private and community sectors
to make innovative proposals for the better use
of publicly owned assets;

• opportunities for smaller providers – departments
have published a set of specific, targeted actions
to increase their proportion of the value of
contracts made with small and medium-sized
enterprises (SMEs);

• capturing overall value – councils should have
the flexibility and freedom to consider overall
value rather than only cost in their spending
decisions, taking into account the need to
consider economy, efficiency and effectiveness.
We are working with partners to review existing
guidance covering ‘Best Value’ on how local
authorities can ensure that voluntary groups and
SMEs are not disadvantaged in procurement and
commissioning;

• procurement transparency – in support of the
Government’s aspiration that 25 per cent of total
government contracts be delivered by SMEs,
departments are required to state as part of
their business planning the proportion of their
third-party spend that is going to directly to
SMEs; and

46 Open Public Services White Paper

• VAT – as public services become more open,
the Government will keep under review VAT
barriers which impede public, private or VCSE
organisations, including new mutuals, from
delivering public services.

Intervening.in.the.case.of.
institutional.failure
6.23 In open public services providers will
have strong incentives, through transparency,
competition, democratic accountability and
payment by results, to achieve the best outcomes
for people. But it is nevertheless inevitable that
some providers – both new and existing – will be
unable to meet the rising minimum standards that
Government expects of them. In these cases it is
not acceptable simply to allow these services to
fail, because it will be ordinary people who feel the
impact of that failure. It is essential that the state
identifies these providers and intervenes quickly
in order to ensure continuity of service. Service
providers need to be challenged to improve, and
given the help to do so; but if they are unable to do
so then new management or new provision must
be brought in quickly.

6.24 However, the inevitability of small levels of
failure is not an excuse for dismantling the system of
open public services and returning to the old ways
of top-down prescription. Centralised, closed public
services have not prevented failure in the past and
have in fact made inefficient and unsustainable
practices harder to identify. In open public services,
failure by a few does not mean failure by all, and so
it is important to resist the impulse to use individual
examples of failure to impose general restrictions
on all providers. Regimes to ensure continuity of
provision in the case of public service failure need
to be used flexibly, according to considerations
including the nature of the service provided,

whether it is vital to national security, whether the
users are particularly vulnerable, and whether it is
delivered in a market where other providers can
step in.

6.25 In designing continuity regimes, there are six
overarching principles which should apply across
all sectors:

• Struggling organisations should be given support
to turn around poor performance, within agreed
timescales, before failure occurs.

• Accountability for providing quality services and
good financial management should remain firmly
with the provider.

• Where service failure occurs and is the result
of poor management, there should be severe
consequences for management and others
involved in the governance of the provider.

• Continuity regimes should therefore articulate a
short, carefully selected list of existing data that
will be used to identify failure.

• There is a role for external bodies, independent
of government (such as regulators), with powers
to ensure proper financial management (including
financial robustness where appropriate) and to
intervene to ensure continuity of service;

• Systems should be flexible to accommodate
the changes our open public services reforms
will bring, and so government departments
should set out the long-term vision for ensuring
continuity of service, as well as any transitional
arrangements.

6.26 To put this into practice, following the
publication of this White Paper, HM Treasury
and the Cabinet Office will work closely with
departments to develop continuity regimes
based on these principles as an integral
part of their modernisation programmes.
Continuity regimes should ensure continuity
of service in a way that is consistent with the
Government’s plans for fiscal consolidation.

Ensuring diversity of provision 47

Further.steps.to.diversify.
provision
6.27 The Government will support greater
diversity in the provision of public services from the
private, independent, and voluntary and community
sectors. Core public services will continue to be
funded and regulated by the state, and they will be
accountable to citizens through choice, community
involvement and representative democracy. What
matters is the quality of service, not the ownership
model.

6.28 There is already a range of services
open to competition across the public sector. At
the local level, services such as waste collection,
housing management and community care are
often provided by independent or voluntary and
community sector organisations:

• In 2007, local government spent £42 billion on
external contracts – over 40 per cent of all local
government expenditure.18

• 44 per cent of local authorities have contracted
out refuse collection and 49 per cent have
outsourced recycling.19

• 88 per cent of full day care places are currently
provided by the private and voluntary sector.20

• In social housing there has been a shift away
from council provision to independent provision.
Housing association provision of social housing
has increased from 30 per cent in 2000 to 55 per
cent in 2010.21

6.29 We have strengthened transparency and
accountability of these organisations, for example
through requiring all Academies to be subject to
Freedom of Information requests, and requiring
Foundation Trusts to hold their board meetings in
public. We will consult on how we could extend
this type of autonomous status within the public
sector to most of those organisations which

provide services. This consultation will consider the
potential for appropriate public sector providers
to have an autonomous status, such as trusts,
arm’s-length management organisations, public
corporations or trading funds, where this can
improve value for money and the accountability
of these providers to users. It will also review
the effectiveness and accountability of existing
autonomous structures, for example of Academies
and executive agencies.

6.30 We have the strong expectation that all NHS
trusts will achieve Foundation Trust status on their
own, as part of an existing Foundation Trust or in
another organisational form, by 2014. Any NHS
trust not able to meet this deadline will be required
to agree an alternative trajectory on a case-by-
case basis with the NHS Trust Development
Authority. As part of our consultation on
extending autonomous status within
the public sector, we will consider the
applicability of the Foundation Trust
model to other public services. In addition,
we will explore extending different models
of increased independence and a more
diverse provider base to children’s centres
– including considering employee mutuals
and how to achieve a greater role for
voluntary and private sector providers.

6.31 We do not believe that the VCSE sector
should bear a disproportionate burden from
reductions in public spending. Therefore, we
will introduce greater transparency for
spending decisions so that communities
can see where reductions in public
spending have fallen. In addition, each year
the Prime Minister and Deputy Prime
Minister will meet and recognise the ten
local authorities that are most supportive
of the voluntary and community sector.

48 Open Public Services White Paper

6.32 Diversifying provision: the key policies
we are already implementing include:

• independent back-office services – we are opening
up central government back office, transactional
and processing services to new models of
provision where they can provide better value. A
variety of models will be explored, including new
mutuals and joint ventures that could be owned
by government, staff and private or voluntary
sector organisations. New types of contracts that
are more responsive to changes in technology
and service needs will also be explored;

• ‘any qualified provider’ – under our NHS reforms
we will maintain our commitment to extending
patients’ choice on the basis of any qualified
provider, meaning that they will be judged on
the quality of services alone, and not by the type
of provider. This will be phased in, starting from
2012. Choice of any qualified provider will be
limited to services covered by national or local
tariff pricing, to ensure that competition is based
on quality. We will focus on the services where
patients say they want more choice, for example
starting with selected community services,
rather than seeking blanket coverage. There
will be some services, such as A&E and critical
care, where any qualified provider will never be
practicable or in patients’ interests;

• greater autonomy for Jobcentre Plus Districts – two
Jobcentre Plus Districts are becoming ‘Local
Autonomy Trailblazers’, testing an approach that
empowers frontline staff to deliver services in
the way that they see fit for their local areas. By
giving the District Managers greater autonomy
and responsibility over the management of
their budgets and services, the Trailblazers aim
to stimulate and encourage greater creativity,
innovation and staff engagement to improve
delivery of back-to-work support. This means
that local staff can create personalised support
packages tailored to suit claimants’ progression
into work, as well as working collaboratively

with voluntary organisations to address the
needs of the most vulnerable groups. Building
on the evaluation and lessons learned from
the performance of the two Trailblazers that
are under way – and with two more Districts
to follow later this summer – we will look at
how this approach can be extended to more
Jobcentre Plus Districts across the country;

• Free Schools – Free Schools are all-ability state-
funded schools set up in response to what
local people say they want and need in order
to improve education for children in their
community. The Department for Education
received 323 Free Schools proposals in the
first round (which was open from 18 June 2010
to 11 February 2011) and of these 30 have
been approved to move into the pre-opening
stage with a number expecting to be open in
September this year. In the second application
round (17 March 2011 to 15 June 2011) the
Department received 281 applications to set up a
Free School from September 2012;

• Excluded children – this will allow a wider range of
providers, including voluntary and private sector
organisations, to offer high-quality education
for excluded children and others without a
mainstream place. This policy will remove
barriers to setting up new provision and make it
easier for new providers to enter the market;

• University Technology Colleges (UTCs) – UTCs
are formed through partnerships between
universities and businesses in order to deliver
high-quality publicly funded technical education.
There are currently plans to create at least
24 new UTCs with each UTC sponsored by
at least one leading local business and a local
university, and offering high-quality and high-
prestige technical qualifications in subjects such as
engineering;

Ensuring diversity of provision 49

• further education and skills – we are encouraging
the development of a more innovative and
dynamic further education and skills sector which
offers education and training that is more focused
on individual business sector requirements and
responds quickly to meet specific, specialist
and/or localised demand as needs change. BIS
will shortly produce a consultation document,
which will provide more detail about this work,
including achievements and the next phase
of implementing the Skills Strategy – Skills for
Sustainable Growth, published in November 2010;

• VCSE sector innovation – we are encouraging
the VCSE sector to come up with creative new
ways of tackling long-standing problems, such as
community safety and youth substance misuse;

• encouraging innovation – in order to encourage
innovation in schools which help disadvantaged
pupils, we have set up a £125 million Education
Endowment Fund to support bold and innovative
practice which is intended to close the attainment
gap for these pupils; and

• offender provision – the forthcoming competition
strategy for offender provision will aim to open
up the market further to both private and
VCSE providers.

Questions.for.consultation
6.33 The Government would welcome views on
the following:

• How can we stimulate more openness and innovation
in public services through new types of provision?

• What more could we do to support and catalyse
new enterprises (e.g. mutuals) spinning out from
the public sector?

• Where and how should we extend autonomous
status for public sector providers?

• How do we ensure a true level playing field between
providers in different sectors?

• How can we create new, more diverse types of
provider out of public sector bodies?

• How can we best enable external investors and
public service providers (from all sectors) to combine
their resources to improve public services?

• How could we best achieve our goal for more back-
office services in central government to be provided
independently and flexibly?

• How should government regularly review the barriers
to entry and exit for providers?

• How can we ensure continuity of services, in
particular for the most vulnerable users?

50 Open Public Services White Paper

7..Enabling.open.public.services

7.1 The Government recognises the fundamental
shift that it is making in opening public services and
knows that this will need to be supported by a
range of enabling measures.

The.new.roles.of.central.and.local.
government
7.2 Open public services will profoundly change the
future roles of both central and local government.

7.3 Strong local government is at the heart
of our reforms. Councils will need to adapt and
develop new capabilities to make the most of the
new opportunities, which include:

• much greater freedom from central government
control – local authorities will have a general
power of competence, fewer restrictions
on funding, less regulation and performance
management from Whitehall, and new
opportunities to raise revenue (e.g. via tax
increment financing);

• devolution of national and regional functions – this
already includes key aspects of public health,
economic development and early years. There is
the potential for further devolution as set out in
this White Paper;

• funding following individual choice – the funding for
individual services (in adult care, education and
housing) will follow the decisions of individuals
about the service they want and its provider. This
includes the majority of local authority spending.
Local authorities will have a major role in the
transition to individual control (e.g. in personal
budgets and direct payments in adult social care).
But more important still is the future role of local
authorities in ensuring that individuals in their
area have well-informed, fair access to a diverse
range of quality providers, so that choice can be
meaningful;

• giving power and control to neighbourhoods – this
will, over time, create a new relationship between
local authorities and their communities. It will
require local authorities to empower, inspire and
support their neighbourhoods as they do more
for themselves;

• more local democracy – including the direct
election of Police and Crime Commissioners
and mayors, referenda on spending and growing
requirements for transparency;

• Community Budgets – every place being able to
use a Community Budget to pool funding at the
local level in order to break open funding silos
and give councils and their partners the freedom
to redesign services and pool funding in order to
tackle complex social problems; and

• commissioning – local authorities will continue
their shift from self-sufficient providers to
commissioners of services from a diverse
range of suppliers in different sectors,
including helping their own staff to set up new
independent enterprises.

7.4 We will engage with local authorities
to develop a shared vision about the
new opportunities and possibilities for
stronger local government created by
this open public services agenda. As part
of this engagement, we will want to explore the
opportunities for local authorities to:

• be the people’s champions for all public services
in their area, irrespective of whether they are
directly accountable for those services. This will
focus on their potential to secure fair and open
access to a choice of quality services in the local
area;

• be empowered to shape their local area through
greater local freedoms on planning, finance,
regulatory powers and infrastructure;

• be as financially self-sufficient as possible;

Enabling open public services 51

• be able to integrate the full range of public
resources to solve complex social, economic
or environment issues, such as the needs of
people on housing estates who have multiple
disadvantages;

• benefit from the maximum possible
decentralisation of central government services
to the local level;

• champion direct democracy and transparency of
public data;

• act as the principal representatives for their
communities;

• actively decentralise power to individuals and
neighbourhoods and inspire successful responses
to these new opportunities;

• be excellent and open commissioners of those
services which cannot be devolved to individuals
and communities; and

• combine forces with neighbouring local
authorities and lower-tier councils within their
area to improve the success of the wider area.

7.5 Over and above its international and national
security functions, central government will,
over time, increasingly focus on several key roles:

• establishing and enforcing core entitlements such
as patient rights within the NHS and parent rights
to early years and school places;

• setting floor standards, enforced by independent
regulators or published data, such as the
minimum standard of care required by the Care
Quality Commission or the aspiration to raise
the floor standards for schools to demand that at
least 50 per cent of their pupils obtain five GCSE
A*–C grades and that schools have better than
average progression;

• ensuring fair access to services and preventing
discrimination, such as setting the School
Admissions Code and being accountable for the
rules for patient selection within the NHS;

• identifying areas of market failure which
disadvantage particular groups and require state
intervention;

• being an excellent commissioner of its retained
services;

• ensuring sufficient protection for individuals and
communities so that they have a fair and genuine
choice of quality providers for decentralised
services;

• ensuring fair funding of public services to support
wide policy objectives, such as social mobility and
equality of opportunity; and

• removing barriers to entry and ensuring a level
playing field where elected politicians have
decided to open up public services.

7.6 Developing open public services, along with
the wider decentralisation of power to the local
level, has profound implications for the role of
Whitehall in the future. The Government will
consult on these core government roles
in the future. In particular, we will consult on the
future shape of the policy, funding and regulatory
functions in Whitehall and the various service
funding agencies, regulators and public service
Ombudsmen.

Enabling.new.provision
7.7 Creating open public services will require new
types of investment in public services: investment
of money, inspiration and entrepreneurial effort.
The Government will promote the
opportunities being created by open
public services, tailored to individual
sectors. This promotion will aim to support:

52 Open Public Services White Paper

• accessing new forms of external finance – there is an
exciting set of opportunities to bring new forms
of finance into public services. This includes social
investment (e.g. social impact bonds); payment
for results on capital improvements (e.g. energy
efficiency) and the financing of modernisation
programmes (e.g. joint ventures to introduce
new technology). Work is under way to develop
effective measures of the social impact of
investment and to launch the Big Society Bank,
which will catalyse the growth of a sustainable
social investment market;

• empowering public sector staff to take control of their
own services in new enterprises like mutuals – the
creation of mutuals is a critical step in achieving
more diversity in public services. However, we
recognise that this is a big step to take for both
staff and the public body that employs them.
We will set out a full range of support
available to those who are considering
setting up a mutual, in the same way
that we seek to stimulate both voluntary
and private sector development. This will
include a £10 million Mutuals Support Programme
to provide support to fledgling mutuals that
are being set up to deliver public services by
employees leaving the public sector; and

• actively encouraging new providers, of all sizes and
from all sectors, to deliver public services – when
we say we want diversity in public services,
that is exactly what we mean. We will take
active steps to avoid simply switching from
one type of monopoly to another. We will
launch a positive action programme
to improve the awareness of public
service opportunities to new providers,
especially small and medium-sized
enterprises. Many of our policy changes
have already opened up attractive new
opportunities, for example in the Work
Programme and through personal budgets in
social care. In addition, we will take positive

action on procurement and through regulators
to ensure that other opportunities (e.g. in central
government procurement) are opened up to
new types of provider, be they from the public,
private or voluntary sector.

Accelerating.the.digitisation.of.
public.services
7.8 The type and quality of public services required
in the future can be significantly enhanced by
utilising the full benefits of new digital technologies.
Opening up public services will allow providers
to innovate and to accelerate the introduction
of new technologies – whether they are service-
specific technologies (e.g. in telehealth or telecare),
or generic technologies (e.g. using cloud services
in the newly opened back-office services). It is not
for government to second-guess the technological
decisions of open public service providers; however,
government should create new opportunities
for technological innovation and remove current
barriers to digital delivery.

7.9 We want to shift the approach of government
from ‘public services all in one place’ (focused on
how departments want to deliver) to ‘government
services wherever you are’ (open and distributed,
available where citizens want to access them). To
take this forward, the Government Digital
Service (GDS) will have the authority
across central government to co-ordinate
all government digital activity, including
encouraging the commissioning of the
best user-centred digital services and
information at lowest cost from the most
appropriate provider. This commissioning
process will identify those providers who are
the most appropriate to provide content on a
particular topic. For example, the Department for
Education has already taken this approach in funding

Enabling open public services 53

some of its parenting support services through the
voluntary and community sector – these online
services provide in-depth counselling and intensive
support as well as information and guidance.

7.10 The GDS will develop a digital
marketplace, opening up government
data, information, applications and
services to other organisations, including
the provision of open application program
interfaces for all suitable digital services.
All suitable digital transactions and information
services will be available for delivery through
a newly created marketplace, with accredited
partners, including charities, social enterprises,
private companies and employee-led mutuals,
all able to compete to offer high-quality digital
services. In opening up this marketplace, the GDS
will establish appropriate processes and consider
a ‘quality mark’ to ensure that public trust in
information and public sector delivery is maintained.
This may go as far as including quality assurance of
third-party applications.

7.11 The GDS will also mandate the progressive
collection and publication by departments of
information on the quality of service delivery
by channel, including cost to serve and user
satisfaction. Over time, all digital services will allow
user feedback and rating, which will be transparent
for all users. Departments will be expected to
ensure that all digital services capture, report
and publish against the agreed cross-government
standard metrics.

7.12 The Government has also committed to
design and deliver all information and transactional
services digitally by default. Supported by
assisted digital services, advice and guidance
should also move online as expertise develops to
ensure that everyone can benefit from digitised
service provision. Government engagement and

communication with the public will also increasingly
be digital by default, utilising the power of digital
communication and social media to help drive the
virtuous circle of digital take-up.

7.13 For health and care services, while digital
technologies offer opportunities to rationalise
transactional aspects of care, such as booking
appointments, information given through face-to-
face contact with care professionals will remain a
vital part of care for many people.

7.14 The Government has committed to stimulate
private sector investment to deliver the best super-
fast broadband network in Europe by 2015. As
part of this we are investing £530 million over four
years to drive forward provision, particularly in
rural communities, which the market alone may not
reach and which might otherwise struggle to make
the most of the potential that digital services offer.

7.15 We also recognise that some policy decisions
by government can limit the pace of technological
change in public services. Building on consultation
already carried out for the health and adult care
sector, which included consultation on giving people
greater access to, and control of, their own care
records, we will work to minimise those barriers
and consult other sectors on:

• publishing information that would assist either
consumers, commissioners or providers of public
services to develop better quality or value for
money in public services; and

• the extent to which individuals can take control
of their own records and personal information.

54 Open Public Services White Paper

8..Next.steps

8.1 This White Paper commits the Government
to a programme of modernising public services
based on the key principles of increasing choice,
decentralising services, opening services to a range
of providers, ensuring fair access and accountability
to users and taxpayers. However, Government
does not have all the answers and it cannot open
public services alone. In fact, that is the reason that
opening public services is so important: to allow
people and communities the opportunities to shape
services that best meet their own needs.

8.2 In preparing this White Paper, the
Government has undertaken consultation with
voluntary, community, social enterprise and
private organisations, as well as the public. We
received over 400 responses to our Modernising
Commissioning Green Paper in December last year,
and over 50 responses to our public service reform
consultation in January this year. The wealth of
ideas provided in these consultations has directly
informed our vision for opening public services as
set out in this White Paper.

8.3 However, we recognise that the conversation
does not end here and that the we have a vital
role in encouraging and catalysing further action.
We cannot set out our ambitions to open public
services and simply wait for change to happen.
We need to support others to stimulate greater
choice and voice in public services in order to meet
people’s expectations, and we need to work with
the public as well as existing and potential providers
of public services in order to understand the best
ways to make open public services a reality.

8.4 That is why this White Paper will be followed
over the next few months by a wide-ranging
discussion with individuals, communities, public
sector staff, providers and others with an interest
in how public services are delivered. We want
to hear the views of everyone working in and
using public services about how we can turn our

vision for high-quality, efficient and modern public
services into reality. You can visit the open public
services website at www.openpublicservices.
cabinetoffice.gov.uk

8.5 Following this listening period, which will take
place between July and September, the
Government will set out a programme of work to
implement the open public services agenda.
In November, the Government will set out how
departments will take forward ideas to implement
open public services over the rest of this Parliament
in line with the principles and policies set out in this
White Paper, including proposals for legislation.
Commitments will be reflected in departmental
plans, taking into account responses to the listening
exercise and considering the practical challenges
involved in delivering lasting improvements in
quality and within a tough financial climate. Any new
commitments will be subject to a regulatory impact
assessment to ensure that we are not burdening
businesses. From April 2012, departments will
publish regular progress reports, setting out the
steps that have been taken to open public services.

http://www.openpublicservices.cabinetoffice.gov.uk

Notes 55

Notes

1	� Fair Society, Healthy Lives: A Strategic Review of Health
Inequalities in England Post-2010, Marmot Review, 2010,
pp 45–48.

2	� In 2009/10, 31 per cent of children eligible for free
school meals achieved five GCSEs at grades A*–C
including English and maths, compared with 59 per cent
from the cohort that was not eligible.

3	� The Importance of Teaching: the Schools White Paper,
Department for Education, 2010, www.education.gov.
uk/schools/teachingandlearning/schoolswhitepaper

4	� Changes in the sample mean that the total comparator
group increased from 43 countries in 2000 to 65
countries in 2009.

5	� Health Inequalities: Third Report of Session 2008–09,
House of Commons Health Committee, 2009.

6	� Fair Society, Healthy Lives: A Strategic Review of Health
Inequalities in England Post-2010, Marmot Review, 2010.

7	� What Do People Want, Need and Expect from Public
Services? Ipsos Mori and 2020 Public Services Trust,
2010.

8	� Do the Public Know What They Want? Ipsos Mori for
The Economist, 2010.

9	� Recent legislation allows neighbourhood councils to
choose a title (e.g. ‘community council’, ‘parish council’,
‘town council’, ‘local council’, etc), which they think best
fits their area.

10 From 1997 to 2010, ring-fencing of central government
core funding to local authorities increased from
around 5 per cent to around 14 per cent. The number
of separate revenue grants increased from around
20 to around 90, many with their own controls and
restrictions.

11 Headteacher National Audit 2010, Times Education
Supplement.

12 Ibid.

13 Valuing the Police: Policing in an Age of Austerity, Her
Majesty’s Inspectorate of Constabulary (HMIC),
July 2010.

14 Ibid.

15 Ibid.

16 The Fair Deal policy requires provision of broadly
comparable pensions where staff are compulsorily
transferred from the public sector to a new employer.

17 The Lean Review: Accelerating Government Procurement:
Management Summary, Cabinet Office, February
2011, www.cabinetoffice.gov.uk/sites/default/
files/resources/annex-A-lean-procurement-study-
management-summary.pdf; Lean Procurement Project
Diagnostic Findings, Cabinet Office, December 2010,
www.cabinet-office.gov.uk/sites/default/files/
resources/lean-procurement-project-diagnostic-
findings.pdf

18 The Roots Review: Review of Arrangements for Efficiencies
from Smarter Procurement in Local Government,
Bill Roots, Department for Communities and Local
Government, 2009.

19 Waste and Resources Action Programme,
www.wrap.org.uk

20 Ofsted registered places by ownership, Childcare and
Early Years Providers Survey 2009, Department for
Education, 2009.

21 Figures provided by the Department for Communities
and Local Government.

http://www.education.gov.uk/schools/teachingandlearning/schoolswhitepaper
http://www.cabinetoffice.gov.uk/sites/default/files/resources/annex-A-lean-procurement-study-management-summary.pdf
http://www.cabinet-office.gov.uk/sites/default/files/resources/lean-procurement-project-diagnostic-findings.pdf
http://www.wrap.org.uk

Published by TSO (The Stationery Office) and available from:

Online
www.tsoshop.co.uk

Mail, telephone, fax and email
TSO
PO Box 29, Norwich NR3 1GN
Telephone orders/general enquiries: 0870 600 5522
Order through the Parliamentary Hotline Lo-Call 0845 7 023474
Fax orders: 0870 600 5533
Email: customer.services@tso.co.uk
Textphone: 0870 240 3701

The Parliamentary Bookshop
12 Bridge Street, Parliamentary Square,
London SW1A 2JX
Telephone orders/general enquiries: 020 7219 3890
Fax orders: 020 7219 3866
Email: bookshop@parliament.uk

Internet: http://www.bookshop.parliament.uk

TSO@Blackwell and other accredited agents

Customers can also order publications from:
TSO Ireland
16 Arthur Street, Belfast BT1 4GD
Telephone orders/general enquiries: 028 9023 8451
Fax orders: 028 9023 5401

http://www.tsoshop.co.uk
mailto:customer.services@tso.co.uk
mailto:bookshop@parliament.uk
http://www.bookshop.parliament.uk

	Open Public Services
	Contents
	Foreword
	1. Why open public services?
	2. Open public services in practice
	3. Individual services
	4. Neighbourhood services
	5. Commissioned services
	6. Ensuring diversity of provision
	7. Enabling open public services
	8. Next steps
	Notes

