

MAKING
THE CUT

Final report: February 2016

www.brap.org.uk

2

CONTENTS

WHO WE ARE AND WHAT WE’RE DOING ... 3

brap .. 3

Making the Cut ... 3

WHAT PEOPLE SAID AND WHAT IT MEANS .. 5

1. MORE DEMAND AND LESS TO PROVIDE IT ... 5

2. CHANGING FUNDING PRACTICES ... 5

3. SMALL ORGANISATIONS ARE STRUGGLING THE MOST 6

In summary… .. 7

www.brap.org.uk

3

WHO WE ARE AND WHAT
WE’RE DOING

brap
brap is an equality and human rights charity that supports public, private and voluntary

sector organisations to respond to the challenges associated with our society’s increasing

diversity. Though we work across the country, much of our focus is on supporting agencies

in Birmingham to develop new, progressive approaches to promoting equality.

For more information go to www.brap.org.uk, follow us on Twitter (@braphumanrights),

add us on Facebook (brap.human.rights) or watch the videos on our YouTube channel

(BrapHumanRights).

Making the Cut
Like many people, we’re apprehensive about the long term impact of austerity measures on

traditionally excluded groups. Although a number of studies have been conducted to

consider the impact of public service spending cuts on individuals and services, we’re

concerned that some of the equality implications of this are not being picked up

sufficiently. In a city like Birmingham that has historically faced systemic patterns of

inequality in some key public services (e.g. housing, education and employment) and is also

facing higher budgetary pressures than some other localities – issues of inequality

associated with austerity measures are a central and mainstream concern.

This led us to establish a project where we would draw upon the views and experiences of a

range of committed local organisations working with some of the most vulnerable people in

the city. This ‘Making the Cut’ project, funded by the Barrow Cadbury Trust, is helping us to

generate a better understanding of the impact of local public service re-design on front line

services over time (an 18 month period). Throughout the project we’ll be speaking to

individuals working in organisations (mainly voluntary sector – but some public sector)

providing public services, in order get a better sense of the effect that successive spending

reviews in Birmingham are having on the people that they help in the community.

What do we want to know?

Broadly speaking we’re focusing on:

¶ The key equality challenges for public services in the context of public service re-

design/budget cuts

¶ Emerging or increasing patterns of inequality that need to be addressed in the city

http://www.brap.org.uk/
http://www.twitter.com/braphumanrights
http://www.facebook.com/brap.human.rights
http://www.youtube.com/user/BrapHumanRights

www.brap.org.uk

4

¶ The key challenges organisations are facing in supporting beneficiaries going

forward

Who are we speaking to?
We’ve got some fantastic local organisations (including voluntary sector and public sector)

involved, working on a variety of issue and with a range of people across the city, including

(but not limited to)…

¶ Birmingham and Solihull Women’s Aid

¶ Castle Vale Community Housing Association

¶ Jericho Foundation

¶ Kikit Pathways to Recovery

¶ SIFA Fireside

¶ St Pauls Community Development Trust

What happens next?

This project aims to highlight how current strategies are impacting on the most vulnerable,

so we’ll be keeping everyone involved in the project up to date with what we are finding

from other agencies across the city. One of the benefits of this project is we’ll be in a

position to notice emerging patterns across the city. We’ll report back on the issues and

challenges organisations are facing and the concerns being raised, and this information will

be shared with key stakeholders across the city. Results will also be reported back directly

to policy makers within the council and other local commissioning agencies to help share

‘on the ground’/qualitative information about where inequality gaps may be widening in

the city.

www.brap.org.uk

5

WHAT PEOPLE SAID AND
WHAT IT MEANS

Participants in the project had an initial introductory conversation with us, completed four

online surveys (the first in October/November 2014, the second in February 2015, the third

in September 2015, and the fourth in January 2016), and had two longer conversations

about the project (this first in May 2015, and the second in January 2016). Taking all of this

together there are five key themes emerging from responses:

1. MORE DEMAND AND LESS TO PROVIDE IT

In the first report of Making the Cut we found an increase in demand, and this trend has

continued throughout the whole project.

¶ The impact of welfare changes on individuals continues to bite, driving up need for

services, e.g. increased demand for benefits advice

¶ But, it’s not just that there are more people using services (although this is clearly

indicated). There are also different groups with different needs that require support

¶ And the needs of service users are increasingly complex meaning they require access

to a wider range of support and will need that support for longer

2. CHANGING FUNDING PRACTICES

¶ The things that are getting cut as a result of reduced funding are the ‘softer’

activities that are harder to fund because they don’t explicitly meet a need, but they

are the activities that build trust between the service user and service provider, so

they are important

¶ There is increasingly a move among commissioners towards funding consortia and

partnerships, but

o increased competition for reducing funding pots actually makes working in

partnership quite difficult

o smaller organisations are less likely to have the capacity or networks which

would enable them to join consortia and bid for funding

¶ Funding is increasingly short term, which is presenting challenges to organisations’

ability to provide the services people need:

o It’s harder to have a real impact on beneficiaries in the short time that

projects now run for – particularly given the increasingly complex issues

organisations are having to respond to

o It’s also difficult to have a lasting impact – funding for short-term projects is

not enough to really deal with complex problems like poverty, homelessness,

and inequality. More funding needs to be made available for the long-term

www.brap.org.uk

6

o Not only is funding short-term, but organisations are being informed about

decisions later, meaning their ability to plan and prepare for projects is

reduced because the time between being told you’ve got the funding and the

end of the project is so short time they need to work at break neck speed just

to get the work done

¶ Contracts are increasingly restrictive, for example funding is increasingly short term

and there’s less money available for overheads and staffing costs. Not only does this

make it difficult for organisations to find additional funds to put into projects or

investments which might help save money or improve services, but also it directly

impacts on an organisations ability to take a long-term perspective

¶ Participants also noted that contracts are increasingly prescriptive, for example

stating how long an organisation may spend working with service users, which is

especially problematic given what has been said above about people presenting with

more complex needs which necessitate working with people for longer periods of

time

3. SMALL ORGANISATIONS ARE STRUGGLING THE MOST

Concerns about the future of small organisations, and the potential consequence of losing

grass-roots activism, local community knowledge, and beneficiary involvement in services

were raised frequently throughout the project.

¶ In particular, as discussed above, the move towards more partnerships presents

problems for smaller organisations. They’re less likely to have the structures,

systems and policies in place which are increasingly required by funders. They may

find it harder to adapt their services to meet changing strategic priorities of funders

¶ The tendency towards larger tenders made it more likely that larger organisations

providing a broader range of services would win more contracts. Participants felt

that this may mean that organisations more focused on one particular area would

lose out, at the cost of valuable specialist knowledge, e.g. of a particular local area or

service user group

4. THE FUTURE IS UNCERTAIN

¶ Participants felt that at present it’s uncertain how the voluntary sector can continue

to meet demand and bear the brunt of funding cuts.

¶ A number of concerns about the future were raised, most significantly participants

felt that increasingly common funding practices, such as only funding consortia and

short-term funding could turn out to be a false economy.

¶ Participants noted that commissioners and public authorities are more reactive than

proactive, but a change in this perspective is needed in order to avoid more

expensive and complex interventions being required further down the line.

¶ Many organisations feel that these approaches are simply putting off the problems

until a later date, or worse, allowing issues to build until they reach crisis point at

www.brap.org.uk

7

some time in the future. As one participant said “I think the spending cuts have the

potential to be catastrophic and cause longer term costs down the line”.

¶ But it’s not all doom and gloom. Some survey participants spoke about getting new

grant funding for their work, or the pressure to work better and faster leading to

innovation or partnership working. The resilience of the voluntary and public sectors

in the city continues to shine through, despite these pressures.

I n summary…
Cuts to spending and changes to public service design are being made locally in Birmingham

and nationally (for example cuts to welfare spending, closure of local housing advice offices,

youth centres and so on), but the individuals affected by these changes have not just

disappeared, they have gone elsewhere to receive the support they need. They have often

turned to voluntary organisations or over-worked public sector staff, people that are already

feeling the crunch and doing two jobs instead of one. These organisations and individuals

are picking up the bill for public service re-design, but the funding environment has changed

too - participants have told us that funding is increasingly short-term and there is less

available for overheads and the ‘softer’ activities that help create a fuller, more holistic

support service. So, organisations are having to do more with less, not just because of

increasing demand for their services, but also because what funding is available does not

reflect what organisations need to deliver the quality of service required. This picture can be

seen in other parts of the country too. Our challenge, as a city, is identifying our own unique

response to this.

When talking about the future, organisations’ concerns for themselves and for their service

users were about more cuts coming, be that to welfare or to services directly. As such much

of what we talked about later in the project focused around the steps that are being and will

be taken in order to try and respond to this. Many saw this as a threat; to vulnerable people

in the city, for the continued existence of smaller organisations, and for the retention of

specialist knowledge. But, there were some who saw it as an opportunity; to work more in

partnership, or to try out new ways of working. One of the key things that participants said

that they wanted to come from this project was to start a conversation about the current

situation public and voluntary sector organisations find themselves in, the challenges they

are facing, and the impact this has on their service users. It is hoped that through this

project the threat of public service re-design could become an opportunity to open a

dialogue about the state of support for vulnerable people in Birmingham, and what the

Council, the voluntary sector, the NHS and the public sector, can do about it, together. Over

the coming months brap will be supporting this call by bringing together key individuals and

groups to initiate this dialogue in Birmingham.

February 2016

brap is transforming the way we think and do equality. We support organisations,

communities, and cities with meaningful approaches to learning, change, research, and

engagement. We are a partner and friend to anyone who believes in the rights and potential

of all human beings.

The Arch, Unit F1, First Floor, 48-52 Floodgate Street, Birmingham, B5 5SL

Email: brap@brap.org.uk | Telephone: 0121 272 8450

www.brap.org.uk | Twitter: @braphumanrights | Facebook: brap.human.rights

Registered Charity Number: 1115990 | UK Registered Company Number: 03693499

http://www.brap.org.uk/
http://www.twitter.com/braphumanrights
http://www.facebook.com/brap.human.rights

