

An overview of what's happening in civil society

What's happening in civil society?

- Lots of self-reflection: state of the nation; role of the sector
- Does this represent a new narrative?
- Putting things in historical perspective
- An age of growing inequality
- Responses from funders
- Challenges and opportunities for London's civil society

A new narrative? – some recurring themes . . .

- Interpreting the act of Brexit
- A new set of “social evils”
- The five pillars of c21st civil society
- A sense of optimism . . . “civil society needs to change”
- Shifting balance between elective and participative democracy
- Growing significance of place-based approaches
- Reaffirming the value of organisations’ independence/voice
- Recognising London’s uniqueness . . . but also its added responsibility

The historical context – continuity and change

	Civic	State	Market	Community
Period	c16th – early c20th	1900s – early 1980s	Mid 1980s to 2010s	Emerging now!
Key organisational principle	Basic services designed and delivered by voluntary/mutual associations and a limited local state	Public services designed and delivered by experts employed by the state	Public services designed and delivered to work like a business transaction and act like a market	Public services designed and delivered by/with communities
Implementation method	Charitable, philanthropic and mutual activity, municipal activism	Institution building – directed by central government	Market creation – the rise of corporate providers	Culture change – civil society; decentralisation
Iconic policies	The Poor Laws; the Workhouse	Welfare State (1900s-), Income Tax and National Insurance	Compulsory competitive tendering; provider/commissioner split	Devolution; participatory democracy; community commissioning
Buzzwords	Deserving/undeserving; charity;	Expert, plan, regulation; control	Efficiency, competition, choice	Collaboration, prevention
Role of public services	Social control of an urbanising population	Meeting “cradle to grave” needs	Operating efficiently to provide consumer choice	Reducing ever rising demand

What we are up against . . .

- Social fracturing – a growing atomisation of society
- Environmental pressures - irreversible climate change
- Structural changes – the end of the organisation
- Economic restructuring – increasing human costs of efficiency
- Personal precarity – traditional social safety nets in crisis
- Changing places – widening divisions between success and failure
- Global volatility – nationalism/populism; migration & displacement

An age of rising inequalities . . . (1) between regions

Percentage of regional populations in the top and bottom 10% (London's relative wealth but also its highly polarised position)

Sources – London's Poverty Profile 2017; Inequalities in the c21st I.F.S., 2018

An age of rising inequalities . . . (2) Incomes

Income inequality - top 1% share of net household income, 1961-2017 (The rich have been getting richer . . .)

Sources – London's Poverty Profile 2017; Inequalities in the c21st I.F.S., 2018

An age of rising inequalities . . . (3) Health

Health inequality - female life-expectancy at birth by IMD decile, 2001 and 2016

Sources – London's Poverty Profile 2017; Inequalities in the c21st I.F.S., 2018

An age of rising inequalities . . . (4) Generational

Generational inequality - homeownership by young people, 25-34 yrs, 1996-2017

Sources – London's Poverty Profile 2017; Inequalities in the c21st I.F.S., 2018

Reactions from Funders

- **44% of funders need to change considerably**
- **Collaboration lies at the heart of our work**
- **Data – unexciting, but essential . . .**
- **P.A.C.T.** is already being embraced . . .
- **Power** – too little funding is driven by those it's intended to serve: “Let go”
- **Accountability** – too many funders still see this as a one-way street ([IVAR/Esmee Faribairn](#))
- **Connectedness** – of state/sector/business, as well as across civil society organisations
- **Trust** – relationships need time/money; absence of trust drives dishonest reporting.

Funding for a civil society

Several philanthropic and place-based funds have recently been announced or are in development:

[Dormant Accounts - £330 million](#) (DCMS, DWP & OCS).

- [Financial inclusion](#) (DCMS, DWP, HM revenue and BLF) - *£55 million from above funding. Fair4all finance announced March 2019*
- [Dormant Assets Youth Organisation & Fund](#) - *£90 million from above funding.* (DCMS, DWP, DfE & BLF) – *managed by the new [Youth Futures Foundation](#)*

[Growing Place-Based Giving - £600K over 2018-2020](#) (DCMS).

- *Barking & Dagenham one of 6 pilots*

[Integrated Communities Innovation Fund](#) – (Ministry of Housing, Communities & Local Government - MHCLG).

- *Waltham Forest has been successful in securing funding as one of 5 new Integration areas in England.*

[Healthy London Partnership](#) – Healthy London Fund (TBC)

[Community Wealth Fund](#) - £1-2bn in unclaimed assets – current lobbying for endowment fund for civil society

Challenges and opportunities for London's civil society

Civil society has to change . . . “all of us within civil society and those who interact with it need to respond with care, courage and commitment” (Civil Society Futures)

- **Power** - shifting power; sharing decision making and control;
- **Accountability** – co-designing simpler and proportionate agreements with those in receipt of funding; strengthening leadership and governance
- **Connectedness** – measuring the depth and breadth of connections and valuing them as much as other impacts;
- **Trust** – encouraging the taking of risks that reflect the risks taken by people in communities every day.

An overview of what's happening in civil society

Download from the [London Funders website](https://www.londonfunders.co.uk/)
John.Griffiths@rocketsciencelab.co.uk