

New 'New Localism' or Emperor's New Clothes:

Rees, James; Rose, Nigel

DOI:

[10.1332/204080515X14251102462656](https://doi.org/10.1332/204080515X14251102462656)

License:

None: All rights reserved

Document Version

Peer reviewed version

Citation for published version (Harvard):

Rees, J & Rose, N 2015, 'New 'New Localism' or Emperor's New Clothes: Diverging local social policies and state-voluntary sector relations in an era of localism', *Voluntary Sector Review*, vol. 6, no. 1, pp. 81-91.
<https://doi.org/10.1332/204080515X14251102462656>

[Link to publication on Research at Birmingham portal](#)

General rights

Unless a licence is specified above, all rights (including copyright and moral rights) in this document are retained by the authors and/or the copyright holders. The express permission of the copyright holder must be obtained for any use of this material other than for purposes permitted by law.

- Users may freely distribute the URL that is used to identify this publication.
- Users may download and/or print one copy of the publication from the University of Birmingham research portal for the purpose of private study or non-commercial research.
- User may use extracts from the document in line with the concept of 'fair dealing' under the Copyright, Designs and Patents Act 1988 (?)
- Users may not further distribute the material nor use it for the purposes of commercial gain.

Where a licence is displayed above, please note the terms and conditions of the licence govern your use of this document.

When citing, please reference the published version.

Take down policy

While the University of Birmingham exercises care and attention in making items available there are rare occasions when an item has been uploaded in error or has been deemed to be commercially or otherwise sensitive.

If you believe that this is the case for this document, please contact UBIRA@lists.bham.ac.uk providing details and we will remove access to the work immediately and investigate.

Voluntary Sector Review

New 'New Localism' or Emperor's New Clothes: diverging local social policies and state-voluntary sector relations in an era of Localism --Manuscript Draft--

Manuscript Number:	VSR-D-15-00006R2
Full Title:	New 'New Localism' or Emperor's New Clothes: diverging local social policies and state-voluntary sector relations in an era of Localism
Article Type:	Policy review
Keywords:	Localism; devolution; governance; voluntary organisations.
Corresponding Author:	James Rees University of Birmingham Birmingham, UNITED KINGDOM
First Author:	James Rees
Order of Authors:	James Rees Nigel Rose
Abstract:	This paper aims to examine what the policy, practice and academic implications are of England becoming a container of diverse social policies as a result of the implementation of policies of Localism. Through a case study of Greater Manchester (GM) it addresses the implications for the local voluntary sector. GM is a key example of an ambitious local public sector assemblage that is attempting complex, large-scale policy implementation in the context of greater devolution .
Order of Authors Secondary Information:	

New 'New Localism' or Emperor's New Clothes: diverging local social policies and state-voluntary sector relations in an era of Localism

1
2
3
4
5
6 Like its New Labour predecessor, the UK Coalition government has promoted
7 renewed localism in policy-making, democratic deliberation and the delivery of
8 public services (Deas et al., 2012; Clarke and Cochrane, 2013). It introduced
9 the Localism Act in 2012, and has also promoted an economic development
10 agenda partly based on the idea of 'rebalancing' the UK's London-centric
11 economy through new local authority-private sector 'Local Enterprise
12 Partnerships' (LEPs), city deals, and support for combined authorities (CAs) at
13 city-region level (Bentley and Pugalis, 2013). The devolution debate has been
14 given renewed impetus by the fall-out from the tight (55-45%) Scottish
15 Independence referendum in September 2014 which at the time of writing
16 seems set to have far-reaching consequences for potential devolution of
17 powers to combined authorities in England. Indeed, in November 2014 the
18 Government announced that it plans to adopt a radical devolution programme
19 to combined authorities starting with the election of a Mayor of Greater
20 Manchester. This programme will grant powers that go beyond those granted to
21 the Mayor of London and may include control over an integrated health and
22 social care budget dependent on Greater Manchester making a convincing
23 business case.

24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52 This paper aims to demonstrate, through a brief overview of the Coalition
53 government's Localism policy agenda, and consideration of the Greater
54 Manchester (GM) city region as a case study area, that localism has important
55 implications for voluntary sector organisations (VSOs). In particular, we suggest
56 that VSOs play a difficult and conflicted role in mediating the tensions and
57
58
59
60
61
62
63
64
65

1 contradictions created by 'Localist' policies, and may be struggling to meet the
2 expectations placed on them in the context of the Big Society and Localism
3 agendas as well as the apparent retrenchment and withdrawal of the state from
4 welfare provision. In particular, the case study discussion focuses on the
5 implications for VSOs of Greater Manchester's Public Sector Reform (PSR)
6 programme, assuming, that, as is intended, devolution allows for the extension
7 and development of this programme.
8
9
10
11
12
13
14
15
16
17
18
19

20 **A new 'New Localism'?**

21
22
23
24

25 Following its formation in May 2010 the Conservative-Liberal Democrat
26 Coalition government, against the backdrop of the 2007/08 financial crisis,
27 immediately set out an 'austerity' policy agenda based on deficit reduction
28 through major spending cuts which would hit local government particularly hard.
29
30 Two policy ideas developed during opposition – those of Localism and the 'Big
31 Society' – were rapidly rolled out, both aiming in slightly different ways to
32 devolve control of social policy, socio-economic development and civic renewal
33 away from the state to a more local level. These were based on principles of
34 localising power and funding, reducing 'burdens' and regulation, and
35 encouraging diversity of provision and local innovation (Alcock, 2010; Stoker
36 and Taylor-Gooby, 2011). The Localism Bill, introduced in 2010, represented a
37 potentially radical moment for localism: "stripping away much of the regulatory
38 infrastructure governing local authorities and creating a general power of
39 competence for local government, strengthening community accountability
40 through referendums and other devices, and empowering communities to take
41 over state-run services" (Lowndes and Pratchett, 2012, p 26).
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 As a number of commentators have suggested, the combination of spending
2 cuts, a new and potentially radical localism and the clear rhetorical relaxation of
3 central government attitudes to (potentially emergent) pluralism and spatial
4 differentiation has the potential to allow (or even force) greater innovation and
5 therefore greater differentiation in social policy characteristics and content
6 between different places (see for example Deas et al., 2012). As Lowndes and
7 Pratchett put it, the

18 Coalition's 'sink or swim' approach to localism diverges significantly from
19 that of New Labour... [which was] always hedged by the desire to retain
20 control over significant public investments, and to *maintain principles of*
21 *standardisation and equity over and above those of diversity and local*
22 *control*. (Lowndes and Pratchett, 2012, p 37, emphasis added).
23
24
25
26
27
28
29
30
31

32 However, subsequent critics have pointed out that despite the opportunities and
33 potential inherent within this generally *permissive* overall policy environment
34 there are some critical barriers to its realisation. For Padley (2013), in order for
35 decentralisation and community empowerment to be successfully delivered,
36 they need to be "undergirded by significant levels of social trust [based on]
37 collaboration and co-production" (p. 351). For others, noting particularly the
38 context of resource scarcity, there are clear risks in extending (central)
39 government control into previously autonomous domains in civil society
40 (Milbourne and Cushman, 2014), and diminishing local government's role as an
41 arbiter of competing local interests (Ishkanian and Szeleter, 2012).
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58

59 However, in this paper we draw attention to two aspects of the debate we feel
60 have hindered a fuller interpretation of the consequences of the policy of
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Localism. Firstly, we note that – despite the admittedly variable and halting real progress towards localism in practice – much debate is still presaged on the normative assumption that the national (that is, English) scale is the primary scale for policy-making. If a new era of ‘radical localism’ comes to pass it will be important to take seriously the development of locally tailored and designed social policy, albeit within the context of a still relatively centralised state and where there is complex multi-level governance. In taking policy-creation and implementation at the GM level seriously in this paper, we begin to redress the balance. Secondly, we argue that the role, demands of, and requirements placed on the voluntary sector have tended to be downplayed or even ignored by researchers interested in issues of spatial governance on the one hand or social policy on the other. This is despite the fact that the voluntary sector plays a significant role in both developing, negotiating and dealing with the consequences of social policies developed at a variety of scales. We therefore aim to address this neglect by considering the impact of localism on the voluntary sector, while paying heed to the wider context in which the sustainability of the sector – given multiple resource constraints – is in doubt.

Thus overall our broad concern is to address what the conceptual, policy, and practice implications are if England is to become a container of diverse social policies applying to a range of spatial scales (e.g. city region, local authority, neighbourhood). We explore this by focussing on GM and in particular the implications for the local voluntary sector. We aim to show that GM is an exemplary case study: it demonstrates how an ambitious local public sector assemblage is attempting complex, large-scale policy implementation in the context of greater devolution to the city-regional scale. The case study draws particularly on the experience of one of the authors in his employment in a

1 Manchester voluntary sector infrastructure body, an organisation which is
2 closely involved in mediating the implementation of PSR. Thus it is essentially
3 rooted in 'participant observation' of the process: attending numerous
4 presentations and meetings concerning various elements of the PSR
5 programme, taking part in cost benefit analysis training, and organising a
6 number of workshops for VSOs about PSR. The case study is underpinned by
7 in-depth personal experience and dialogue with other local actors. Both authors
8 have also attended 'high level' GM meetings and read a wide range of
9 associated documents, some of which are referenced in the article.
10
11
12
13
14
15
16
17
18
19
20
21
22

23 **Public Service Reform in Greater Manchester**

24 *The development of local social policy in GM*

25
26
27
28
29
30
31
32 Greater Manchester (GM) contains 2.68 million people and comprises the ten
33 boroughs of Manchester, Rochdale, Oldham, Wigan, Salford, Stockport,
34 Trafford, Tameside, Bury, and Bolton. Collectively they have maintained a
35 semblance of metropolitan governance through the Association of Greater
36 Manchester Authorities (AGMA) and more recently achieved, in 2011, the status
37 of Combined Authority, joined by four others in 2014. The context of austerity
38 has increased pressures on the 10 local authorities to seek economies of scale
39 by centralising functions and collaborating in commissioning public services. To
40 some extent, and with much diminished resources, AGMA and its associated
41 agencies have taken over the strategic role formerly done on a regional basis
42 by North West Development Agency (abolished in 2011) and now negotiate
43 directly with central government.
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 Because GM has already received extensive coverage for its insistently
2 entrepreneurial governance reforms (see Harding et al., 2010; Rees and Lord,
3 2013), we focus here on the potentially radical and transformational approach to
4 the delivery and management of welfare services. Crucially, GM has taken a
5 single-minded and distinctive approach to what it sees as the mounting crisis in
6 welfare services: massive increase in need at the same time as decreasing
7 resources. The approach is spearheaded by New Economy, a sort of think-tank
8 cum quasi-executive agency for Greater Manchester, alongside senior officers
9 for the 10 LAs that make up AGMA together with other public sector agencies
10 such as GM Police, the Crime Commissioner and the newly reformed local
11 NHS.
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

28 Greater Manchester is also one of the 4 areas of the UK selected to trial Whole
29 Place Community Budgets alongside Essex, West Chester and 'London Tri-
30 Borough'. Community Budgets is described as a partnership between these
31 areas and national government in co-producing more efficient welfare services
32 through pooling budgets between public authorities and using tools such as
33 'customer journey mapping' and 'cost-benefit analysis'. They are an explicit
34 attempt to produce local solutions, but within an ideological framework set by
35 national government.
36
37
38
39
40
41
42
43
44
45
46
47
48
49

50 At its heart, GM's proposed solution to dealing with diminishing resources is to
51 increase the efficiency of welfare services, and to stem future demand. Part of
52 its diagnosis is that there is a systemic problem in the way that services
53 approach social problems (MIER, 2009). The benefits from an innovation in one
54 part of the system should accrue to other parts of the system, but there is no
55 effective feedback loop of innovation and each of the public authorities continue
56
57
58
59
60
61
62
63
64
65

1 to plan and operate in isolation. Thus the remedy is to implement a joined-up
2 approach to the needs analysis, planning and commissioning of new services
3 for the area.
4
5
6
7

8 So far there is little that departs from the script generated by a decade or so of
9 academic, think tank and Government-sponsored research around public
10 service system reform. Governmental initiatives have identified the need for a
11 joined up approach not least the Total Place Initiative begun by New Labour,
12 which aimed to identify and quantify the public funding streams going into an
13 area and how they might be combined and used in ways that generated savings
14 in the longer term. Other examples include Civil Service generated concepts
15 such as 'save to gain', the early action/intervention philosophy underpinning the
16 Allen Report and the subsequent Early Intervention Foundation (Allen, 2011), as
17 well as the theory of change that underpins social impact bonds (SIBs).
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

35 However, there are some important nuances and developments in the way that
36 GM is pursuing public services and welfare reform. The approach is based on
37 an economic model of efficiency with cost-benefit analysis (CBA) at its heart.
38 The model was developed by New Economy's economists and agreed with
39 twelve government departments. Initially, four 'problem areas' were identified as
40 the focus for Public Services Reform (PSR):
41
42
43
44
45
46
47
48
49
50
51

- 52 1) *Troubled Families*: Reducing the cost to the public purse of a number of
53 families that are high users of public services.
54
- 55 2) *Health and Social Care*: Integrated working that increases resilience and
56 promotes independence.
57
- 58 3) *Transforming Justice*: Reducing levels of crime by focusing on services
59
60
61
62
63
64
65

for priority and prolific offenders.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- 4) *Early Years*: Increasing the number of children who arrive at school ready to learn.

For each problem area a new delivery model (NDM) has been created based around a number of targeted and evidence-based interventions, which it is hoped will bring about ‘transformational change’ within a small number of years. The predicted savings arising from the interventions will be used to develop a business plan (investible proposition) to raise investment from central government to fund the transitional costs. As well as paying back the investment the business plan will enable welfare services (at least those within the aegis of the ‘family’ of Greater Manchester public bodies) to deliver better services with less money.

PSR involves using money differently, investing in tried and tested ways of working, which deliver a return on investment, which in turn can then be re-used. (MCC, 2013, p 2)

The most advanced of the PSR streams is Troubled Families due to central government investment (HM Government, 2014). The focus of the programme is a “defined cohort” of the “most troubled” individuals or families who are high cost to local public bodies. Each individual family who is referred to the programme is allocated a key worker who makes an assessment and offers a range of Tier 1 “interventions” (assertive outreach, parenting team, family intervention project, families first) which are carefully “sequenced” (delivered at the right time in the right order) and supported by a number of Tier 2 interventions (In Manchester many of these are spot purchased from VSOs to

1 make sure they are available at the point they are needed) – see Figure 1 for
2 illustration of the model.
3
4

5
6 Fundamental to the approach is the seamless referral to services,
7
8 through improved sequencing and prioritisation of cases. (MCC, 2013, p
9
10 4)
11
12
13
14

15 Figure 1 here.
16
17
18
19

20 The programme is evaluated by the use of randomised control trials (RCTs), in
21 which one area of GM operating ‘business as usual’ (BAU) services is
22 compared to the NDM being operated in another location within GM. The
23 Greater Manchester Troubled Families Impact and Evidence Toolkit (AGMA,
24 2014) is employed, again based on a CBA model, to demonstrate the financial
25 “evidence of [financial] savings” accrued by the programme.
26
27
28
29
30
31
32
33
34
35
36

37 This article does not aim to assess the Troubled Families Programme in GM,
38 but to focus on the participation – or rather, barriers to – of VSOs as
39 stakeholders in reform and the implications of such potentially radical changes
40 to the nature of welfare provision.
41
42
43
44
45
46
47
48

49 *The implications of PSR for the voluntary sector* 50 51 52 53

54 In our opinion, there are several problematic areas in the Troubled Families
55 approach that militate against the involvement of VSOs and this article
56 concentrates on three: the appearance of ‘central planning’ at a GM Level; the
57 privileging of certain forms of evidence over others in the design and evaluation
58
59
60
61
62
63
64
65

1 of policy success; and shortcomings in the theory of change underpinning the
2 model. None of these are new problems in VSO involvement – either at the
3 local level or more nationally – but they have been brought together in a specific
4 way within the Troubled Families Programme such that we believe it may have
5 significant implications for the future involvement of VSOs in GM's approach to
6 PSR.
7
8
9
10
11
12
13
14
15

16 i) 'Central Planning' at a GM Level 17 18 19

20 The Troubled Families approach was developed at Greater Manchester level by
21 the public sector, primarily local authorities, led by the PSR team based within
22 New Economy. This small team, within a very short period, and with little public
23 or VSO scrutiny and involvement designed a radically new approach to key
24 problems using a technocratic, centralised planning model. As a result the
25 language used in the planning is jargonised and difficult to understand for
26 many, if not most VSOs.
27
28
29
30
31
32
33
34
35
36
37
38
39

40 Many smaller VSOs are relatively isolated and lack networks of influence that
41 extend beyond their local borough – those that do tend to be national
42 organisations with local branches. Equally, there are only a small number of
43 VSOs that operate specifically at the Greater Manchester scale, and whose
44 footprint therefore matches that of the GM institutions. Local VSOs and
45 infrastructure bodies, principally Councils for Voluntary Service (CVSs) have
46 been slow to understand and react to the shift of power and decision-making to
47 the GM level, and their capacity to react and influence has been exacerbated by
48 spending cutbacks and reduced capacity. In the case of PSR the scale of the
49 crisis facing public bodies was used by the PSR team to explain why there had
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 been so little involvement or consultation. However this is in a context where
2 democratic involvement at GM level from civil society organisations has been
3 relatively under-developed.
4
5
6
7

8 ii) Privileged forms of evidence
9

10
11
12 The Tier 1 interventions within the Troubled Families Programme are chosen on
13 the basis of an evidence hierarchy. At the top of the hierarchy is *randomised*
14 *control trials carried out in the UK less than a year ago*. This type of evidence is
15 estimated to have a data error of 2 per cent, which feeds into the predicted
16 fiscal impact (money saved to the state) using cost benefit analysis. At the
17 bottom of the hierarchy is *uncorroborated expert judgement more than 5 years*
18 *old* which is essentially useless as it has an estimated data error of 40 per cent.
19
20 New Economy run a cost benefit analysis network and regular training sessions
21 to enable both VSOs and statutory bodies to estimate the fiscal impact of their
22 services.
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39

40 Leaving aside the contentious idea of an evidence hierarchy there is, and likely
41 will continue to be, a central problem for VSOs in the theoretical construct of an
42 'intervention', a tightly defined set of practices codified in a manual, backed up
43 by a set of professional standards, which is transferable and reproducible. Many
44 VSOs do not describe the work they do as interventions and find it difficult to
45 parcel up their services in this way. They tend to constantly tailor the work they
46 do to fit the particular context of the individual they are helping (for example
47 adopting an ethos of person-centredness), as well as attempting to modify the
48 external service environment for the benefit of the client (for example adopting a
49 model of creating seamless or wrap-around services). There are parallels, too,
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 with the observations of inflexible or excessive audit and performance targets
2 re-shaping organisations' activities (Power, 1999).
3
4

5
6 Secondly, even where the services that a VSO provides can be parcelled up
7
8 into interventions, few if any VSOs have the resources, time or expertise to
9
10 carry out RCTs. Where monitoring and evaluation is carried out it tends to be
11
12 relatively unsophisticated and rely on user feedback, case studies and small
13
14 numbers of clients. The standard being used is simply too difficult for VSOs to
15
16 meet so all but the largest are unable to participate. The evidence that they can
17
18 provide which shows high levels of impact and success, is invariably dismissed
19
20 as it does not rate highly in the evidence hierarchy. New 'evidence-based'
21
22 interventions are preferred to existing working models. 'What works' is restricted
23
24 to specified interventions which are accompanied by 'high quality' research
25
26 evidence. Although it is beyond the scope of this article, the use of RCTs in
27
28 social contexts – where environmental influences are difficult to control – has
29
30 also drawn criticism, and attention has been drawn to problems involved in rigid
31
32 adherence to evidence hierarchies (Nutley et al., 2012).
33
34
35
36
37
38
39
40
41

42 iii) Theory of Change 43 44 45 46

47 The theory of change underpinning the PSR model, as defined in the NDM for
48
49 the Troubled Families Programme, in common with other pathway models,
50
51 resembles an industrial process. This is not to suggest that key workers
52
53 involved in the programme treat their clients as if they were objects, rather, it is
54
55 a metaphor of the theoretical model. A 'troubled family' enters at one end as a
56
57 set of needs; each of the needs is defined and separated; and an appropriate
58
59 intervention is found to solve each need. The process is made more efficient
60
61
62
63
64
65

1 through prioritisation, sequencing and isolating the pre-defined symptoms of
2 those most in need. The 'troubled family' is de-contextualised, in particular from
3 communities of geography and identity. The model could apply anywhere, in
4 any community and is not a locally-based solution.
5
6
7
8
9

10 It is difficult to see how local VSOs who work within a particular geographical
11 community or with a particular community of interest fit within the model, instead
12 they are viewed in an instrumental manner as external points of referral. Their
13 holistic models of work, based often on a deep and rich understanding of the
14 environment and identity of a troubled family or individual, and on a recognition
15 of the structural and systemic inequalities that they face, is at odds with the
16 decontextualized, problem-based, 'industrial process' model of the Troubled
17 Families Programme. Some of the solutions may achieve similar ends, for
18 example, if a person has debt problems then these need to be resolved.
19 However, local VSOs often place emphasis on linking the person back into their
20 communities, an approach that depends on highly localised knowledge and
21 networks, ultimately resulting in more sustainable solutions. The models of
22 change are conceptually and practically different.
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46

47 **Discussion and conclusion**

48
49
50
51

52 A central point of this paper is that there is no one version of localism. Indeed,
53 this arguably hints at the Coalition's underpinning motivation for pursuing
54 localist policies: weakening mechanisms for national redistribution and spatial
55 justice (Lowndes and Pratchett, 2012). But the Coalition vision of localism is
56 overlaid on already-existing forms that have strong forward momentum. We
57
58
59
60
61
62
63
64
65

1 argue that GM is the foremost example of this and we characterise its approach
2 as *city-regional localism* in which civic entrepreneurs have been able to develop
3 their own forms of local solutions in the generally permissive Coalition policy
4 environment. The most recent announcement of the intention to create a Mayor
5 of Greater Manchester and to devolve a raft of powers to the city-region further
6 reinforces the trend toward city-regional localism and demonstrates, we believe,
7 the potential for further divergence in real social policies between metropolitan
8 areas. If it comes to pass it will, in effect, be the proof of the localist pudding.
9
10 Senior leaders and officers within GM hope it will be the platform for extending
11 and developing the GM Public Services Reform Model, particularly as the
12 decentralisation of health and welfare spending will depend on a business case
13 underpinned by the various technocratic models described above.
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29

30 However, as the example of the Troubled Families programme – crucially, a
31 nationally-developed and funded package which has been tweaked and
32 redesigned through the highly specific policy-making apparatus at the GM level
33 – shows, there are real dilemmas and barriers facing the voluntary and
34 community sector, with significant consequences for the nature and quality of
35 services that can be delivered. This matters because the voluntary sector is
36 both being recruited as part of the reform efforts, and at the same time its
37 functions and existing contributions to social welfare are being taken for granted
38 by city-regional policy-makers, chief among them New Economy, AGMA and
39 their close partners. At the same time, the expertise for which the sector is
40 being sought is being undermined by the nature of the reforms. Troubled
41 Families is a flagship programme intended to demonstrate the potential for
42 increased efficiency of statutory services, likely to be at the core of GM's
43 argument to devolve further powers over health and welfare spending.
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 We have demonstrated that VSOs in Manchester had little involvement in the
2
3 design and planning phase, in general do not understand the model, feel
4
5 alienated by the technocratic language and criteria, and only have a peripheral
6
7 role in delivery. Rather than supporting the work of local VSOs, building on what
8
9 they do, and valuing the service evidence that they produce, the Troubled
10
11 Families Programme is a centrally planned, problem-based, key-worker model.
12
13 Like the rest of the PSR, it is underpinned by mechanistic logics of cost-benefit
14
15 analysis and narrow, measurement-based forms of research-quality evidence.
16
17 Within the discourse created by this technocratic policy approach, VSOs and
18
19 the community are considered to be part of an external environment, as
20
21 subjects to be manipulated rather than as potential partners to be worked with –
22
23 as envisaged in the concept of co-production (Padley, 2013). These tensions,
24
25 added to more general pressures such as the workforce implications of the
26
27 more widespread adoption of spot contracting, raise pressing questions about
28
29 the ability of VSOs in the area to contribute to the longer-term maintenance of
30
31 effective services that create meaningful outcomes for clients and citizens more
32
33 broadly.
34
35
36
37
38
39
40
41
42
43

44 Infrastructure bodies, principally local councils for voluntary service (CVSs)
45
46 traditionally act as the mediators between the state and VSOs, but even staff
47
48 within CVSs have found the models and language associated with PSR difficult
49
50 to understand and have struggled to involve VSOs in an approach where the
51
52 pattern of services was pre-determined and invariably excluded existing working
53
54 services. There are limited exceptions for organisations able to provide
55
56 evidence of their effectiveness in the forms required but this applies to few local
57
58 providers. Large VSOs may have the capacity to benefit from the PSR
59
60
61
62
63
64
65

programme: their scale of operation allows them to collect and wield evidence and bid for large contracts, and some may be willing to align with the PSR approach. To some extent a city-regional localism may help them by simplifying their relationship with a streamlined governance body (compared to having to maintain relationships with officers and politicians in all ten boroughs). In contrast, it is difficult to see how small and medium-sized VSOs working in health and social services – traditionally a crucial part of the local service landscape – can engage successfully. Many of these organisations focus on the needs of communities at a hyper-local level, and are unwilling or unable to bridge to higher scales, in this case to the city-region. They are portrayed as old-fashioned and insufficiently innovative, while at the same time the assumption is that they will be able to respond as required to fill gaps left by retreating public services.

Devolution of powers and finance to GM has been lauded as the solution to the fiscal and social problems besetting the city-region, and its example has allowed the Coalition to position itself as serious about localism and devolution. GM is often portrayed, particularly in Westminster and Whitehall, as a path-breaker that other urban areas should follow. In GM, the clear signs are that what has been developing is an elite, entrepreneurial, technocratic, and insufficiently democratic version of *city regional localism*. This is hardly the Big Society-esque vision of creative, locally-developed, autonomous solutions situated in inclusive, harmonious arrangements of civil society, a slimmed down state and private sector contributions, envisioned in the policy formulation of Localism. The authors' previous research suggests that other major English cities do indeed imitate and adapt developments in GM, albeit refracted through their own specific local political configurations, political-cultural traditions and

1 local government-civil society relationships. We suggest therefore that policy-
2 makers, practitioners and scholars in spatial governance, social policy, and
3 voluntary sector studies, need to be alert to the implications of different forms of
4 localism, and carry out grounded research into its manifestations in different
5 places.
6
7
8
9

10 11 12 13 14 15 16 **References**

17
18 AGMA (2014) Greater Manchester Troubled Families Impact and Evidence
19 Toolkit, at

20
21
22 http://www.agma.gov.uk/cms_media/files/121031_tf3_impact_and_evidence_to_olkit.pdf?static=1, accessed 9.11.14
23
24
25

26
27
28 Alcock, P. (2010) Building the Big Society: a new policy environment for the
29 third sector in England, *Voluntary Sector Review* 1(3), 379-389
30
31

32
33
34 Allen, G. (2011) Early Intervention: Smart intervention, massive savings, at
35 <http://grahamallenmp.co.uk/static/pdf/earlyintervention-smartinvestment.pdf>,
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

99
100 Bentley, G. and Pugalis, L. (2013) New directions in economic development:
101 Localist policy discourses and the Localism Act, *Local Economy*, 28(3) 257-274
102
103

104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

Deas, I., Hincks, S and Headlam, N. (2012) Explicitly permissive?

1 Understanding actor interrelationships in the governance of economic
2 development: The experience of England's Local Enterprise Partnerships, *Local*
3 *Economy*, 28(7-8) 718-737
4
5
6

7
8
9 Harding, A., Harloe, M. and Rees, J. (2010) Manchester's Bust Regime?
10 *International Journal of Urban and Regional Research*, 34(4) 981-991
11
12

13
14
15 HM Government (2014) Helping troubled families turn their lives around, at
16 [https://www.gov.uk/government/policies/helping-troubled-families-turn-their-](https://www.gov.uk/government/policies/helping-troubled-families-turn-their-lives-around)
17 [lives-around](https://www.gov.uk/government/policies/helping-troubled-families-turn-their-lives-around), accessed 9.11.14
18
19
20
21
22

23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
Ishkanian, A. and Szreter, (2012) *The Big Society Debate: A New Agenda for Social Welfare?*, Edward Elgar, [www.e-elgar.com/bookentry_main.lasso?id=14782](http://www.elgar.com/bookentry_main.lasso?id=14782)

66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000
1001
1002
1003
1004
1005
1006
1007
1008
1009
1010
1011
1012
1013
1014
1015
1016
1017
1018
1019
1020
1021
1022
1023
1024
1025
1026
1027
1028
1029
1030
1031
1032
1033
1034
1035
1036
1037
1038
1039
1040
1041
1042
1043
1044
1045
1046
1047
1048
1049
1050
1051
1052
1053
1054
1055
1056
1057
1058
1059
1060
1061
1062
1063
1064
1065
1066
1067
1068
1069
1070
1071
1072
1073
1074
1075
1076
1077
1078
1079
1080
1081
1082
1083
1084
1085
1086
1087
1088
1089
1090
1091
1092
1093
1094
1095
1096
1097
1098
1099
1100
1101
1102
1103
1104
1105
1106
1107
1108
1109
1110
1111
1112
1113
1114
1115
1116
1117
1118
1119
1120
1121
1122
1123
1124
1125
1126
1127
1128
1129
1130
1131
1132
1133
1134
1135
1136
1137
1138
1139
1140
1141
1142
1143
1144
1145
1146
1147
1148
1149
1150
1151
1152
1153
1154
1155
1156
1157
1158
1159
1160
1161
1162
1163
1164
1165
1166
1167
1168
1169
1170
1171
1172
1173
1174
1175
1176
1177
1178
1179
1180
1181
1182
1183
1184
1185
1186
1187
1188
1189
1190
1191
1192
1193
1194
1195
1196
1197
1198
1199
1200
1201
1202
1203
1204
1205
1206
1207
1208
1209
1210
1211
1212
1213
1214
1215
1216
1217
1218
1219
1220
1221
1222
1223
1224
1225
1226
1227
1228
1229
1230
1231
1232
1233
1234
1235
1236
1237
1238
1239
1240
1241
1242
1243
1244
1245
1246
1247
1248
1249
1250
1251
1252
1253
1254
1255
1256
1257
1258
1259
1260
1261
1262
1263
1264
1265
1266
1267
1268
1269
1270
1271
1272
1273
1274
1275
1276
1277
1278
1279
1280
1281
1282
1283
1284
1285
1286
1287
1288
1289
1290
1291
1292
1293
1294
1295
1296
1297
1298
1299
1300
1301
1302
1303
1304
1305
1306
1307
1308
1309
1310
1311
1312
1313
1314
1315
1316
1317
1318
1319
1320
1321
1322
1323
1324
1325
1326
1327
1328
1329
1330
1331
1332
1333
1334
1335
1336
1337
1338
1339
1340
1341
1342
1343
1344
1345
1346
1347
1348
1349
1350
1351
1352
1353
1354
1355
1356
1357
1358
1359
1360
1361
1362
1363
1364
1365
1366
1367
1368
1369
1370
1371
1372
1373
1374
1375
1376
1377
1378
1379
1380
1381
1382
1383
1384
1385
1386
1387
1388
1389
1390
1391
1392
1393
1394
1395
1396
1397
1398
1399
1400
1401
1402
1403
1404
1405
1406
1407
1408
1409
1410
1411
1412
1413
1414
1415
1416
1417
1418
1419
1420
1421
1422
1423
1424
1425
1426
1427
1428
1429
1430
1431
1432
1433
1434
1435
1436
1437
1438
1439
1440
1441
1442
1443
1444
1445
1446
1447
1448
1449
1450
1451
1452
1453
1454
1455
1456
1457
1458
1459
1460
1461
1462
1463
1464
1465
1466
1467
1468
1469
1470
1471
1472
1473
1474
1475
1476
1477
1478
1479
1480
1481
1482
1483
1484
1485
1486
1487
1488
1489
1490
1491
1492
1493
1494
1495
1496
1497
1498
1499
1500
1501
1502
1503
1504
1505
1506
1507
1508
1509
1510
1511
1512
1513
1514
1515
1516
1517
1518
1519
1520
1521
1522
1523
1524
1525
1526
1527
1528
1529
1530
1531
1532
1533
1534
1535
1536
1537
1538
1539
1540
1541
1542
1543
1544
1545
1546
1547
1548
1549
1550
1551
1552
1553
1554
1555
1556
1557
1558
1559
1560
1561
1562
1563
1564
1565
1566
1567
1568
1569
1570
1571
1572
1573
1574
1575
1576
1577
1578
1579
1580
1581
1582
1583
1584
1585
1586
1587
1588
1589
1590
1591
1592
1593
1594
1595
1596
1597
1598
1599
1600
1601
1602
1603
1604
1605
1606
1607
1608
1609
1610
1611
1612
1613
1614
1615
1616
1617
1618
1619
1620
1621
1622
1623
1624
1625
1626
1627
1628
1629
1630
1631
1632
1633
1634
1635
1636
1637
1638
1639
1640
1641
1642
1643
1644
1645
1646
1647
1648
1649
1650
1651
1652
1653
1654
1655
1656
1657
1658
1659
1660
1661
1662
1663
1664
1665
1666
1667
1668
1669
1670
1671
1672
1673
1674
1675
1676
1677
1678
1679
1680
1681
1682
1683
1684
1685
1686
1687
1688
1689
1690
1691
1692
1693
1694
1695
1696
1697
1698
1699
1700
1701
1702
1703
1704
1705
1706
1707
1708
1709
1710
1711
1712
1713
1714
1715
1716
1717
1718
1719
1720
1721
1722
1723
1724
1725
1726
1727
1728
1729
1730
1731
1732
1733
1734
1735
1736
1737
1738
1739
1740
1741
1742
1743
1744
1745
1746
1747
1748
1749
1750
1751
1752
1753
1754
1755
1756
1757
1758
1759
1760
1761
1762
1763
1764
1765
1766
1767
1768
1769
1770
1771
1772
1773
1774
1775
1776
1777
1778
1779
1780
1781
1782
1783
1784
1785
1786
1787
1788
1789
1790
1791
1792
1793
1794
1795
1796
1797
1798
1799
1800
1801
1802
1803
1804
1805
1806
1807
1808
1809
1810
1811
1812
1813
1814
1815
1816
1817
1818
1819
1820
1821
1822
1823
1824
1825
1826
1827
1828
1829
1830
1831
1832
1833
1834
1835
1836
1837
1838
1839
1840
1841
1842
1843
1844
1845
1846
1847
1848
1849
1850
1851
1852
1853
1854
1855
1856
1857
1858
1859
1860
1861
1862
1863
1864
1865
1866
1867
1868
1869
1870
1871
1872
1873
1874
1875
1876
1877
1878
1879
1880
1881
1882
1883
1884
1885
1886
1887
1888
1889
1890
1891
1892
1893
1894
1895
1896
1897
1898
1899
1900
1901
1902
1903
1904
1905
1906
1907
1908
1909
1910
1911
1912
1913
1914
1915
1916
1917
1918
1919
1920
1921
1922
1923
1924
1925
1926
1927
1928
1929
1930
1931
1932
1933
1934
1935
1936
1937
1938
1939
1940
1941
1942
1943
1944
1945
1946
1947
1948
1949
1950
1951
1952
1953
1954
1955
1956
1957
1958
1959
1960
1961
1962
1963
1964
1965
1966
1967
1968
1969
1970
1971
1972
1973
1974
1975
1976
1977
1978
1979
1980
1981
1982
1983
1984
1985
1986
1987
1988
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
2010
2011
2012
2013
2014
2015
2016
2017
2018
2019
2020
2021
2022
2023
2024
2025
2026
2027
2028
2029
2030
2031
2032
2033
2034
2035
2036
2037
2038
2039
2040
2041
2042
2043
2044
2045
2046
2047
2048
2049
2050
2051
2052
2053
2054
2055
2056
2057
2058
2059
2060
2061
2062
2063
2064
2065
2066
2067
2068
2069
2070
2071
2072
2073
2074
2075
2076
2077
2078
2079
2080
2081
2082
2083
2084
2085
2086
2087
2088
2089
2090
2091
2092
2093
2094
2095
2096
2097
2098
2099
2100
2101
2102
2103
2104
2105
2106
2107
2108
2109
2110
2111
2112
2113
2114
2115
2116
2117
2118
2119
2120
2121
2122
2123
2124
2125
2126
2127
2128
2129
2130
2131
2132
2133
2134
2135
2136
2137
2138
2139
2140
2141
2142
2143
2144
2145
2146
2147
2148
2149
2150
2151
2152
2153
2154
2155
2156
2157
2158
2159
2160
2161
2162
2163
2164

1 Nutley, S., Powell, A. and Davies, H. (2012) What counts as good evidence?, at
2 http://www.nesta.org.uk/sites/default/files/what_counts_as_good_evidence_pro
3 [vocation_paper.pdf](http://www.nesta.org.uk/sites/default/files/what_counts_as_good_evidence_pro), accessed 9.11.14
4
5

6 Padley, M. (2013) Delivering Localism: The Critical Role of Trust and
7 Collaboration, *Social Policy and Society*, 12(3) 343-354
8
9

10 Power, M. (1999) *The Audit Society: rituals of verification*, Oxford: OUP
11
12

13 Rees, J. and Lord, A. (2013) Making space: Putting politics back where it
14 belongs in the construction of city regions in the North of England, *Local*
15 *Economy*, 28(7-8) 679-695
16
17
18
19
20
21
22

23 Respublica (2014) *Devo Max – Devo Manc: Place-based public services*,
24 available at <http://www.respublica.org.uk/item/Devo-Max-Devo-Manc-Place->
25 [based-public-services](http://www.respublica.org.uk/item/Devo-Max-Devo-Manc-Place-), accessed 9.11.14
26
27
28
29
30
31

32 Taylor-Gooby, P. and Stoker, G. (2011) The Coalition Programme: A New
33 Vision for Britain or Politics as Usual?, *The Political Quarterly*, 82(1) 4-15
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Figure 1: Taken from the Greater Manchester Troubled Families Model, Source: http://www.manchester.gov.uk/manchesterpartnership/downloads/file/228/troubled_families_programme_presentation, accessed 9.11.14

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65