

SFA funding allocations for 2015/16

In partnership with NCFE
20 March 2015
#SFAfunding

In partnership with
ncfe.

Nick Linford
Director at Lsect

Lsect
Learning & skills ~ events,
consultancy and training

Welcome to this Lsect webinar
1,299 registrations for this webinar

Agenda

- 15:00 Registration
- 15:05 SFA allocations process for 2015/16
- 15:35 Andrew Gladstone-Heighton, Policy Leader, NCFE (and sponsor)
- 15:45 Q&A with Kirsty Evans, Director of Funding Policy at the SFA
- 16:00 End

#SFAfunding

In partnership with
ncfe.

Two funding letters published 26th Feb

Government letter from BIS telling SFA their priorities and budget for 2015-16 financial year (April – to March)

Financial year £

SFA letter to providers setting out priorities and adult skills budget (ASB) allocation cuts for 2015/16 academic year (August- to July)

Academic year £

College/training provider student system

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/406881/Vince_Cable_and_Nick_Boles_to_Peter_Lauener_-_Skills_Funding_Agency.pdf

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/407468/Allocations_for_the_Funding_Year_2015_to_2016.pdf

In partnership with

Two funding letters published 26th Feb

Government letter from BIS telling SFA their priorities and budget for 2015-16 financial year (April – to March)

Financial year £

SFA letter to providers setting out priorities and adult skills budget (ASB) allocation cuts for 2015/16 academic year (August- to July)

Academic year £

College/training provider student system

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/406881/Vince_Cable_and_Nick_Boles_to_Peter_Lauener_-_Skills_Funding_Agency.pdf

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/407468/Allocations_for_the_Funding_Year_2015_to_2016.pdf

In partnership with

Today: New letter and guidance note v2

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/414911/Cover___Funding_Statement.pdf

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/414978/Guidance_Note_Allocations_Methodology_for_2015_to_2016_Version_2.pdf

In partnership with
ncfe.

#SFAfunding

Came with the allocation on the hub

So how was the ASB calculated?

In partnership with
ncfe.

#SFAfunding

Adult Skills Budget (ASB) allocation calculation

Step 1 Calculate the 'baseline'

Typically this is either the mid-year ASB forecast or the 2014/15 current allocation (whichever is lowest)

E.g. baseline ASB = £10m

Step 2 Calculate value of apprenticeships in 'baseline'

Typically this is either as per 14/15 allocation, or if actually delivery higher can be more (if offsetting under delivery of non-appren)

E.g. Apprenticeship of £10m baseline ASB = £2m (which can only be used to deliver 19+ apprenticeships)

In partnership with

ncfe.

#SFAfunding

Adult Skills Budget (ASB) allocation calculation

Step 3 Calculate value of traineeships, maths & English (not ESOL) in 'baseline'

Work out % of ASB used for traineeships, maths and English within 2014/16 R06 data, and apply that % to the non-apprenticeship 'baseline'

E.g. 10% in R06 so $0.1 \times £8m = £800,000$

Step 4 Calculate value of non-protected ASB in 'baseline' after 32% cut (32.58% to be exact)

Deduct the traineeship, maths & English from the non-apprenticeship 'baseline' and reduce by 32%

E.g. $£10m - £2.8m = £7.2m \times 0.68 = £4,896,000$

In partnership with

ncfe.

#SFAfunding

Adult Skills Budget (ASB) allocation calculation

Step 5 Calculate value of non-apprenticeships in the ASB 'baseline'

Add the Traineeships, English, maths and ESOL mandation funding to the non-protected funding

$$£4,896,000 + £0.8m + £0m \text{ ESOL mandation} = £5,696,000$$

Step 6 Calculated if the 24% cut cap would be applied

Calculated if the non-apprenticeships cut is 24% or more of non-apprenticeship baseline, and if so cap at 24%

$$£5,696,000 / £8m = 71.2\% \text{ (a cut of } 28.8\%)$$

So the non-apprenticeship ASB would be capped at
 $£8m \times 0.76 = £6,080,000$

In partnership with

ncfe.

#SFAfunding

Adult Skills Budget (ASB) allocation calculation

Step 7 Calculate final ASB allocation for 2015/16

Apprenticeships = £2,000,000

Non-apprenticeships = £6,080,000 (includes 24% cap)

Total = £8,080,000

Compared to £10m in 2014/15 (so 19.2% less overall, with non-appren capped at 24% less)

In partnership with

ncfe.

#SFAfunding

Q&A

Upcoming workshops

DSAT funding audit workshop
22nd April in Birmingham

DSAT funding audit workshop
23rd April in London

Visit www.lsect.com
to register

Lsect
Learning & skills ~ events,
consultancy and training

ncfe.

keeping you updated.

SFA allocations for 2015-16
Andrew Gladstone-Heighton

20 March 2015

ncfe.

Adult Skills Budget

We've a number of qualifications approved for funding by the Skills Funding Agency (SFA) in the 2014-15 session **as well as a growing number approved for 2015-16:**

NCFE now **has over 250 funded qualifications available for 14-15** (with an **additional 350 funded units** for standalone registration)

Check the [Learning Aims Search](#) or the relevant *Simplified Funding Rates Catalogue* ([2014-15](#) or [2015-16](#))

ncfe.

Adult Skills Budget 2015-16

Following the publication of the **2015-16 Funding Catalogue** by the SFA, we've got an update on NCFE's qualifications that we submitted for inclusion in the 2015-16 funding offer:

We're **working with the SFA and remain confident that [the valued and popular qualifications listed here](#) will be funded next session**

These **qualifications are already funded in 2014-2015 and will continue to be funded this session**

We're also **anticipating an updated unit information on the *Simplified Funding Rates Catalogue* for 2015/16 in April**

ncfe.

Get in touch

Call 0191 239 8002

Email sfafundingchanges@ncfe.org.uk

Visit ncfe.org.uk/funding

...and for **more information on Traineeships**,
visit [our Traineeship page](#)

[Business Development team](#)

ncfe.

