

What is a QUANGO?

Quasi-Autonomous Non-Governmental Organisation. This is a well known name or acronym, dreamed up in the 1960's.

NGO is a term preferred by the government and these organisations are widespread within the EU and world-wide. However, we will concentrate on the UK aspects of these organisations

A QUANGO is an organisation that is funded by taxpayers, but not controlled directly by central government.

There is nothing controversial about the concept of quangos - they have been around for a long time. Some of Britain's best-known organisations are classified as QUANGO's: including national galleries and museums, bodies such as the Forestry Commission and the British Council. They are and were created by successive governments and yet the problem, according to who are always threatening to axe them, is the sheer number and how much they cost to run.

The UK government's definition in 1997 of a non-departmental public body or QUANGO was:

"A body which has a role in the processes of national government, but is not a government department or part of one, and which accordingly operates to a greater or lesser extent at arm's length from Ministers."

So how many quangos are there?

Those "non-departmental public bodies" on the Cabinet Office listed total 742 across the UK. However, Wales and Scotland have devolved responsibility for some of their own which are not on the list. A pressure group, the Taxpayers' Alliance, claims the figure is actually 1,162.

What do quangos do?

They can deliver public services, give advice or regulate behaviour. QUANGO's can range from tiny committees that meet a few times a year to organisations with multi-million pound budgets and thousands of staff. There are several different types:

Those with executive powers to actually do something. Examples include the Environment Agency, Regional Development Agencies, national galleries and museums, regulators such as Ofcom

Advisory bodies which give independent, expert advice to ministers on a range of matters - such as the Committee on Standards on Public Life, Boundary Commission

Watchdogs that set standards and regulate behaviour, such as bodies which look at prisons, immigration removal centres, etc.

How much do they cost?

According to Robert Watts, Whitehall Correspondent 12:01AM BST 19 Aug 2007 from the Telegraph newspaper:

"New Labour has presided over the creation of a quango superstate that spends nearly £170 billion a year - more than five times the budget of the Ministry of Defence.

The figure has been revealed by an investigation into the accounts of nearly 900 agencies, advisory bodies, monitoring boards and other public bodies that are all termed "quangos".

The study also shows massive pay rises over the past decade for those running a slew of agencies, including the Coal Authority, the British Waterways Board and British Nuclear Fuels.

Last year, Ken Boston, the head of the Qualification and Curriculum Authority, received £273,000 in annual pay and benefits in kind."

Mail On-line 14/3/11

"The Quango chief charged with curbing wasteful public spending is being paid a £4,070-a-year 'travel allowance' – even though his daily commute is a one-minute walk between his office and a four-star hotel.

Eugene Sullivan, the £180,000-a-year chief executive of the Audit Commission – motto: 'protecting the public purse' – charges taxpayers £18,000 a year for his stays at the luxury Westminster hotel, plus more than £5,000 a year in train fares, taxis and car mileage.

On top of that he receives the 'travel' allowance, even though the hotel is 164 yards from his office"

<http://www.dailymail.co.uk/news/article-1365651/Eugene-Sullivans-4k-travel-expenses-minute-walk-hotel.html>

How many are being axed?

The government reviewed 901 bodies - 679 quangos and 222 other statutory bodies. Of those 192 will be axed or their functions taken over by other bodies. The future of other bodies is still under consideration but 380 will definitely be kept - while 118 will be merged

There are a handful of well-known organisations, such as British Nuclear Fuels, The UK Film Council, the Audit Commission and local development agencies, but the vast majority are less well-known committees or watchdogs, with names such as the Advisory Panel on Standards for the Planning Inspectorate or the Herbal Medicines Advisory Committee.

The future of some bodies is still under consideration but 380 will definitely be kept, according to government sources..

Among those being abolished entirely are the Youth Justice Board for England and Wales, the Animal Welfare Advisory Committee and Cycling England. The QUANGO's whose functions are being returned to Whitehall departments include the Disability Living Allowance/Attendance Allowance Advisory Board and the Appointments Commission.

Among those the list confirms will be retained are Acas, the Competition Appeals Tribunal, the Higher Education Funding Council for England, the Low Pay Commission, UK Trade International, the Charity Commission for England and Wales and the Committee on Standards in Public Life.

The list also confirms that the government intends to merge the Competition Commission with the Office of Fair Trading, Postcom and Ofcom will be merged as will the Gambling Commission and National Lottery Commission.

(<http://www.bbc.co.uk/news/uk-politics-11538534> Accessed 25/2/11)

FACING THE AXE

- British Nuclear Fuels
- British Shipbuilders
- Youth Justice Board
- Film Council
- Audit Commission
- General Teaching Council for England
- Regional Development Agencies
- Chief Coroner's office
- Human Fertilisation and Embryology Authority

Others, like the Zoos Forum, the Herbal Medicines Advisory Committee and the Air Quality Expert Group, will be replaced by "committees of experts".

The Olympic Park Legacy Company will have its functions transferred to London Mayor Boris Johnson.

The Government Hospitality Advisory Committee on the Purchase of Wines will also be abolished, but ministers are considering whether another body should continue its work.

Some will be merged back into Whitehall departments and many of those being abolished are advisory bodies, which will now sit as a committee of experts.

Many of the better-known organisations due to be abolished had already been announced by the government, while others were included in a list leaked to the BBC last month.

These include the UK Film Council, the Audit Commission, the Health Protection Agency, the Human Fertilisation and Embryology Authority and eight regional development agencies.

Among those the list confirms will be retained are Acas, the Competition Appeals Tribunal, the Higher Education Funding Council for England, the Low Pay Commission, UK Trade International, the Charity Commission for England and Wales and the Committee on Standards in Public Life.

The list also confirms that the government intends to merge the Competition Commission with the Office of Fair Trading, Postcom and Ofcom will be merged as will the Gambling Commission and National Lottery Commission.

Depending upon one's point of view, the separation of a quango from government might be either to allow its specified functions to be more commercially exercised, independently of politics and changeable government priorities, and unencumbered by civil service practices and bureaucracy;

or else to allow an elected minister to exercise patronage, and extend their influence beyond their term of office, while evading responsibility for the expenditure of public money and the exercise of legal powers. Quangos have also been criticised by the right wing as inherently undemocratic, expensive and conducive to over-extending government.

Consumers 'could suffer' as quango is axed and Office of Fair Trading merged.

Plans to merge the Office of Fair Trading (OFT) and the Competition Commission will see a dramatic shake-up of Britain's competition regime.

The Cabinet Office said it will launch a consultation in the new year over its aims to scrap the long-standing "two tier" system.

It wants to save cash by bringing together the competition functions of the two watchdogs, so that the new body will still have responsibility for investigating company mergers, cartels and issues of unfair market dominance.

But the proposals will see the transfer of the OFT's consumer and enforcement responsibilities - understood to be earmarked for Citizens Advice and the trading standards divisions of local authorities. Given that trading standards are based in local authorities and suffering cuts of up to 28% this decision does not seem equitable or even possible. At present OFT look at breaches of different aspects of the law by large national companies. Such investigations require large resources. For example abuses in the credit industry, unfair contract terms would now appear to be delegated to local authorities with as few as three or four enforcement staff.

To compare a couple of QUANGO's

The number of staff employed by the OFT on 6 October 2010 was **627, or 639** including permanent staff on loan or secondment*. This includes 75 lawyers. Their spending on legal services, such as judicial review and criminal litigation was on average £1.6 million a year over the past 5 years

*(http://www.offt.gov.uk/shared_offt/freedom_of_information/FoIA-responses/IAT-FOI-93528.pdf)

At the other end of the scale we have

The Foreign Office's Government Hospitality Advisory Committee on the Purchase of Wines (GHACPW), which was perhaps among the easiest of the **quangos** to set fire to. The Cabinet Office said that the committee, responsible for choosing wines on behalf of the Foreign Office for all its official functions, would be abolished but its functions are apparently too crucial to scrap altogether and have been placed "under review".

The highly symbolic move will save the government next to nothing, however. In a response to a freedom of information request last week asking how much members of the committee are paid, Robert Alexander, head of government hospitality in the protocol directorate of the Foreign Office, said: "The members and chairman of the GHACPW are not paid. They offer their advice to government hospitality at no cost, although they are entitled to claim travel expenses to attend meetings of the committee.

The committee meets only four times each year for half a day. The four members of the committee are all masters of wine, and the chairman is a retired diplomat, Sir David Wright. I act as secretary to the committee. The committee was established in 1922, and has existed, in one form or another, since."

"Advisory committees" feature heavily in the list of scrapped bodies. Others include the Advisory Committee on Historic Wreck Sites and the Advisory Committee on National Historic Ships, which will have some functions transferred to English Heritage.

(<http://www.guardian.co.uk/politics/2010/oct/14/2010-bad-year-wine-committee>)

Dozens of the scrapped bodies are small advisory committees and panels.

Of those, many are to be closed as an advisory committee, only to be reconstituted as a "committee of experts". A Cabinet Office spokesperson could not immediately explain the difference between the two, or what it meant in funding terms.

Advisory committees on hazardous substances, packaging and pesticides will all be turned into committees of experts. The Zoos Forum will be also reconstituted as a committee of experts.

List of quangos currently under review by coalition

Public bodies to be abolished (177 bodies)

Administrative Justice and Tribunal Council

Advisory Board on the Registration of Homeopathic Products

Advisory Committee on Dangerous Pathogens

Advisory Committee on Antimicrobial Resistance and Healthcare Associated Infections

Advisory Committee on Borderline Substances

Advisory Committee on Carbon Abatement Technologies

Advisory Committee on Historic Wreck Sites

Advisory Committee on National Historic Ships

Advisory Committee on Organic Standards

Advisory Committee on Packaging

Advisory Committee on Pesticides

Advisory Committee on the Government Art Collection

Advisory Committee on the safety of Blood, Tissues and Organs

Advisory Council on Libraries

Advisory Group on Hepatitis

Advisory Panel on Local Innovation Awards

Advisory Panel on Standards for the Planning Inspectorate

Agricultural Dwelling House Committees (16 bodies)

Agricultural Wages Board for England and Wales
Agricultural Wages Committees (15 bodies)
Air Quality Expert Group
Alcohol Education and Research Council
Animal Welfare Advisory Committee
Appointments Commission
Audit Commission
British Educational Communications and Technology Agency
British Nuclear Fuels
British Shipbuilders
British Waterways
Capacity Builders
Caribbean Board
Churches Conservation Trust
Commission for Integrated Transport
Commission for Rural Communities
Commissioner for the Compact
Committee on Agricultural Valuation
Committee on Carcinogenicity of Chemicals in Food, Consumer Products and the Environment
Committee on Medical Aspects of Air Pollutants
Committee on Medical Aspects of Radiation in the Environment
Committee on Mutagenicity of Chemicals in Food, Consumer Products and the Environment
Committee on the Safety of Devices
Commons Commissioners
Consular Stakeholder Panel
Council for Healthcare Regulatory Excellence
Courts Boards (19 bodies)
Crown Court Rule Committee
Cycling England
Darwin Advisory Committee
Disability Employment Advisory Committee
Disability Living/Attendance Allowance Advisory Board
Disabled Persons' Transport Advisory Committee
Expert Advisory Group on HIV/AIDS
Expert Panel on Air Quality Standards
Farm Animal Welfare Council
Food from Britain
Foreign Compensation Commission
Gene Therapy Advisory Committee
General Social Care Council
General Teaching Council for England
Genetics and Insurance Committee
Government Hospitality Advisory Committee on the Purchase of Wines
Government Strategic Marketing Advisory Board
Health Protection Agency
Hearing Aid Council
Herbal Medicines Advisory Committee
HM Inspectorate of Court Administration

Human Fertilisation and Embryology Authority
Human Genetics Commission
Human Tissue Authority
Independent Advisory Group of Sexual Health and HIV
Independent Advisory Group on Teenage Pregnancy
Independent Living Fund
Independent Review Panel for the Classification of Borderline Products
Independent Review Panel on the Advertising of Medicines
Infrastructure Planning Commission
Inland Waterways Advisory Council
Insolvency Practitioners Tribunal
Joint Committee on Vaccination and Immunisations
Legal Deposit Advisory Panel
Legal Services Commission
Legal Services Ombudsman
London Thames Gateway Development Corporation*
Main Honours Advisory Committee
Magistrates' Court Rule Committee
Museums, Libraries and Archives Council
National Housing and Planning Advice Unit
National Information Governance Board
National Joint Registry Steering Committee
National Policing Improvement Agency
National Standing Committee for Farm Animal Genetic Resources
National Tenant Voice
National Endowment for Science, Technology and Arts
Office for the Civil Society Advisory Bodies
Olympic Park Legacy Company*
Pesticides Residues Committee
Public Guardian Board
Qualifications and Curriculum Development Agency
Railway Heritage Committee
Regional Development Agencies (8 bodies)
Renewables Advisory Board
Royal Commission on Environmental Pollution
School Food Trust
School Support Staff Negotiating Body
Scientific Advisory Committee on Nutrition
Security Commission
Security Industry Authority
SITPRO
Spongiform Encephalopathy Advisory Committee
Standards Board for England
Strategic Advisory Board for Intellectual Property
Sustainable Development Commission
Teachers TV Board
The Theatres Trust
Thurrock Thames Gateway Development Corporation*
UK Chemical Weapons Convention National Authority Advisory Committee
UK Film Council

Union Modernisation Advisory Fund
Veterinary Residues Committee
Waste Electrical and Electronic Equipment Advisory Board
West Northamptonshire Development Corporation*
Women's National Commission
Zoos Forum

* = Responsibility devolved to relevant Local Authority

Public bodies to be privatised (4 bodies)
Construction and Skills Training Board
Engineering Construction Industry
Film Industry Training Board
The Tote Board

Public bodies to be merged or consolidated (Maximum of 129 bodies reduced to Minimum of 57)

Advisory Committees on Justices of the Peace, (101 bodies – to be reduced to 49)
Central Arbitration Committee, Single Arbitration Panel
Certification Office, (as above)
Competition Appeals Tribunal, Single Tribunals Service
Competition Service, (as above)
Copyright Tribunal, (as above)
Police Advisory Board, (as above)
Police Negotiating Board, (as above)
Police Arbitration Tribunal, (as above)
Rent Assessment Panels, (as above)
Residential Property Tribunal Service, (as above)
Valuation Tribunal for England, (as above)
Valuation Tribunal Service, (as above)
Crown Prosecution Service, Single Prosecution Service
Revenue and Customs Prosecutions Office, (as above)
English Heritage, Single Heritage Body
National Heritage Memorial Fund, (as above)
National Heritage Lottery Fund, (as above)
Football Licensing Authority, Single Sport Body
Sport England, (as above)
UK Sport, (as above)
Gambling Commission, Single Gambling Regulator
National Lottery Commission, (as above)
Ofcom, Single Communications Regulator
Postcomm, (as above)
Office of the Immigration Services Commissioner, Single Immigration Body
Pensions Ombudsman, Single Pensions Regulator
Pensions Protection Fund Ombudsman, (as above)
Serious Organised Crime Agency, Merged into National Crime Agency
Public bodies still under review (94 bodies)
Advisory Committee on Conscientious Objectors
Advisory Council on Public Records
Advisory Council on National Records and Archives
Advisory Council on Historical Manuscripts

Advisory Panel on Public Sector Information
Agricultural and Horticultural Development Board
Animal Procedures Committee
BBC World Service
British Council
British Hallmarking Council
Building Regulations Advisory Committee
Carbon Trust
Chief Coroner of England and Wales
Child Maintenance and Enforcement Commission
Children and Family Court Advisory and Support Service
Children's Workforce Development Council
Civil Justice Council
Coal Authority
Commission for Architecture and the Built Environment
Community Development Foundation
Competition Commission
Consumer Council for Water
Consumer Focus
Covent Garden Market Authority
Criminal Injuries Compensation Authority
Design Council
Diplomatic Service Appeals Board
Exports Credit Guarantee Department
Energy Savings Trust
Environment Agency
Equality and Human Rights Commission
Family Justice Council
Firebuy
Forestry Commission
Fuel Poverty Advisory Group
Historic Royal Palaces
Homes and Community Agency
Horserace Betting Levy Board
Independent Safeguarding Authority
Industrial Development Advisory Board
Investigatory Powers Tribunal
Joint Nature Conservation Committee
Law Commission of England and Wales
Leasehold Advisory Service
Local Better Regulation Office
National Museums and Galleries (18 bodies*)
National Army Museum
National College for Leadership of Schools and Children's Services
National Employer Advisory Board
National Forest Company
National Museum of the Royal Navy
Natural England
Office for Fair Access
Office for Fair Trading

OFWAT
 Partnership for Schools
 Public Lending Right Committee
 Public Trustee Youth Justice Board
 Rail Passengers' Committee
 Remploy, Ltd.
 Renewable Fuels Agency
 Royal Air Force Museum
 Royal Botanical Gardens, Kew
 Royal Mint Advisory Committee on the Design of Coins, Medals, Seals and Decorations
 Sea Fish Industry Authority
 Student Loans Company
 Tenant Services Authority
 The National Archives
 The Office of the Children's Commissioner
 The Pensions Advisory Service
 Training and Development Agency for Schools
 UK Atomic Energy Agency
 UK India Round Table
 UK Supreme Court
 Visit Britain
 Visit England
 Young People's Learning Agency

* Refers to those National Museums and Galleries in England which are publicly-funded by DCMS and receive rebates of VAT incurred in the course of their activities, in order them to enable free admission to the public. These are: The British Museum; The Imperial War Museum; The National Gallery; The National Maritime Museum; The National Museums & Galleries of Merseyside; The Natural History Museum; The Royal Armouries; The Science Museum; The National Museum of Photography, Film and Television; The National Railway Museum; The National Coal Mining Museum for England; The Tate Galleries; The Wallace Collection; The Greater Manchester Museum of Science and Industry; Sir John Soane's Museum; The Museum of London; The Geffrye Museum; and The Horniman Museum. Other publicly-funded museums (The British Library, The National Army Museum, etc.) are separately referred to in this list, and museums in Scotland, Wales and Northern Ireland are a devolved matter (although they also receive rebates of VAT).

Public bodies which will be retained (350 bodies)

ACAS
 Administration of Radioactive Substances Advisory Committee
 Advisory Committee on Business Appointments
 Advisory Committee on Civil Costs
 Advisory Committee on Clinical Excellence Awards
 Advisory Committee on Hazardous Substances
 Advisory Committee on Releases to the Environment
 Advisory Council on the Misuse of Drugs
 Advisory Group on Military Medicine
 Agricultural Land Tribunal

Architects Registration Board
Armed Forces Pay Review Body
Arts Council England
BBC
Big Lottery Fund
British Railway Board (Residuary) Ltd
British Library
British Pharmacopoeia Commission
British Transport Police
British Wool Marketing Board
Broads Authority
Capital for Enterprise
Care Quality Commission
Central Advisory Committee on Pensions and Compensation
Central Office of Information
Channel 4
Charity Commission for England and Wales
Civil Aviation Authority
Civil Nuclear Police Authority and Constabulary
Civil Procedure Rule Committee
Civil Service Appeals Board
Commission on Human Medicines
Committee on Climate Change
Committee on Radioactive Waste Management
Committee on Standards in Public Life
Commonwealth Development Corporation
Commonwealth Scholarship Commission
Courts Fund Office
Criminal Cases Review Commission
Criminal Procedure Rule Committee
Defence Nuclear Safety Committee
Defence Scientific Advisory Council
Equality 2025
Family Procedure Rule Committee
Fire Service College
Food Standards Agency
Forensic Science Service
Gangmasters Licensing Authority
Great North Eastern Railways Ltd
Higher Education Funding Council for England
HM Inspectorate of Prisons
HM Inspectorate of Probation
HM Land Registry
Horserace Betting Levy Appeal Tribunal
House of Lords Appointment Commission
Independent Advisory Panels on Deaths in Custody
Independent Agricultural Appeals Panel
Independent Housing Ombudsman
Independent Monitoring Board for the Military Corrective Training Centre
Independent Police Complaints Commission

Independent Prison Monitoring Boards (147 bodies)
Independent Reconfiguration Panel
Industrial Injuries Advisory Council
Information Commissioner's Office
Insolvency Rules Committee
Judicial Appointments Commission
Judicial Appointments and Conduct Ombudsman
Land Registration Rule Committee
Legal Services Board
Local Government Ombudsman
London and Continental Railways Ltd
Low Pay Commission
Marine Management Organisation
Marshall Aid Foundation
Medical Education England
Migration Advisory Committee
Monitor
National DNA Database Ethics Group
National Employment Savings Trust
National Parks Authorities (9 bodies)
National Savings and Investments
National School of Government
Navy, Army and Air Force Institutes
NHS Pay Review Body
Northern Lighthouse Board
Nuclear Decommissioning Authority
Nuclear Liabilities Board
Nuclear Liability Financing Assurance Board
Nuclear Research Advisory Council
Office of Judicial Complaints
Office for Legal Complaints
Office of Manpower Economics
Office of Rail Regulation
Office of Surveillance Commissioners
Office of the Public Guardian
Official Solicitor
Ofgem
Ofqual
Ofsted
Oil and Pipelines Agency
Olympic Delivery Authority
Olympic Lottery Distributor
Ordnance Survey
Parole Board
Partnerships UK
Pension Protection Fund
Pensions Regulator
Planning Inspectorate
Plant Varieties and Seeds Tribunal
Police Discipline Appeals Tribunal

Prison Services Pay Review Body
Prisons and Probation Ombudsman
Probation Trusts (35 bodies)
Research Councils (7 bodies)
Restraint Accreditation Board
Review Board for Government Contracts
Review Body on Doctors' and Dentists' Remuneration
Reviewing Committee on the Export of Works of Art
Royal Mail Holdings Plc
S4C
School Teachers' Review Body
Science Advisory Council
Scientific Advisory Committee on the Medical Implications of Less-Lethal Weapons
Security Vetting Appeals Panel
Senior Salaries Review Body
Sentencing Council for England and Wales
Social Security Advisory Committee
Technical Advisory Board
Technical Assessor for Compensation of Miscarriages of Justice
Technology Strategy Board
The Royal Mint
The Westminster Foundation for Democracy
Traffic Commissioners and Deputies
Treasure Valuation Committee
Tribunals Procedure Rule Committee
Tribunals Service
Trinity House Lighthouse Service
UK Anti Doping
UK Commission for Employment and Skills
UK Trade and Investment
Veterans Advisory and Pensions Committees (13 bodies)
Veterinary Products Committee
Victims Commissioner
Victim's Advisory Panel

A massive list but the Government were defeated on the Bill to scrap a number of them and they simply changed their minds and policy decisions on others. So whilst some were and are being scrapped, others are having duties transferred to other bodies.