	Part 1 (Open to the public)
	ITEM NO.

REPORT OF HEAD OF REGENERATION AND IMPROVEMENT

TO THE LEADER OF THE COUNCIL

ON Monday, 12 June, 2006

TITLE : Awarding of the 19-month contract for the delivery of the Jobshop Advice Network in Salford

RECOMMENDATIONS :

The approval that Employment and Regeneration Partnership (ERP) are awarded, the 19 month contract to deliver the Jobshop Advice Network in Salford from 1st September 2006 – 31st March 2008, with the option to extend the contract by a further 12 months.

EXECUTIVE SUMMARY :

In January 2006 the Employability Team, Economic Development were successful in submitting an application to the Local Strategic Partnership for Neighbourhood Renewal Funds to continue delivering the successful Salford City Council commissioned service - Jobshop Advice Network in Salford.

The Jobshop Advice Network delivers an outreach employability service (including adult Information, Advice and Guidance on education, employment and training opportunities), by targeting residents who are furthest from the labour market, predominantly in receipt of inactive benefits and who live in ward areas identified as having the worst labour market position, highest rates of economic inactivity and levels of deprivation. These are:

Broughton, Little Hulton, Langworthy, Ordsall, Irwell Riverside and Pendleton (these ward areas are also, NRF/ Department of Work and Pensions (DWP) floor target areas).

Since February 2006 Salford City Council has undertaken a rigorous commissioning process to identify the most appropriate organisation to deliver the Jobshop Advice Network in Salford. This process has involved:

· Evaluation Panel Established February 2006, which included both City Council Officers from Economic Development, Chief Executive Accountants, procurement and partners included Learning and Skills Council, Jobcentre Plus and NDC.

· Advertisements in Official Journal of European Union (OJEU) in February 2006 and Manchester Evening News 14th March 2006. This was a restricted tender process requiring organisations wishing to be considered to complete and submit a comprehensive Pre Qualification Questionnaire (PQQ).

· Four PQQ’s were submitted and evaluated with the evaluation panel agreeing to invite all four organisations to submit full tender proposals.

· Only two organisations submitted completed tender proposals by the required closing date of 23rd May 2006.

Scoring of these against the evaluation framework took place by the panel on 2nd June 2006 of which Tender 1 (INBIZ) received overall scores of 49% with Tender 2 (ERP) overall score of 75% following the scoring only the ERP tender were invited to present and be interviewed by the panel on 6th June 2006.

It was the decision of the Jobshop Advice Network Commissioning Panel that ERP should be awarded the contract in terms of their high scores particularly for their proposals for output achievement, staffing levels, price and extensive experience in delivery of this type of employability service. Since 2001, Employment and Regeneration Partnership have been delivering the Jobshop employability service in Salford.

Headline Targets Outputs / Outcomes associated with Jobshop Advice Network delivery

	Output code and description
	Tender

Outputs 2006/07
	ERP Tender proposal
	Tender

Outputs 2007/08
	ERP Tender proposal
	Tender Outputs

Minimum Total 2 yrs
	ERP Tender proposal

	People Engaged
	542
	440
	542
	760
	1084
	1200

	LPSA2 Part 1 Target Incapacity Benefit (IB) claimants (8 months + only) and sustained for at least 13 weeks
	18
	18
	28
	28
	46 #
	46

	Job Entries of which
	
	
	
	
	
	

	Priority Group 1
	141
	143
	131
	247
	272
	390

	Priority Group 2
	86
	77
	86
	133
	172
	210

	Sustained Jobs @ 60%

(A sustained Job can only be counted if it has lasted for at least 13 weeks)
	129
	132
	119
	228
	248
	360

Definitions

Priority Group 1 = Incapacity/ Income Support recipients , Ex-Offenders , BME, Lone Parents, residents with a physical , mental or learning difficulty, residents 50+

Priority Group 2 = recipients of JSA, long term unemployed, non claimants and employed

BACKGROUND DOCUMENTS :

(Available for public inspection)

Neighbourhood Renewal Fund Project Application From and Contract Agreement

Jobshop Advice Network PQQ document

Jobshop Advice Network Tender Specification

Jobshop Advice Network evaluation framework for submissions

Jobshop Advice Network overall assessment of submissions

ERP Output Submission for Jobshop Advice Network in Salford (attached not open to the public)

ERP Funding Profile for Jobshop Advice Network in Salford (attached not open to the public)

ASSESSMENT OF RISK:

	

SOURCE OF FUNDING:

The source of funding is Neighbourhood Renewal funding totalling £550,000 for the 19- month contract period 1st September 2007 – 31st March 2008.

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by : Tony Hatton - Principal Solicitor Salford City Council Legal Team

2. FINANCIAL IMPLICATIONS

Provided by : Wendy Gregory - Group Accountant Chief Executive

3. ICT STEERING GROUP IMPLICATIONS

Provided by: N/A

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

Tony Hatton advised on behalf of Human Resources on TUPE aspects on the tender proposal

	

CONTACT OFFICER :

Stuart Kitchen Assistant Director Economic Development 793 3441

Emily Kynes Strategic Manager Employability Economic Development 745 7844

WARD(S) TO WHICH REPORT RELATE(S):

ALL WARDS

KEY COUNCIL POLICIES:

Equalities; Lifelong Learning; Regeneration; Social Exclusion; Strategy for Children & Young People;

DETAILS (Continued Overleaf)

See attached record of decision funding and output profile

c:\joan\specimen new report format.doc

