	
	ITEM NO.

REPORT OF

The Strategic Director for Children’s Services

TO: Councillor Hinds, Lead Member for Customer and Support Services on

Monday, 7 September, 2009

 Councillor Warmisham the Lead Member for Children’s Services on

Friday, 11 September, 2009

TITLE:
Report to approve joint contract to Action for Children regarding a Think Family Service.

RECOMMENDATIONS:

Lead Member for Children’s Services - To approve the award of a joint contract to Action for Children to the value of £1,110,500 to Action for Children to deliver the (a) anti-social behaviour family intervention project (ASFAM) (b) Youth Crime family intervention project (c) Think Family pathfinder.

Lead Member for Customer and Support Services - to make an exception to Standing Orders to allow the award of the joint contract to Action for Children.

EXECUTIVE SUMMARY:
Children’s Services and Supporting People wish to work in partnership, by pooling resources to commission a comprehensive Think Family Service, which will provide a housing related support scheme and intensive family support to families with complex needs and compromised parenting, including identifying children and young people at risk of offending.

A joint contract will make best use of available funding. A single contract will tie various funding streams into one agreement with identical timescales. This will enable a full review of all Action for Children parenting services to be reviewed mid 2010 to be tendered out to a wider market in 2011. A tendering process at this stage would further delay the delivery of the Think Family Project, with few providers willing to accept a shorter contract. This could also result in a loss of revenue for the City Council. Government DCSF guidance strongly recommends the link between Think Family projects and existing Family Intervention projects.

Approval is required to allow Council Standing Orders to be by-passed, and to offer Action for Children a contract for the delivery of the Think Family Project for 17 months at a value of £1,110,500 over 18 months. This contract will be monitored continuously, through Children’s Services and Supporting People contract monitoring process.

BACKGROUND DOCUMENTS:

(Available for public inspection)

Think Family Bid

Supporting People Strategy

YCAP Action Plan

Respect Bid

KEY DECISION:
YES (Item is included on the Forward Plan)

DETAILS:

1. Background

1.1 Action for Children (formally NCH) are a National Charitable organisation whose aim is to provide support to children and families in need.

1.2 Salford’s Family Intervention Project (FIP) was established in April 2003 known as ASSFAM and managed by Action for Children. The project provided a floating support service to families across the city and workers to support dispersed tenancies, providing intensive support and rehabilitation for families that are at risk of eviction because of anti-social behaviour. This project has become known as Salford’s Anti-Social Behaviour Family Intervention Project.

1.3 The funding arrangements have been Supporting People £166,000 p.a.,

Private Sector Support £35,000 p.a., Anti-Social Behaviour Family Intervention

Project £141,000 p.a.

Funding for the Anti-Social Behaviour Family Intervention Project has been reduced from Sept ’09 as part of a tapering process to £58K. Without this funding Action For Children are unable to make use of economies of scale which has resulted in staff becoming at risk of redundancy and a risk to the project feasibility.

1.4 ASSFAM has met key priorities contained within the Supporting People Strategy and Youth Crime Action Plan.

1.5 Action for Children have a national track record for delivering successful Family Intervention Projects.

1.6 The delivery of the Youth Crime Family Intervention Project and the Think Family Pathfinder has been delayed due to structural changes in Children’s Services.

1.7 It has been agreed in principle that the three projects, to make best use of resources should be run as one service, known as the Think Family Service.

1.8 To adopt this model will require a joint contract with Children’s Services and Supporting People of £1,110,500 to be granted to Action for Children which the Lead Member of Customer and Support Services is asked to approve.

2. Detail

2.1
A meeting was held with officers from Children’s Services and Supporting People on 14.7.09 to consider the potential shortfall in funding for ASSFAM – (managed by Action for Children) from Sept ’09 and the delivery of the Youth Crime Family Intervention Project. At this meeting it was recommended that Action for Children could continue to deliver the housing related support scheme, and would be best placed to deliver the three Think Family projects.

2.2
The Housing Related Support Scheme, funded by Supporting People aims to support families living in private rented property at risk of eviction.

The Think Family Projects are as follows:

2.3
ASSFAM is the Anti Social Behaviour Family Intervention project and provides intensive support to families at risk of eviction due to anti-social behaviour.

2.4
The Youth Crime Family Intervention Project provides intensive support to families with children 8-13 years at risk of offending.

2.5
The Think Family Pathfinder provides intensive support to resistant families with complex needs and compromised parenting.

2.6
It was proposed that good practice dictates that these areas of work should be delivered as one project; and that Action for Children would be ideally positioned to deliver this as they have a national track record in delivering Family Intervention Projects. It would support existing work and make best use of resources, harnessing skills and expertise.

2.7
The proposal follows D.C.S.F. guidance for Think Family, which recommends that Think Family Pathfinder and Youth Crime Family Intervention Projects should be linked with existing Family Intervention Projects.

2.8
The proposal would also allow a joint contract, demonstrating good inter-departmental partnership and commissioning.

2.9
A single contract will tie the various funding streams into one single agreement with identical timescales. This will enable a full review of all Action for Children parenting and family support services to be reviewed in mid 2010 and to be tendered out to a wider market in 2011.

2.10
It was considered too high risk to develop a full tendering process at this stage

as funding is only guaranteed until March 2011. The delivery of the projects would be further delayed and there may be few providers willing to accept a short-term contract. This would result in a loss of grant revenue for the City Council.

2.11
Procurement advice was sought from the assistant director of procurement who agreed it would be appropriate to bypass Salford City Council standing orders on procurement and offer a joint contract to Action for Children.

2.12
Negotiations with Action for Children have shown the joint contract value will be £1,110,500.

2.13
Monitoring of the contract against quality and value for money will be undertaken by Children’s Services and the Supporting People Team.

3.
Conclusion

3.1
Lead Member of Customer and Support Services is asked to approve the award of a joint Children’s Services/Supporting People Contract for the delivery of a housing related support scheme and Think Family Service to Action for Children, without the need for tendering.

KEY COUNCIL POLICIES: Development of the Think Family project meets the priorities contained within the

i. Supporting People Strategy

ii. Youth Crime Action Plan

iii. Parenting and Family Support Strategy

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS N/A
ASSESSMENT OF RISK:

Medium – failure to allow Action for Children to manage the Think Family Project may result in budgets not being fully spent and amounts being sent back to the D.C.S.F.

SOURCE OF FUNDING: where does the money come from to fund your proposal?

Supporting People, Think Family Grant.

LEGAL IMPLICATIONS: Advice has been obtained from the Assistant Director of Procurement, who has confirmed that offering a Joint contract direct to Action for Children would be positive practice.

FINANCIAL IMPLICATIONS: Cost of delivering the supported tenancy and Think Family Project will be met from within existing Supporting People and Think Family grants.

COMMUNICATION IMPLICATIONS: Marketing of the supported tenancy and Think Family Project will be undertaken by Action for Children and published in the Family Information Service Directory and Supporting People directory.

VALUE FOR MONEY IMPLICATIONS: The contract offered to Action for Children has been judged to be value for money and will be regularly monitored against cost and quality criteria, as described within Children’s Services/Supporting People contracting processes.

CLIENT IMPLICATIONS: N/A

PROPERTY: N/A

HUMAN RESOURCES: N/A

CONTACT OFFICER: Tim Littlemore, Interim Head of Sure Start and Extended Schools – Children’s Services Directorate TEL. NO. 778 0397

WARD(S) TO WHICH REPORT RELATE(S): All wards – city wide.

OTHER DIRECTORATES CONSULTED:

R:\status\working\admin\orpt\copy.doc

