	
	PART 1
(Open to the public)
	ITEM NO.

	REPORT OF THE STRATEGIC DIRECTOR OF CHILDRENS SERVICES.

	To the:
Lead Member for Childrens Services on 17 October, 2008
Lead Member for Customer and Support Services on 20 October, 2008

	TITLE : Contract for the provision of Connexions Services in Salford for the period 1 April 2009 to 31 March 2011 (with an option to extend to 31 March 2012)

	RECOMMENDATIONS :
The Children’s Services Lead Member is requested to approve:-
· the award of a contract to Better Choices Limited for the provision of Connexions Services in Salford for the period 1 April 2009 to 31 March 2011 (with the option to extend to 31 March 2012) at an approximate cost of £5,164,000 over the initial two year contract period and £7,746,000 over a possible three year period;
· authorise the City Solicitor to prepare contract award documents as soon as possible;

· authorise delegated authority to the Strategic Director of Customer and Support Services or his appointed representative to negotiate the optional extension to the contract dependent on assurances of continued sufficient funding, and maintenance of competitive unit costs.
The Customer and Support Services Lead Member is requested to: -

Authorise an exception to Contractual Standing Orders in order to award a contract to Better Choices Limited for the provision of Connexions Services in Salford for the period 1 April 2009 to 31 March 2011

	EXECUTIVE SUMMARY :

 The Education and Skills Bill, currently before Parliament, proposes the transfer of the statutory responsibility for ensuring the delivery of certain provisions pertaining to the Connexions Service from the Secretary of State to local authorities.
 Reducing the proportion of 16-18 year olds not in education, employment or training (NEET) is the primary focus of the Connexions Service. This is achieved by the provision of impartial information, advice and guidance, support, brokerage and advocacy for individual young people and by working with a range of partners to influence the provision of services to enable or assist the effective participation of young people in education or training.

Whilst it is important to retain the focus on reducing the number of NEET young people, the Connexions Service must also provide a universal service for young people in Salford, differentiated on the basis of need. The Service will be expected to work in close partnership with the agencies that are working to ensure positive outcomes for young people.

 The Connexions provider will provide a well-trained staff team with provision for ongoing staff development, individual support and professional supervision. This should include the systematic evaluation of professional practice, appropriate remuneration and staff welfare arrangements. The provider will be expected to engage in a wider workforce development strategy as this is developed across Children’s Services.

	BACKGROUND DOCUMENTS :
Advertisements – MEN and “Children and Young People Now” magazine.
Tender documents

Tender receipt schedule

Tender summary schedule

Tender evaluation matrix. (These documents contain commercially sensitive information and are exempt documents under the Access to Information Act and not open to the Public.)

	ASSESSMENT OF RISK :
See “Details” below.

	SOURCES OF FUNDING :

Grant monies specifically set aside for the Connexions Service.

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

	LEGAL IMPLICATIONS

None.
	
	

	FINANCIAL ADVICE OBTAINED

Company accounts have been assessed and Experian Financial reports obtained.

	
	

	PROPERTY (if applicable):

Not Applicable

	HUMAN RESOURCES (if applicable):

Not Applicable

	CONTACT OFFICER :

Christine Flisk and Terry Harrisson – Corporate Procurement Team.

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

Potentially all Wards

	KEY COUNCIL POLICIES :

Best Value; Procurement Policies; Strategy for Children and Young People.

	DETAILS :
Advertisements were placed in the Manchester Evening News and “Children and Young People Now” magazine : thirteen expressions of interest were received and ultimately four tenders were submitted for consideration, and duly opened on 21 July 2008. Initial evaluation of the tendered submissions was carried out by Childrens Services and Corporate Procurement staff.
As this service has previously been provided on a non-contractual basis, and is now being formalised as a firm contractual arrangement, it was felt that the evaluation process needed to be particularly rigorous. Consequently, the methodology described below reflects the innovative and thorough approach adopted (particularly the use of a Youth Panel), in order to ensure that the most appropriate provider is engaged.
The tender documentation indicated a Connexions grant of £2.582 million for 2009/10 and £2.576 million for 2010/11. As the expenditure for the initial contract period is fixed, the evaluation process focussed primarily on contract specific criteria viz

Methodology; Development of the Service; Experience and references; Quality arrangements and standards; Equality, Diversity and Social Inclusion and Collaborative Working.

Other evaluated criteria related to the tenderer’s Economic and Financial Standing and also their Business Management acumen and available resources.

One tenderer of the four was adjudged to be inadequate in the overall quality of submission and level of responses to the various questions set: for this reason, it was agreed that this company would not be invited to formal interviews which were held on Monday 15 September 2008 in the Salford Suite.
The interviews were conducted on a two tier basis: a Youth Panel comprising three Salford school pupils posed eight questions to the three companies regarding the services that would be offered young people; a second interview was conducted by a panel comprising five members of the education sector in Salford, who posed eight different questions and received a presentation on “What will be the most effective strategies that your organisation will employ to reduce NEET in Salford over the next five years?”

All panel members were then required to complete an assessment of the companies’ performances and these in turn were incorporated into the master evaluation matrix.

Overall, Better Choices achieved the highest marks and is hereby recommended to provide the Connexions Service commencing 1 April 2009.

