	
	ITEM NO.

REPORT OF THE ACTING STRATEGIC DIRECTOR OF CHILDREN’S SERVICES

TO THE LEAD MEMBER FOR CHILDRENS SERVICES ON 26 MARCH 2010 AND TO THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES ON 29 MARCH 2010
TITLE:
Contract extension to providers of Family Support Services
RECOMMENDATION:

The Lead Member for Customer and Support Services and Lead Member for Children’s Services are recommended to:

Agree to bypass standing orders in order to award six month contract extensions to the following organisations as detailed below. This shows the annual cost of the contracts and the contract length.

	Provider Name
	Service Name
	Client Group Supported
	Annual Contract Value
	Contract length
	Ext Req’d
	At

Cost

of

	Spurgeons
	Swinton Families
	Children & Families in need in the North Locality
	£98,740
	01/10/05

To

30/09/10
	
	

	Spurgeons
	Magnolia Court Family Centre
	Parents of children subject to Child protection plans & care proceedings
	£173,162
	1/10/05

To

30/9/08

Verbal to

31/3/10
	6 months
	£86,581

	Spurgeons
	West Locality Family Support and Little Hulton Children’s Centre Outreach Service
	Children & Families in need in the West Locality

Children under 5yrs
	£167,874
	Verbal to

31/3/10
	6 months
	£83,937

	Homestart
	Homestart Little Hulton
	Parents of children under 5yrs
	£41,985
	To

31/03/10
	6

months
	£20,992

EXECUTIVE SUMMARY:
There are a number of voluntary organisations providing a family support service on behalf of Salford City Council. Three of the current contracts are between Salford City Council and Spurgeons Childcare, who are working in Partnership to provide:

1. Swinton Families. - A Family Support Outreach service in North Locality. It provides support to children & families in need in the North Locality and a family outreach service.
2. A Family Centre Service at Magnolia Court. The property is rented from Salix Homes. It provides premises from which family support workers undertake assessments of parents in order to plan for children subject to child protection plans or care proceedings.
3. A Family Support Outreach service in West Locality. It provides support to children & families in need in the West Locality and a family outreach service from Little Hulton Children’s Centre.
The third contract is between Salford City Council and Homestart who provide a Homestart/Befriending service to families with children under 5yrs in the West locality.

BACKGROUND DOCUMENTS:

(Available for public inspection)
KEY DECISION:
YES
DETAILS:
The current family support services, commissioned from the voluntary sector, which make up the locality family support teams are commissioned from Spurgeons Childcare and Homestart.
Swinton Families - Spurgeons Childcare have an SLA for five years from 01/10/05 which expires on 30th September 2010. This project does not require a contract extension.
Magnolia Court – Spurgeons Childcare had an initial SLA for three years from 1/10/05 to 30/9/08 this has been rolled over on an annual basis with a verbal agreement that this should end on 31st March 2010.
West Locality Family Support Team and Children’s Centre. – Spurgeons Childcare had an SLA to deliver the Little Hulton Sure Start Local Programme which came to an end when the Centre became a Children’s Centre and Salford City Council took over management responsibilities in June 2006. Some Spurgeons Childcare staff working in the Children’s Centre were TUPE’d into the LA, however a number of Family Support Workers and Children Centre Workers were not. Spurgeons retained responsibility to deliver the Family Support Service and the Children’s Centre Outreach service. Although a service specification has been agreed with Spurgeons an SLA has never been drawn up. A verbal agreement is in place until 31st March 2010.
Homestart had received £40k on an annual basis from Children’s Social Services. An SLA was not in place until the Children’s Services Directorate came into being. An SLA was agreed from 1/4/08 for one year which has been rolled over on a six monthly basis.
It was hoped that a tendering process would begin in time to commission services from April 2010; however it has been difficult to devise a clear timetable for the following reasons:

1) Much of the funding for family support services is tied up with Area Based Grants. Without an indication of available budgets it has been difficult to commission services and negotiate service specifications.

2) Lack of clarity regarding models of service delivery, including boundaries of Locality areas and neighbourhoods, has made it difficult to know what to commission and in which geographical areas.

3) A review of current Family Support Services is being undertaken and a proposed model will be presented to Children’s Services Leadership Team and Lead member in the next few weeks.

It is less than 2 months until the current contracts with Spurgeons Childcare and Homestart expire. Unless a commissioning timetable is devised quickly or a decision is made to extend contracts, these services will be out of contract.

There is anxiety amongst staff, particularly those in the commissioned services, and a concern from managers that staff will look for alternative employment.

Vacancies would need to be filled with agency staff, who would need to be inducted and given basic training.

A dip in the standard of service may result. Agency staff may not have the necessary skills required. We could loose the best staff, and morale for the remaining staff members could suffer. This would not be a good outcome at the time the Local Authority, is being scrutinized regarding its ability to safeguard children.

An extension of the existing contracts, for a further six months (Sept 31st 2010), until we have a clear budget and delivery model would necessitate the waving of standing order regulations. It would however enable a transparent and competitive tendering process to take place in September.
It will enable providers to retain existing experienced staff, which will provide stability for the family support srvices. At the same time, it will give Children’s Services adequate time to re-evaluate the current situation and put strategic planning in operation.
KEY COUNCIL POLICIES:
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: -
Existing arrangements will be maintained
ASSESSMENT OF RISK:

Experienced & skilled staff will look for alternative employment.

There will be an over reliance on agency staff, who will need to be inducted and given basic training.

A dip in the standard of service may result. This would not be a good outcome at the time the Local Authority, is being scrutinized regarding its ability to safeguard children.

SOURCE OF FUNDING:
Mainstream Children’s Services budget.

 Area Based Grant funding.

 Sure Start Grant.

LEGAL IMPLICATIONS
Voluntary organisations providing services on behalf of Salford City Council without a contract.
FINANCIAL IMPLICATIONS
No additional implications. It is anticipated that there is enough funding in the current Family Support budget for the financial year 2010/11.
OTHER DIRECTORATES CONSULTED:
Request to Lead Member for Customer and Support Services and Lead Member for Children’s Services for permission to extend agreements for:

Magnolia Court

West Locality Family Support Team

Homestart Little Hulton

Until 30th Sept 2010.

CONTACT OFFICER:
Tim Littlemore
TEL. NO.
0161 7780397
WARD(S) TO WHICH REPORT RELATE(S): All
Z:\Childrens Resources\Strategy & Commissioning Communal\Silver Street\Contract Ext request 2010\Lead Member report for contract ext .doc

