	Part 1
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION
TO THE
LEAD MEMBER FOR CUSTOMER & SUPPORT SERVICES ON 9TH MAY 2011

AND THE LEAD MEMBER FOR HOUSING ON 16TH MAY 2011
TITLE:
AWARD OF CONTRACT FOR THE PROVISION OF A SUPPORTED ACCOMMODATION SERVICE FOR ADULTS WITH LEARNING DIFFICULTIES
RECOMMENDATION:
The Lead Member for Customer and Support Services:

Approves an exception being made to the City Council’s standing orders in order to award this contract to ‘The Heatleys’ on the grounds that the service they provide is a specialised service designed to meet the needs of tenants with learning difficulties who are assessed as being ready to try out living independently with staff support nearby when required.

That the Lead Member for Housing:

Awards a two year Steady State contract, to ‘The Heatley’s’ for the provision of a supported accommodation service for adults with learning difficulties from 1st June 2011 to 31st May 2013; the contract may be extended for a further two years subject to satisfactory contractual review.
EXECUTIVE SUMMARY:

1. In October 2009 the Salford Supporting People Team and the Learning Difficulty Service began a joint review of ‘The Heatleys’ supported accommodation service. At this point a joint directorate decision was taken between Sustainable Regeneration and Community Health and Social Care to freeze the contract value at a rate £33,422.17 until the review of the service was complete. Due to the length of time it has taken to conclude the joint review there is now a backdated payment due to the provider at a value of £5,935.
2. Assessments of each tenant were examined in partnership looking specifically at the number of support hours needed for each individual. ‘The Heatley’s’ service was found to be of good quality, providing value for money for the City Council. The Supporting People Team and the Learning Difficulty Service consider the service provided by ‘The Heatley’s’ to be specialist. Therefore, it is recommended that a new contract is awarded to The Heatley’s outside of the Supporting People Framework, as carrying out a full tender exercise to offer this contract to providers on the Supporting People framework is not considered appropriate in this instance.

3. The Learning Difficulty Service have put forward evidence of the need to continue the delivery of this specialist service and therefore approval from Lead Member for Customer and Support Services is now being sought to award the contract as an exception under contract standing orders. The annual contract value of £38,541.89 will be funded from the Supporting People element of Salford’s Area Based Grant.
BACKGROUND DOCUMENTS:

· Salford City Council Corporate Procurement Handbook 2009;
· Supporting People Strategy 2005 – 2010;
· Salford’s Local Area Agreement 2008 – 2011; and

· Salford’s Community Safety Strategy.
KEY DECISION:
YES
DETAILS:
1.0 Background

1.1 The Supporting People Programme delivers housing related support services to vulnerable people in Salford; it was introduced in April 2003 and was ring fenced solely for the purpose of commissioning housing related support services.
1.2 From April 2010 the ring fence was removed and the grant now forms part of Salford’s Area Based Grant funding. This change allows increased flexibility with the use of Supporting People funding and importantly it enables the development and commissioning of jointly funded services where outcomes, identified within Salford’s Local Area Agreement, can be achieved for the citizens of Salford. However, it should be noted that in the current economic climate, there is a requirement to manage the programme within the context of reducing funding and processes are in place to manage a reducing programme.
1.3 The Supporting People Programme currently funds a total of 245 services, managed by 55 provider organisations, supporting 5793 people across 19 different client groups.

1.4 Supporting People Commissioning Body governs the programme; this is a partnership of lead officers and commissioners from Salford City Council Sustainable Regeneration Directorate and Community Health and Social Care, Salford Probation Service, and the Primary Care Trust with representation from the service provider network.

2.0 Detail
2.1 The Heatley’s is a local family business offering supported accommodation to five adults with learning difficulties. The service provides a flexible and responsive housing related support service to individuals encouraging their independence and autonomy in a safe environment. The service provider supports people with learning difficulties to develop the appropriate skills and knowledge which are needed to maintain independent living. In addition, tenants are supported to explore supported employment, education and / or training opportunities.
2.2 This supported accommodation service is considered to be unique because the provider lives as a family on the same street. The provider owns the two houses which are facing their home and they have converted them into self contained flats for 5 tenants with mild learning difficulties. This arrangement is unique in that the provider is on hand to provide housing related support at set intervals throughout the day and in addition tenants can request help and support, advice or just conversation / reassurance when needed by calling the Heatley’s on the telephone or going over to their home in person to ask for support.
2.3 Supporting People contracts would, in usual circumstances, be tendered through the preferred provider framework. It is felt that this proposal does not fit usual circumstances because ‘The Heatley’s’ provides the City Council with a specialised unique service which offers specific support to adults with learning difficulties. Therefore, the Lead Member for Customer and Support Services is asked to approve the making of an exception under the City Council’s standing orders to allow the contract to be offered direct to ‘The Heatley’s.

2.4 The service offered by ‘The Heatley’s directly contributes towards achieving key targets such as the percentage of vulnerable people achieving independent living.
2.5 In light of the budget cuts needing to be made to the Supporting People Programme in 2010/11, the funding commitment to this project was reviewed by Commissioning Body on the 23rd April 2010. The outcome was a recommendation that, this project should continue to be commissioned and that efficiency savings would be targeted elsewhere within the Supporting People Programme.
3.0 Conclusion
3.1 Approval is now sought from Lead Member for Customer and Support Services to award a two year steady state contract to ‘The Heatley’s’ for the delivery of a supported accommodation service for adults with learning difficulties from 1st June 2011 to May 31st 2013. The contract may be extended for a further two years subject to satisfactory contractual review.
3.2 The annual contract value is £38,541.89k, funded from the Supporting People allocation. Lead Member for Customer and Support services is asked to make an exception under the City Council’s standing orders process.
KEY COUNCIL POLICIES:
· Salford Supporting People Strategy 2005 – 2010;
· Salford Housing Strategy 2008 – 2011;
· The Salford Agreement 2008 – 2011;
· The Community Action plan 2006 – 2016; and
· Salford’s Community Safety Strategy.
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:
All organisations that have contracts in place with the Supporting People Team have been robustly assessed in a number of areas; this included assessment of their policies in relation to equal opportunities and equality and diversity.
ASSESSMENT OF RISK: MEDIUM
If this proposal is not approved and subsequently the service ceased, there is a risk that the housing and support needs of adults with learning difficulties would not be met and this may impact on the City Councils ability to achieve the NI 141 target within the Salford Local Area Agreement.

SOURCE OF FUNDING: Supporting People element of Formula Grant.
LEGAL IMPLICATIONS Supplied by Tony Hatton ext 2904.
The Council Constitution provides that the usual rules for contractual standing orders may be waived or excepted “where there is a sole supplier of patented or proprietary articles, or materials or services exclusively provided by a statutory undertaker or other bodies” (Part 4, Section 7, Para 2.1.(a)), which appears to be the case in this instance.
All exceptions to Contractual Standing Orders in accordance with this exception shall be the subject of a record of decision by the Lead Member for Customer and Support Services. (Part 4, Section 7, Para 2.2).
FINANCIAL IMPLICATIONS Supplied by Alison Swinnerton Ex 2585.
The costs of this proposal can be funded from the current approved Supporting People allocation.
PROCUREMENT IMPLICATIONS: Supplied by Carol Rigby. Ex 6227.
The waiver is recommended in this instance as there is no other provider who can provide such a specialist service.
OTHER DIRECTORATES CONSULTED:
Key partners from other directorates have been consulted and kept updated through their membership and representation on Supporting People Governance structures. No issues of concern have been raised.
CONTACT OFFICER:
Glyn Meacher TEL. NO. Extension 2044
WARD(S) TO WHICH REPORT RELATE(S): All wards
