	Part 1
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR COMMUNITY HEALTH AND SOCIAL CARE

TO THE

LEAD MEMBER FOR HOUSING SERVICES

FRIDAY, 1st DECEMBER, 2006

TITLE : Tender to provide care and housing related support services to people with learning disabilities at Pennine Court, Pendlebury Road, Swinton

RECOMMENDATIONS :

The Lead Member is requested to: -

a) approve the award of contract to Creative Support Limited at a cost of £85,536 per annum with the option to purchase additional hours if needed. The contract period is initially for a three-year period, with the option to extend for a further two years. The Community, Health and Social Care Directorate and Supporting People will meet the funding jointly, but until the relevant individuals are identified to move into the property the respective contributions cannot be determined.

The annual contract sum will be reviewed each year in line with the Authority’s budgetary and commissioning processes and will be subject to available resources.

b) delegate responsibility to the Director of Community, Health and Social Care or appointed representative to negotiate an optional two year extension to the contract if appropriate on expiry of the initial three year contract period.

EXECUTIVE SUMMARY:

In 2005, Salford City Council secured capital funding from the Department of Health as a result of a joint bid submitted by its Housing Strategy and Learning Difficulty teams. The bid was secured to help to develop different services for frail / older people with a learning disability some of whom may also have dementia and to ensure that the housing and social care needs of this service user group are met by appropriate services and accommodation.

The funding secured by the bid was used to improve the quality of the accommodation at Pennine Court, which is a sheltered housing scheme for older people. This was achieved by converting twenty-three bed sits into seventeen self-contained flats, four of which will be for people with a learning disability. The funding from the bid was also used to purchase assistive technology in the flats in order to promote tenants independence by reducing the level of support required and to manage risk effectively. The individuals identified for the scheme will nevertheless require 24-hour care and support to be provided by the successful tenderer.

The scheme is to be funded jointly by Community Health and Social Care and Supporting People. Staff from both Directorates have used this project to develop a joint contract which will be entered into with the Successful tenderer. The tender evaluation was also undertaken jointly

1.Using the recently developed 'Learning Disability Provider Framework', thirteen organisations were invited to tender for the scheme. Of these thirteen, nine submitted tenders, and four declined to tender.

2. All tenders were evaluated as part of a robust process, which involved Central Procurement (Technical & Financial), Supporting People and Community, Health & Social Care (Quality & Pricing Structure) and was based on the pre-qualification questionnaire, written tender application, cost and a presentation/interview.

3. Organisations submitting the better-written quality questionnaires were invited to a presentation / interview and this was also factored into the evaluation scoring.

4. The evaluation process was weighted 60% on quality and 40% on price. At the end of the robust evaluation process the tender was not awarded to the tenderer with the lowest price. The difference between the lowest tender and the tender being recommended is £5500 per annum

BACKGROUND DOCUMENTS :

(Available for public inspection)

Learning Disability Provider Framework recently established by formal tender.

Tender documents (including contract, service specification & pricing structure)

Tender summary schedules

N2Check Financial Reports

ASSESSMENT OF RISK:

Low

	

SOURCE OF FUNDING:

Learning Difficulty Team's pooled budget and Supporting People revenue

	

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

1. LEGAL IMPLICATIONS

Provided by :Yes

2. FINANCIAL IMPLICATIONS

Provided by :N2Check reports obtained on all shortlisted tenderers and further appraisal by a senior City Council Accountant.

PROPERTY (if applicable):

Pennine Court, Pendlebury Road, Swinton

HUMAN RESOURCES (if applicable):

Not applicable

	

CONTACT OFFICER :

Mark Griffiths / Judith Proctor - Tel. 607-1488

Tyler Moore – Tel 793-8795

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

Pendlebury;

KEY COUNCIL POLICIES:

Best Value; Health; Housing Strategy; Procurement Policies; Supporting People 5year Strategy 2005-2010

DETAILS (Continued Overleaf)

c:\joan\specimen new report format.doc

