	Part 1
	ITEM NO.

REPORT OF STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION
TO THE LEAD MEMBER FOR HOUSING ON 4 OCTOBER 2010
TITLE:
AWARD OF TENDER FOR THE PROVISION OF A DEAFLINK / COMMUNICATOR GUIDE SERVICE FOR PEOPLE WITH SENSORY IMPAIRMENT.
RECOMMENDATION:
The Lead Member for Housing is recommended to:

1. Approve the award of a three year contract, with the option to extend for a further two years if appropriate, to ‘The Deafness Support Network’ for the delivery of the ‘Salford Deaf Link / Communicator Guide Service’. The total contract value over the three year period is £120,000
EXECUTIVE SUMMARY:

1. The Supporting People Strategy 2005/10 identified a need for the development of housing related support services for people with sensory impairments. Based on the findings from a pilot ran in 2009/10 Supporting People Commissioning Body has agreed there is evidenced need for a Deaf Link / Communicator Guide Service to enhance existing support provision for this group. Partners were involved in developing the service specification and a full tender exercise has been carried out this has led to a winning bidder being identified.

2. Approval from Lead Member for Housing is now being sought to award a three year contract to ‘The Deafness Support Network’ for the delivery of a housing related support service for people with sensory impairments. The full contract price over the three year period is £120,000 from the Supporting People element of Area Based Grant.

BACKGROUND DOCUMENTS:

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

Salford City Council Cabinet Work Plan 2010 / 11
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 with grant funding which 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 further enables the development and commissioning of jointly funded services where joint outcomes, 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 where these opportunities are available.
1.3 The Supporting People Programme currently funds a total of 245 services, managed by 55 provider organisations, offering support to 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’s Sustainable Regeneration and Community, Health and Social Care Directorates, Salford Probation Service, and the Primary Care Trust.
1.5 In 2009 the Supporting People Team, in partnership with the Corporate Procurement Team, developed a Preferred Provider Framework. The Framework is an approved list of seventy-three provider organisations whose quality, performance, financial viability, employment policies, and management procedures have been assessed and approved.
1.6 The provider organisations on the Framework have a wide range of experience with different client groups and they have each indicated which areas of service delivery they are interested in developing in the future. From September 2009 the preferred providers on the Framework have been invited to submit bids for future Supporting People tenders, with the exception being where there is a requirement to develop a specialist service and it is considered appropriate to go outside of the framework. The Framework will be reviewed in 2013, and every four years thereafter.
2.0 Detail

2.1 In December 2008 a 12 month pilot was commissioned to provide non-accommodation based floating support through a Deaf Link worker and Communicator Guide for adults with sensory impairments.
2.2 In December 2009, the Supporting People Team completed a review of the pilot which recommended that the service continues. This resulted in agreement from Commissioning Body to fund a 3 year contract at £40k per annum and to extend the pilot in order to fit in to the necessary timescales for the service to be tendered.
2.3 The service will have two separate functions;

· The Deaf Link Worker will offer advice, guidance and signposting to people with sensory impairments in their own homes and by running a drop-in session from local council offices. Support will be given to help people manage their tenancy by ensuring they have understood all correspondence that they receive and providing assistance to help them respond either by letter or telephone. Assistance will also be provided to ensure those with sensory impairments develop the skills to sustain independent living and explore opportunities for education, training and / or employment.
· The Guide Communicator Worker will offer a floating support service to people with sensory impairments living in their own homes. The visits will focus on addressing isolation and enabling service users to establish and develop links within their local community; in addition help with correspondence to ensure independent living is sustained will be provided.

2.4 Both functions of the service will be monitored and reviewed through the Supporting People contract monitoring procedures; this includes monitoring of the National Outcomes Framework for each individual service user. There is also a contractual requirement for the provider to submit quarterly returns to evidence how many service users have been supported to achieve independent living (NI-141) and how many service users have been supported to sustain their independent living (NI -142).

2.5 Thirty-five providers on the Supporting People Preferred Provider Framework had expressed an interest in providing services for people with sensory impairments, they were invited to bid for a three year contract to deliver the ‘Salford Deaf Link / Communicator Guide Service’ and two of the thirty-five submitted a bid. Both were shortlisted and progressed to the next stage of the tender process.
2.6 A panel of representatives was selected to carry out the tender evaluations and subsequent interviews. This included representatives from the Supporting People Team, Salford Sensory Team, and the Deaf Blind Network. In addition a profoundly deaf service user representative was identified to take part in the interview process.
2.7 The Deafness Support Network (DSN) are the winning bidder. They

 demonstrated that they have the capability to deliver a quality service

 for people with sensory impairments which will achieve value for money
 for the City and which will also directly contribute towards achieving
 Salford’s Local Area Agreement targets, NI 141 - the percentage of
 vulnerable people achieving independent living

2.8 Full consideration has been given to the fact that budget cuts are

 required across the Supporting People Programme in 2010/11, 2011/12

 and 2012/13. The funding commitment to this project was reviewed by

 Commissioning Body and the outcome was a recommendation that this

 project should continue to be commissioned due to the projects strategic

 relevance and that further efficiency savings would be made elsewhere

 within the Supporting People Programme.

3.0 Conclusion
 3.1 Approval is now sought from Lead Member for Housing, to allow the

 Supporting People Team to award a three year contract to ‘The
 Deafness Support Network’ for the delivery of the ‘Salford Deaf Link /
 Communicator Guide Service’. The total contract value over the three
 year period is £120,000 with the option to extend for a further two
 years following a satisfactory contractual review.

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

· Salford’s Community Safety Strategy
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:
All organisations that applied to be on the Supporting People Preferred Provider Framework were robustly assessed in a number of areas in order for them to be approved for the framework; 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 is not provided, there is a risk that the housing and support needs of those with sensory impairments may not be met and this may impact on the Council’s ability to drive up performance on NI 141 – the number of vulnerable people achieving independent living.

Furthermore there is a reputational risk to the City Council as a full tender exercise has been followed. Although the Council does not bind itself to accept any tender, if a contract is not awarded at the end of this process there is a reputational risk to the Council.
SOURCE OF FUNDING: Supporting People element of Area Based Grant.
LEGAL IMPLICATIONS: Supplied by Michael Bowness Ext. 2995.
Acceptance of the winning tender will commit the Council to a 3 year contract. Renewal for a further 2 year period is optional following a satisfactory contractual review of the service. If Salford City Council, or the provider, wished to end the contract at any time then clause 25.5 of the contract allows either party to serve a six-month notice period.
FINANCIAL IMPLICATIONS: Supplied by Frank O’Brien Ext. 2585.
The proposals contained in this report can be funded from the approved Supporting People (Area Based Grant) allocation.
PROCUREMENT IMPLICATIONS: Supplied by Carol Rigby Ext. 6227
The procurement process has been undertaken using the previously agreed framework agreement and has been fair, open and transparent to all participants

The Framework within Salford City Council’s Procurement Strategy and Procurement Handbook has been followed and the expertise of the Corporate Procurement Team has been utilised throughout the tender process.

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:
Victoria Crookes
TEL. NO.
Extension 8755
WARD(S) TO WHICH REPORT RELATE(S): All wards

[image: image1.emf]Deaf Link Press Release - SEPT 10.doc

_1347432913.doc
Contact details

Victoria Crookes – Supporting People Team
0161 922 8755
Victoria.crookes@salford.gov.uk

Opening paragraph

The Supporting People Team is seeking Lead Member approval to award of a three year contract to The Deafness Support Network for the delivery of the Salford Deaf Link and Communicator Guide Service. Subject to Lead Member approval, the service provider will work with the Supporting People Team and Community Health and Social Care to implement a detailed project plan in order that the service may commence in November 2010.

Body

Through the Supporting People Strategy 2005 – 2010 a need was identified to deliver housing related support for individuals with a sensory impairment. As a result Community Health and Social Care developed the specification for a 12 month pilot service to provide non accommodation based floating support through a Deaf Link worker and a Communicator Guide for adults specifically with a sensory impairment. A review of the pilot service identified that there was a continuing need for the service. This resulted in agreement from Supporting People Commissioning Body to fund the service for 3 years, with the option to extend for a further 2 years subject to satisfactory contractual reviw.

The service will cover all wards and will be funded through the Supporting People element of Area Based Grant.

Closing paragraph

The winning tenderer is an organisation called The Deafness Support Network who demonstrated their capability to deliver a quality service which achieves value for money for the City.

Further details

N/A

