	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 HOUSING RELATED SUPPORT SERVICE FOR OFFENDERS LEAVING PRISON
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 English Churches Housing Group for the delivery of the ‘Salford Offender Support Service’.

EXECUTIVE SUMMARY:

1. Through an established commissioning framework, Supporting People Commissioning Body have agreed there is evidenced need for an offender support service to further enhance existing support provisions for this group. Partners developed a service specification, agreed funding contributions, carried out a full tender exercise and a winning bidder has been identified.

2. Approval from Lead Member for Housing is now being sought to award a three year contract to English Churches Housing Group for the delivery of a housing related support service for offenders. The full contract price over the three year period is £474,000; this includes annual funding contributions of £23k from Salford Probation Service and £135k from Supporting People.
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 5793 units of support across 19 different client groups.

1.4 Supporting People Commissioning Body governs the programme; this is of 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 will be invited to submit bids for future Supporting People tenders, except where there is a requirement to develop a specialist service and it is considered best to go outside of the framework. The Framework will be reviewed in 2013, and every four years thereafter.
2.0 Detail

2.1 A floating support service to meet and address the needs of ex-offenders and those at risk of offending was established in 2002. As the Supporting People Programme was introduced in 2003 it brought together elements of funding from housing, health, social services and probation. Initially the service was delivered by a locally based organisation offering sixty-five units of support. This contract was further enhanced in 2006 to include fifteen units of support to those leaving prison under Risk Management procedures, and a further 15 units of support were added in 2008 to enable the service provider to offer a prison discharge service.
2.2 The service helps people to find and secure accommodation, and manage their tenancy by ensuring they understand their rights and responsibilities as a tenant and neighbour. Assistance is provided to ensure ex-offenders develop the skills to sustain independent living and explore opportunities for education, training and / or employment, pay their rent and service charges on time and, where appropriate, claim the correct benefit entitlements. Offering this type of housing related support and addressing the housing needs of ex-offenders is proven to contribute to reducing re-offending rates and promoting successful reintegration into the community.
2.3 In 2009 Supporting People Commissioning Body invited bids from partner organisations and stakeholders through a robust commissioning framework to identify commissioning priorities for 2010 / 11. Salford City Council Drug and Alcohol Team, in partnership with Salford Probation Service, put forward a bid for the delivery of an enhanced housing related support service for offenders with drug and alcohol misuse issues that are leaving prison. This was due to increasing demand and the requirement to improve outcomes for this client group, in particular the targets set to reduce re-offending rates; locally it is our responsibility to reduce the gap on the NI 18 indicator in Salford’s Local Area Agreement.

2.4 Commissioning Body approved a funding total of £300k over a three year period which would be supplemented by funding of £67k annually from the Drug and Alcohol Team and £23k annually from Salford Probation Service along with the provision of office space and the use of IT equipment.

2.5 Providers on the Supporting People Preferred Provider Framework, who had expressed an interest in providing services for offenders, were invited to bid for a three year contract to deliver the Salford Offender Support Service; these numbered thirty-five organisations. A full tender process was followed using the Framework and a total of nine provider’s submitted bids. Five provider organisations were shortlisted and progressed to the next stage
2.6 A panel of representatives from each funding organisation was selected to carry out the tender evaluations and subsequent interviews. In addition a service user representative was identified from the Service User Network (SUN) to take part in the selection process. The service user representative had experience of the criminal justice system and a good knowledge of supporting people services.
2.7 A winning bidder was identified through the tender process but unfortunately, at the final stage, the Drug and Alcohol Team was forced to review their financial contribution due to budgetary constraints within their service and subsequently a decision was taken to withdraw their contribution of £67k annually over a three year period.

2.8 Guidance was sought from the Corporate Procurement Team and the Supporting People Team were advised that if the shortfall could not be identified, then the new / revised contract price meant that legally there was a requirement to re-run part of the tender from the short listing stage of the process.

2.9 In light of the budget cuts needing to be made to the Supporting People Programme from 2010/11 the funding commitment to this project was reviewed by Commissioning Body on the 12th March 2010 and the 23rd April 2010. The outcome was a recommendation that, due to the project’s strategic relevance and the Council’s responsibility to reduce the gap on NI 18, that this project should continue to be commissioned and that efficiency savings would be targeted elsewhere within the Supporting People Programme.

 2.10 Supporting People Commissioning Body increased the Supporting

 People contribution to £135k per annum. Salford Probation Service were

 unable to increase their contribution and, therefore, there remained a

 shortfall of £32k per annum on the contract value.
 2.11In partnership with Salford Probation Service, the Supporting

 People Team revised the service specification for the Salford Offender
 Support Service and reduced it to reflect the new value of the contract of

 £158k per annum.
 2.12 Following advice from the Corporate Procurement Team the second

 invitation to tender was sent to the original five shortlisted organisations,

 namely;

 - Beacon Support

· Nacro

· Novas Scaram

· English Churches Housing Group
- Threshold
 Three of those organisations responded and submitted bids; these were;
· Beacon Support

· Novas Scaram

· English Churches Housing Group
 2.13 English Churches Housing Group was the winning bidder. They

 demonstrated that they have the capability to deliver a quality service

 for ex-offenders which will achieve value for money for the City and which

 will also directly contribute towards achieving Salford’s Local Area
 Agreement targets, including;

· NI 141 - the percentage of vulnerable people achieving independent living

· NI 18 - the adult re-offending rates for those under probation supervision

· NI 16 - the rate of serious acquisitive crime

· NI 30 - the re-offending rate of prolific and priority offenders
3.0 Conclusion
3.1 Approval is now sought from Lead Member for Housing, to allow the Supporting People Team to award a joint three year contract with Salford Probation Service to English Churches Housing Group for the delivery of the ‘Salford Offender Support Service’ at a cost of £474,000 over a three year period, 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: HIGH

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 leaving prison, and those at risk of offending, will not be met and this may impact on the re-offending rates for the City and national indicators within the Salford Local Area Agreement.

There is also a risk in relation to Salford City Council Cabinet Work Plan 2010 / 11, as the delivery of this service is an objective on the cabinet work plan.
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 and Salford Probation Service funding.
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 contribution from Supporting People (Area Based Grant) is within approved budgets.
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
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]Salford Offender Service Press Release - SEPT 10 (2).doc

_1347364732.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 to award a three year contract to English Churches Housing Group for the delivery of a housing related support service for offenders. Subject to Lead Member approval, the service provider will work with the Supporting People Team and Salford Probation Service to implement a detailed project plan.

Body

 Through an established commissioning framework, Supporting People Commissioning

 Body have agreed there is evidenced need for an offender support service to further

 enhance existing support provisions for this group. Partners developed a service

 specification, agreed funding contributions, carried out a full tender exercise and a

winning bidder has been identified. The service will be funded for 3 years, with the option to extend for a further 2 years subject to satisfactory contractual review.

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

Closing paragraph

English Churches Housing Group were the winning bidder. They demonstrated that they have the capability to deliver a quality service for ex-offenders 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

· NI 18 - the adult re-offending rates for those under probation supervision

· NI 16 - the rate of serious acquisitive crime

· NI 30 - the re-offending rate of prolific and priority offenders

Further details

N/A

