Salford City Council - Record of Decision

I, Councillor Peter Connor, Lead Member for Customer and Support Services, exercise of the powers conferred on me by Paragraph J(a)(1) , of the Scheme of Delegation of the Council do hereby approve the Award an 18 month contract, to Salford Foundation for the delivery of the Together Women Project from 1st October 2010 to March 31st 2012.

The reasons are;

1. On 23rd April 2010 Supporting People Commissioning Body agreed to honour the commitment of a £70K contribution to the Together Women Project run by Salford Foundation. The project supports women offenders and women at risk of offending to reduce the likelihood of re-offending. The withdrawal of the funding to the project would put the project at risk of failure, and create a significant reputational risk because the Ministry of Justice funding for the project was secured on the understanding that the City Council would provide Supporting People funding.
2. There is evidenced need for the continuation of the women’s offender support 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 Lead Member is also asked to award an 18 month contract to Salford Foundation for the delivery of the Together Women Project support service for women offenders and women at risk of offending. The full contract value over the 18 month period is £70k funded from the Supporting People element of Salford’s Area Based Grant

Assessment of Risk:

If this proposal is not approved and subsequently the service ceased, there is a risk that the housing and support needs of women who have offended and those at risk of offending would not be met and this may impact on the re-offending rates for the City and National Indicators within the Salford Local Area Agreement.

The source of funding is the Supporting People element of Area Based Grant
Legal Advice obtained: Michael Bowness. Ext. 2995
Financial Advice obtained: Frank O’Brien. Ext. 2585
The following documents have been used to assist the decision process. N/A
Contact Officer: Victoria Crookes – Supporting People Contracts Manager

Tel No: 0161 922 8755
	
	

	This decision is also subject to consideration by the Lead Member for Customer and Support Services Directorate
The Sustainable Regen Scrutiny Committee is the appropriate scrutiny committee to call-in this decision
	√

Signed: Councillor Peter Connor
Lead Member for Housing
Date : 4th October, 2010
*
This decision was published on Monday, 4th October, 2010.
*
This decision will come in force on Tuesday, 12th October, 2010 unless it is called-in in accordance with the Decision Making Process Rules.

