	Part 1
	ITEM NO.

TO THE Lead Member for Community, Health and Social Care/Lead Member for Housing Services

ON Friday, 9th February 2007

 TITLE: Award of Contract for the provision of personal care and housing related support services to older people within four Extra Care Sheltered Housing Schemes.

 RECOMMENDATIONS:

The Lead Members are requested to: -

a) Approve the award of contract to Housing 21 at a maximum cost of £820,300 per annum (see 3 below for details). 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 the Supporting People Team will meet the funding jointly. The annual contract sum will be reviewed each year in line with the Authority’s budgetary and commissioning processes.

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

 EXECUTIVE SUMMARY:

 1.Background

In 2002, Salford City Council tendered for a contract to provide personal care and housing support services at Monica Court Extra Care Sheltered Housing Scheme. This was awarded to Housing 21. In 2003, a similar tender process awarded a further contract for services to Housing 21 at three other extra care schemes - Mount Carmel Court in Ordsall, Astley Court in Irlam and Ninian Gardens in Walkden. Both contracts ran until April 2006. Within the final year of the contract, extensive discussions took place with Housing 21 who indicated that a significant increase over and above the Council’s normal inflationary increase would be required in order to continue to provide the service. A compromise was negotiated and a one-year extension agreed up to 31st March 2007 to enable a tender process to take place.

2. Process

The scheme is to be funded jointly by Community Health and Social Care and Supporting People and staff from both Directorates have used this project to develop a joint contract that will be entered into with the successful tenderer. The following process was used to award the contract:

1. In response to adverts inviting tenders for the service, there were 24 expressions of interest of which six resulted in a tender submission.

2. All tenders were evaluated as part of a robust process that involved Central Procurement looking at technical & financial parts of the submissions and the Supporting People/Community, Health & Social Care staff looking at quality and price The evaluation was based on the pre-qualification questionnaire, written tender applications around how the service would be provided, cost and a presentation/interview.

3. The two 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 evaluation process the tender was awarded to Housing 21. The overall contract sum submitted by Housing 21 was considerably lower than all other submissions, but nevertheless represents an increase on the existing contract rates.
5. The new contract will start from 1st April 2007. As Housing 21 is the existing Provider this will prevent the need for a TUPE transfer of staff and provide greater continuity for the tenants

3. Funding

The total annual contract sum payable is dependent upon a number of variables including dependency of tenants, actual occupancy and the provision of waking/sleeping night staff. At the desired dependency profile, full occupancy and with the provision of a waking night across all 4 schemes, the maximum annual cost would be £820,300. This represents an increase of approximately 11% on an equivalent level of service provided under the current contract price.

The Community, Health and Social Care Directorate and Supporting People Team will meet the funding jointly. The respective contributions to the overall funding need to be ratified through the appropriate commissioning bodies. However, the robust tendering process undertaken by both Supporting People and Community Health and Social Care staff has identified that the Housing 21 tender represents the best price and quality available to the City Council and as such both Lead Members are requested to agree this recommendation and award the contract to Housing 21 so that the successful tenderer can be notified of award of tender.

 BACKGROUND DOCUMENTS:

 (Available for public inspection)

Tender documentation

 ASSESSMENT OF RISK:

Low/Medium

	

 SOURCE OF FUNDING:

Community Health and Social Care budget and Supporting People budget

	

1. LEGAL IMPLICATIONS

Provided by :

2. FINANCIAL IMPLICATIONS

Provided by :

 PROPERTY (if applicable):

4 Extra Care Sheltered Housing Schemes outlined in body of the summary

 HUMAN RESOURCES (if applicable):

Not applicable

	

 CONTACT OFFICER :

Mark Griffiths / Judith Proctor - Tel. 793-2133

Tyler Moore – Tel 793-8795

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

Eccles, Walkden, Ordsall and Irlam/Cadishead

 KEY COUNCIL POLICIES:

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

c:\joan\specimen new report format.doc

