	Part 1
	ITEM NO.

REPORT OF STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION

TO THE LEAD MEMBER FOR HOUSING ON 20th June 2011

TITLE: AWARD OF TENDER FOR THE PROVISION OF A GYPSY, TRAVELLER AND SHOW PEOPLE LIAISON SERVICE

RECOMMENDATIONS:

That the Lead Member for Housing:

Approves the award of a three year contract to Riverside English Churches Housing Group to deliver a Gypsy, Traveller and Show People liaison service. The total contract value over the life of the contract will equate to £102,243.00

EXECUTIVE SUMMARY:

	1.

2.

3.
	Through an established commissioning framework, the Supporting People Commissioning Body has agreed that there is an evidenced need for the provision of a liaison service for gypsies, travellers and show people.

The service will deliver housing related support so that Gypsies, Travellers and Show People are able to develop the skills to sustain independent living within the community and explore opportunities for education, training and/or employment.

Approval from Lead Member for Housing is now being sought to award a three year contract to Riverside English Churches Housing Group for the delivery of a liaison service for gypsies, travellers and show people. The full contract price over the three year period is £102,243.00

BACKGROUND DOCUMENTS:

Salford City Council Corporate Procurement Handbook 2009;
Supporting People Strategy 2005 – 2010;
Salford’s Local Area Agreement 2008-2011; and
Salford City Council Cabinet Work plan 2010/2011.
(Available for public inspection)

KEY DECISION:
YES

DETAILS:

	1.

1.1

1.2

1.4

1.5

1.6

1.7
	Background

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.

From April 2010 the ring fence was removed and the grant now forms part of the overall formula grant for Salford. 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.

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.

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.

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.
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.
	Detail

	2.1

2.2

2.3

2.4

2.5

2.6

2.7

2.8

2.9

3.

3.1

	In October 2007 a 2 year pilot was tendered to provide non-accommodation based floating support through a liaison worker for gypsies, travellers and show people. The service contract was awarded to English Churches Housing Group Tenancy Support Service.

The project arose through a study carried out by ‘Fordham Research’ which was commissioned to carry out an assessment of Gypsies’ and Travellers’ accommodation needs for Salford City Council. The study was designed to assess the current level of accommodation provision for Gypsies and Travellers (including Travelling Show people) in Salford and to estimate the extent of accommodation needed over the next five to ten years. This is in the context of the Housing Act 2004 which requires local authorities to include Gypsies and Travellers in their local housing needs assessments. As well as the Housing Act 2004, Salford City Council also needs to have regard of their statutory duties, including those in respect of homelessness under Part VI of the Housing Act 1996 and to their obligations under the Race Relations (Amendments) Act 2000.

Beyond assessing current provision and potential need, the study also gave Salford City Council a wider understanding of issues facing Gypsies and Travellers living on sites and in houses, and examined the strategic implications of the research findings.
Based on the research findings, a series of recommendations were highlighted for Salford City Council to look at which included that the City Council should consider providing a dedicated liaison officer for its

Gypsy and Traveller community, to deal with issues relating to

funding, signposting, welfare rights, benefits information, as well as

developing partnerships with other services such as health and

social care.
In October 2009 the Supporting People Team completed a review of the pilot which demonstrated that the service was found to be of good quality, providing value for money for the City Council and recommended that the service continued. This resulted in agreement from Commissioning Body to fund a 3 year contract at £34,081.00 per annum and to extend the pilot in order to fit in the necessary timescales for the service to be tendered.

Providers on the Supporting People Preferred Provider Framework, who had expressed an interest in providing services for gypsies, travellers and show people, were invited to bid for a three year contract to deliver the liaison service. A full tender process was followed using the Framework and only one organisation responded and submitted a bid; Riverside English Churches Housing Group.

Riverside English Churches Housing Group demonstrated that they have the capability to deliver a quality service which will achieve value for money for the City and which will also directly contribute towards achieving the following indicators and outcomes:

· Number of vulnerable adults who are supported to maintain independent living;
· Number of vulnerable adults achieving independent living;
· Maximise income, including receipt of the correct benefits;
· Reduce overall debt;
· Overall employment rate (working age);
· Participate in chosen training an/or education, and where applicable achieving desired qualifications;
· Achievement of 5 or more A-C grades at GCSE or equivalent including English and Maths;
· Number of level 1 qualifications in literacy/ numeracy achieved;
· Participate in chosen leisure/cultural/faith/informal learning activities;
· Self reported measure of people’s overall health and well being;
· Better manage physical health;
· Better manage mental health;
· Establish contact with external services/groups;
· Greater choice and/or involvement and/or control at service level and within the wider community;
· Percentage of people who believe people from different backgrounds get on well together in their local area;
· People influencing decisions in their locality;
· Fair treatment by local services; and
· Percentage of children living in poverty.
The service will be monitored in line with the Supporting People Contract Monitoring Framework that assesses specific areas using monitoring tools. As such ;

· quality of the service will be measured through the Supporting People Quality Assessment Framework (QAF). The QAF is a tool designed to assess the policies and procedures of an organisation; and
· performance of the service will be measured through the indicators and outcomes as specified above.

Value for money will be assessed through a detailed process that calculates information generated from the contract value, staffing and the number of support hours provided. A benchmarking exercise will then be undertaken to establish if the service offers value for money for the City.
Conclusion

Approval is sought from Lead Member for Housing to allow the Supporting People Team to award a 3 year contract to Riverside English Churches Housing Group for the delivery of the Gypsy Traveller and Show People Liaison Service. The total contract value over the 3 year period is £102,243.00 with the option to extend for a further 2 years following a satisfactory contractual review.

KEY COUNCIL POLICIES:

Salford Supporting People Strategy 2005-2010;
Salford Housing Strategy 2008 -2011;
The Salford Agreement 2008 - 2011-02-22;
The Community Action Plan 2006 – 2016; and
Salford Community Safety Strategy.

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: The organisation that tendered for the service was tested to ensure that they had effective policies in equal opportunities and equality and diversity through the assessment in joining the Supporting People Preferred Framework.

ASSESSMENT OF RISK: High. Vulnerable people being supported to move on to independent living would be at risk, if the service outlined in this report did not exist, or failed to deliver quality support.

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.

SOURCE OF FUNDING: Supporting People Budget

LEGAL IMPLICATIONS Supplied by: Tony Hatton X 2904

The City Council must comply with its duties under the Housing Acts, and this service assists in complying with those duties.

A full tender exercise has been carried out using the providers on the Supporting People Preferred Provider Framework to deliver the liaison service. The preferred (and only bidder) will need to demonstrate value for money which will be monitored, measured and assessed throughout the duration of the contract.

Acceptance of the winning tender with Riverside English Churches Housing Group will commit the City Council to a 3 year contract with the option to extend for a further 2 years if appropriate.

Any other legal implications will be considered if / when Legal is requested to prepare, approve or review contractual documentation in respect of the service.

FINANCIAL IMPLICATIONS Supplied by: Alison Swinnerton X 2585

There is sufficient budget in the 2011/12 Supporting People Budget to meet the request in this report. The budgets in 2012/13 and 2014/15 will need to show this commitment to ensure that the budget accurately reflects commitments.

PROCUREMENT IMPLICATIONS: Sharon Robson X 6226

There has been some delay in awarding this tender since the initial competitive tender process however the risks of challenge are low considering that Riverside English Churches Housing Group were the only bidder.

OTHER DIRECTORATES CONSULTED: Key partners have been consulted through their membership and representation on Supporting People governance structures. No issues of concern have been raised.

CONTACT OFFICER: Glyn Meacher

TEL. NO. 0161 922 8755

WARDS TO WHICH REPORT RELATES: All

C:\Documents and Settings\csecmrelph\Local Settings\Temporary Internet Files\OLK8D7\LM GT report May Final (2) (2).doc

