Salford City Council - Record of Decision

I Councillor Peter Connor Lead Member for Housing in exercise of the powers conferred on me by Paragraph J (a) (I) of the Scheme of Delegation of the Council do hereby:
Note that the citywide handypersons contract awarded to Helping Hands Minor Repairs Service in May 2006 will expire on 31st March 2011 and support the continued delivery of a handypersons scheme in Salford from 1st April 2011. I approve the undertaking of a procurement process to identify a preferred partner to work with the City Council to continue to develop and deliver a citywide handyperson scheme for the period April 2011-March 2014, with the option of a two year contract extension to March 2016.

I approve an indicative budget for year 1 of £300,000 capital funding, subject to approval through the Capital Budget process. I approve that upon completion of the procurement exercise a further report will be submitted to Lead Members advising of the outcome and seeking approval to enter into an appropriate contract
ASSESSMENT OF RISK - HIGH:

· A timely resolution the procurement process is required in order to instruct the current contractor of the outcome. Should the current contractor not continue beyond March 2011 there may be Transfer of Undertakings (TUPE) requirements that must be built into the exit strategy process.

· Should the citywide handyperson service not continue beyond March 2011, a valuable service will no longer be available to vulnerable residents in Salford. Not only will this have a potential impact on quality of life, it may also present a significant cost to other public bodies, particularly Salford PCT in respect that prevention measures are no longer in place for slips, trips and falls. The service also makes a significant contribution to National Indicator 141 - Vulnerable People who are supported to maintain independent living.

· Should the citywide handyperson service continue, in order to mitigate risk of failure, the contract will continue to be managed through established arrangements, which have been audited internally. It will be managed and monitored by a Contract Management Group and will comply with the performance and quality requirements of Salford City Council. As per existing arrangements, project management and further support will be provided by officers of the Commissioning & Projects Team. Expenditure of the capital funding is monitored through the Capital Programme Monitoring Group.

The source of funding is:
· The Housing Capital Programme 2011/12 - £300,000. Subject to approval through the Capital Budget process.
Legal Advice obtained: Yes - Ian Sheard
Financial Advice obtained Yes – Peter Butterworth
The following documents have been used to assist the decision process:
· Older People’s Strategy

· Supporting People Strategy

Contact Officer: Stephen Simm

Tel No: 793 2852
PTO

	*
This matter is also subject to consideration by the Lead Member for Community Health and Social Care and, accordingly, has been referred to that Lead Member for a decision.
	 FORMCHECKBOX

	
	

	
	

	
	

	*
The appropriate Scrutiny Committee to call-in the decision is the
 Neighbourhoods Scrutiny Committee.
	 FORMCHECKBOX

Signed: __
Lead Member for Housing
Date: Monday, 7th June, 2010
*
This decision was published on Tuesday, 8th June, 2010.
*
This decision will come in force on Wednesday, 16th June, 2010 unless it is called-in in accordance with the Decision Making Process Rules.

Key:

Insert date five days after decision notice is to be published.

