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 Part 3 of the Scheme of Delegation of the Council do hereby:-

1. approve the recommendation that Swinton Community Business, trading as “Helping Hands” be selected as the City Council’s preferred partners to deliver the citywide Handypersons Service.

2. authorise negotiations with the selected partners to agree relevant practical arrangements for the delivery of the service in line with the service specification provided as part of the formal tender process.

3. approve that a further report be presented to the Lead Member for Housing and the Lead Member for Health and Social Care providing full details as to the delivery and management arrangements for the proposed service and seeking their approval of the detailed contract between the City Council and the preferred partner.

The Reasons are

1. In 2002 a report was commissioned by the City Council from and published by ‘Foundations’, the ODPM appointed National Co-ordinating Body for these types of services. It recommended that a citywide handyperson scheme be developed, comprising a centralised management and adminstration strucure, to deliver economies of scale and ensure consistency of service.

2. The development of the proposed citywide Handyperson Service has been subject to extensive and lengthy consultation with relevant client groups as part of testing out, particularly with older people, the sort of services they would value. The fundamental remit of the service is to provide advice and practical assistance, both directly and through referrals to other services, to enable older and vulnerable customers to be able to live safely, securely, independently and with dignity in their own homes.
3. Tender processes were commenced in October 2005 seeking to appoint a single organisation, or organisation working with partners, to perform handypersons services to a range of vulnerable customers in all wards of the City. The procedures followed through out the tender process complied fully with all relevant statutory requirements and the City Council’s own Standing Orders.

4. A selection panel made up of officers representing Housing Services, Community, Health and Social Care and Salford Primary Care Trust was established to consider the tenders received.

5. On completion of the tendering process the panel was satisfied that the bid from Swinton Community Business, trading as “Helping Hands” represented the best option for delivering the City Council objective of a Citywide Handyperson Service.

Assessment of Risk

Medium

The recommendation is that preferred partner status for this scheme is awarded to a small social enterprise, this award will be substantially larger than any contract they have previously managed; this risk is mitigated as follows:

· Their capacity to grow the service will be underpinned by an undertaking to first increase management capacity.

· The initial stages of the contract will be controlled and monitored by the Housing and Planning Project Team, who will assist the service to produce an appropriate business plan with key milestones and performance measures.

· The award is made to the lowest cost tenderer who also demonstrated the highest quality and a track record of 5 years delivering a similar service in Salford.

The source of funding is: Funding for the service has been identified from a range of sources

· A provision of £250,000 exists within the Housing Capital Programme for 2006/07 to support the Citywide Handyperson Service.

· Existing Community Health and Social Care (Adult Commissioning) revenue funding for handyperson schemes in the City of £42,000 will be made available to support the new service.

· The Handyperson Service will also derive additional funding, e.g. external bids, for the provision of a range of services that will be the subject of an agreed charging policy.

 Legal Advice obtained Yes, Tony Hatton.

Financial Advice obtained Yes, Nigel Dickens

The following documents have been used to assist the decision process.

· 11th October 2004 Joint Report of the Director of Strategy and regeneration, Director of Community and Social Services - “City wide Handyperson Service In Salford”

· Tender Documentation

(if the documents disclose exempt or confidential information, they should not be listed, but the following wording shall be inserted : "(The relevant documents contain exempt or confidential information and are not available for public inspection)":-

Contact Officer: John Wooderson

Tel No 0161 922 8723

	*
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

	*
This decision is not subject to consideration by another Lead Member/Director
	

	*
This document records a key decision, but the matter was not included in the Council's Forward Plan and it has been dealt with under the emergency procedure.
	

	*
This decision is urgent and is not subject to call-in, in accordance with paragraph 5 of the Decision Making Procedure Rules
	 FORMCHECKBOX

	*
The appropriate Scrutiny Committee to call-in the decision is the Environmental, Housing and Planning Scrutiny Committee.
	

Key:

Tick boxes at the end of these lines, as appropriate.

Signed: Councillor Peter Connor

Lead Member for Housing

Date: 9th March, 2006

FOR COMMITTEE SERVICES USE ONLY

*
This decision was published on 9th March, 2006.
*
This decision will come in force on 17th march, 2006# 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.
