APPENDIX 2 TENDERER'S SCORES HOUSING RELATED SUPPORT SERVICES CONTRACT

Note: As per the Invitation To Tender, a response that is awarded a score of: (a) 0 for one or more Quality/Technical or Social Value question(s); or (b) 2 or less for two or more Quality/Technical or Social Value questions will be deemed to be a fail overall and be excluded from the process.

TENDER EVALUATION GRID - GROUP 1 OLDER PEOPLE FLOATING SUPPORT SERVICE

Question	Criteria weighting	Score Con 1	Con 1	Score Con 6	Con 6	Score Con 9	Con 9	Score Con 13	Con 13	Score Con 14	Con 14	Score Con 21	Con 21
SQ													
Contract Example & Previous Experience			Fail		Pass		Pass		Fail		Fail		Fail
Financial and Economic standing			Pass		Pass		Pass		Pass		Pass		Pass
Regulatory Reports, Complaints, Alerts/Notices			Pass		Pass		Pass		Pass		Pass		Pass
Policies and procedures			Pass		Pass		Pass		Pass		Pass		Pass
Stakeholder engagement	5%			2	2.00%	3	3.00%						
Safeguarding	10%			4	8.00%	3	6.00%						
Quality Performance	10%			3	6.00%	2	4.00%						
Service Delivery Model	12%			2	4.80%	3	7.20%						
Identifying support needs and Measuring	8%			2	3.20%	3	4.80%						
outcomes													
Mobilisation	5%			2	2.00%	2	2.00%						
Quality - Sub total score	50%				26.00%		27.00%						
SV: Strong foundations	3.33%			3	2.00%	4	2.67%						
SV: Every opportunity to succeed	3.33%			2	1.33%	4	2.67%						
SV: Safe, secure, happy and healthy	3.34%			3	2.00%	4	2.67%						
Social value - Sub total score	10%				5.33%		8.00%						
Price score	40%				N/A		N/A						
Total Score	100%		SQ fail		Excluded		Excluded		SQ fail		SQ fail		SQ fail

Contract Procurement and Management Guidelines

Precedent 1(b)

Question	Criteria weighting	Score Con 24	Con 24	Score Con 26	Con 26				
SQ									
Contract Example & Previous Experience			Pass		Fail				
Financial and Economic standing			Pass		Pass				
Regulatory Reports, Complaints, Alerts/Notices			Pass		Pass				
Policies and procedures			Pass		Pass				
Stakeholder engagement	5%	2	2.00%						
Safeguarding	10%	2	4.00%						
Quality Performance	10%	2	4.00%						
Service Delivery Model	12%	2	4.80%						
Identifying support needs and Measuring	8%	1	1.60%						
outcomes									
Mobilisation	5%	1	1.00%						
Quality - Sub total score	50%		17.40%						
SV: Strong foundations	3.33%	3	2.00%						
SV: Every opportunity to succeed	3.33%	2	1.33%						
SV: Safe, secure, happy and healthy	3.34%	2	1.33%						
Social value - Sub total score	10%		4.67%						
Price score	40%		N/A						
Total score	100%		Excluded		SQ fail				

Precedent 1(b)

TENDER EVALUATION GRID - GROUP 2 HOMELESSNESS AND EX OFFENDER SERVICE

Question	Criteria weighting	Score Con 3	Con 3	Score Con 15	Con 15	Score Con 21	Con 21	Score Con 22	Con 22	Score Con 24	Con 24	
SQ												
Contract Example & Previous Experience			Pass		Pass		Fail		Pass		Fail	
Financial and Economic standing			Pass		Pass		Pass		Pass		Pass	
Regulatory Reports, Complaints, Alerts/Notices			Pass		Pass		Pass		Pass		Pass	
Policies and procedures			Pass		Pass		Pass		Pass		Pass	
Stakeholder engagement	5%	2	2.00%	3	3.00%			4	4.00%			
Safeguarding	10%	2	4.00%	3	6.00%			3	6.00%			
Quality Performance	10%	3	6.00%	4	8.00%			2	4.00%			
Service Delivery Model	12%	1	2.40%	4	9.60%			2	4.80%			
Identifying support needs and Measuring	8%	2	3.20%	4	6.40%			4	6.40%			
outcomes				4								
Mobilisation	5%	1	1.00%	4	4.00%			4	4.00%			
Quality - Sub total score	50%		18.60%		37.00%				29.20%			
SV: Strong foundations	3.33%	2	1.33%	3	2.00%			4	2.67%			
SV: Every opportunity to succeed	3.33%	2	1.33%	3	2.00%			4	2.67%			
SV: Safe, secure, happy and healthy	3.34%	2	1.33%	4	2.67%			4	2.67%			
Social value - Sub total score	10%		4.00%		6.67%				8.00%			
Price score	40%		N/A		40.00%				N/A			
Total score	100%		Excluded		83.67%		SQ fail		Excluded		SQ fail	

Contract Procurement and Management Guidelines

Precedent 1(b)

TENDER EVALUATION GRID - GROUP 3 MENTAL HEALTH SERVICE

Question	Criteria weighting	Score Con 1	Con 1	Score Con 2	Con 2	Score Con 3	Con 3	Score Con 6	Con 6	Score Con 7	Con 7	Score Con 10	Con 10
SQ													
Contract Example & Previous Experience			Fail		Pass		Pass		Pass		Pass		Fail
Financial and Economic standing			Pass		Pass		Pass		Pass		Pass		Pass
Regulatory Reports, Complaints, Alerts/Notices			Pass		Pass		Pass		Pass		Pass		Pass
Policies and procedures			Pass		Pass		Pass		Pass		Pass		Pass
Stakeholder engagement	5%			3	3.00%	2	2.00%	2	2.00%	4	4.00%		
Safeguarding	10%			2	4.00%	2	4.00%	4	8.00%	4	8.00%		
Quality Performance	10%			3	6.00%	3	6.00%	3	6.00%	4	8.00%		
Service Delivery Model	12%			3	7.20%	1	2.40%	2	4.80%	4	9.60%		
Identifying support needs and Measuring outcomes	8%			2	3.20%	2	3.20%	2	3.20%	3	4.80%		
Mobilisation	5%			3	3.00%	1	1.00%	3	3.00%	3	3.00%		
Quality - Sub total score	50%			J	26.40%	'	18.60%	J	27.00%	J	37.40%		
SV: Strong foundations	3.33%			3	2.00%	2	1.33%	3	2.00%	3	2.00%		
SV: Every opportunity to succeed	3.33%			3	2.00%	2	1.33%	2	1.33%	3	2.00%		
SV: Safe, secure, happy and healthy	3.34%			3	2.00%	2	1.33%	3	2.00%	2	1.33%		
Social value - Sub total score	10%				6.00%		4.00%		5.33%		5.33%		
Price score	40%				N/A		N/A		N/A		40.00%		
Total score	100%		SQ fail		Excluded		Excluded		Excluded		82.73%		SQ fail

Contract Procurement and Management Guidelines

Precedent 1(b)

Question	Criteria weighting	Score Con 11	Con 11	Score Con 13	Con 13	Score Con 16	Con 16	Score Con 17	Con 17	Score Con 18	Con 18	Score Con 21	Con 21
SQ													
Contract Example & Previous Experience			Pass		Pass		Fail		Pass		Fail		Fail
Financial and Economic standing			Pass		Pass		Pass		Pass		Pass		Pass
Regulatory Reports, Complaints, Alerts/Notices			Pass		Pass		Pass		Pass		Pass		Pass
Policies and procedures			Pass		Pass		Pass		Pass		Pass		Pass
Stakeholder engagement	5%	4	4.00%	3	3.00%			3	3.00%				
Safeguarding	10%	3	6.00%	3	6.00%			4	8.00%				
Quality Performance	10%	4	8.00%	3	6.00%			4	8.00%				
Service Delivery Model	12%	4	9.60%	1	2.40%			3	7.20%				
Identifying support needs and Measuring outcomes	8%	5	8.00%	1	1.60%			3	4.80%				
Mobilisation	5%	4	4.00%	1	1.00%			4	4.00%				
Quality - Sub total score	50%		39.60%		20.00%				35.00%				
SV: Strong foundations	3.33%	4	2.67%	2	1.33%			4	2.67%				
SV: Every opportunity to succeed	3.33%	3	2.00%	2	1.33%			4	2.67%				
SV: Safe, secure, happy and healthy	3.34%	3	2.00%	2	1.33%			4	2.67%				
Social value - Sub total score	10%		6.67%		4.00%				8.00%				
Price score	40%		38.76%		N/A				38.50%				
Total score	100%		85.03%		Excluded		SQ fail		81.50%		SQ fail		SQ fail

Precedent 1(b)

Cabinet Authority to Award Report

June 2019

Question	Criteria weighting	Score Con 24	Con 24					
SQ								
Contract Example & Previous Experience			Pass					
Financial and Economic standing			Pass					
Regulatory Reports, Complaints, Alerts/Notices			Pass					
Policies and procedures			Pass					
Stakeholder engagement	5%	2	2.00%					
Safeguarding	10%	2	4.00%					
Quality Performance	10%	2	4.00%					
Service Delivery Model	12%	1	2.40%					
Identifying support needs and Measuring outcomes	8%	2	3.20%					
Mobilisation	5%	1	1.00%					
Quality - Sub total score	50%		16.60%					
SV: Strong foundations	3.33%	3	2.00%					
SV: Every opportunity to succeed	3.33%	3	2.00%					
SV: Safe, secure, happy and healthy	3.34%	2	1.33%					
Social value - Sub total score	10%		5.33%					
Price score	40%		N/A					
Total score	100%		Excluded					

Precedent 1(b)

TENDER EVALUATION GRID - GROUP 4 HANDY PERSON SERVICE

Question	Criteria weighting	Score Con 9	Con 9	Score Con 14	Con 14	Score Con 21	Con 21			
SQ										
Contract Example & Previous Experience			Pass		Fail		Fail			
Financial and Economic standing			Pass		Pass		Pass			
Regulatory Reports, Complaints, Alerts/Notices			Pass		Pass		Pass			
Policies and procedures			Pass		Pass		Pass			
Stakeholder engagement	5%	4	4.00%							
Safeguarding	10%	3	6.00%							
Quality Performance	10%	3	6.00%							
Service Delivery Model	12%	3	7.20%							
Identifying support needs and Measuring	8%	3	4.80%							
outcomes										
Mobilisation	5%	3	3.00%							
Quality - Sub total score	50%		31.00%							
SV: Strong foundations	3.33%	3	2.00%							
SV: Every opportunity to succeed	3.33%	3	2.00%							
SV: Safe, secure, happy and healthy	3.34%	3	2.00%							
Social value - Sub total score	10%		6.00%		_					
Price score	40%		40.00%							
Total score	100%		77.00%		SQ fail		SQ fail			

Contract Procurement and Management Guidelines

Precedent 1(b)

TENDER EVALUATION GRID – GROUP 5 YOUNG PERSON SERVICE (18-21) AND CRASH PADS

Question	Criteria weighting	Score Con 4	Con 4	Score Con 5	Con 5	Score Con 7	Con 7	Score Con 13	Con 13	Score Con 14	Con 14	Score Con 21	Con 21
SQ													
Contract Example & Previous Experience			Pass		Pass		Pass		Fail		Fail		Fail
Financial and Economic standing			Pass		Pass		Pass		Pass		Pass		Pass
Regulatory Reports, Complaints, Alerts/Notices			Pass		Pass		Pass		Pass		Pass		Pass
Policies and procedures			Pass		Pass		Pass		Pass		Pass		Pass
Stakeholder engagement	5%	2	2.00%	2	2.00%	4	4.00%						
Safeguarding	10%	0	0.00%	3	6.00%	4	8.00%						
Quality Performance	10%	3	6.00%	4	8.00%	4	8.00%						
Service Delivery Model	12%	2	4.80%	3	7.20%	3	7.20%						
Identifying support needs and Measuring	8%	3		3		3	4.80%						
outcomes			4.80%		4.80%								
Mobilisation	5%	1	1.00%	3	3.00%	4	4.00%						
Quality - Sub total score	50%		18.60%		31.00%		36.00%						
SV: Strong foundations	3.33%	3	2.00%	3	2.00%	4	2.67%						
SV: Every opportunity to succeed	3.33%	1	0.67%	3	2.00%	4	2.67%						
SV: Safe, secure, happy and healthy	3.34%	1	0.67%	3	2.00%	4	2.67%						
Social value - Sub total score	10%		3.33%		6.00%		8.00%						
Price score	40%		N/A		40.00%		39.96%						
Total score	100%		Excluded		77.00%		83.96%		SQ fail		SQ fail		SQ fail

Contract Procurement and Management Guidelines

Precedent 1(b)

Question	Criteria weighting	Score Con 23	Con 23	Score Con 24	Con 24					
SQ										
Contract Example & Previous Experience			Pass		Fail					
Financial and Economic standing			Pass		Pass					
Regulatory Reports, Complaints, Alerts/Notices			Pass		Pass					
Policies and procedures			Pass		Pass					
Ctalcab alder an an annual	5 0/	2	0.000/							
Stakeholder engagement	5%	2	2.00%							
Safeguarding	10%	3	6.00%							
Quality Performance	10%	3	6.00%							
Service Delivery Model	12%	3	7.20%							
Identifying support needs and Measuring	8%	3								
outcomes			4.80%							
Mobilisation	5%	3	3.00%							
Quality - Sub total score	50%		29.00%							
SV: Strong foundations	3.33%	3	2.00%							
SV: Every opportunity to succeed	3.33%	3	2.00%							
SV: Safe, secure, happy and healthy	3.34%	4	2.67%			_		_		
Social value - Sub total score	10%		6.67%							
Price score	40%		37.96%							
Total score	100%		73.63%		SQ fail					

Precedent 1(b)

TENDER EVALUATION GRID - GROUP 6 DOMESTIC ABUSE AND COMPLEX WOMEN'S SERVICE

Question	Criteria weighting	Score Con 7	Con 7	Score Con 8	Con 8	Score Con 11	Con 11	Score Con 12	Con 12	Score Con 21	Con 21	
SQ												
Contract Example & Previous Experience			Pass								Fail	
Financial and Economic standing			Pass								Pass	
Regulatory Reports, Complaints, Alerts/Notices			Pass								Pass	
Policies and procedures			Pass								Pass	
Stakeholder engagement	5%	4	4.00%	4	4.00%	4	4.00%	3	3.00%			
Safeguarding	10%	4	8.00%	4	8.00%	5	10.00%	3	6.00%			
Quality Performance	10%	4	8.00%	4	8.00%	4	8.00%	4	8.00%			
Service Delivery Model	12%	4	9.60%	3	7.20%	4	9.60%	2	4.80%			
Identifying support needs and Measuring	8%	3		4	6.40%	4	6.40%	4	6.40%			
outcomes			4.80%									
Mobilisation	5%	4	4.00%	4	4.00%	3	3.00%	4	4.00%			
Quality - Sub total score	50%		38.40%		37.60%		41.00%		32.20%			
SV: Strong foundations	3.33%	4	2.67%	3	2.00%	4	2.67%	2	1.33%			
SV: Every opportunity to succeed	3.33%	4	2.67%	3	2.00%	5	3.33%	3	2.00%			
SV: Safe, secure, happy and healthy	3.34%	4	2.67%	3	2.00%	4	2.67%	3	2.00%			
Social value - Sub total score	10%		8.01%		6.00%		8.67%		5.34%			
Price score	40%		39.41%		37.44%		40.00%		N/A			
Total score	100%		85.82%		81.05%		89.67%		Excluded		SQ fail	

Contract Procurement and Management Guidelines

Precedent 1(b)

TENDER EVALUATION GRID - GROUP 7 GENERIC FLOATING SUPPORT SERVICE

Question	Criteria weighting	Score Con 1	Con 1	Score Con 3	Con 3	Score Con 6	Con 6	Score Con 8	Con 8	Score Con 13	Con 13	Score Con 19	Con 19
SQ													
Contract Example & Previous Experience			Fail		Pass		Fail		Pass		Fail		Pass
Financial and Economic standing			Pass		Pass		Pass		Pass		Pass		Pass
Regulatory Reports, Complaints, Alerts/Notices			Pass		Pass		Pass		Pass		Pass		Pass
Policies and procedures			Pass		Pass		Pass		Pass		Pass		Pass
Stakeholder engagement	5%			2	2.00%			2	2.00%			3	3.00%
Safeguarding	10%			2	4.00%			3	6.00%			3	6.00%
Quality Performance	10%			3	6.00%			3	6.00%			4	8.00%
Service Delivery Model	12%			2	4.80%			2	4.80%			4	9.60%
Identifying support needs and Measuring outcomes	8%			3	4.80%			3	4.80%			3	4.80%
Mobilisation	5%			1	1.00%			4	4.00%			2	2.00%
Quality - Sub total score	50%				22.60%				27.60%				33.40%
SV: Strong foundations	3.33%			2	1.33%			3	2.00%			2	1.33%
SV: Every opportunity to succeed	3.33%			2	1.33%			0	0.00%			3	2.00%
SV: Safe, secure, happy and healthy	3.34%			2	1.33%			3	2.00%			2	1.33%
Social value - Sub total score	10%				4.00%				4.00%				4.67%
Price score	40%				N/A				N/A				N/A
Total score	100%		SQ fail		Excluded		SQ fail		Excluded		SQ fail		Excluded

Contract Procurement and Management Guidelines

Precedent 1(b)

Cabinet Authority to Award Report

June 2019

Question	Criteria weighting	Score Con 20	Con 20	Score Con 21	Con 21	Score Con 24	Con 24	Score Con 25	Con 25	Score Con 26	Con 26	
SQ												
Contract Example & Previous Experience			Pass		Fail		Fail		Pass		Fail	
Financial and Economic standing			Pass		Pass		Pass		Pass		Pass	
Regulatory Reports, Complaints, Alerts/Notices			Pass		Pass		Pass		Pass		Pass	
Policies and procedures			Pass		Pass		Pass		Pass		Pass	
Stakeholder engagement	5%	2	2.00%					3	3.00%			
Safeguarding	10%	3	6.00%					4	8.00%			
Quality Performance	10%	4	8.00%					4	8.00%			
Service Delivery Model	12%	3	7.20%					2	4.80%			
Identifying support needs and Measuring outcomes	8%	3	4.80%					2	3.20%			
Mobilisation	5%	3	3.00%					3	3.00%			
Quality - Sub total score	50%		31.00%						30.00%			
SV: Strong foundations	3.33%	1	0.67%					2	1.33%			
SV: Every opportunity to succeed	3.33%	2	1.33%					2	1.33%			
SV: Safe, secure, happy and healthy	3.34%	3	2.00%					3	2.00%			
Social value - Sub total score	10%		4.00%						4.67%			
Price score	40%		N/A						N/A			
Total score	100%		Excluded		SQ fail		SQ fail		Excluded		SQ fail	

Precedent 1(b)