[image: C:\Users\lorne_bourhill\Desktop\WISEGROUP Headers\wise group header.jpg]

EXPRESSION OF INTEREST FORM (EOI) FOR THE WISE GROUP BID FOR DUNDEE CITY COUNCIL EMPLOYABILITY PIPELINE SERVICES

Introduction

The Wise Group is one of Scotland’s leading social enterprises, transforming lives since 1983. We support many thousands of people each year from some of the most disadvantaged communities in Scotland. We unlock the potential of those with the most complex needs and provide the flexible, holistic support people need to live healthier, happier lives.

We are currently developing a bid for Dundee City Council Employability Pipeline Services and we are considering which partners to work with over the two year contract between 1st April 2017 and 31st March 2019.

The Dundee Employability Pipeline is a multi-service programme of support for eligible jobless citizens of Dundee, providing a 5-stage pathway from worklessness to sustainable employment.

More information on the programme can be found on Public Contracts Scotland: http://www.publiccontractsscotland.gov.uk/search/show/search_view.aspx?ID=OCT260285.

Our approach is to work with partners who can bring local knowledge or expertise, are already embedded into local delivery and can demonstrate the impact of their work. We are currently looking for partners who can deliver one or more elements of the Pipeline:

	Stage 1
	Stage 2
	Stage 3
	Stage 4
	Stage 5

	Engagement
	Personal Needs
	Employability Needs
	Job Brokerage / Job matching
	In work Aftercare support

	a) Pre-registration LLMI Information & Needs Assessment
	Mindset, Confidence & Motivation training
	Sector Based Soft Skills Employability Training
	Sector Based Job Brokerage / Job Matching
	Intensive In-work Aftercare Support – All Clients

	b) Registration & Action Plan
	Managing Health for Work
	Sector Based Accredited Training / Qualifications
	Non Sector Based Job Brokerage / Job Matching
	

	
	Flexible Work Tasters & Volunteering Opportunities
	Sector Based Work Placements
	
	

	
	
	Non Sector Based Soft Skills Employability Training
	
	

	
	
	Non Sector Based Work Experience
	
	

[bookmark: _GoBack]Please complete this expression of interest and submit it by 5pm on 2nd November 2016. Any queries can be submitted to Neil Young, Development Executive at neil_young@thewisegroup.co.uk with the words "Dundee Employability Pipeline" in the subject line.

Late submissions will not be accepted without prior agreement. Any words beyond the word limits will be ignored. Your application may not be accepted if any responses to questions are missing.

You only need to submit one response to us.

	ORGANISATION DETAILS
	

	Organisation name:
	

	VAT-number, if applicable:
	

	D.U.N.S. number, if applicable:
	

	Postal address Line 1:
	

	Postal address Line 2:
	

	Town/City:
	

	Postcode:
	

	Name of parent company (if applicable):
	

	Name of ultimate parent company (if applicable):
	

	Company Number:
	

	Charity Number:
	

	Legal Status: (delete as appropriate)
	Sole Trader, Private Limited, Public Limited, Partnership, Other (detail)

	What was your turnover in the last financial year?
	

	How many FTE paid staff do you currently employ?

Do you have any volunteers?
	

	Is your organisation a “supported business”?

More information can be found at http://www.gov.scot/Topics/Government/Procurement/buyer-information/SuppBus

	Yes/No

	Are you a non-UK business?
	UK/Non-UK

	CONTACT DETAILS OF REPRESENTATIVE
	

	Full name:
	

	Position/Acting in the capacity of:
	

	Postal address Line 1:
	

	Postal address Line 2:
	

	Town/City:
	

	Postcode:
	

	Telephone:
	

	Mobile:
	

	Email:
	

CURRENT DELIVERY

	Please give a brief overview of your organisation including your organisation’s mission and values. Please state what you consider your organisation’s key strengths, added value and impact to be. (400 words).

	     

	Which are your key areas of service delivery?

	Employability
	|_|
	Training / Skills
	|_|

	Social Inclusion, Health and Wellbeing
	|_|
	Advice Services
	|_|

	Other (please specify)

	|_|
	Enterprise / Self-employment support
	|_|

	Which customer groups do your services currently support?

	Long term unemployed (over 1 year)
	|_|

	Customers with physical health conditions
	|_|

	Customers with mental health conditions
	|_|

	Customers with learning difficulties
	|_|

	Customers with disabilities
	|_|

	Alcohol and/or substance misuse
	|_|

	Young people (under 25)
	|_|

	Care experienced young person
	|_|

	Lone parents
	|_|

	Carers
	|_|

	BME/ethnic minorities
	|_|

	Offending background/ex-offenders
	|_|

	Homeless
	|_|

	Over 50s
	|_|

	Customers with basic skill needs or low educational attainment
	|_|

	Veterans
	|_|

	Asylum seekers or refugees
	|_|

	Other (please specify)
	|_|

	Please state the locations of your current delivery centres, and indicate whether they are Equality Act compliant. Please state if these are your own premises, outreach or co-location and add details of these could be utilised on the programme.

Guidance on compliance with the Equality Act can be found at https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/85011/disability.pdf

	     

	Please give details of at least three relevant contracts from the last five years

	Name of Contract
	Funder
	Duration
	Brief Description of Services Delivered
	Target Performance

	Achieved
Performance

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	Have you had any contracts terminated in the last 5 years? If yes please explain why. (200 words)

	     

	Do you have any current employer relationships that can provide vacancies or work placements? Please provide details. (200 words)

	     

	What is your experience of and approach to working in partnership to deliver services? (200 words)

	     

POTENTIAL ROLE(S) IN PARTNERSHIP

	P Please indicate how you would like to work with the Wise Group:

	End-to-End Delivery Partner (a Partner that can deliver services across the Employability Pipeline. See the Introduction for details)
	|_|

	Specialist Delivery Partner (a Partner that can deliver services for part of the Employability Pipeline or to a specific customer group across the Employability Pipeline)
	|_|

	Referral or Strategic Partner (a Partner who can refer customers to the programme or will help us to steer the programme and evaluate its success during programme delivery)
	|_|

	Please describe in your own words the role or roles that you could fulfil and how this meets the Specification of Requirements for Dundee City Council Employability Pipeline Services. (500 words)

The Specification of Requirements can be downloaded once you register an interest in the Dundee Employability Pipeline contract on Public Contracts Scotland.

	

ORGANISATION QUALITY, POLICY AND PROCEDURES

	Please indicate which of the following quality standards your organisation currently holds.

	Quality Standard
	Yes
	No
	Working Towards
	Expiry Date

	DWP Accredited Provider
	[bookmark: Check3]|_|
	[bookmark: Check4]|_|
	[bookmark: Check5]|_|
	     

	Investors in People
	|_|
	|_|
	|_|
	     

	Positive About Disability
	|_|
	|_|
	|_|
	     

	Matrix
	|_|
	|_|
	|_|
	     

	ISO 27001 Information Security
	|_|
	|_|
	|_|
	     

	ISO 9001 Quality Management
	|_|
	|_|
	|_|
	     

	EQFM Excellence
	|_|
	|_|
	|_|
	     

	None
	|_|
	|_|
	|_|
	     

	Other (Please Specify)
	|_|
	|_|
	|_|
	     

ECONOMIC/FINANCIAL STANDING

	Please provide details of your turnover and net profit/surplus over the last three years
	Date of year end
	Available on request?

	
	
	Yes/no

	
	
	Yes/no

	
	
	Yes/no

	If you do not have audited and published accounts for the last three financial years, please state why. Please also provide any additional information which could be used to evaluate your organisation’s financial standing.

	     

ADDITIONAL INFORMATION

	Please include any additional information here that you would like to submit (300 words).

	     

CONFIRMATIONS
Please confirm that you consent to all of the below:
1. Receiving updates from the Wise Group about this and other opportunities or news (you may opt out at a later date).
2. You may be required to provide more information or attend an interview.
3. Successful bidders will be required to provide some additional information and attend at least one meeting with the Wise Group.
4. Successful bidders cannot be guaranteed inclusion in the final partnership as this is subject to negotiation. The Wise Group reserves the right not to bid and to include/exclude partners at any time.
5. Successful partners may be required to sign a Non-Disclosure Agreement before further in-depth discussions.
6. You have the authority to make this application including the approval of your board or senior management if applicable.

	Signature or name to confirm declaration above
	Position
	Date

	
	
	

Page 2 of 7
image1.jpg
W

wisegroup

