[bookmark: _GoBack][image: New Old Logo.JPG]

Contract Specification for the provision of the Lancashire Refugee
Befriending Service

[bookmark: _Toc312918034]SCHEDULE 1 – CONTRACT SPECIFICATION

[bookmark: _Toc312918035]
1.	AIMS AND OBJECTIVES OF THE SERVICE

1.1 	To provide a Lancashire Refugee Befriending Service (the Service) available to all refugees aged 18 years or over who live in the following Local Authority areas in Lancashire: Blackpool, Burnley, Chorley, Fylde, Hyndburn, Lancaster, Pendle, Preston, Rossendale, South Ribble, West Lancashire, and Wyre. 'Refugee', foe the purpose of this Specification, means an individual granted Refugee Status or Humanitarian Protection, and their respective leave to remain in the UK, by the UK Government. The definition includes refugees resettled in the UK as part of UK refugee resettlement programmes. Priority for befriending support will be given to adult refugees who have been resettled under the Lancashire Refugee Resettlement Programme (which includes the Syrian Resettlement Programme, or SRP, and the Vulnerable Children Resettlement Scheme, the VCRS), particularly those facing the following issues:

· Social isolation;
· Social exclusion and deprivation;
· Mental / physical health problems;
· Loneliness;
· Culture shock, defined as the feeling of disorientation experienced by someone when they are suddenly subjected to an unfamiliar culture, way of life, or set of attitudes;
· Disability or mobility issues;
· A problem that may potentially become a crisis;
· Hate crime or problems with community safety;
· Difficulty integrating due to childcare commitments;
· Family problems, including domestic abuse and family separation.

1.2	To promote the independence, integration, and wellbeing of refugees, particularly those who have been resettled through the Lancashire Refugee Resettlement Programme.

1.3 	To increase resilience in refugee families and refugee communities, supporting them to overcome barriers to integration, and reduce their dependence and demand on mainstream public services and/or refugee resettlement services.

1.4	To help develop sustainable relationships between refugees and members of the wider community, increasing refugees' access to, and participation in, local networks, activities and voluntary organisations, and thus fostering a sense of belonging

1.5	To increase awareness of refugee issues in local communities, including the experiences and cultures of refugees, and also help refugees understand and adapt to life in the UK and British culture(s) and society.

2.	SCOPE OF THE SERVICE

2.1	The Lancashire Refugee Resettlement Programme (the Programme) aims to resettle 575 refugees by 2020, most of whom will be Syrian refugees. Refugee resettlement is one of the durable solutions to the refugee problem, whereby vulnerable refugees who cannot settle in their original country of refuge, become eligible, and are accepted, for resettlement in a third country, which takes responsibility to support their integration. The Programme supports the resettled refugee families in various ways, including the provision of casework support to help the families settle in their new communities and access mainstream services. It also provides ESOL (English for Speakers of Other Languages) classes and interpreting and translation support to some of our delivery partners, among other services.

2.2	Refugee resettlement programmes work with some of the most vulnerable refugees, selected on the basis of a number of vulnerability criteria, including people with medical conditions and disabilities, survivors of torture and/or violence, women or girls at risk, and children or adolescents at risk. Despite the support available to resettled refugee families, they experience a range of barriers to integration, including poor English language skills, culture shock, social deprivation, lack of understanding of UK systems and public services, physical and mental health issues, disabilities, childcare, family issues, and long term impacts of the refugee and/or resettlement experience, including separation from close relatives.

2.3	Befriending is a relationship between a volunteer (Befriender) and a recipient/client (Befriendee) which is initiated, supported and monitored by a voluntary or statutory agency. Refugee befriending provides a unique opportunity for refugees to develop the awareness, knowledge, skills, self-esteem, confidence, and wellbeing, in order to help them overcome the barriers listed in 2.2. It provides refugees with opportunities to meet local people and participate in local social networks. Refugee befriending is a tool for creating social connections and meaningful relationships between refugees and local communities.

2.4	The Service will complement other Programme services, including casework support (through a nominated caseworker) and the Programme's bespoke ESOL provision. To avoid duplication, Service staff will be fully briefed about the Programme, and the Befriending Service Provider commissioned will be fully briefed about the Service. In particular, if the Befriendee still has an allocated resettlement caseworker, the Service will ensure that befrienders are fully aware of the services provided by the caseworker. The information and methods that are required for the Service to operate in harmony with other Programme services shall be included in the Befriender training and in Befriender and Befriendee resource packs or handbooks.

2.5	The Service will create structured befriending relationships between refugees and established members of the community. These befriending relationships will be time-limited. Befriending differs from friendship in that the latter is a private, mutual relationship while befriending is a service. Each relationship in the Service will be developed on the basis of general befriending principles (which include, for instance, fostering independence of Befriendees, high quality training and supervision of Befrienders, and the effective matching of Befrienders to Befriendees), the aims of the Service, and the specific needs, assets and characteristics of particular Befrienders and Befriendees.

2.6	The general befriending model to be used in the Service will be one-to-one, face-to-face befriending. This will form the basis on the befriending activities provided by the Service. The Provider may wish to propose activities based on alternative models, such as telephone or group befriending, but this would be in addition to the core model, and the Provider will have to evidence the added value that would be created by any additional models proposed. Befrienders recruited by the Service will be volunteers, and shall not be paid for their roles as Befrienders. The Service will be offered free of charge to Befriendees.

[bookmark: _Toc276973711]
3.	AGREED VALUES ON WHICH THE SERVICE IS BASED

[bookmark: _Toc312918036]3.1	The Authority and the Service Provider agree that the values on which the Service will be based on are consistent with local and national legal, policy and guidance, and recommendations of national research and investigations, including:

· Equality Act 2010
· Integrated Communities Strategy green paper, Ministry of Housing, Communities & Local Government, March 2018
· Refugees Welcome? The experience of new refugees in the UK, a report by the All Party Parliamentary Group on Refugees, April 2017
· Civil Society Strategy: building a future that works for everyone, Department for Digital, Culture, Media & Sport, August 2018
· Public Services (Social Value) Act, 31 January 2013
· Befriending Works: building resilience in local communities, Mentoring and Befriending Foundation, 2010

4.	DESCRIPTION OF THE SERVICE

4.1	This section details all the elements that the Service must contain, as a minimum. These are basic requirements for the Service, and the Provider must explain, in detail, how they intend to implement them.

4.2	The Service Provider shall set up a recruitment system for Befrienders. This system will include, as a minimum:

· An engagement and marketing plan to advertise the opportunities in the relevant communities where refugees live, including group briefings.
· Targeted recruitment of Befrienders to match certain characteristics of Befriendees (or of their families).
· Mechanisms for ensuring that people from different backgrounds apply for places.
· Effective assessment tools in order to recruit the best possible pool of Befrienders, e.g. face to face interviews, tests, references.
· Comprehensive training and induction of selected Befrienders. This must include things like refugee/asylum law, refugee resettlement, refugee cultures, the experiences of refugees, and using machine translation (if applicable).
· Befrienders will be established members of the local community, and from a diversity of backgrounds. They must know the local community and how different UK systems and services work. They will also be members of relevant local social networks (e.g. neighbourhood or community associations, clubs, other voluntary associations, professional bodies, faith groups or congregations).
· Befrienders will be 18 years old or over, and live locally, ideally within walking distance to the home of the Befriendee. Occasionally, it may better to use a Befriender who lives a longer distance from the Befriendee. Travel expenses of Befrienders may be paid if the travel distance for meetings is over 3 miles (each way).

4.3	The Service Provider shall set up a recruitment and referral system for Befriendees. This system will include, as a minimum:

· Information for refugees about the Service and how to be referred, available in Arabic and, where necessary, in other relevant languages
· An engagement plan in order to raise awareness of the Service among, and build relationships with, service providers that may refer potential Befriendees
· Referral systems, including referral forms, available in English and Arabic and, where necessary, in other relevant languages
· Protocols and practices to ensure that all groups are adequately represented in the Befriendee population, particularly women, younger people, older people, people with disabilities and/or medical conditions, people from all geographical areas covered by the Service, and so on.
· Effective assessment tools to ensure that recruited Befriendees meet the eligibility and vulnerability criteria.
· Compressive induction and briefing of Befriendees, including training on using machine translation (if applicable).

4.4	The Service Provider shall devise tools that ensure high retention rates for Befrienders and Befriendees, e.g. Service information updates, continuous learning and training opportunities, and group events.

4.5	The Service Provider shall produce a Befriender handbook or resource pack and a Befriendee handbook or resource pack, which will contain relevant information about the Service and systems for recording outcomes and other information from the befriending relationship.

4.6	The Service Provider shall develop and implement detailed records of Befrienders and Befriendees, and an effective matching protocol, whereby Befriendees are matched with the best possible Befriender. This protocol must take into consideration the personal characteristics and histories of both Befriender and Befriendee (e.g. age, professional background, other skills), and the potential benefits of the relationship to both. Once a match is suggested, the Service Provider will arrange a first meeting in a neutral venue between the Befriender, the Befriendee, and the Service Provider. It is expected that an interpreter will be available during this initial meeting, if required. If necessary, before a decision is taken as whether to proceed with this befriending intervention, other initial meetings may be organised.

4.7 	The Befriending relationship shall meet the following minimum requirements:
	
· Befrienders must have an enhanced DBS certificate prior to starting a befriending relationship.
· 2 hours of face to face contact a week between Befriender and Befriendee in a suitable and accessible location, or locations (e.g. Befriendee's home).
· A bespoke Befriending Plan (available in all relevant languages) that spells out clear and time-limited targets and outcomes, and which allows for the recording of feedback to the Provider. The Befriending Plan shall be reviewed at least once every 3 months.
· It will last initially for six months, with the possibility of extending it by up to another six months, subject to a formal review based on the Befriending Plan
· A system for the regular (e.g. weekly, fortnightly) monitoring and supervision of the befriending relationship, including sharing of information about meetings (e.g. dates and locations), activities, milestones, etc.
· A system that allows both Befrienders and Befriendees to report complaints and sensitive issues to the Service Provider, e.g. safeguarding issues.
· The Provider shall endeavour to avoid pairing the same Befriender with more than one Befriendee. In some cases, however, doing so may be the best way to achieve the aims of the Service. In any case, no more than 20% of recruited Befrienders may be paired with more than one Befriendee, and in no case will any Befriender be paired with more than two.
· The befriending relationship will aim to achieve at least six 'participation events' during the first six months (and the same ratio thereafter). Participation events are social activities that Befriendees engage in as a result of the befriending relationship (with the presence of the Befriender and/or other people from the latter's social networks). They do not include regular contact time (i.e. meetings) in the Befriendee or Befriender's homes, or meetings in neutral venues without a new activity being engaged in. Examples of participation events include, but are not limited to:
· Visits to parks or other local leisure attractions
· Day trips to other towns or countryside
· Shopping in a new outlet
· Participation in, or membership of, clubs or associations introduced to the Befriendee by the Befriender
· Access to services introduced or facilitated by the Befriender (e.g. a new disability charity)
· Training, courses, jobs, etc. introduced and/or facilitated by the Befriender
· Visits to homes of people introduced by the Befriender
· The Service Provider may set up a small pot of funding to enable Befriendees' access to participation events in certain occasions (to be determined by the Provider)

4.8	The Service Provider shall inform The Authority of any safeguarding issues that it comes across in the Service. It will also report to the Authority any breakdown of befriending relationships, stating the reasons and how it intends to remedy any negative impacts of such breakdown.

4.10 	The Service Provider shall produce the following policies and protocols for the Service:

· Risk Management tool, to be reviewed on a quarterly basis
· Befriender recruitment and retention policy and/or protocol.
· A Befriender-Befriendee matching protocol or tool.
· Safeguarding policy
· Equality and community cohesion policy
· Data protection and confidentiality protocol (while having regard to the Funding Instruction for Local Authorities in Support of the United Kingdom Resettlement Programmes – [link here])
· Lone worker policy and/or protocol, to include both staff and Befrienders.
· A Legacy Plan, detailing the steps that the Service Provider will take in order to maximise the positive impacts of the Service beyond its lifespan.

4.11	The Service Provider's staffing structure and practice, to cover both paid staff and volunteers, shall meet the following minimum requirements:

· All staff and volunteers must have an enhanced DBS certificate.
· A comprehensive and continuing training programme to include, as a minimum, aspects for asylum and refugee law, refugee resettlement, the cultures of refugees, the Lancashire Refugee Resettlement Programme, mental health issues, conflict resolution, community cohesion, data protection, and safeguarding.
· A workforce that is sufficient in size and skills to adequately provide the Service.

The available funding must include any costs of interpretation and translation services incurred by the Service. Therefore, it is recommended that at least some staff should have the relevant linguistic skills for the smooth operation of the Service.

4.12	The Service Provider shall keep accurate and appropriate records which are sufficient to ensure delivery of the Service to meet this Specification;

4.13	The Service Provider shall ensure that the service aims are being met and are achieving the desired results. As a minimum, the Service Provider shall conduct customer satisfaction surveys at the end of every 6 months in order to measure how the Service is meeting its aims.

4.14	The Service Provider will be expected to use, additionally to the Service Provider's own offices, set premises provided by The Authority, in order to facilitate access to, and engagement with, local communities. The Service Provider shall also use contact details designated for the Service, including at least one telephone number and one email address.

4.15	The Service's core operations, including staff availability, will happen during normal working hours, from Monday to Friday between 9:00 and 17:00. Meetings and activities in befriending relationships may happen outside these hours. The Service will be closed on bank holidays. The Service Provider shall also make suitable provisions for out of hours and emergency contact.

4.16	The Service Provider shall not make any public statement relating to the existence or performance of the Service without prior approval of The Authority. Any public statement must include a statement that confirms the service is funded by The Authority.

[bookmark: _Toc312918037]5.	ELIGIBILITY FOR THE SERVICE AND REFERRAL SYSTEMS

5.1 	Befriendees in the Service must be aged 18 years or over, reside within the Authority's areas listed in paragraph 1.1, and be refugees (or having been granted humanitarian protection). Priority will be given to refugees resettled under the Syrian Resettlement Programme or the Vulnerable Children Resettlement Scheme. The Service Provider shall be able to evidence that it engaged effectively with all resettled refugees in Lancashire at least once a year, before recruiting other refugees as Befriendees. Priority will also be given to refugees who are experiencing one more of the following:
	:
· Social isolation;
· Social exclusion and deprivation;
· Mental / physical health problems;
· Loneliness;
· Culture shock, defined as the feeling of disorientation experienced by someone when they are suddenly subjected to an unfamiliar culture, way of life, or set of attitudes;
· Disability or mobility issues;
· A problem that may potentially become a crisis;
· Hate crime or problems with community safety;
· Difficulty integrating due to childcare commitments;
· Family problems, including domestic abuse and family separation.

Decisions about eligibility will rest with the Service Provider, but will be regularly monitored by The Authority.

5.2	If the capacity of the Service exceeds demand within the communities of resettled refugees in Lancashire, the Service will prioritise refugees who were granted refugee status or humanitarian protection within the previous three months, and decide to settle in Lancashire. The Service Provider shall demonstrate, in this case, that it engaged effectively with local organisations that support asylum seekers and refugees, and that the Befriending Service was offered to people recently granted with refugee status or humanitarian protection in the relevant areas. Any additional capacity may then be used to benefit more established refugees.

5.3	Referrals of potential Befriendees will be accepted from these organisations, but will not be limited to them:

· Public services such as Local Authorities (social services, housing, wellbeing services), NHS organisations, Job Centre Plus, Lancashire Constabulary, Lancashire Fire and Rescue Service.
· Schools, nurseries, colleges, and universities.
· Third Sector organisations.
· Self-Referral.

The Service Provider shall create effective referral and self-referral pathways and agreements with as many relevant organisations and services as possible. The Service Provider will deliver briefings about the Service to various stakeholders, including refugee communities.

5.4	The Service Provider shall ensure that referrals or self-referrals of potential Befriendees can be made, as a minimum, through the following ways:

· Online forms
· Email
· Post
· Face to face appointments

5.5	The bespoke Referral forms used in the Service must include all the relevant information to allow the Service Provider to assess service user eligibility for the Service, levels of priority and types of vulnerability (as spelled out in paragraph 5.1), and must be available in all relevant languages.

5.6 	Each referral will be individually assessed (a referral will not automatically result in a service being offered). Assessments must include contact with prospective Befriendees through face to face meetings, which can be complemented by telephone calls or video-enabled communication.

[bookmark: _Toc312918040]6.	MONITORING CRITERIA AND KEY PERFORMANCE INDICATORS

6.1	The Service Provider shall submit to The Authority Quarterly Reports, which must include, as a minimum, the following information (relative to the quarter being reported):

A. Overall (narrative) summary to include:

a) Progress and activity to date, including engagement and marketing activity
b) What has worked well (successes)
c) What can be done differently (challenges)
d) Comments / complaints / compliments
e) Planned developments and initiatives
f) Information on the positive difference the service has made and the impact of individual befriending relationships
g) A small number of case studies
h) Information about activities that aim to increase the sustainability of the Service, and its legacy, beyond the duration of the contract

B. Quantitative information to include:

a) Number of referrals, including a breakdown by type of organisation (e.g. Local Authority, police, Third Sector) and Local Authority area (see 1.1)
b) Reasons for referrals (see 5.1, but the Service Provider may include others)
c) Evidence of engagement with refugees resettled under the Lancashire Refugee Resettlement Programme
d) Number of applicants for the Befriender role
e) Number of completed assessments of both Befrienders and Befriendees
f) Number of people waiting to be assessed/interviewed
g) Number and length of finished and ongoing befriending relationships, including the total number of contact hours (face to face and otherwise)
h) Breakdown of current Befrienders and Befriendees engaged in befriending relationships by: age, gender, ethnicity, religion, disability or serious medical condition (in the family)
i) Number of staff and volunteers working for the Service
j) Number of 'participation events', i.e. where Befriendees engaged in activities or participated in events facilitated by the befriending relationship.

6.2	The following Key Performance Indicators apply to the Service (these figures represent the minimum requirements, unless otherwise stated):

· Number of befriending relationships::
· 1st year – 75 (or 25 relationships started per quarter, beginning in the second quarter)
· 2nd year and subsequent year – 100 per year (or 25 per quarter)
· Number of contact hours (face to face)
· 1st year – 5850 hours (1950 per quarter, beginning in the second quarter)
· 2nd year and subsequent year – 7,800 hours per year (1950 per quarter)
· Number of 'participation events'
· 1st year – 450 (150 per quarter, beginning in the second quarter)
· 2nd year and subsequent years – 600 per year (150 per quarter)
· Customer (Befriendee) satisfaction survey (annual)
· 90% of customers satisfied with the Service
· Maximum rate of relationship discontinuations (less than 6 months) – 10%

7.	CONTRACT LENGTH AND VALUE

The contract will commence in the summer or autumn of 2019 and last initially for 24 months (subject to satisfactory performance). The contract may be extended by up to another 24 months. The maximum annual value available under this contract will be £120,000 a year (with the possible maximum total value of the contract, including extension, being £480,000).

7.	LEGACY

The Provider shall describe the steps that it will take to ensure that the Service leaves a legacy beyond the duration of the contract, e.g.:

· Fundraising activities in order to secure funding to continue delivering similar services in the future.
· Information sharing with, and training of, local communities and refugees, so they can initiate similar services in the future.
· Plans to publicise the Service and its successes in order to inspire others to work towards achieving the same aims as the Service.

These steps will be monitored for the duration of the contract, to ensure that the Service Provider delivers the Service in the best sustainable way possible.

2

image1.jpeg
Lancashire
County ‘@e:?.
Council S&%‘?

