
Manchester City Council

Directorate for Children and Families

Carers Network Co-ordinator Grant
Prospectus

2016/17
Executive Summary

As part of its continued commitment to support carers, Manchester City Council is aiming to provide investment in 2016/17 through the Directorate for Children and Families Carers Funding programme.
This investment will assist in carers being identified early and the provision of support to enable the carers to maintain a balance between their caring responsibilities and a life outside caring, whilst enabling the person they support to be a full and equal citizen.
There are currently 19 organisations funded by the Council to provide support to carers. The role of the network co-ordinator will be to work with these organisations to improve services across the city for carers.
We are seeking applications for funding from Voluntary and Community Sector services / organisations who would be able to be pro-active in leading and co-ordinating carers’ activity and support in the city, ensuring all carers are signposted to the right support at the right time, which fits into the Care Act requirements, where carers have access to quality information, advice and support; and receive services that prevent, reduce and delay needs for care and support.

They would be responsible for progressing, in conjunction with carers organisations across the city, an action plan to improve services for carers across the city in line with the Care Act 2014.
Applications for funding can be from a consortium or individual organisations, but they must be based in Manchester and working with Manchester people.

Applications from groups working together in a partnership will require one organisation acting as the lead, accountable organisation.

There is £100,000 funding for the Carers Network Co-ordinator grant which will run from decision award to 31st March 2017.
Important dates to note (see Appendix 1 for full list of relevant dates):

· Call for applications: Tuesday 23rd February 2016
· Closing date: Tuesday 15th March 2016
· Decisions: Week commencing Monday 11th April 2016

Contents

Introduction

Section 1

Carers Network Co-ordinator Grant
Section 2

1. Grant Objectives
2. Service Delivery

3. Who can apply

4. Funding
5. How to apply
6. How will decisions be made
7. What will happen after decisions have been made
8. Monitoring and evaluation
9. Getting help
10. Appendices

Introduction

Welcome to the Carers Network Co-ordinator Grant funding prospectus, and thank you for your interest in applying.
This document provides an explanation to the Carers Network Co-ordinator Grant priorities for funding, the grant application process and guidance on how to make an application.

Bidders are advised to read this document thoroughly, and make note of the scoring criteria.

We wish you good luck with your application.
Section 1

Carers Network Co-ordinator Grant
Manchester City Council recognises that carers make a vital contribution and are the major providers of care in the city. The council and its current funded partners have achieved significant success working with carers and now want to build on this success by focusing on the new strategic aims and principles for supporting carers across Manchester, as outlined in the new Carers Strategy 2016. A draft version is included in this pack.
http://www.manchester.gov.uk/downloads/download/6261/carer_strategy_draftt

Manchester City Council’s Vision for Carers
· Carers will be universally recognised and valued as being fundamental to strong families and stable communities.
· Support will be tailored to meet individual needs, enabling carers to maintain a balance between their caring responsibilities and a life outside caring, while enabling the person they support to be a full and equal citizen
· Carers will be universally recognised and valued as being fundamental to the workforce of the city of Manchester.
Manchester City Council has a strong tradition of supporting carers and is aiming to provide grant-funding to either an individual organisation, or a consortium of community-based organisations that share the Council’s vision and objective of sustaining and improving the lives of carers.
The Council will provide grant funding to an organisation or consortium of organisations who will work with carers organisations to support and directly contribute to meet the objectives set out in the Carers Strategy, and that focus upon contributing to meeting the following strategic priorities:

· Carers will be respected as expert care partners and will have access to the integrated and personalised services they need to support them in their caring role;
· Carers will be able to have a life of their own alongside their caring role;

· Carers will be supported so that they are not forced into financial hardship by their caring role;

· Carers will be supported to stay mentally and physically well and treated with dignity;

The grant funding will operate from grant award (25th April 2016) to 31st March 2017, and may be extended on an annual basis for a maximum of 1 year, subject to satisfactory annual review, and continued funding.
There is £100,000 funding for the Carers Network Co-ordinator grant which will run from 1st April 2016 to 31st March 2017. Projects need to show how they meet all of the objectives of the grant. Applications are welcomed from individual providers or from a number of providers working together in a partnership.

Manchester City Council and the Clinical Commissioning Group will work closely with the successful bidders to ensure there is continued improvement in the delivery of services that provide appropriate outcomes for carers in Manchester.

Officers from the Directorate for Children and Families will meet with the successful organisation/s to agree the specific requirements and format of the monitoring information, the frequency of monitoring meetings and the overall governance arrangements.

Background:
Manchester City Council undertook a consultation with carers over the summer of 2015. In conjunction with this, the Council and its current funded carer organisations appraised commissioning options for delivering support to carers; and subsequently contributed to the coproduction of the Carers Network and the design and objectives of the Carers Network Co-ordinator.
Section 2
1. Grant Objectives
Grant applications must meet the following objectives
· Prevention and wellbeing: To develop and strengthen early identification of carers, to improve carers wellbeing and prevent carer breakdown by raising awareness of the needs of all carers with a range of professionals. This includes but is not limited to:

· Social care staff

· Health staff

· GPs

· Housing providers,
· Care Providers

· Job Centre Plus staff
· Employers networks.
· Schools, colleges, universities

· Wider VCS groups not specifically commissioned to support carers

· Co-ordination: Provide the overall co-ordination of carers’ activity and support in the city to ensure carers are identified early on and are signposted to the right support at the right time. This will be by Co-ordinating the activities of the Carers Network to enable carers’ services providers to work together, and also coordinating services on key themes such as Carers Week and Carers Right’s Day.
· Single point of contact: To be a single point of contact for statutory, voluntary and community organisations and other health and social care services. To link with the 12 hub model of Living Longer Living Better by connecting professional supporting carers to appropriate community assets for carers.
· Signpost appropriately: To be a point of contact for carers to ensure they are signposted to the most appropriate service for them. This may be a carers service, but will also require a knowledge of other services across the city.
· Communication: Manage communication across the Carers Network and with other stakeholders so partners are engaged, informed and updated. This will also include communicating with carers through regular newsletters and social media.
· Expertise: Provide knowledge, expertise and support to key stakeholders and Carers Network Providers on how to better support carers. Develop knowledge sharing between providers.
· Support: To work in partnership with Carers Network Providers to increase sustainability of support for carers.
· Action Plan: To progress and develop the action plan to improve services and support for carers in conjunction with carers organisations across the city
Intended outcomes are to:

· Increase networking opportunities and better links between Carer organisations and statutory, voluntary and community organisations to improve outcomes for carers.

· Increase in the number of carers identified early on and ensure more carers are signposted to the right support at the right time.

· Develop a single point access that is reported as effective and accessible to Carers and to statutory, voluntary and community organisations; and ensure carers and organisations are well informed about activity and resources available across the city for carers.
· Ensure carers and statutory, voluntary and community organisations are engaged and have accessible and up-to-date information which is communicated in a variety of methods.
· Increase the support to carers organisations, and ensure they are well equipped to apply for funding, and are participating in joint funding and initiatives.
· Increase the number of carers reporting they are satisfied with the support/service.
· Progress and develop the action plan to improve services and support for carers in conjunction with carers organisations across the city.

2.
Service Delivery

Core principles
· To work with the Council and the Carers Network to progress responsibilities under the Care Act, or any other subsequent carers legislation / policy including the Equality, Diversity and Human Rights (EDHR) Strategy 2015-2018
· Lead and co-ordinate the carers network to deliver a holistic offer for carers in Manchester
· Work in partnership with carers, statutory, voluntary and community agencies.
Examples of the kinds of activities we are interested in funding:

· Deliver and source training on a variety of topics for carers and carers organisations.
· Facilitation of network meetings and events which would include at least one annual event for carers and further smaller events throughout the year.

· The development and delivery of services for carers

· Support the carer network to meet their grant objectives.

· To drive the implementation of the carers co-design action plan
· To lead on carer awareness campaigns to help people to realise from an early stage that they are a “carer”; also to raise awareness with other stakeholders such as GP’s, hospitals and educational establishments.
· To have a detailed understanding of individual carer organisations so carers are signposted to the right personalised support at the right time.

· To deliver through recruiting volunteers a ‘Carers Champion role’ to be a source of knowledge to promote what is available in communities for carers.
· Capture and maintain relevant data for performance reports to be complied as required by MCC commissioners

· Collate information from Network members and other organisations to produce reports on progress for all stakeholders.
· To be aware of and up to date with important local and national policy, legislation and developments in relation to carers’ issues.
· Provide relevant content and updates in a variety of ways such as newsletters, leaflets and social media.

· Produce and maintain the Carers leaflet and disseminate to stakeholders

· To be part of the ongoing development of the Carers Toolkit and ensure professionals are utilising this resource.
3.
Who can apply?
To apply for this grant your organisation must have, and be able to produce when asked:

· A safeguarding policy

· An equal opportunities policy

· A health and safety policy

· A data protection policy

· Financial policies and procedures

· Evidence of at least 4 Board / Management Committee meetings in the last year

· A list of Board / Management Committee members, including their roles

· A governing document (i.e. a Constitution)

· Relevant insurance

· A recent annual report and independently verified accounts

· Evidence of significant recent provision of services to Manchester residents.

You must also be a not-for-profit organisation – this includes voluntary, community and faith organisations, co-operatives and mutual societies, non-governmental organisations which are value driven and which principally invest their surpluses to further social, environmental or cultural objectives.

Applications are welcomed from groups working together in a partnership with one organisation acting as the lead, accountable organisation.

You cannot apply if you are:
· A private sector or “for profit” organisation.
· A public sector organisation i.e. local authority, education institution, health authority etc.

4.
Funding
The funding for 2016/17 will be paid through Purchase Order, on a quarterly basis
· April - June (in April)

· July - September (in July)

· October - December (in October)

· January - March (in January).

In accordance with the obligations placed upon local authorities by the Freedom of Information Act 2000 (the Act), all information submitted to Manchester City Council may be disclosed in response to a request made pursuant to the Act.

In respect of any information submitted by applicants, which they consider to

be commercially sensitive, applicants should:

· Clearly identify such information as commercially sensitive.
· Explain the implications of disclosure of such information.
· Detail the envisaged timeframe during which such information will remain commercially sensitive.

Please note, even where information is identified as commercially sensitive, Manchester City Council may be required to disclose such information in accordance with the Act if a request is received. Receipt of any information marked "confidential" should not be taken to mean that Manchester City Council accepts any duty of confidence by virtue of the marking.
5.
How to apply

You can submit your application by completing an online application form here:
www.manchester.gov.uk/grants

If you require a paper application form please contact:
Donna Grimshaw at: d.grimshaw1@manchester.gov.uk and / or on 0161 219 6335.
Please ensure that you remember / include the following important points:

· Make sure you read the guidance notes carefully.
· Ensure that you understand the application criteria.

· Provide evidence to support your application.
· Answer every question on the application.

Please send your completed application to: workingwithus@manchester.gov.uk
(NB – incomplete applications will not be considered).

Interested organisations will be required to make a separate application for each proposal.

The deadline for applications is 12noon on Tuesday 15th March 2016
You will receive an acknowledgement of our receipt of your application
6.
How will decisions be made?
Applications will be considered by the Scoring Panel, which will consist of senior officers within Manchester City Council, and people who have good knowledge and understanding in this area.

Each application will be considered on its own merits, from both established groups and new groups, and from established and new proposals.
The Scoring Panel will assess each application and allocate scores based on how well the application can evidence:

· How it contributes to the objectives.

· How it will achieve agreed outcomes.

· That the proposed activities are needed.

· How local people, groups and service users will be involved the service design and delivery.

· How volunteering opportunities and peer mentoring will be encouraged.

· How a partnership would work (if the proposal is for a partnership, alliance or consortium).

· Reasonable and well thought through costings.

In the event of more than one group bidding to deliver the same service or activity, the grant evaluation panel will consider which proposal best meets the criteria.
7.
What will happen after the decisions have been made?

All applicants will be notified by email of the panel decision.
The decisions will be made before Friday 15th April 2016
Written feedback will be provided on request. There is no appeals process.
Officers from MCC will arrange to meet with representatives of the successful applicants to finalise details around service delivery, monitoring and reporting arrangements and grant fund payments.

After grants have been awarded, we will organise an event where successful providers can meet each other. This will give providers an opportunity to get to know each other, what they do and how they can link and work together to deliver a coordinated effort.

8.
Monitoring and evaluation

Manchester City Council is required to safeguard public funds. Therefore, successful providers will be required to provide monitoring information which will evidence agreed outcomes, based on the objectives of the Grants. This information will also be used to inform future commissioning priorities and to secure future financial resources. The monitoring information will be required within two weeks after the end of each financial quarter.
Officers from the Directorate for Children and Families will meet with each successful provider to agree the specific requirements and format of the monitoring information, the frequency of monitoring meetings and the overall governance arrangements.

9.
Getting help
If you require any clarification, please contact:
Donna Grimshaw at: d.grimshaw1@manchester.gov.uk and / or on 0161 219 6335.
Key documents that may assist with your application include:
· Manchester’s Community Strategy

· Manchester’s Carers Strategy 2016
· Coproduced carers action plan
· Equality, Diversity and Human Rights (EDHR) Strategy 2015-2018
· CCG Engagement Report
If a query is raised by an applicant, any answer(s) given by Manchester City Council may be provided to all applicants, along with the original query. Details of the enquirer will not be disclosed.

10.
Appendices

Appendix 1 - Relevant Dates:
	Information Event

	Tuesday 23rd February 2016

	Grant Applications issued

	Tuesday 23rd February 2016

	Closing date for Applications

	Tuesday 15th March 2016

	Panel assessments

	Week commencing 28/03/16

	Mediation Panel

	Week commencing 4th April 2016

	MCC Internal Approvals

	Week commencing 11th April 2016

	Announcement of Funding Decisions

	Week commencing 12th April 2016

	Projects to commence

	Monday 25th April 2016

PAGE
1

