

INVITATION TO TENDER

relating to the procurement of

Pre-School provision
at

Ermine Street Church Academy,
Alconbury Weald

2

1 GENERAL REQUIREMENTS

1.1 The Diocese of Ely Multi Academy Trust wishes to invite Tenders for the supply of
services in respect of an Early Years Provision, at the new Ermine Street Church
Academy at Alconbury Weald. The successful Potential Provider will be
responsible for providing this service in partnership with the school’s leadership
team and liaising closely with the Contract Manager.

2 BACKGROUND

Ermine Street Church Academy is opening as part of the Diocese of Ely Multi
Academy Trust (DEMAT). It will be the first school on the Alconbury Weald
development.

The DEMAT and Ermine Street are committed to providing high quality childcare
as part of the school’s provision for the community.

It is widely acknowledged that children who experience high quality early years
provision are provided with the foundations necessary for achieving positive
outcomes for life.

Furthermore, DEMAT’s vision and ethos is founded on providing a nurturing and
supportive environment for learning. We are committed to meeting the needs of
all children and families, making no distinction between background, faith or
culture. We defy the link between background and attainment.

Ermine Street Church Academy is the first primary school on the Alconbury Weald
development. The first phase of the development will see 890 homes built over
the next 5-7 years, along with the development of 700,000 sq ft of commercial
space for businesses in the adjacent Enterprise Zone.

The developers and School are working together closely to develop a flexible and
innovative approach to early years and childcare which would offer a
comprehensive service of 0-5 childcare and early years provision. This would be
provided in the new school building – images of which are shown in the
Appendices and on one accompanying document.

The Authority forecasts that Primary School Academy catchment area identifies
that 30 funded 2, 3 & 4 year old early years places will be required for the
academic year 2016-17 to meet the demand. The successful bidder will be
expected to prioritise funded childcare places.

3 BUDGET AND SCOPE

3.1 The contract is for 5 years, with a further 5 year option, i.e. 10 years in total.
3.2 The service delivery must be from the premises provided by DEMAT at the site of

the school. See Appendices below for details about the location.

SECTION 1 - INTRODUCTION

3

3.3 The successful bidder will be required to enter into a partnering agreement with
DEMAT where the operator has a licence to use the early years facilities. This will
be co-terminous with any contract for services. See Schedule 5 for indicative
terms of the licence.

3.3 Potential Providers are invited to tender for one whole offering.

1. To provide access to quality early years and childcare services for children aged
from 0 to 5 years at the school.

This service specification relates to provision of child centred, high quality, safe,
inclusive and financially sustainable early years provision for the families within
Alconbury Weald and the surrounding area to meet the demand which would include
parents being able to access:

¶ free entitlement for those eligible 2, 3 and 4 year olds.

¶ Childcare provision 0-5

The scope therefore would see an offer running from at least 8am – 6pm, Monday to
Friday, 52 weeks a year, with agreed closures for public holidays and other agreed times
in consultation with the school.

Provision must be made for 52 children at any one time.

2. Location

See plan contained within appendices. The provider will have separate secure access to
the accommodation. Utilities will be metered separately.

3. The Provider

The successful bidder will be a collaborative partner with a community orientated ethos
coupled with a sustainable business model.

It is expected that the successful bidder will demonstrate an ethos which is consistent
with that of Ermine Street Church Academy and DEMAT.

4. Expected Service Outcomes From The Provider

Children will receive a positive and enjoyable early learning and development
experience in a supporting, nurturing and stimulating environment where they are
protected from harm, within a Church school ethos

Children’s physical, emotional, social, language and cognitive development will provide
the foundations for learning, promote physical and mental health and develop the
ability to form positive friendships and relationships both now and in later life.

Children will be ready for the next stage of learning, interventions will be in place to
enable them to achieve their own unique potential. Practitioners will have high
aspirations for every child and effective partnerships in place to ensure effective
transitions.

SECTION 2 - SPECIFICATION

4

Parents and carers will be actively involved in their child’s early years experience and
understand their critical role in supporting their learning and development through an
enriched home-learning environment.

5. Free entitlement

Be registered to provide the flexible free entitlement for 2, 3 and 4 year olds, supporting
child development by ensuring that more children receive all of their free hours; and
supporting families by providing flexible access to free early years entitlement to enable
parents to work or train.

Identify eligible families and encourage them to take up their free entitlement for
children aged 2, 3 and 4 years, including families of disabled children, those with more
complex needs and those who are less likely or confident to access services that meet
the needs of their children.

Ensure the requirements of the Code of Practice for Free Entitlement are met at all
times. Meet the requirements of the Cambridgeshire Local Agreement.

6. Outcomes for children

Attain the highest possible outcomes for each individual child. Ensure all children have
an enjoyable, nurturing early years experience and are protected from harm.
Respond to the needs and interests of all children, through a rigorous process of
observation, assessment and planning, which takes full account of individual starting
points and identifies the need for early help and/or intervention at the earliest
opportunity.

Promote children’s physical, emotional, spiritual, language and cognitive development
to support their lifelong learning, influencing how and what they learn, their mental and
physical health and their ability to develop positive friendships and relationships.

7. Working Methods and Codes of Practices

Create an environment that eases children‘s transition into the setting, which recognises
the role of parent/carers and provides a balance of developmentally appropriate child
and adult led activities and which takes into account a range of abilities, individual
learning styles and schemas.

The environment must be extremely well-organised and support the development of
speaking and listening skills, emotional well-being, independence and general
engagement. Continuous access to a stimulating outdoor environment should be
provided and, where possible, a system of free-flow should be in place.

Ensure policies and procedures meet statutory requirements and are reflective of best
practice. Be aware of the latest national and local policy developments, and update
policies and procedures accordingly.

Work with the school to provide high quality shared planning for the best outcomes for
each child.

5

8. Child Protection and Safeguarding

Ensure that child protection and safeguarding are given the utmost priority, to ensure
children are protected from harm, and their welfare promoted at all times.

Ensure that all practitioners and their managers understand fully their responsibilities
and duties as set out in primary legislation and associated regulations and guidance,
including lessons learnt from serious case reviews.

Ensure that safer recruitment procedures are followed for all staff appointments,
volunteers and outside agencies so that no practitioner commences work before all
suitability checks have been completed. The provider must maintain its own Single
Central Record.

9. Partnership with Parents

Recognise parents and carers as the most important influence on a child’s life and value,
influence and build upon the home learning environment to provide a supportive and
enriched learning base for children.

Support and increase parental engagement in their child’s development, home learning
environment and early years experience; thus recognising their own influence on
improving outcomes for their child. Provide family support through signposting for
information, advocacy, and appropriate referrals to children’s centres and other
agencies.

10. Complaints

Ensure all complaints raised by parents, Ermine Street Church Academy, OfSTED and
others are addressed promptly and effectively in line with your Complaints Policy.

11. Quality and Performance Standards

Achieve and sustain a good or better Ofsted judgement at inspection.

Address any issues raised at an OfSTED inspection within prescribed timescales.

Understand the value of quality improvement and consider how best to create, maintain
and improve provision in order to offer the highest quality play, learning and
development experiences for children and their families.

Commit to participating in the Cambridgeshire Quality Framework or any agreed
equivalent programme.

12. Leadership and Management

Ensure a strong governance structure is in place, which has a clear vision and
commitment and which identifies clear lines of accountability throughout the
organisation.

Commit to regular meetings (once per half term) with the school’s leadership and
teaching team. This will enable a positive management regime and enable a child-

6

focussed approach which supports the school’s curriculum and their transition to their
time in school. These will include discussions on pupil progress and attainment.

Ensure strong leadership and management structures are in place, which play a
significant role in quality improvement, self-evaluation and reflective practice and the
identification of key strengths and weaknesses.

Ensure all practitioners are experienced and qualified with 75% qualified to a level 3 or
above, as a minimum. Ensure practitioners are highly skilled, have the ability to put the
principles of the EYFS in place, and have a secure knowledge of child development, child
protection and safeguarding practice.

Maintain a highly motivated, consistent staff team who feel valued, and where concerns
about practice are dealt with swiftly and sensitively.

Support CPD for all staff and have regular supervisions and appraisals for all staff to
ensure continual development and effective performance management.

13. Interface with Other Potential Providers

The successful bidder must be prepared to establish good working relations with
DEMAT’s partners, especially on the Alconbury Weald development.

14. Confidentiality

Ensure that any information about children or families adheres to statutory regulation
(such as, but not limited to, the Freedom of Information Act 2000 and the Data
Protection Act 1998) and follows best practice, in particular any guidance issued by the
Information Commissioner’s Office.

15. Reporting

The contract will be monitored at an operational review meet within the first 6 months
following commencement of delivery of services and at a contract review meeting
annually thereafter.

Both DEMAT and the successful bidder must appoint a Senior Responsible Officer to
attend the contract review meetings. The successful bidder will present an agreed
report not less than 14 days before a contract review meeting. Actions arising out of
review and operational meetings will be laid out in plans detailing responsibilities and
deadlines.
Report on the following framework as the minimum requirement:
Milestones/deliverables:

¶ Age-Related Expectations are met

¶ OfSTED inspection outcomes of Good or Outstanding

¶ Participation in Cambridgeshire Quality Framework or agreed equivalent

¶ Meeting the Cambridgeshire Local agreement
Quantitative metrics:

¶ Qualification levels of staff.

¶ Current occupancy rates

¶ Number of children registered with the setting and on waiting list

7

¶ Equality, diversity and vulnerable family data

¶ Staff numbers and turnover rates

¶ Number of complaints received.
Qualitative metrics:

¶ Deliver in line with the requirements of DEMAT

¶ Complete Self Evaluation

¶ Engage with Quality Improvement Cycle

¶ Complete safeguarding audit

¶ Case study evidence (as required)
User engagement:

¶ Feedback received from children and families

¶ Feedback from other agencies and key partners.
Policy compliance:

¶ Update in policies and procedures

¶ Any disciplinary procedures

¶ Safeguarding issues

¶ Accident reports

¶ Number and nature of complaints, including any incidents of racial
inequality, discriminatory practices, harassment and other form of abuse

¶ Security information including DBS checks for all staff, volunteers and
outside agencies on site.

16. Review of Procedures/Change

Any minor variations to this specification will be negotiated and agreed in writing
between DEMAT and the successful Bidder.

17. Accommodation

DEMAT will provide accommodation of as shown on the plans within the Appendices.
This space will have:

¶ Separate entrance

¶ Office

¶ Kitchen

¶ Quiet room

¶ Double classroom learning space – 166m2 including circulation areas to access
WCs.

¶ Secure outdoor area

18. Promotion and Publicity

The successful provider will actively advertise, promote and facilitate access to its
services and should recognise any assistance given by DEMAT, Ermine Street Church
Academy and Alconbury Weald (Urban & Civic) in its publicity materials.

19. Exit Strategy / Handover at End of Contract

At the end of the contract, for whatever reason, the successful bidder must agree to any
reasonable activities or requests for information to ensure a safe and orderly transfer of
service delivery.

8

20. Social Value and Sustainability

The Public Services (Social Value) Act 2012 became law on the 8th March 2012. The
successful bidder must show how what is proposed to be delivered might improve the
economic, social and environmental well-being of the area.

1.1 All material issued in connection with this ITT shall remain the property of

DEMAT and shall be used only for the purpose of this procurement exercise.

1.2 DEMAT reserves the right to amend, add to or withdraw all or any section of this
ITT at any time during the procurement exercise.

2 CONFIDENTIALITY

2.1 The contents of this ITT are being made available by DEMAT on condition that
Potential Providers shall treat the contents and any related documents as
confidential.

3 SUBMISSION OF TENDERS

3.1 The Potential Provider must submit their Tender no later than 9am on Monday
9 June. Any tenders received after this time will not be considered.

3.2 Tenders must be in written form and sent by e-mail –
head@erminestreetca.org.uk

3.3 A tender submission must include: a written response to all of the questions
listed in Section 4, a 3 year business plan and a copy of your last set of accounts
if you are an existing provider. If you are a new organisation please replace
evidence of this last item with documentation from your bank which provides
confirmation of your financial security. DEMAT reserves the right to disqualify
any Tender submission which is incomplete.

3.4 Potential Providers may seek clarification on any of the points contained in the
Tender documents, prior to the deadline for clarification questions. If you require
clarification on any aspect of this tender process please contact Adrian Shepherd,
Headteacher by e-mail head@erminestreetca.org.uk . DEMAT will endeavour to
answer all questions as quickly as possible, but cannot guarantee a minimum
response time. No requests for clarifications will be accepted after 9am on 19th
May.

3.5 DEMAT does not open any Tenders until after the Deadline has expired;
therefore there is no benefit or penalty for returning a Tender early.

SECTION 3 ï INSTRUCTIONS TO POTENTIAL PROVIDERS

mailto:head@erminestreetca.org.uk
mailto:head@erminestreetca.org.uk

9

3.6 Additional information which has not been asked for in the ITT will not be taken
into account.

4 SHORT-LISTING OF TENDERS

4.1 The Tender process is conducted to ensure that Tenders are evaluated in an
open and transparent manner.

4.2 Short-listing - questions. The written responses to the questions contained listed
in Section 4 will be scored using a scale of 1-5 (see below). Each question has
either a single or double weighting depending on the significance of the
question. Therefore, a question with a double weighting will actually receive a
final score of 2, 4, 6, 8 or 10. The weighting of a question is given next to the
question itself.

Score Criteria to Award Score

5

The Potential Provider's response enables the evaluator to have a
comprehensive understanding of how the requirement will be met. The
evaluator can clearly identify comprehensive evidence that the response given
will deliver all stated requirements. The response also demonstrates how
relevant added value will be provided.

4

The Potential Provider's response enables the evaluator to have a
comprehensive understanding of how the requirement will be met. The
evaluator can clearly identify comprehensive evidence that the response given
will deliver all stated requirements.

3

The Potential Provider's response enables the evaluator to have an
understanding of how the requirement will be met. The evaluator can identify
evidence that the response given will deliver all stated requirements.

2

The Potential Provider's response enables the evaluator to have an
understanding of how the requirement will be met. The evaluator can identify
sufficient evidence that the response given will deliver most of the stated
requirements. The response may have raised one significant concern or one or
more smaller issues.

1

The Potential Provider's response does not enable the evaluator to have a clear
understanding of how most of the requirement will be met. The evaluator
cannot clearly identify that the response given will deliver all stated
requirements due to insufficient evidence, the Potential Provider’s limited
understanding and/ or omissions.

4.3 Short-listing – business plan and accounts. The 3 year business plan will be

considered in terms of its financial robustness. It is expected that a position of
profit will be achieved by the end of year 2. A scoring system will not be
employed when evaluating the business plan. A ‘yes or no’ decision will be made
in response to the question ‘Is the business plan realistic and viable?’.

5 PRESENTATION & INTERVIEW

10

5.1 Following the short-listing procedure selected potential providers will be invited
to the next stage of the selection process which will involve a presentation and
interview.

5.2 The interview will be based on a standard set of confidential questions, plus the
tender submitted for short-listing.

5.3 The presentation should be no longer than 10 minutes and should respond to
the title ‘How X [company name] will work in collaboration with Ermine Street
Church Academy to deliver high quality pre-school provision.’

5.4 Scoring of presentation and interview. The interview questions will be scored by
each member of the panel on a scale of 1-5. This is the same scale that is
presented and explained in item 4.2 above. The scores given by each member of
the interview panel will then be totalled to give a total score for each potential
provider. The presentation will be scored in exactly the same way, with each
member of the panel giving a score between 1-5. These scores will be collated
and added to the total from the interview to give a final score for each potential
provider. The provider with the highest final score will be awarded the contract.

6 TIMETABLE

¶ Start of tender process 9th May 2016

¶ Deadline for clarifications to be submitted 9am 6th June 2016

¶ Deadline for submission of tender 9am 9th June 2016

¶ Short-listing of tenders 13th June 2016

¶ Presentations & interviews 20th June 2016

¶ Anticipated award By end of June 2016

¶ Implementation 3rd January 2017*

* Or earlier if possible (tenders will not be judged on their proposed opening date).

7 AWARD OF CONTRACT

DEMAT will notify all Potential Providers of its intention to award a Contract following a
minimum standstill period of 10 calendar days. Subject to there being no substantive
challenge to that intention, a Contract/ Conditions of Contract will be formally awarded
to the successful Potential Provider(s).

11

Response to the tender

A. Child/Family/Community Centred Provision

1. 1
a

What is the ethos behind how your organisation will ensure that the
preschool services delivered will be quality services?

Double

2. How will you attain the highest possible outcomes for children? Double

3. What experience do you have of operating similar settings? Double

4. How will you market the services to the community and families, and
partner organisations? In particular, how will you ensure that they are
aware of the free entitlement for 2, 3 and 4 year olds?

Single

5. 1
d

What systems will you put in place to ensure the early identification of
vulnerable children and families, and those with special needs and
disabilities?

Double

6. 1
e

With whom, and how will you work in partnership to ensure a
seamless service for families?

Double

7. 1
h

Explain your strategy for responding to any changes in demand for the
services, whether they are caused by national or local strategy.

Single

8. Explain how you will collaborate with the school’s Leadership Team to
ensure continuity of provision, assessment and curriculum.

Double

11. Explain how the ethos of the provision will support that of Ermine
Street Church Academy and DEMAT.

Double

B. Quality Assurance

12. What quality assurance methods (self-assessment) does your
organisation use?

Double

13. How will you monitor service delivery, and how will your organisation
collect data and use it to improve service delivery?

Double

14. Please give details of any childcare provision you have run in the last
five years, its OfSTED judgement and date of inspection?

Double

15. Explain how you will ensure that the highest standards of safeguarding
are maintained at all times. What procedures will you follow?

Double

SECTION 4 ï Response To The Tender

12

16. How will you actively involve parents in the delivery and evaluation of
your services?

Double

C. Workforce Development

17. How will you provide opportunities for ongoing training and staff
development to ensure that the manager and all staff are
appropriately qualified?

Single

18. Please explain your organisation’s approach to the leadership of the
setting.

Double

D. Risk Management

19. How will your organisation maintain good outcomes by managing
risk?

Double

13

DEMAT proposes to offer a five year licence for early years, childcare provision with an
option to extend for up to a further 5 year period on the same terms and conditions if
and when the service contract is extended. The provider is not to have exclusive
possession*. The licence is to be structured on a basic annual licence fee of £50 (made
payable to Ermine Street Church Academy) plus additional fees as follows:

1. Additional annual licence fee of £300 as a contribution to the cost of
maintenance of fixtures, fittings and decoration;

2. Additional annual licence fee for insurance (buildings and contents) and rates of
7.5% of the whole school figures;

3. Additional annual licence fee for waste disposal and washroom services of 7.5%
of the whole school figures.

Services of electricity, gas and water will be metered separately and the Provider will
settle those direct with the Supplier.

The provider will be responsible for the organisation and cost of cleaning and
locking/unlocking of the defined space.

The licence can be terminated immediately by DEMAT on the occurrence of any of the
following events:

¶ The cessation of Childcare services provision by the tenant.

¶ In the event that the tenant has its registration under the Children Act
removed.

¶ If the tenant receives an inadequate or requires improvement rating from
OFSTED or any successor body with similar function and fails to improve
this rating and fails to achieve a minimum good at the next OFSTED
inspection.

¶ If the school ceases to be used as a school.

The licence fees will be reviewed at the end of third year of the term.

Any drawings attached are indicative only and DEMAT does not guarantee that they are
to scale. Bidders should ascertain for themselves that the premises are suitable for the
services they propose. Bidders MUST obtain their own independent legal advice about
entering into any contract. DEMAT will not be responsible for meeting the costs of
successive years.

* Definition of ‘the provider is not to have exclusive possession’ – staff of the Ermine
Street Church Academy will be permitted to enter the area of the building used by the
provider at any time without prior arrangement.

SECTION 5 ï Indicative Terms of the Licence

14

Overview of Phase 1 development of Alconbury Weald

Appendices

15

Ermine Street Church Academy

16

Area of school tender relates to shown in red.

See attached PDF for detailed plan of the room layout.

