

SOCIAL VALUE COMMISSIONING AND PROCUREMENT FRAMEWORK

Introduction

This is a framework to guide Council officers and members on how to embed Social Value into the council's commissioning and procurement activity. The framework sets out what Social Value means to the council, how it can help us to deliver on our outcomes and priorities and how we will apply it in practice. In addition, the framework sets out how we will ensure, through our commissioning and procurement activity, that we achieve the greatest possible impact on behalf of Shropshire's residents. It identifies how customer outcomes are linked to the council's priorities and suggests measures, milestones or specific indicators by which Social Value can be demonstrated.

What is Social Value?

There are numerous definitions of 'Social Value'. This Guidance Document uses The Sustainable Procurement Task Force's definition which has been widely adopted. Here 'Social Value' is defined as, "a process whereby organisations meet their needs for goods, services, works and utilities in a way that achieves value for money on a whole life basis in terms of generating benefits to society and the economy, whilst minimising damage to the environment".

The Public Services (Social Value) Act 2012 requires contracting authorities to consider:

- How it will secure improvements to the **economic, social and environmental** well-being (Social Value).
- How and what it procures, commissions or provides will secure such improvements.

It is essential that these considerations are built in at the start of any commissioning review, service design or procurement process so that they become an integral part of the process, rather than an 'add-on'.

What does Social Value mean to Shropshire Council?

The council's **Vision** guides how we go about doing our work:

Innovate to thrive

As a council we are focusing on delivering outcomes for our customers. Our Vision and Priorities have been designed to reflect what people want for themselves, their families and friends and for their community.

Everything we do (and everything our contractors are committed to do) will work towards and fulfil one or more of these priorities. These are as follows:

Shropshire Council Priority	Which means...
More people with a suitable home	The Council will work with developers to shape the housing market to ensure the development of housing to meet local need. The Council's Housing Stock will be managed through appropriate vehicles and work with partners to improve and ensure the availability of social housing.
Care for those in need at any age	The Council will ensure that children and young people are safe and fulfil their potential in their future lives. Innovation in technology will be harnessed to help people to be as independent as they can be and live and take part in their communities. The Council will work with partners and providers to ensure that the right care is available in the right place at the right time.
A good place to do business	The Council will work with businesses and developers to identify and pursue appropriate opportunities for investment that will grow Shropshire's economy. Employment and career opportunities in Shropshire for all will be created through working with the Council's partners in business, training and education. Working with businesses and developers to promote clean growth and safeguard our natural assets including water quality and supply.
A healthy environment	The Council will ensure that its infrastructure and assets are as efficient and environmentally sensitive as they can be to reduce environmental pollution. Working with partners to maintain Shropshire's landscapes, culture and heritage to support good health, communities and growth of the economy. Positive lifestyle choices will be encouraged. Information, advice and opportunities for health and wellbeing will be provided.
Sustainable places and communities	The Council will continue to encourage communities to support each other and find local solutions. Working with parish and town councils to identify opportunities and develop local economies across Shropshire, centred on the market towns. Continued implementation of a place-based approach to optimise physical assets with our partners and deliver services where the greatest number of people can access them.
Embrace our rurality	The Council will influence improvement in mobile and digital connectivity across all areas, for all age groups and homes and businesses. Working with partners from across the West Midlands and into Mid-Wales to improve physical connectivity to the benefit of all those who live, study and work in Shropshire. Continuing to work with the business sectors operating in rural areas to facilitate economic growth and appropriate housing for rural communities.

By ensuring that we pursue and deliver on these priorities we will also ensure that we deliver the Social Value that people want.

Our Principles for applying Social Value

The following principles will be used as a guide for **every** commissioning and procurement exercise that we carry out. This will include procurement of contracts, internal service redesign and any other commissioning review. Therefore, **in addition to** the core subject matter of each procurement, service redesign or commissioning exercise, we will ensure that:

- The Social Value we generate will contribute to the council's priorities and will make a positive contribution to one or more of the council's measures of how well it is achieving its priorities
- For each commissioning and procurement exercise, we will identify what Social Value can be generated from the table below and is appropriate for inclusion. **We will prioritise** the following Social Value measures:
 - Employment created for local people working on Council contracts – with a focus on particular priority groups where appropriate (eg care leavers, ex-armed forces, people with disabilities) **NT1 – NT6 inclusive**
 - Prime contractor spend in the local supply chain **NT14, NT18, NT19**
 - Promotion of locally important careers with associated training, work placements, etc (eg care work) **NT8, NT11, NT12, NT13**
 - Developing people and skills in priority employment areas, eg care **NT50**
 - Apprenticeships / work placements / training in the workplace **NT9, NT10, NT12, NT13**
 - Reducing the carbon impact of our commissioned services **NT31, NT32, NT33, NT44, NT45, NT46, NT64, NT65, NT66**
 - Reducing waste **NT68, NT70, NT72**
 - Supporting workforce healthy lifestyle schemes **NT20**

This is not meant to be a prescriptive or exhaustive list and commissioners may still wish to develop their own Social Value relevant to each project

- For each commissioning and procurement exercise commissioners across all Council directorates will give consideration to how the Social Value they aim to generate will in particular benefit vulnerable groups such as children and adults with disabilities, Looked After Children, young people leaving care and those who are NEET (Not in Education, Employment or Training). This will apply across all Social Value outcome areas but has particular relevance in terms of employment, training and skills development, volunteering and access to community-based activities
- Appropriate Social Value will be **identified firstly from the priority measures shown above**, then from the remainder of the table below on the basis of what is relevant and proportionate for each situation
- This means that our approach to Social Value is a bespoke approach, tailored each and every time
- Every tendering exercise will if at all possible include at least one of the Social Value outcomes listed below as part of award criteria – **with a focus on the priority measures shown above**

- Suppliers will be scored on their responses to the question(s) about how they will deliver against these outcomes
- Suppliers will also be scored on their responses to an accompanying question(s) about how this will be measured and verified
- The **weighting** given to Social Value in tenders and quotations will be within the range **10% - 20%** of total marks. Any weighting outside of this range must be justified
- Social Value measures will be built into contract reporting requirements

The table below shows the relationship between the Council's priorities, Shropshire's Social Value principles and outcomes and the measures by which we will evaluate success overall.

Issued by Shropshire Council September 2021

Social Value Outcomes Framework

Shropshire Council Priority	Shropshire Social Value Principle	Shropshire Social Value Outcome / Commitment	NT Ref	RE Ref (Real Estate)	Shropshire Social Value Measures - From National Social Value Framework http://socialvalueportal.com/national-toms/
A good place to do business	Supporting the Shropshire economy	Employment opportunities for local people	NT1	RE1	No. of local direct employees (FTE) hired or retained (for re-tendered contracts) on contract for one year or the whole duration of the contract, whichever is shorter
			NT1a		No. of local direct employees (FTE) which are TUPE transfers retained on contract for one year or the whole duration of the contract, whichever is shorter (re-tendered contracts only - to be used at Measurement)
			NT1b	RE1a	No. of residents (FTE) from the listed sub-localities employed directly or through the supply chain as a result of your procurement requirements on the contract for one year or the whole duration of the contract, whichever is shorter (see sub-localities listed in 'LISTNT1b')
			NT1c	RE1b	No. of local people (FTE) on contract for one year or the whole duration of the contract, whichever is shorter, employed through the supply chain as a result of your procurement requirements
			NT2	RE2	Percentage of local employees (FTE) on contract
				RE3	Employer's fairs held to encourage local employment in the area
		Developing education, skills and training opportunities in the Shropshire economy	NT3	RE4	No. of employees (FTE) hired on the contract who are long term unemployed (unemployed for a year or longer) as a result of a recruitment programme
			NT3a		No. of armed forces veterans employees (FTE) hired on the contract as a result of a recruitment programme who are long term unemployed (unemployed for a year or longer) and are facing specific barriers to transitioning to civilian employment that do not qualify them as disabled (e.g. long term service)
			NT3b		No. of homeless employees (FTE) hired on the contract as a result of a recruitment programme

			NT3c		No. of mothers returning to work (FTE) hired on the contract as a result of a recruitment programme who are long-term unemployed (unemployed for a year or longer) - (when the mother is the primary carer)
			NT3d		No. of survivors of modern slavery employees (FTE) hired on the contract as a result of a recruitment programme
			NT4	RE5	No. of employees (FTE) hired on the contract who are Not in Employment, Education, or Training (NEETs) as a result of a recruitment programme
			NT4a		No. of 16-25 y.o. care leavers (FTE) hired on the contract as a result of a recruitment programme
			NT5	RE6	No. of 18+ y.o. employees (FTE) hired on the contract who are rehabilitating or ex offenders as a result of a recruitment programme
			NT5a		No. of 18-24 y.o. employees (FTE) hired on the contract who are rehabilitating young offenders as a result of a recruitment programme
			NT6	RE7	No. of disabled employees (FTE) hired on the contract as a result of a recruitment programme
			NT6a		No. of armed forces veterans employees (FTE) hired on the contract as a result of a recruitment programme who are disabled and are facing specific barriers to transitioning to civilian employment (e.g. physical injury, medical discharge, psychological condition) No. of armed forces veterans employees (FTE) hired on the contract as a result of a recruitment programme
				RE57	Percentage of women (FTE) hired on the contract
				RE58	Percentage of employees (FTE) BAME hired on the contract
				RE71	Specific initiatives or recruitment programmes for women run for the contract (Y/N)
				RE72	Specific initiatives or recruitment programmes for BAME run for the contract (Y/N)
			NT7	RE8	No. of hours of support into work provided to unemployed people through career mentoring, including mock interviews, CV advice, and careers guidance -(over 24 y.o.)
			NT8	RE9	No. of staff hours spent on local school and college visits e.g. delivering careers talks, curriculum support, literacy support, safety talks (including preparation time)
				RE10	No. site visits for school children or local residents

			NT9	RE11	No. of weeks of training opportunities on the contract (BTEC, City & Guilds, NVQ, HNC) that have either been completed during the year, or that will be supported by the organisation until completion in the following years - Level 2,3, or 4+
			NT10	RE12	No. of weeks of apprenticeships on the contract that have either been completed during the year, or that will be supported by the organisation until completion in the following years - Level 2,3, or 4+
			NT9a		No. of weeks of training opportunities on the contract (BTEC, City & Guilds, NVQ, HNC) that have either been completed during the year, or that will be supported by the organisation until completion in the following years - Level 2,3, or 4+ - delivered for groups specified in 'LISTNT9a' (e.g. NEETs, under-represented gender and ethnic groups, disabled, homeless, rehabilitating young offenders)
			NT10a		No. of weeks of apprenticeships on the contract that have either been completed during the year, or that will be supported by the organisation to completion in the following years - Level 2,3, or 4+ - delivered for groups specified in 'LIST NT10a' (e.g. NEETs, under-represented gender and ethnic groups, disabled, homeless, rehabilitating young offenders)
			NT54		Support a 'just transition' for workers by supporting those in 'traditional' high carbon industries to retrain
			NT10b		No. weeks on the contract of apprenticeships relating to the low carbon economy - opportunities either to be completed during the year, or that will be supported by the organisation to completion in the following years - Level 2,3, or 4+
			NT11	RE13	No. of hours dedicated to support young people into work (e.g. CV advice, mock interviews, careers guidance) - (under 24 y.o.)
			NT12	RE15	No. of weeks spent on meaningful work placements or pre-employment course; 1-6 weeks student placements (unpaid)
			NT13	RE16	Meaningful work placements that pay Minimum or National Living wage according to eligibility - 6 weeks or more (internships)
			NT13a		Meaningful work placements that pay Real Living wage according to eligibility - 6 weeks or more (internships)
				RE14	Employment taster days for those interested in working in the real estate and construction industry

A good place to do business	Supporting / purchasing from the local supply chain	NT14		Total amount (£) spent with VCSEs within your supply chain
		NT15	RE18	Provision of expert business advice to VCSEs and MSMEs (e.g. financial advice / legal advice / HR advice/HSE)
		NT15a	RE18a	Provision of expert business advice to help VCSEs and MSMEs achieve net zero carbon by 2030
		NT16	RE19	Equipment or resources donated to VCSEs (£ equivalent value)
		NT17	RE20	Number of voluntary hours donated to support VCSEs (excludes expert business advice)
		NT18	RE22	Total amount (£) spent in LOCAL supply chain through the contract
		NT18a	RE22a	Total amount (£) spent through the contract in specified sub-localities (e.g. high deprivation areas) - please refer to list NT18a for the qualifying areas
		NT19	RE23	Total amount (£) spent through contract with LOCAL micro, small and medium enterprises (MSMEs)
		NT19a		Total amount (£) spent with local Micro and Small enterprises within your supply chain through the contract
			RE73	No. of opportunities created for local MSMEs to respond to tenders for de-carbonisation work on the contract
			RE21	Meet the buyer' events held to highlight local supply chain opportunities
	Good conditions of employment and fair wage rates and structures	NT20	RE24	No. of employees on the contract that have been provided access for at least 12 months to multidimensional wellbeing programmes that include flexible working time arrangements; healthy nutrition options; physical health programmes; a health risk appraisal questionnaire; access to health and wellbeing resources (e.g. a tailored health improvement web portal; wellness literature; and seminars and workshops focused on identified wellness issues)
		NT55		No. of employees provided with workplace screening (e.g. questionnaire) and support (e.g. at least six session of cognitive behavioural therapy) for anxiety and depression
			RE59	No. of employees provided with workplace screening (e.g. questionnaire) and support (e.g. six session of cognitive behavioural therapy) for anxiety and depression (Construction)

			NT39		Mental Health campaigns for staff on the contract to create community of acceptance, remove stigma around mental health
			NT56		Percentage of suppliers to Tier 2 in the supply chain to deliver the contract (including the prime contractor) that will implement the mental health core standards for all companies and also the mental health enhanced standards for companies with more than 500 employees, as set out in Thriving at Work: the Stevenson Farmer Review on Mental Health and Employers
			NT21	RE25	Equality, diversity and inclusion training provided both for staff and supply chain staff
			NT57		Prime contractor's median gender salary pay gap for staff - Small and Medium enterprises
			NT40		Number and type of initiatives to be put in place to reduce the gender pay gap for staff employed in relation to the contract (describe and document initiatives)
			NT41		Percentage of staff on contract that is paid at least the relevant Real Living wage as specified by Living Wage foundation
			NT42		Percentage of contractors in the supply chain required (or supported if they are micro and small business) to pay at least Real Living wage
			NT58		Number of employees FTE on contract to have pay raise to Real living wage or higher (on a renewed contract or TUPE)
			NT22	RE26	Percentage of procurement contracts that includes commitments to ethical procurement, including to verify modern slavery and other relevant requirements.
			NT43		Number and type of initiatives throughout the supply chain to identify and manage the risks of modern slavery occurring (i.e. supply chain mapping, staff training, contract management) in relation to the contract (describe and document initiatives)
			NT59		Number of supply chain audits to be undertaken in the supply chain, to identify and manage the risk of modern slavery occurring in relation to the contract
			NT60		Number of people employed in the supply chain to identify and manage the risk of modern slavery occurring in the supply chain, in relation to the contract
	No equivalent	NT61	RE60	Percentage of invoices on the contract paid within 30 days	

			NT62		Number and type of initiatives in place, to Tier 2 in the supply chain, to protect against cyber security risks in the delivery of the contract - Number of staff to receive training on identifying and managing cyber security risks in relation to the delivery of the contract. (describe and document initiatives)
			NT23	RE27	Percentage of contracts with the supply chain on which Social Value commitments, measurement and monitoring are required
Sustainable places and communities	A great place to live		NT24	RE28	Initiatives aimed at reducing crime (e.g. support for local youth groups, lighting for public spaces, private security, etc.)
More people with a suitable home	Promoting wellbeing in Shropshire	People have a good, decent and appropriate place to live	NT25	RE29	Initiatives to be taken to tackle homelessness (supporting temporary housing schemes, etc.)
			NT63		Initiatives to support rough sleepers - including training for security and night staff, opening up facilities spaces (e.g. showers or additional beds when temperature drops) after hours
A healthy environment	Promoting wellbeing in Shropshire	Addressing the social, economic and environmental factors which contribute to poverty and inequality	NT26	RE30	Initiatives taken or supported to engage people in health interventions (e.g. stop smoking, obesity, alcoholism, drugs, etc.) or wellbeing initiatives in the community, including physical activities for adults and children
		Initiatives to address social and rural isolation	NT27	RE31	Initiatives to be taken to support older, disabled and vulnerable people to build stronger community networks (e.g. befriending schemes, digital inclusion clubs)
Sustainable places and communities	A great place to live	Support or contribution to community initiatives	NT28	RE32	Donations or in-kind contributions to local community projects (£ & materials)
			NT29	RE33	No. of hours volunteering time provided to support local community projects
			NT30	RE34	Support provided to help local community draw up their own Community Charter or Stakeholder Plan
More people with a suitable home	Promoting wellbeing in Shropshire	People have a good, decent and appropriate place to live		RE35	Occupier satisfaction score (NPS)
				RE36	A Post Occupancy Evaluation has been carried out
A healthy environment		A green and sustainable county	NT31		Savings in CO2 emissions on contract achieved through de-carbonisation (specify how these are to be achieved)

			NT44		Policy and programme to achieve net zero carbon by 2030 including monitoring plan with specific milestones (issued or to be issued by the end of 2020)
			NT64		Contribution made on the contract to own carbon offset fund (when it has been demonstrated said carbon cannot emission cannot be reduced within the contract's timeframe)
				RE39	Carbon savings from energy efficiency measures on site (e.g. increased use of renewables)
				RE40	Embodied Carbon reductions in CO2e emissions against baseline
				RE61	Offset embodied carbon emissions from construction material
				RE62	Carbon offset fund payments against new developments (payments into external carbon offset funds e.g. through S106)
			NT45		Carbon Certification (Carbon Trust Standard, Planet Mark or equivalent independently verified) - achieved or to achieve for current year
				RE37	Carbon reductions through energy efficiency measures or renewables - building operations - (e.g. REEB benchmark or 3 year baseline)
				RE38	Percentage of buildings meeting target (Building use less energy and are more energy efficient)
			NT32	RE46	Car miles saved on the project as a result of a green transport programme or equivalent (e.g. cycle to work programmes, public transport or car pooling programmes, etc.)
			NT33	RE47	Car miles driven using low or no emission staff vehicles included on project as a result of a green transport programme
			NT46		Corporate travel schemes available to employees on the contract (subsidised public transport, subsidised cycling schemes and storage, sustainable corporate transport such as electric bus from public station to corporate facilities)
			NT65	RE63	Percentage of fleet or construction vehicles on the contract that is at Least Euro 6 or LEV
			NT66	RE64	Fleet emissions monitoring programme on the contract, including data collection (miles, type of vehicle, engine type, emission standard)
				RE65	Offsets or mitigation initiatives on biodiversity delivered whenever restoration is not available, and when implemented beyond legislative or regulatory requirements: Natural Capital Approach carbon sequestration and air quality

				benefits
			NT67	Donations or investments towards initiatives aimed at environmental and biodiversity conservations and sustainable management projects for both marine and terrestrial ecosystems
			NT47	Donations or investments towards expert designed sustainable reforestation or afforestation initiatives
				RE48a Volunteering with environmental conservation initiatives or engagement in multi-stakeholder and advocacy initiatives around environmental conservation and sustainable ecosystem management - resources invested including time, funds and in-kind contributions
			NT68	RE74 Plastic recycling rate on the contract (to e.g. reduce microplastics)
			NT69	Support provided internally and to MSMEs and VCSEs within the supply chain to adopt Circular Economy solutions - business case and leadership for circular economy
			NT70	Single-use plastic packaging eliminated through reusable packaging solutions or schemes (e.g. Loop or equivalent) on the contract
			NT71	Value of local partnerships to implement circular economy solutions
			NT72	Hard to recycle waste diverted from landfill or incineration through specific recycling partnerships (e.g. Terracycle or equivalent)
				RE66 Waste management verification policies: audit hierarchy, downstream audits for waste stream
				RE42 WATER: Percentage of buildings meeting good practice benchmark (e.g. REEB)
				RE43 M3 water saved against relevant benchmark (e.g. REEB)
				RE44 WASTE: Percentage of buildings meeting good practice benchmark (e.g. REEB)
				RE45 Tonnes waste diverted against relevant benchmark (e.g. REEB)
				RE75 Percentage of of biocomposites and equivalent materials
			NT35	RE49 Percentage of procurement contracts that includes sustainable procurement commitments or other relevant requirements and certifications (e.g. to use local produce, reduce food waste, and keep resources in circulation longer.)

			NT73		Percentage of contracts with the supply chain requiring contractors to operate low or zero emission vehicles
			NT48		Supply Chain Carbon Certification (Carbon Trust Standard for Supply Chain or equivalent independently verified) - achieved or to achieve for current year
			NT49		Requirements or support (for Micro or Small enterprises) for suppliers to demonstrate climate change and carbon reduction training for all staff - e.g. SDGs Academy courses (NTs) or (e.g. RE) Supply Chain Sustainability School bronze or higher or equivalent
				RE50	Percentage of NEW buildings achieving BREEAM Rating
				RE51	Percentage of assets that have undergone a climate risk assessment
				RE52	Percentage of assets where sustainability risk has been reduced
				RE53	Percentage of buildings achieving BREEAM IN-USE
A good place to do business	Supporting the Shropshire economy	Developing education, skills and training opportunities in the Shropshire economy	NT50	RE67	Innovative measures to promote local skills and employment to be delivered on the contract - these could be e.g. co-designed with stakeholders or communities, or aiming at delivering benefits while minimising carbon footprint from initiatives, etc.
		A green and sustainable county	NT51	RE68	Innovative measures to promote and support responsible business be delivered on the contract - these could be e.g. co-designed with stakeholders or communities, or aiming at delivering benefits while minimising carbon footprint from initiatives, etc.
Sustainable places and communities	Promoting wellbeing in Shropshire	Support or contribution to community initiatives	NT52	RE69	Innovative measures to enable healthier, safer and more resilient communities to be delivered on the contract - these could be e.g. co-designed with stakeholders or communities, or aiming at delivering benefits while minimising carbon footprint from initiatives, etc.
A healthy environment	A great place to live	A green and sustainable county	NT53	RE70	Innovative measures to safeguard the environment and respond to the climate emergency to be delivered on the contract - these could be e.g. co-designed with stakeholders or communities, or aiming at delivering benefits while minimising carbon footprint from initiatives, etc.