Appendix 2 - MANDATORY

[image: image1.wmf]
Supporting People

Provider Self-Assessment Form (PSAF)
(Please complete using attached PSAF Guidance)

1. Contractual Information

	Name of Provider:

	

	Name & Address of the service :
	

	Project / Scheme title:

	

	Number of Units: (baseline if variable)

	

	Person completing the form

	

	Date form completed

	

2. Strategic Context

	Please outline referral, access and assessment procedures

	

	Details of project structure

	

	Details of partnerships and stakeholders

	

	Describe how the project links with strategic plans at a local, regional and national level.

	

3. Finance
*Please note that the requirements listed below may have already been provided to the Supporting People Team prior to the Evaluation e.g. via Contract Liaison Meetings, regular financial / returns monitoring.

Please detail financial information as indicated below for each Project.
Additional information will be sought either prior to, or during the on-site visit (see list). For further information, please contact ………….
	Please provide financial information relevant to the provision of this housing related support service

	

	List of support staff, salary rates & hours worked. Please refer to cost guidance (Supporting People guidance document)

	

	Evidence that the service is financially viable.

	Please indicate if attached / provided
	Reason if not provided

	Report on project expenditure

	
	

	Annual budgets for each project prior to the start of the year

	
	

	Details / breakdown of Management Charges

	
	

4 Service User Consultation
	Please list all consultation and participation processes

	

	Provide information on how these processes have resulted in change / improvement to service provision

	

	Provide information on how potential service users and stakeholders are made aware of the scheme

	

	Further comments (if required)

	

5. Outcomes

Please provide a completed Outcomes Spreadsheet for each scheme for the six month period
Please provide the qualitative information within the Outcomes Summary Sheet (Appendix 3) for the corresponding outcomes collation period.

6. Ending Support
	Do you collect information on service users whose support has ended (move on monitoring)?

	Yes (please provide details)
	

	No
	

	Describe processes for the provision of post cessation support

	

7. Safeguarding

	Provide information on how the scheme ensures that risks to service users/ staff are assessed and managed appropriately

	

8. Ensuring Staff are equipped to support Service Users to achieve outcomes

	Describe arrangements for supporting & supervising staff
	

	Other training and development opportunities provided

	

9. Ensuring Accommodation is conducive to achieving outcomes

	Does current accommodation meet the needs of the service user?

	

	Is the accommodation appropriate for the service user?

	

10. Reviewing quality to ensure that the service can deliver outcomes

	Provide a written description of the methods used to review the quality of the service under the following areas;

(This should include information on how you plan, monitor and evaluate service provision, also providing information on action for improvements if identified).

	

	Please provide a copy of the following:-
	Please tick to indicate return

	Recent quality assurance review
	

	Most recent annual review which include plans for the service over the next 12 months
	

	Current business plan
	

	Complaints / concerns / compliments /

	Number of complaints received since the last service review

	

	Provide information on any changes made as a result of a complaint / concern / suggestion

	

11. Stakeholder Identification

	Please list a minimum of three relevant stakeholders. Please note that as part of the review process the Supporting People team will make contact with individuals listed and may also contact other relevant stakeholders to seek their views.

	

PAGE
Page 12 of 12

