

[bookmark: _GoBack]
Tender document for development and assessment of
Diversity Action Plans (DAPs)

Introduction
Applications of Interest are invited from formally constituted organisations to produce a guidance document to support funded bodies to address the diversity requirements in “A Code for Sports Governance” (Code).

Background
Sport England and UK Sport have recently launched A Code for Sports Governance.

All organisations funded at ‘Tier 3’ level by Sport England and UK Sport must comply with the Code by 31 October 2017. A copy of the Code is available at https://www.sportengland.org/news-and-features/news/2016/october/31/new-code-for-sports-governance/

A major new element of the Code is the requirement for funded organisations to take appropriate actions to support greater diversity on their boards. Requirements 2.1 to 2.3 (see pages 42-43 of the Code) give further details.

In fulfilment of these requirements, UK Sport and Sport England are asking funded organisations to produce Diversity Action Plans setting out how they will increase (or maintain) board diversity in accordance with the requirements of the Code.

Our expectation is that these Diversity Action Plans will meaningfully drive greater diversity in the boards of funded organisations. They must be in place by 31 October 2017. UK Sport and Sport England wish to give support to funded organisations to meet these requirements. We need some expert resource to help us do this.

Essential Deliverables:
· Central practical guidance on writing a Diversity Action Plan which addresses the requirements of the Code. Content could include:
· What are the key issues?
· What are the challenges?
· What resources does the organisation already have in place?
· What actions does it need to take?
· Who needs to be involved?
· Produce a template of a Diversity Action Plan that helps funded bodies to identify actions they need to take in respect of the diversity requirements of the Code. The design of the template needs to link, where appropriate, to the organisation’s Governance Action Plan (which sets out a full analysis of where it does and does not comply with the 58 Requirements of Tier 3 of the Code, and the actions it needs to take in order to achieve compliance).
· To provide the first element of moderation for all the Diversity Action Plans

Possible Further Deliverables:
· Provide a minimum of two hours personalised advice/guidance to each Tier 3 partner in the development of their Diversity Action Plans.
Note: Sport England and UK Sport do not yet know what the likely demand for this will be.

Cost
There is a maximum budget available of £30,000 from Lottery and Exchequer funding available starting Mid-June 2017.

Timescales
Interested parties are invited to apply to deliver the prospectus, template, personalised partner advice/guidance and moderation by 12 noon on the 19 June 2017. The following timescales and processes apply:

Production and submission of EOIs				19 June 2017 (by 12 noon)
Interviews 							22 June 2017	
Contract awarded 						23 June 2017			
Development of guidance document and template		17 July 2017		
Launch of guidance document/DAP template 		21 July 2017
Personalised advice/guidance to partners			24 July to 15 September 2017
First element of DAP moderation				4 September to 11 October 2017

Evaluation of Expressions of Interest
The following criteria and weighting will be used to assess the Expressions of Interest

Value for Money								15%
Quality of proposed approach, including the approach to engaging
with the subject matter and production of deliverables			60%
Relevant skills, experience and track record of delivery			15%
Suppliers understanding of the requirement				10%		

Please send your applications to Cathy Hughes on cathy.hughes@sportengland.org and Asantewaa Brenya on asantewaa.brenya@uksport.gov.uk by the date and time above.
If you have any questions, please contact Cathy or Asantewaa.					

[image:]		[image:]					
image1.jpg
SPORT

¢§ ENGLAND

image2.jpg
Y
uk spori?‘)

inspire the nation

