

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES – 30th July 2007
__

TITLE: Appointment of Independent Tenant Advice
__

RECOMMENDATIONS:

That Lead Member:
· Approves the appointment of the following independent tenant advisors under a framework agreement

· Compass@TPAS for the PFI, Pendleton Area Action Plan and the Community Advisor role in central Salford
· Solon Community Network for post ballot work in west Salford

· Approves a contract value of £155,000 to £165,000 for Compass@TPAS and a contract value of £22,000 to £25,000 for Solon Community Network
__

EXECUTIVE SUMMARY:

On 14th December 2006 lead member approved the decision to tender for independent advice for the following projects:

· Post ballot work in west Salford

· Private Finance Initiative

· Pendleton Area Action Plan
· Community Advisor Role

Following a successful tender and selection process two companies have been selected to provide independent advice on these projects.
BACKGROUND DOCUMENTS:

Lead Member report 14th December 2007 - Procurement of the independent tenant advisor
__

ASSESSMENT OF RISK: Low
__

SOURCE OF FUNDING: Housing Revenue Account

__

LEGAL IMPLICATIONS: Pauline Lewis 16/05/07
__

FINANCIAL IMPLICATIONS: Nigel Dickens
Funding has been earmarked within the Housing Revenue Account - Housing Options budget for this contract.

COMMUNICATION IMPLICATIONS:

The role of the ITA is crucial in ensuring tenants fully understand the implementation of stock options and how it will affect their homes and tenancies

CLIENT IMPLICATIONS:

None

VALUE FOR MONEY IMPLICATIONS:

Procuring the ITA through a framework agreement for 5 years ensures we achieve value for money from the procurement process

__

PROPERTY:

There are no implications. This contract is for consultancy services.

__

HUMAN RESOURCES:

None
__

CONTACT OFFICER:

Grant, Project Lead - west Salford, 0161 793 3671

__

WARD(S) TO WHICH REPORT RELATE(S): All
__

KEY COUNCIL POLICIES:
Housing, Planning & Regeneration

__

DETAILS:
1.0 Background
TPAS were appointed by the Housing Options Steering Group in February 2004 as Independent Tenant Advisor and have been working with and advising tenants on the stock options process since this date.

The original contract was retendered in March 2005 and TPAS were re-appointed on 1st October 2005 for a period of six months with an option to extend for a further 6 months.

Given the value of the service provided to date by the ITA and the length of time the services of an ITA are required by the council the value of the contract means that the reprocurement of the ITA falls under EU procurement directives.

In December 2006 Lead Member approved the decision to re-procure independent tenant advice services using a framework agreement for a period of 4 years (until March 2011) advertised through OJEU.

The work procured an independent advice service for :

· Post ballot work for West Salford.

· Independent advice and support for tenants in Pendleton whose homes will be affected by the Private finance Initiative. This service will be required up until 2010/11

· Independent advice and support for resident living in the Pendleton Area Action Plan area.

· A community advisor role for residents in Central Salford.

Procurement Process

Due to the potential value of the contract it was tendered through an OJEU using an open tender approach. All interested parties were asked to submit their proposals showing how they meet the specification and outlining their proposed methodology for carrying out the work.

Five firms submitted tenders. Four were invited to interview.

The firms invited to interview were:

· Compass@ TPAS

· Solon Community Network

· PS Consultants

· TACT@Dome

The interview panel included Monica Wilson (Central Salford tenant) Chris Bunton (Central Salford tenant), Terry Handsley (West Salford tenant), Terry Munford (West Salford tenant)and Tom Macafee (West Salford tenant). Advice and support throughout the process was provided by the following officers Sian Grant (Project Leader, West Salford), Jane Barlow (Pendleton Project Manager), Russell Dennis (Principal Strategy Officer- Strategy and Planning) Rob Morrish (Principle Strategy Officer - West Salford).

The organisations were given 30 minutes on arrival to prepare a 10 minute presentation and were then asked a series of questions by the panel.

Preferred candidate

Following the recruitment process detailed above, the panel selected two independent tenant advisors as their preferred candidates.

Solon Community Network was selected to provide independent advice to tenants in west Salford post ballot.

Solon provided the panel with a clear and detailed explanation of their approach towards providing independent advice in the post ballot period. They reassured the panel they had the experience both as a firm and as individuals to deliver the project required and that they had adequate resources available to staff the project. The panel also felt that their proposed fee was favourable and realistic.

Compass@TPAS was selected to provide independent advice to tenants in relation to the Private Finance Initiative, Pendleton Area Action Plan and Community Advisor role for central Salford.

Compass@TPAS provided the panel with a clear and detailed explanation of their approach towards providing independent advice for the various project in Pendleton and in relation to the community advisor role. They reassured the panel they had the experience both as a firm and as individuals to deliver the project required and that they had adequate resources available to staff the project. The panel also felt that their proposed fee was favourable and realistic.

3.0 Recommendation
That Lead Member approves the appointment of:
· Solon Community Network as independent tenant advisor for west Salford post ballot until April 2008

· Compass@TPAS as independent tenant advisor for:

· The Private Finance Initiative until contract award in winter 2009/10 subject to annual review.
· Pendleton Area Action Plan until Dec 2010 subject to annual review.
· Community Advisor role in central Salford until Dec 2010 subject to annual review.

Part 1 (open to the Public) item no 5

PAGE
1
C:\Documents and Settings\csecvjoseph\Local Settings\Temporary Internet Files\OLK11\LM app pref ITA June 07.doc

