	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE Assistant Director Strategy and Renewal

To

Lead Member for Housing

11 February 2005

TITLE: BRIEFING PAPER

Appointment of consultant

Housing Strategy and organisational change:

 addressing the needs of Salford’s diverse population

RECOMMENDATIONS:

That Salford Housing & Urban Studies Unit, University of Salford and EMS Consultancy be appointed as consultants to:
· Assist with the development of a BME housing strategy;
· Drive organisational development to promote cultural change within Housing Services;
· Identify the steps we need to take in order to attract new and diverse communities to the City of Salford

EXECUTIVE SUMMARY:

Four suitably qualified consultants were invited to submit sealed tenders for work that the council wishes to commission:

· Assist with the development of a BME housing strategy;
· Drive organisational development to promote cultural change within Housing Services;
· Identify the steps we need to take in order to attract new and diverse communities to the City of Salford

The three tenders received were assessed by a Selection Panel drawn from the Diversity Living Strategy Steering Group.

The Selection Panel consensus is that the lowest tender submitted does not represent the most advantageous option for the council. The Assistant Director of Housing therefore seeks the approval of the Lead Member for Housing and the lead Member for Corporate Services to commission Salford Housing & Urban Studies Unit, University of Salford and EMS Consultancy to carry out this work.

BACKGROUND DOCUMENTS:

Report of the Assistant Director Strategy and Renewal to the Lead Member for Housing, 21 October 2004: Briefing Paper Inclusive Housing Strategy: Black and Minority Ethnic (BME) and minority faith groups.

Project Proposals submitted by (in alphabetical order):

· EK Bassa Ltd Housing & Diversity Services Ltd and Race Housing Research;

· Equality & Diversity Unit: Tung Sing Housing Association;

· Salford Housing & Urban Studies Unit, University of Salford and EMS Consultancy.

Specification for consultancy work

ASSESSMENT OF RISK: Risk of delays to achievement of Local Government Equalities Standard Level Two, and to development of the council’s Diversity Living Strategy.

THE SOURCE OF FUNDING IS: Housing General Fund (approved in October 2004)

LEGAL ADVICE OBTAINED: Yes

FINANCIAL ADVICE OBTAINED: Yes

CONTACT OFFICERS:

Paul Longshaw

Tel 0161 925 1314
e-mail paul.longshaw@salford

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

KEY COUNCIL POLICIES:

Integrated Equal Opportunities Policy December 2002

Housing Strategy Statement 2004 – 2007

DETAILS:

	1.0
	Background

	1.1
	The Council is looking to appoint a suitably qualified consultant to:

· Assist with the development of a Diversity Living Strategy that directly addresses the housing and support needs of Black, other minority ethnic (BME), minority faith and minority white residents;
· Drive organisational development to promote cultural change within Housing Services;
· Identify the steps we need to take in order to attract new and diverse communities to the City of Salford.

	1.2
	A partnering approach was adopted in the first instance. However changes to staffing within the potential partner organisation led Housing services to invite four suitably qualified consultants identified by the Diversity Living Strategy Steering Group to submit sealed tenders for this work.

	2
	The tendering and selection process

	2.1
	The tendering process was guided by advice from Legal Services to ensure compliance with Contractual Standing Orders with regard to contracts with an estimated value of between £30,000 and £50,000.

	2.2

2.2.1
	The invitation to tender included guidelines on completion and the following list of criteria against which bids would be assessed:

Project specific selection criteria

· Demonstrate cultural competence/diversity within consultancy firm or team;

· Proven experience of delivering effective equality and diversity advice, strategic framework, plans and solutions;

· Demonstrable ability to drive organisational development/cultural change;

· Proven experience of strategy development – housing and related support services – in re minority groups;

· Knowledge of relevant demand groups – in Salford this includes black, other minority ethnic, minority faith [main minority faiths in Salford are Jewish, and Muslim], minority white including Irish Travellers, Gypsies;

· Proven experience of policy and strategy analysis;

· Experience of developing effective channels of communication between the council/partner service providers on the one hand and BME or minority faith residents/community groups or fora on the other.

	2.2.2
	General selection criteria

· Satisfactory references: contact details for three referees should be included in your submission;

· Capable of delivering within prescribed timescale;

· Value for money.

	2.3
	Three tenders were received before the submission deadline, 12 noon on Monday 24 January 2005. The envelopes or parcels in which the tenders were submitted had no identifying marks. All three tenders were therefore eligible for consideration. The envelopes were opened by Kevin Scarlett, Assistant Director Strategy and Renewal, in the presence of two Housing Services officers, and passed to the Selection Panel for assessment.

	2.4
	The selection panel was drawn from the Diversity Living Strategy Steering Group and comprised:

· Paul Longshaw, Strategy & Planning Manager (Policy & Resources);

· Bhupendra Mistry, Social Cohesion Manager;

· Maurice Leigh, Principal Officer Housing Performance;

· Barbara Iqbal, Principal Officer Strategy & Planning.

Copies of all three tenders submitted were circulated to the remaining members of the Diversity Living Strategy Steering Group in order to obtain their input.

	2.5
	The consultants that submitted proposals, and the overall cost of their proposals were (in alphabetical order):

· EK Bassa Ltd Housing & Diversity Services Ltd and Race Housing Research: £ 48,420 plus VAT;

· Equality & Diversity Unit: Tung Sing Housing Association: £ 38,030 plus VAT;

· Salford Housing & Urban Studies Unit, University of Salford and EMS Consultancy: £ 42,400 plus VAT.

	3

	Assessment of tenders

The Selection Panel reached the view that all three consultants have knowledge of BME communities and expertise in addressing race and faith equality issues, however:

· The most costly bid was the weakest submission;

· The lowest tender, from Tung Sing Housing Association, represents good value for money but cannot match the range of relevant proven experience demonstrated by Salford Urban Studies Unit at the University of Salford;

· Based on the tenders submitted, the Salford Urban Studies Unit at the University of Salford, with EMS Consultancy is the best positioned of all three consultants to deliver on steps needed to attract new and diverse communities to Salford;

· In terms of guaranteed delivery, the Equality & Diversity Unit at Tung Sing Housing Association is a relatively new entity. Changes at the highest level of Tung Sing Housing Association could make delivery less certain.

· On the basis of their proven history in ability to deliver within this agenda, Salford Urban Studies Unit at the University of Salford, with EMS Consultancy represent the best option.

The Selection Panel consensus is that the lowest tender submitted does not represent the most advantageous option for the council. As an exception to standing orders, the Assistant Director of Housing therefore seeks the approval of the Lead Member for Housing and the lead Member for Customer and Support Services to commission Salford Housing & Urban Studies Unit, University of Salford and EMS Consultancy to carry out this work.

	4
	Recommendation

As an exception to standing orders, the Assistant Director of Housing seeks the approval of the Lead Member for Housing and the lead Member for Customer Support Services to commission Salford Housing & Urban Studies Unit, University of Salford and EMS Consultancy to carry out this work.

	
	

	
	 Report by – Paul Longshaw, Strategy and Planning

 Manager (Policy & Resources)

 Reviewed by - Kevin Scarlett,

 Assistant Director Strategy and Renewal

2

