REPORT TO THE DIRECTOR OF HOUSING SERVICES

SUBJECT: EXTENSIONS TO RESPONSIVE REPAIR CONTRACTS FOR SWINTON AND ECCLES

PREPARED BY: NIGEL SEDMAN DATED: NOVEMBER 2000

BACKGROUND

The following contracts that are currently being administered by the Property Maintenance Division are the subject of this report:

1) The Swinton responsive repair contract, and 2) The Eccles responsive repair contract.

The contract terms for both contracts 1) and 2) above are due to expire on 31 March 2001. For the reasons set out below, this briefing note requests the approval from the Director of Housing Services, in conjunction with the Lead and Deputy Lead Member to extend these contracts for the extra term indicated.

Both contracts 1) and 2) were awarded for an initial 3 year term commencing in 1998. Both contracts had a contract extension facility up to a possible further two years. Both contracts 1) and 2) are currently held by Jackson Lloyd (DBM) Limited.

REASONS FOR EXTENSION REQUEST

It is proposed that rather than going out for re-tender, the existing contracts are extended for a further year taking the contract term to 31 March 2002.

This will give the City Council the opportunity to complete the detailed best value review of Area Service Delivery, which includes responsive repairs. As the review may recommend service improvements, packaging and process changes or alternative ways of procurement, it is considered prudent to await these results rather than commit the directorate to another contract term at this time. It is anticipated that the completion of the best value review will coincide with the expiry of the extended term.

In addition, geographical boundary changes may be required to some or all of the Contracts due to the movement to 5 group housing areas.

This aligns the contract expiry date of the Swinton and Eccles contracts with the remainder of the responsive repair contracts (Irlam, Inner City and Little Hulton and Worsley) which have already had their terms extended to 31 March 2002. It is intended that all the responsive repair contracts will be re-let at this time.

OTHER FACTORS TO CONSIDER

In line with previous contract extensions it is important to consider a number of factors when making a decision to extend either of the contracts, namely:

1. Cost of the service

The original tendered percentages for both the Swinton and Eccles contracts were minus 9.45%, submitted by Jackson Lloyd (DBM) Ltd in August 1997. The tendered percentages were considered to be very competitive. There are indexing provisions contained within the contract to enable the contractor to receive extra payments to cover increases due to inflation.

2. Contractors profitability and financial stability

Jackson Lloyd (DBM) Limited; the Contractor for both contracts 1) and 2), consider the contracts in question to be profitable and are therefor prepared to continue on the basis of the original contract tendered percentages. There are no concerns regarding the financial stability of the company that could affect service performance.

3. Variations to the service

There have not been any significant variations required to the service that would demand the redrafting of the contract requirements at this time.

4. Contractor performance

The performance of the contractor on both the contracts throughout the contract term has, to date, been good.

5. Re-tendering costs

It must be noted that by extending the current contracts housing services will not expend costs in the tendering exercise. These costs include the client costs in preparing and evaluating tenders and also the contractor costs in tendering.

6. Market conditions

Current experience of the market would indicate that it would be unlikely that a tendering exercise would produce any significant costs savings to the service.

CONCLUSION

To enable time to undertake and complete the best value review of the housing service and to align the contract expiry with other responsive repair contracts, so that boundary changes can be incorporated, the most appropriate course of action is to extend the current contracts for a further year. No concerns currently exist regarding the present service provider that would appear to discourage this course of action.

