	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE DEPUTY DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER FOR HOUSING SERVICES

18th MARCH 2008

TITLE: Evaluation of Contractors for Gas Servicing and Repairs to Housing Properties in West Salford

RECOMMENDATIONS:

That the Lead Member for Housing considers the results of the tender evaluation exercise and contractor options available, and makes a decision and approves a preferred contractor to deliver the Gas Servicing and Repair contract for the West Salford area, to commence on 1st April 2008.

EXECUTIVE SUMMARY:

This report is concerned with presenting to Lead Member the findings of the tender evaluation exercise that has been undertaken in relation to the 8 tenders that have been received from Contractor’s in relation to Gas Servicing and Repairs to Housing Properties within the West Salford area and present to Lead Member the contractor options for decision and approval.
This report is concerned solely with the approval of the contract for Gas Servicing and Repairs to Housing Properties within the West Salford area of the City that is currently managed by New Prospect and will be subsequently transferred to City West Housing Trust. Although Salix Homes were involved within the procurement exercise, the approval of the Gas Servicing and Repair contract within the Salix Homes area of the City will be reported separately.

BACKGROUND DOCUMENTS:

(Available for public inspection)

ASSESSMENT OF RISK: High
	

THE SOURCE OF FUNDING IS the Housing Revenue Programme 2008/09.

	

LEGAL ADVICE OBTAINED – The procurement of the contract has been carried out in accordance with the procurement guidelines of the Council and the European Union Procurement Directives.
	

FINANCIAL ADVICE OBTAINED – Detailed financial evaluation and modelling has been undertaken by New Prospect Housing, which is contained in the body of the Report.

	

CONTACT OFFICERS:

Nigel Sedman, Assistant Director, NPHL - 925 1290.

WARD(S) TO WHICH REPORT RELATE(S) All wards in the West Salford area.

KEY COUNCIL POLICIES

· Salford City Council’s Pledge 7, Enhancing Life in Salford

DETAILS

1. Background

1.1 At the New Prospect Parent Board of 2nd November 2007, authorisation was given to proceed with the gas servicing and repairs tendering exercise and invite 8 contractors to tender.

1.2 This approval was granted following an extensive vetting exercise in relation to 18 contractors who applied in response to an OJEU Notice placed in the European Journal on 31st July 2007. The Notice was placed jointly with Salix Homes due to potential savings from economies of scale. The vetting exercise assessed the following aspects of each the companies who applied through the submission of an extensive questionnaire:

(1)
 Financial health,

(2)
 Technical assessment and

(3)
 Personnel/Health and Safety assessments.

2. Tender list

2.1 Following the vetting exercise and approval from the Parent Board, invitations to tender were extended to the 8 companies that scored most favorably against the vetting assessment criteria, these being (in alphabetical order):

(1) Apollo Heating Ltd.

(2) Connaught Partnerships.

(3) Cruden Property Service Ltd.

(4) Enterprise Plc.

(5) PH Jones Ltd.

(6) Powerminster Ltd.

(7) Superior PIumbing Installations Ltd.

(8) Sure Maintenance Ltd.

3. Contracts

3.1 Although the procurement exercise was progressed jointly with Salix Homes, ultimately, separate contracts will be let for New Prospect Housing and Salix Homes. To potentially benefit from economies of scale, tenderers were asked to submit 3 tenders, these being:

(A) Citywide,

(B) The West Salford Area,

(C) The Central Salford Area.

3.2 It is proposed that the New Prospect (West Salford) contract will initially have the Council as employer but will be able to be novated to City West Housing Trust on transfer. This novation will be subject to a due diligence process.
4. Contract period

4.1 The gas servicing and responsive repair contract will be awarded to commence operationally from the 1st April 2008 until the 31st March 2012 (subject to novation to City West Housing Trust) with a formal review after the end of the second year (March 2010). The continuation of the contract from 1st April 2010 will be subject to evidence of commitment from the contractor to improve the service and the achievement of key performance indicator targets. The option to not continue the contract after 1st April 2010 may be exercised due to performance issues but also for any other reason that City West Housing Trust feels is relevant and in relation to this matter the decision of City West Housing Trust will be final.

5. Tenders

5.1 Tender documents were issued to the 8 aforementioned contractors on 7th November 2007 and tenders were duly returned by all companies on 19th December 2007.

6. Tender evaluation methodology

6.1 The tender evaluation methodology, as set out within the tender document, involved a weighted cost/quality matrix apportioned 40% in respect of cost and 60% in respect of quality, in line with Egan/Latham Principles, with the company scoring highest against the matrix being recommended as preferred contractor.

6.2 The cost portion of the evaluation was based on two factors, these being the price per dwelling for servicing and responsive maintenance (2 year cost) multiplied by the number of properties and a percentage adjustment to a pre-priced schedule of rates, containing model quantities multiplied out to attain a predicated cost. The total aggregated value of these two prices formulated a tender sum. The contractor with the lowest tender sum attained the maximum score for price with the other contractors attaining a score proportional to the difference between their tender sum and the lowest (i.e. 10% higher than lowest would equate to a 10% lower score).

6.3 The quality portion of the evaluation utilised an Evaluation Panel which assessed the contractors ability to meet the quality and performance requirements of the specification, deliver high levels of customer service, support vulnerable customers and satisfy wider objectives such as local labour and associated training, environmental impacts and neighbourhood sustainability.

6.4 The evaluation and scoring of the quality aspect of the bids was undertaken through analysing the contractors Tender Submission, and further assessment through interviews and presentations.

7. Tender Evaluation Panel

7.1 A group of customer representatives and officers from New Prospect Housing and Salix Homes were brought together to form an Evaluation Panel for the purposes of assessing and scoring the performance/quality and customer service aspects of the bids. This role included inspecting the contractor’s tender submissions, being a member of the contractor interview panel and being part of the audience in respect of contractor presentations.

7.2 The Evaluation Panel membership was as follows:

	Name of team member

	Organisation
	Role

	Terry Mumford
	New Prospect
	Customer Representative

	Terry Perkins
	New Prospect
	Customer Representative

	Ken Griffiths
	New Prospect
	Services Manager

	Mike Silburne
	New Prospect
	Building Services Manager

	Nigel Sedman
	New Prospect
	Assistant Director

	James Gillard
	Salix Homes
	Customer Representative

	Colin Marchbank Smith
	Salix Homes
	Customer Representative

	Graham Piper
	Salix Homes
	Building Services Manager

	Paul Lister
	Salix Homes
	Maintenance Manager

	Tony Ashurst
	Salix Homes
	Building Services Manager

8. Price evaluation

8.1 The initial action within the evaluation process was to assess the respective tender prices from the 8 contractors, which was undertaken in line with the process detailed item 6.2 above.
8.2 This exercise identified that there was a significant price range between the lowest tenderer and a number of the remaining tenderers as detailed in Appendix 1.

8.3 At its initial meeting on 16th January 2008 the Evaluation Panel assessed the tender costs received and considered which contractors should move on to the quality portion of the tender evaluation. Due to the wide range of tender prices received it was considered reasonable at that stage to exclude those contractors whose bids were not competitive and exceeded the lowest bid by more than 20% and therefore would be unable to close the score differential through the subsequent quality evaluation. Consequently at this stage the following contractors were excluded from the evaluation exercise:

(1) Connaught Partnerships.

(2) Cruden Property Service Ltd.

(3) Enterprise Plc.

(4) Superior PIumbing Installations Ltd.

8.4 This action was considered both fair and reasonable due to the fact that there were a healthy number of contractors continuing forward to the quality evaluation and to include those companies with non-competitive bids would waste time and resources for the respective contractors and the Evaluation Panel.

9. Quality evaluation

9.1 The quality aspects of the tenders were assessed against a number of subject areas. The method of how each subject area was evaluated i.e. through assessment of tender document, presentation or interview and the extent to which each subject area contributed to the overall quality score (60%) is indicated in the table below:

	Subject area
	Tender
	Presentation
	Interview
	Score

	Quality and performance

	24
	3
	3
	30

	Customer service and vulnerable customers
	10
	5
	5
	20

	Wider agenda issues:

	Partnering/Egan

	0.625
	-
	0.625
	1.25

	Equality and diversity

	0.625
	-
	0.625
	1.25

	The employment and training of apprentices
	0.625
	-
	0.625
	1.25

	The use of local labour and suppliers
	0.625
	-
	0.625
	1.25

	Reducing accidents

	0.625
	-
	0.625
	1.25

	Reducing environmental impact
	0.625
	-
	0.625
	1.25

	Recycling materials

	0.625
	-
	0.625
	1.25

	Sustaining communities

	0.625
	-
	0.625
	1.25

	Total
	39
	8
	13
	60

9.2 To determine the relative potential value and impact of the tender quality submissions, an initial detailed assessment of the returned tender appendices from the 4 remaining tenderers was undertaken over the week 7th – 11th January 2008 by Ken Griffiths and Mike Silburne and the respective scores achieved by the tenderers for each of the subject areas are included at Appendix 2.

9.3 In order to finalise the scoring in respect of the remaining aspects of the quality evaluation, the tender evaluation panel conducted presentations and interviews with the 4 remaining contractors on 22nd and 23rd January 2008. These sessions, each of which lasted 2 hours, involved a contractor presentation and 23 standard questions covering all of the evaluation subject areas. The presentation subjects (which were provided to contractors in advance) were as follows:

i. An outline of the company’s capacity and track record in relation to delivering a high quality gas servicing and maintenance contract of the type and scale required by NPHL and Salix.

ii. What main features in the way that you will deliver the service will result in a quality service to customers and guaranteed compliance with tender requirements, including examples of previous initiatives that will demonstrate your company’s commitment to maintaining and improving customer service.

iii. The ways that you will ensure that vulnerable customers are fully supported if their heating systems are waiting to be repaired or replaced.
9.4 The 23 standard interview questions that tenders had to answer, and which were not provided in advance, are included at Appendix 3.

9.5 Each of the 10 Evaluation Panel members separately scored the presentation and responses to the questions for each tenderer. The combined average scores for the Evaluation Panel for the presentation and interview responses against the various subject areas are included at Appendix 2.

10. Evaluation Results

10.1 The scores for (a) price, (b) quality and performance, (c) customer service and vulnerable customers and (d) wider agenda issues have been brought together in the summary tables included at Appendix 4. There are separate tables for tender options (1) Citywide and (2) the West Salford Area. The weighted marks in relation to each of the evaluation areas for each contractor have been added together in the final column for both tables. The contractor with the highest overall score represents the best price/quality tender for both tender options and likewise, the contractor with the lowest overall score represents the worst price/quality tender for both tender options.

10.2 The summary of tenders for both tender options from 1 (best) to 4 (worst) is as follows:

Tender Option 1 (Citywide)

1. Apollo Heating

2. PH Jones

3. Sure Maintenance

4. Powerminster

Tender Option 2 (West Salford)

1. Apollo Heating

2. PH Jones

3. Sure Maintenance

4. Powerminster

11. Packaging issues

11.1 As can be seen within Appendix 4 and in the summary in paragraph 24 above, Apollo Heating achieved the highest score in relation to both Tender Options (1) and (2). This incidentally is also the case for the tender for the Salix Homes area.

11.2 The primary consideration in relation to packaging is whether to potentially award both contracts to Apollo Heating or consider awarding the 2 contracts to Apollo Heating and PH Jones respectively who were the highest and second highest scoring tenderers for all tender options.

11.3 The relative benefits and disadvantages associated with awarding both contracts to Apollo are assessed below:

	Factor

	Benefits
	Disadvantages

	Cost
	Dual tender cost is lower. If Salix used PH Jones this would increase NPHL cost by 1.6% (or £174k over life of contract). If NPHL/City West used PH Jones this would increase NPHL cost by 4.5% (or £495k over life of contract).

	There would be no internal cost benchmark.

	Risk
	More certainty of service provision as Apollo currently performing well.
	Greater risk with single provider in case of liquidation or poor performance.

	Capacity
	Apollo have consistently been able to attract and implement extra resources when necessary.
	A dual contractor approach would potentially offer greater capacity and resources.

	Flexibility
	Apollo have consistently been able to amend operational working practices to meet the changing needs of the service.
	A dual contractor approach would potentially offer greater flexibility to deal with peaks in workload or instances of poor performance.

	Quality and performance
	Apollo have consistently been able to achieve and exceed demanding quality and performance targets.
	Less opportunity for internal competition and to learn from other gas service providers.

	Mobilisation
	Would avoid need for TUPE transfer of staff and operatives and potential dip in service levels from bringing in new provider.

	

12. Evaluation Panel recommendation
12.1 The Evaluation Panel held a final meeting on 28th January 2008 for the purposes of reviewing the final evaluation scoring and making a final recommendation.

12.2 The Evaluation Panel considered the scores and ranking of contractors and discussed the relative merits of a single contractor or dual contractor approach. On the balance of value for money, risk and operational considerations the decision of the Evaluation Panel was to recommended awarding both the New Prospect Housing and Salix
Homes contracts to Apollo Heating.

13. Management of risk

13.1 If Apollo Heating were to be recommended for both contracts, consideration needs to be given in relation to how the risks associated with a single contractor approach will be effectively managed in the following areas:

· Risks associated with liquidation.

· Risks associated with no internal price or performance competition.

13.2 In relation to potential liquidation, all tenderers were thoroughly financially assessed as part of the vetting process where the last 3 years of company accounts were analysed to ensure that all companies were financially stable and were financially capable of undertaking a contract of this size. During the period of the contract, contractor company accounts will be sought and checked on an annual basis to ensure they continue to be financially capable of undertaking the contract.

13.3 In connection with the lack of internal price or performance competition, it must be noted that the prices tendered by Apollo are very competitive, which is a reflection of the size of the contract and the location of Apollo’s head office. The contract rates are adjusted solely based on inflationary increases. The contract specification incorporates high levels of service provision and stretching performance targets which will be subject to rigorous and consistent performance management arrangements. The service manager will ensure that where considered appropriate good practice improvements will be incorporated into the contract agreement to ensure that the service levels received by customers continue to be represent good practice and well above industry standard.

14. Comparison with GM Procure gas servicing framework

14.1 As New Prospect Housing is a member of the procurement consortia GM Procure, consideration needs to be given in relation to the gas servicing framework which they have recently established and specifically whether this offers advantages over the internally procured gas servicing contract, and whether therefore it should be the preferred service delivery vehicle.

14.2 The individual service and maintenance costs per property achieved by the GM Procure procurement exercise were comparable with the costs achieved through the internally procured tenders although no costs were submitted for the GM Procure arrangement for additional replacement items and consequently a full direct cost comparison cannot be made. The GM Procure specification was for a basic generic service and did not fully reflect the levels of service provision contained within the internal specification such as provisions for vulnerable customers, and longer priority repair timescales. Therefore further negotiation would be required with contractors from the GM Procure select list, to build in these additional provisions which would obviously incur additional costs.

14.3 It is difficult to assess the levels of performance that will be attained through the GM Procure arrangements as the framework is a new concept and has only gone ‘live’ to date with one client. The arrangements with Apollo Heating have a track record of performance attainment and therefore to change to the GM Procure vehicle at this time would represent a performance risk, particularly when taking into consideration TUPE transfer requirements and the mobilisation of new arrangements.

14.4 A significant element of the GM Procure proposals is the introduction of a ‘centrally managed’ servicing and repairs data base, operated by a third party, that would hold all the related gas asset information and generate any letters and produce performance management information. This function would carry an additional fee
element of approximately 2% of the contract value. As this ‘centrally managed database’ would duplicate our own effective Saffron Management system this would incur cost but also offer an operational risk.

14.5 In summary, for a smaller organisation wishing to benefit from collaborative buying without their own client driven data base, the GM Procure framework has many benefits. These benefits do not translate to the circumstances of New Prospect Housing or City West and as a consequence, at this point in time, there is little benefit in moving to the GM Procure vehicle.

15. Options
15.1 In respect of awarding the New Prospect Housing contract for West Salford there are 2 primary options, these being:

(1) Award to Apollo Heating in line with recommendation from the Tender Evaluation panel, based on the results of the comprehensive evaluation exercise.

(2) Award to PH Jones, who were the second ranking company and whose tender was also considered competitive and viable.

15.2 Issues to consider in respect of the 2 available options for awarding the contract include:

· The PH Jones tender is more costly than the Apollo Heating tender by £123,000 per annum or £495,000 over the term of the contract. Awarding the contract to PH Jones would also increase the cost of the Salix tender by a further £31,000 per annum.

· Some customers may have a poor perception of Apollo Heating due to past experience, even though recent performance and the
quality of service delivery, particularly since the introduction of enhanced service provisions in July 2007 has been very positive.
· PH Jones, whose head office is at Malpas in Cheshire, have not agreed to open an office in Salford, and would propose to run the contract from an existing office Openshaw, Manchester. It is anticipated that this factor could cause operational problems and may compromise any plans to increase the use of local labour. Apollo heating, whose head office is in Eccles, employ local engineers and office staff on both Salford contracts and other contracts that they hold in the North West.

· PH Jones have no proven performance record of working in Salford. Over the duration of the present contract Apollo heating have consistently achieved performance in excess of the incremental targets that have been set.

· As TUPE will apply and due to the relatively short mobilisation period before 1st April 2008, the employment of PH Jones is likely to result in a drop in service levels, for a period of time.
15.3 The Board of New Prospect Housing considered the tender evaluation results and the available options in respect of the Gas Service and Repair contract for West Salford on Friday 1st February 2008. The preferred option and recommendation of the Board was to award the contract to PH Jones. This decision by the Board took into consideration the reputation of Apollo Heating and although performance had improved there was still a way to go to improve the perception of customers.
15.4 The initial contract for Gas Service and Repairs in the West Salford area, prior to the establishment of City West Housing Trust will have Salford City Council as employer, and as such, the final decision in relation to award is to be made by Lead Member, which was noted by the Board of New Prospect Housing.
16. Recommendations
16.1 That Lead Member approves one of the following recommendations:

(1) To support the recommendation of the Board of New Prospect Housing, to award the Contract to PH Jones Limited.

(2) To support the results of the tender evaluation exercise and the recommendation of the Tender Evaluation Panel, to award the Contract to Apollo Heating Limited.

[image: image1.wmf]Gas Servicing

Evaluation Appen...

EMBED Outlook.FileAttach[image: image2.wmf]Gas Servicing

Evaluation appen...

EMBED Outlook.FileAttach[image: image3.wmf]Gas Servicing

Evaluation Appen...

EMBED Outlook.FileAttach[image: image4.wmf]Gas Servicing

Evaluation Appen...

Prepared 19/02/08
Page 14 of 15

_1266395368.unknown

_1266395379.unknown

_1266395391.unknown

_1266395336.unknown

