REPORT TO THE DIRECTOR OF HOUSING SERVICES

SUBJECT: EXTENSIONS TO THE VOID SECURITY CONTRACTS FOR THE INNER AND OUTER CITY

PREPARED BY: NIGEL SEDMAN DATED: 21st SEPTEMBER 2001

BACKGROUND

The contracts listed below are currently being administered by the Housing Maintenance Division, and are the subject of this report:

1) The Inner City (Pendleton, Precinct, Blackfriars and Ordsall) Void Security Contract, and

2) The Outer City (Swinton, Eccles, Irlam, Little Hulton and Worsley) Void Security Contract.

Both contracts 1) and 2) above are due to expire on 31 September 2001. The original contract term was to 31st March 2001 and has been subject to a previous extension to 31st September 2001, approved on 8th December 2000. For the reasons set out below, this Report requests the approval from the Director of Housing Services, in conjunction with the Lead and Deputy Lead Member to further extend these contracts for the extra term indicated.

Both contracts 1) and 2) were awarded for an initial 2 year term commencing in 1999. Contracts 1) is currently held by Pioneer Security Systems Ltd and contract 2) is currently held by Orbis Property Protection Ltd.

REASONS FOR EXTENSION REQUEST

It is proposed that rather than going out for re-tender at the present time, the existing contracts are extended for a further 9 month period, taking the contract term to 30th June 2002. Taking this extension into account, if approved, the overall duration of each contract will be three years and three months.

The extra extended period will give the City Council the opportunity to complete a thorough evaluation of a tenanted house alarm pilot contract on two estates in the city. As this system may also function as a void alarm, offering potential savings, it is considered prudent to await the completion of this evaluation rather than commit the directorate to another contract term at this time. It is anticipated that this evaluation will reach its conclusions before the expiry of the extended term.

Also, the extended term will give the City Council the opportunity to complete the detailed best value review of Area Service Delivery, which includes voids. As the review may recommend service improvements, or alternative ways of providing security, it is considered prudent to await these results and incorporate them into the contract requirements. It is anticipated that the completion of the best value review will coincide with date when the re-tendering process for the contracts will have to commence i.e. 3 months prior to the end of the extended term.

In addition, it is anticipated that the new computer repairs module will be introduced within the period of the proposed extended term, and it is considered prudent to maintain the existing contractors during this period who are familiar with the systems and processes rather than introduce a new contractor at this time of change. It is hoped that by the end of the extended term the new repairs module will be fully functional.

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 rates for both Contracts were considered to be competitive. Both Contractors have been approached and are willing to carry out the work within the extension period at the existing rates without any uplift.

2. Contractors profitability and financial stability

There are no concerns regarding the financial stability of either 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 contractors 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 cost savings to the service.

CONCLUSION

To enable time to fully evaluate the feasibility and potential of the tenanted house alarm system, to enable the completion of the best value review and to assist the introduction of the new computer system, it is considered that the most appropriate course of action, at this present time, is to extend the current contracts for a further 9 months.

