

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO LEAD MEMBER FOR HOUSING
23rd May 2007 __

TITLE: Appointment of PFI Technical Advisor
__

RECOMMENDATIONS:

That Lead Member:
· Approves the appoint of Turner & Townsend as technical advisor to the Pendleton PFI project, through to Contract Award/Financial Close (anticipated Winter 2009/10)
· Approves an increase in contract value from £200,000 to approximately £230,000

__

EXECUTIVE SUMMARY:

Following a successful PFI announcement in December 2006, the Council is now required to proceed with the development of a full Outline Business Case (OBC) for PFI.
As highlighted in the report to Lead Member on the 21st September 2006, the skills and expertise of a technical advisor will be essential in assisting the Council with the development of a fit for purpose Outline Business Base and the procurement of an appropriate consortium to deliver PFI in Pendleton.
__

BACKGROUND DOCUMENTS:

Lead Member report 21st September 2006 - Pendleton PFI Technical Advisor Contract
__

ASSESSMENT OF RISK: High
Appointment of a technical advisor will help to ensure that:

· The Outline Business Case has identified and addressed all key technical issues such as risk assessment, and that all technical data inputs are robust

· The contract documentation (Output Specification & Payment Mechanism) is deliverable and reflects a quality housing service that meets the needs of our customers
Failure to invest in securing a technical advisor may result in poor cost analysis from bidders, unforeseen costs being identified at a later date and/or a lack of confidence from potential investors.

__

SOURCE OF FUNDING: Housing Revenue Account

__

LEGAL IMPLICATIONS: Pauline Lewis 16/05/07
The exclusivity clause with Urban Vision has been considered, however the specialist nature of the work along with a potential conflict of interest meant that the role of Technical Advisor should be advertised through OJEU.

__

FINANCIAL IMPLICATIONS: Nigel Dickens
Funding has been earmarked within the Housing Revenue Account - Pendleton budget for this contract. The appointment of a technical advisor is viewed as essential to the successful delivery of a robust 30-year PFI investment plan.

COMMUNICATION IMPLICATIONS:

The technical advisor will be required to work closely with the Council’s financial and legal advisors, as well as with other advisors, partners and the community. The PFI work plan will clearly identify where joint collaboration is required.
The award of this contract will be marketed / promoted through a notice in OJEU.

CLIENT IMPLICATIONS:

The technical advisor will be required to work with the local community to develop an Output Specification that will meet their housing needs over the next 30 years, in terms of property and service standards.

VALUE FOR MONEY IMPLICATIONS:

The technical advisor contract has been advertised in OJEU to maximise the opportunity for a broad range of organisations to respond to the contract notice.
To ensure value for money is achieved, the criteria for evaluating the tender has not been restricted to price but will be based on the most economically advantageous to the Council.

__

PROPERTY:

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

__

HUMAN RESOURCES:

This contract will be overseen, monitored and reviewed using existing resources within the Pendleton team and senior housing managers.

__

CONTACT OFFICER:

Jane Barlow – Pendleton Project Manager

Tel: 0161 922 8781

__

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

__

KEY COUNCIL POLICIES:
Housing, Planning & Regeneration

__

DETAILS:
1.0 Background

1.1 Lead Member approved the advertisement of the Pendleton PFI technical advisor contract on the 21st September 2006 and this was formally advertised in OJEU on the 19th January 2007. The delay in advertising the contract was a due to Council only receiving a positive PFI funding announcement from Government in December 2006.
2.0 Procurement Process

2.1 A robust tender process was followed using the restricted procurement route. This included pre-qualification, tender submission and finally a presentation and interview.
2.2 Of the 15 companies making initial submissions, the long list for submission of tenders was reduced to 5 companies of which 3 submitted full tenders. Only 2 companies were assessed as being suitable to go through to the final stage of presentation and interviews. These were:
· Gleeds

· Turner & Townsend

2.3 On the 11th and 16th May the panel interviewed Turner & Townsend and Gleeds following a pre-determined selection criteria. The weighting attributed to each stage of the assessment process were:
· Pre qualification

20%

· Tender assessment

50%

· Presentation/Interview
30%

The panels appraisal scores were tracked throughout each stage of the process.

2.4 As a result of the interview process, final scores and references the panel recommends that Turner and Townsend be appointed as the lead Technical Advisor for Pendleton PFI.

3.0 Recommendation
3.1 That Lead Member approves the appointment of Turner & Townsend, as the Pendleton PFI technical advisor commencing June 2007 till financial close / contract award anticipated winter 2009/10.

Part 1

PAGE
1
C:\Documents and Settings\hsgdlfaulkner\Local Settings\Temporary Internet Files\OLKF46\LM app pref bidder May07 v2.doc

