Salford City Council - Record of Decision

I Councillor Peter Connor, Lead Member for Housing, in exercise of the powers conferred on me by Paragraph J (a)(i), of the Scheme of Delegation of the Council do hereby approve

· the award of a contract to The Furnishing Services to provide furniture for furnished tenancies and related services, for a period 1st March 2011 to 28th February 2013, with the option to extend to 28th February 2015.

· delegated authority being given to the Strategic Director for Sustainable Regeneration, or his appointed representative, to negotiate an optional 24 month extension (reviewed annually) to the contract dependent on satisfactory service provision.
· The Strategic Director for Customer and Support Services preparing the necessary contact documents.
The Reasons are to ensure that the service is carried out in accordance with Contractual Standing Orders and that the delivery of the service is undertaken in a safe, reliable and professional manner. The contractual arrangement will allow the cost of furnishing homes to tenants on low incomes and benefits which can be monitored and controlled in accordance with agreed rates. Entering into a contract agreement, with The Furnishing Services, represents the best overall value, for the authority and the most cost effective option.

Assessment of Risk - low.

The source of funding is – Revenue Budget
Legal Advice obtained – Yes: The contract procurement process has been undertaken in accordance with the Council’s contractual standing orders. There are no other legal implications arising from this report unless the Strategic Director for Customer and Support Services is to be requested to prepare, approve or review contractual documentation in respect of the project.

The contractual documentation has been prepared, completed and submitted under contractual on OJEU regulations.

Financial Advice obtained – Yes: Company accounts have been assessed. There is sufficient provision in the budget to fund the proposals
The following documents have been used to assist the decision process.

· OJEU Advertisement

· The Chest advertisement

· Tender receipt schedule

· Tender evaluation matrix. (These documents contain commercially sensitive information and are not for public scrutiny)

Contact Officers: Deborah Derbyshire
Tel: 686 6244

 Zahid Amin

Tel: 922 8762
	
	

	* This decision is not subject to consideration by another Lead Member/Director
	 FORMCHECKBOX

	*
The appropriate Scrutiny Committees to call-in the decision is the Quality and Performance and Sustainable Regeneration Scrutiny Committees.
	 FORMCHECKBOX

Signed: Councillor Peter Connor

Lead Member for Housing
Dated: Monday, 21st February, 2011
*
This decision was published on Monday, 21st February, 2011
*
This decision will come in force on Tuesday, 1st March, 2011 unless it is called-in in accordance with the Decision Making Process Rules.

