	
	ITEM NO.

DRAFT REPORT OF THE HEAD OF HOUSING

TO THE LEAD MEMBER FOR HOUSING

ON 9th June 2005

TITLE : Pendleton Stock Condition and Environmental Contamination Survey

RECOMMENDATIONS :

That the Lead Member approves:

· The commissioning of a 100% stock condition and environmental contamination survey, to support the PFI bid for Pendleton

· The selection process as identified below

EXECUTIVE SUMMARY :

In outline, this report seeks approval to commission consultants to build upon the existing 15% stock condition survey sample, to a 100% survey for the Pendleton master plan area.

Subject to PFI approval, the extended survey is essential to inform the development of a robust Outline Business Case (OBC). The stock condition data will also enable future PFI bidders to develop their solutions and provide a costed profile of the type of work needed to bring the stock up to the decent homes standard and maintain it in the longer term.

BACKGROUND DOCUMENTS :

(Available for public inspection)

ODPM – Housing PFI Procurement Pack November 2004

ASSESSMENT OF RISK: Medium

The proposed contract will help to ensure that proposals for Pendleton’s potential PFI scheme are built on robust housing needs investment information, for the current local authority owned stock.

Failure to invest in obtaining this information at the outset 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 – ‘Stock Options Budget’

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by: Colette Hilton

Advice on European Procurement legislation has been obtained

2. FINANCIAL IMPLICATIONS

Provided by : Nigel Dickens

It should be noted that the stock options budget is limited. The Survey costs may be reclaimable at a later date from the PFI bidders.

PROPERTY (if applicable): N/A

HUMAN RESOURCES (if applicable): N/A

	

CONTACT OFFICER :

Paul Longshaw – Strategy & Planning Manager

0161 922 8715

Jane Barlow – Principal Strategy & Planning Officer

0161 922 8781

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

Langworthy, Irwell Riverside

KEY COUNCIL POLICIES:

Housing, Planning and Regeneration

DETAILS (Continued Overleaf)

Background

On the 28th January 2005 the Lead Member for Housing approved the submission of an expression of interest to the ODPM for PFI credits in relation to Pendleton. The proposed PFI scheme was visited by the ODPM on the 3rd March 2005. An announcement of successful Round 4 PFI schemes is anticipated by the end of May 2005.

During the development of the expression of interest, strong advice was received from the ODPM and the 4P’s to commission further Stock Condition Survey Work to inform the development of Outline Business Case. This information is also required for potential PFI bidders to ensure that the business case is robust and that the future investment needs are accurate.

In anticipation of a successful announcement, we wish to commission consultants to carry out a comprehensive and independent Public Sector Housing Stock Condition and Environmental Contamination survey. To support the PFI bid, potentially up to a 100% stock survey is required covering approximately 2,000 dwellings.

The overall contract value is anticipated to come in at around £120,000 - £160,000. To comply with European procurement legislation it is essential that the contract be advertised in OJEU. We have been advised by Martin Gladwin (Plus Property Solutions) and the Council’s legal team that the contract should be procured via the restricted route.

Integral to this contract is the need to have a thorough understanding of land contamination issues within the Pendleton masterplan area. Housing Market Renewal, on behalf of the PFI Project team have been working closely with Environmental Services to develop a baseline position for this area. A representative from Environmental Services attended May’s PFI team meeting to present a report on the potential areas of contamination based on historical screening, and gave a verbal update on their key findings from three specific site investigations that have recently been concluded. This information has already been shared with Halcrow who are leading on the masterplanning exercise in Pendleton, and will be shared with the successful consultant appointed to carry out the addition stock condition survey work and future PFI bidders.

Surveyors Brief

A 15% sample stock condition survey work has already been carried out in Pendleton to provide information to feed into the Council’s stock options appraisal. The stock condition survey was sampled from various property archetypes and targeted appropriately to ensure accurate conclusions could be drawn on a small area / estate basis.

It is recommended that the proposed contract seeks to build upon the existing 15% sample survey for Pendleton, in two phases. The first phase would be to complete sufficient internal and external surveys to provide a minimum 60% coverage of the Pendleton area (approx. 900 additional surveys). The second phase would be to potentially complete a further internal and external survey to ensure 100% coverage of all Council owned properties in the Pendleton area (approx. 800 additional surveys).

The survey would be expected to deliver the following:

· Robust information about the type of construction, age and condition of the stock and the level of maintenance undertaken, which will allow future PFI bidders to develop their solutions and provide a costed profile of the type of work needed to the stock (including leasehold dwellings, which the City Council has responsibility for) in order to meet the City Council’s availability standards

· Robust data on the condition of the stock in relation to the ‘Decent Homes’ standard so that bidders can cost work needed to bring the stock up to the standard and maintain it in the longer term

· Robust information so that the bidders can cost for effective energy conservation work

· A robust database on the baseline condition of the stock, such that subsequent improvements can be effectively monitored and evaluated

· The identification of building elements with anticipated remaining life expectancy identified for all elements

· The identification to the City Council and bidders of elements which do not meet fitness standards or statutory requirements

· The identification of properties which have been the subject of tenant alterations or included tenant fitting

· The determination of the requirement for specialist surveys which the Consultant will commission to the Council’s satisfaction

Selection Process

Once the initial contract notice has been placed in OJEU, interested parties will have 37 days to return a completed Pre-Qualification Questionnaire. The first phase of the selection process will assess these questionnaires in terms of:

· Fee

· Understanding of the PFI process in respect of this project

· Proven track record of deliverability; including staff experience

· Generating maximum value and use from existing survey data, to avoid any duplication of work already completed

The most economically advantageous applicants, a maximum of five, will be invited to submit a full tender, the assessment of which will take place 40 days later.

Tenderers will be required to attend an interview with the Council and their advisers following the receipt of the tender submission to discuss and clarify the proposal set out in the submission document. The results of the first and second phases of the selection process, together with recommendations for the most appropriate tenderer will then be taken to the next formal Lead Member for Housing meeting for approval. It is anticipated that this will take place in October 2005. Contract completion will be no later than the end of January 2006.

c:\joan\specimen new report format.doc

