· Salford City Council - Record of Decision

I Councillor Peter Connor, Lead Member for Housing, n exercise of the powers conferred on me by Paragraph F 6 (a) (4) and K (a) (1), of the Scheme of Delegation of the Council do hereby approve:-
1.
Approves a change in the Management Agreement between Salford City Council and Salix Homes to enable Salix Homes to enter into capital contracts for the sole purpose of the procurement of decent homes and investment programme works in accordance with the Council approved decent homes programme;

2.
Approves the award of Decent Homes and investment works contracts for internal and external works to high rise blocks to the successful contractors, subject to a 10 day stand still period for the contracts.

3.
Approves the award of Decent Homes and investment works contracts for internal and external works to low and medium rise properties to the successful contractors, subject to a 10 day stand still period for the contracts.

4.
Notes that leaseholder Section 20 consultation has been completed in respect of this contract agreement.

5.
Notes that Salix Homes will provide the Council with a monthly progress report on the procurement and implementation of the decent homes programme, as part of the established performance management arrangements.

The Reasons are Pursuant to section 27 of the Housing Act 1985 and with the approval of the Secretary of State and pursuant also to section 2 of the Local Government Act 2000 and all other enabling powers the Council agreed that Salix Homes should exercise such of the Council’s management and other functions in respect of those delegated functions as detailed in the Management Agreement between the two parties dated 29th June 2010.

As part of these functions Salix Homes delivers the public sector housing capital programme on behalf of Salford City Council including the procurement and contract administration functions.

Under the current arrangements the Council has the ultimate decision on awarding contracts even those that relate to the responsibilities delegated to Salix Homes under the Management Agreement, and it is then Salix Homes that works with the contractors to administer the contracts on the Council’s behalf. This means that the Council signs contracts that it has had minimal involvement with either at the procurement or award stage.

A critical issue has also been identified with ALMO members of Procure Plus (formerly GM Procure) that could potentially affect its mutual status. Legal advice has been received by Procure Plus, the outcome of which confirms that there must be clarity in regard to which organisation is acting as a member of Procure Plus, the ALMO or its parent council.

Options considered and rejected were take no action.

Assessment of Risk Change in delegations

Low

As a contracting party Salix Homes will be liable under the terms of the contract but will rely on the resources primarily provided by the Council through the Management Agreement.

The Council requires safeguards to ensure that Salix Homes is accountable for monies and contracts they are managing.

Mitigation – regular liaison meetings on financial monitoring and contract progress between Salix Homes and the Council

Procurement of contractors

Low

•
Reputational damage through poor contractor performance

Mitigation – future work dependent on contractor performance;

•
Insufficient capacity to meet programme.

Mitigation – Reserve list to increase capacity as required; and

•
Ineffective business continuity

Mitigation – early engagement and robust project planning.

The source of funding is Capital funding for investment works is held by the council and will be administered by Salix Homes.

Legal Advice obtained yes - Tony Hatton.

Financial Advice obtained yes - Alison Swinnerton.

The following documents have been used to assist the decision process.

The relevant documents contain exempt or confidential information and are not available for public inspection.

Contact Officer: Paul Walker

Tel No 793 3110

 Dave Galvin

Tel No 793 2310

 Kevin Scarlett

Tel No 793 8857

 Joe Willis

Tel No 779 8856

	
	

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

	
	

	
	

	*
The appropriate Scrutiny Committee to call-in the decision is the Sustainable Regeneration Scrutiny Committee.
	

Signed: Councillor Peter Connor

Lead Member for Housing

Dated: Tuesday, 14th June, 2011

*
This decision was published on Wednesday, 15th June, 2011.
*
This decision will come in force on Thursday 23rd June, 2011 unless it is called-in in accordance with the Decision Making Process Rules.

