 PART 1 ITEM NO.

 OPEN TO THE PUBLIC

REPORT OF THE LEAD MEMBERS FOR

CORPORATE SERVICES

TO THE …CABINET………………….

ON…30TH JANUARY, 2001…………..

TITLE: Renewal of the contract for the Inspection, Testing and Labelling of Portable

 Electrical Appliances, 1st February, 2001 to 31st January, 2003

RECOMMENDATIONS: That Members accept Tender No. 7, in respect of the above

 Contract, and approve the award of the Contract to the

 company submitting this Tender.

EXECUTIVE SUMMARY: This proposed contract ward is in accordance with Standing

 Orders 49, 50, 51, 2, and 55, and is submitted for Cabinet

 Approval,bearing in mind that the lowest tender is not being

 Recommended for acceptance.

BACKGROUND DOCUMENTS: Tenders received

CONTACT OFFICER: Mr. G Crook, Purchasing Officer Tel. No. 0161 793 3298

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

KEY COUNCIL POLICIES:

DETAILS (Continued over leaf)

The former Corporate Services Committee, at it's meeting on 11th May, 1999, endorsed prior action taken by the Director of Corporate Services, in consultation with the Committee Chairman, under 'delegated authority', to renew the City Council corporate contract (including schools), for the Inspection, Testing and Labelling of Portable Electrical Appliances, for the period 1st February, 1999 to 31st January, 2001.

This contract is, therefore, due for renewal on 1st February, 2001.Tenders were, therefore, invited by public advertisement, in accordance with Contractual Standing Order 49(3), with a closing date set of Monday, 8th January, 2001, at 2.00 p.m.

A total of sixteen companies requested tender documents, as a consequence of the advertisement. Eight of these companies submitted a tender for consideration (see Appendix A enclosed). Also enclosed is a 'Summary of Tenders Received' (see Appendix B).

Tender No. 8 is the lowest at £1.00 per all inclusive test. However, the company is unfamiliar, having not previously held any contracts with this Authority. A site visit of the company premises was, therefore, undertaken on Tuesday, 16th January, 2001, in consultation with the Principal Personnel Officer (Health and Safety Section). As a consequence of this, Tender No. 8 was discounted, on the grounds that the company didn't employ a qualified electrician, which is essential, for the work potentially involved with this contract. Also, the company does not currently have the capacity to provide management information, which is specifically required, under this contract.

Tender No. 1, the next lowest, has also been discounted, due to a) being unqualified electrically, b) being a sole trader, and does not, therefore, have the resources to discharge the contract, and c) submitting an incomplete tender.

The lowest suitable tender is Tender No. 7. A satisfactory site visit of the company premises was undertaken, in consultation with the Principal Personnel Officer (Health and Safety Section),on Thursday, 18th January, 2001. The tender, otherwise, meets all the requirements of the contract. Two references have been obtained, both of which are satisfactory. Additionally, the company accounts have been satisfactorily vetted by the Authority's accountants, who have advised that the company appears to be sufficiently sound to be able to complete the contract.

Tenders were invited for the Inspection, Testing and Labelling of Appliances, both including and excluding minor repairs deemed to be necessary, following the Test. In the case of the latter, tenderers were also instructed to show the individual price of specified replacement parts. The preferred option is the all-inclusive price. It is considered that this option allows us to project the total cost, in advance, and the alternative option may be open to abuse, and cost more, as a result.

It is, therefore, recommended that Tender No. 7 be accepted, at the all-inclusive price, for the renewal of this contract, for a two-year period, terminating on 31st January, 2003. The projected contract value, based on the number of appliances previously tested, is £101,264.40, over the two years. Many of the appliances can be attributed to the Education sector, including schools, the commensurate cost of which will be met from school budgets;

It is intended the operation and performance of the recommended contractor will be closely monitored. Bi-annual meetings will be held with the contractor, involving the Contract Development Officer and the Principal Personnel Officer (Health and Safety Section), to address any problems which may arise.

Members are, therefore, requested to approve the award of the contract for the Inspection, Testing and Labelling of Portable Electrical Appliances to the company submitting Tender No. 7, for the period 1st February, 2001 to 31st January, 2003.

Appendix A

CONTRACT FOR THE INSPECTION, TESTING AND LABELLING OF

PORTABLE ELECTRICAL APPLIANCES:

SCHEDULE OF TENDERERS.

(in alphabetical order)

AUTOMATIC MAINTENANCE

A.V. SERVICE

CHARLTON ELECTRICAL

EPSILON TEST SERVICES

MIDDLETON MAINTENANCE SERVICES

M.J.M. ENERGY & SAFETY

MULTICLEAN SERVICES

ROMATURN LTD

