	Part 1(Open to the public)
	ITEM NO.4

REPORT OF THE MANAGING DIRECTOR OF URBAN VISION PARTNERSHIP LIMITED

TO THE LEAD MEMBER CUSTOMER AND SUPPORT SERVICES

 ON MONDAY, THE 16TH APRIL, 2007.

TITLE : Exception to Contractual Standing Orders - Award of contract for ticket loading and maintenance of Pay and Display machines.

RECOMMENDATIONS : That the ticket loading and maintenance contract with Parkeon UK Limited, which provides for full service, repairs and maintenance of the Council’s Parkeon pay and display machines, be renewed for a three year term.

EXECUTIVE SUMMARY : The Council entered into an agreement in May 2002 with Schlumberger Industries (now Parkeon UK Ltd) for the provision of pay and display machines. Also included in the agreement was a full maintenance contract known as Bureau Service. This contract expires on the 31st May, 2007.

BACKGROUND DOCUMENTS : Draft maintenance contract.

ASSESSMENT OF RISK: Failure to renew maintenance agreement would place operation of paid parking facilities at risk.

	

SOURCE OF FUNDING: Decriminalised Parking Enforcement and Parking Budget.

	

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

1. LEGAL IMPLICATIONS: No issues Provided by : Jeanette Williams

2. FINANCIAL IMPLICATIONS: (See paragraph 2.3) Provided by : Nigel Dickens

PROPERTY (if applicable): Not Applicable

	HUMAN RESOURCES (if applicable): Not applicable. Service engineers utilised from neighbouring Authority’s contract.

CLIENT CONSULTED: Yes

CONTACT OFFICER : Mr William L Earnshaw, Group Engineer, Parking Services.

 Tel: 0161 779 4924.

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

KEY COUNCIL POLICIES: Local Transport Plan.

DETAILS (Continued Overleaf)

 1. Background

1.1 On the 21st of January, 2002, Lead Member, Development Services, approved the award of a contract to Schlumberger Industries Limited (now trading as Parkeon UK Limited) for the supply of twenty pay and display ticket dispensing machines used for parking control in the City.

1.2 A separate element of the contract was a full service, repair and maintenance agreement with the company, referred to by Parkeon as Bureau Service.

1.3 This facility provides remote monitoring of the machines from a central office by the suppliers via radio telemetry. Faults developing with the equipment are immediately detected and rectified, in most cases, within the hour by locally based engineers who are also responsible for replenishment of ticket supplies in the machines.

2. Current Situation

2.1 The Pay and Display machines are still in good working order and should be fit for purpose for some considerable time but as the Bureau Service contract is due to expire on the 31st May, 2007, consideration needs to be given for new maintenance arrangements.

2.2 In order that the machines are kept in optimum condition, it is necessary for the maintenance to be undertaken by the manufacturer, Parkeon UK Limited. They are also the only company who can provide the remote monitoring function and they have supplied details of their fees to continue the service.

2.3 The total fees currently charged for Bureau Service in respect of all the Council’s Parkeon machines are as follows:

Annual maintenance fee - £24,347.00. + VAT

Annual insurance premium - £2,503.70 + VAT

Proposed fees:

Annual maintenance fee – £25,078.00 + VAT (subject to annual revision equivalent to increase in RPI in month prior to contract anniversary)

Annual insurance premium - £2,503.70 + VAT (subject to RPI increase as above)

3. Recommendations.

3.1 As Parkeon UK Limited are the sole supplier of the Stelio Pay and Display machine used by the Council and the Bureau Service is exclusively provided by them, it is recommended that an exception to Contractual Standing Orders be authorised and that a further contract for Ticket Loading and Maintenance (Bureau Service) be awarded to them for a period of three years, commencing the 1st June, 2007.

3.2 All fees in respect of this service are taken from the parking budget and although the proposed fees are slightly higher than those currently paid, the additional amount would be accommodated from within that budget.

 Bill Taylor

 Managing Director

 Urban Vision Partnership Limited

Salford City Council - Record of Decision
I, Councillor Charles William Victor Hinds, Lead Member for Customer and Support Services, in exercise of the powers conferred on me by Part 4, Section 7, Paragraph 2.1a), of the Scheme of Delegation of the Council, do hereby approve an exception to Contractual Standing Orders in approving the award of a contract for the supply of a ticket replenishment and maintenance service known as Bureau Service in respect of Pay and Display machines, to Parkeon UK Limited.

The reasons are that Parkeon UK Limited are the sole providers of the Stelio ticket dispensing machine used by the Council and are the only company able to supply the maintenance facility known as Bureau Service via remote telemetry.

Assessment of Risk … Failure to renew maintenance agreement would place operation of the Council’s paid parking facilities at risk.
The source of funding is …Decriminalised Parking Enforcement/Parking Budget

Legal Advice obtained: Law and Administration Division

Financial Advice obtained: Principal Group Accountant

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

Lead Member Report entitled: Exception to Contractual Standing Orders –

Award of contract for ticket loading and maintenance of Pay and Display machines.

Contact Officer: Mr
William L Earnshaw, Group Engineer, Parking Services, Urban Vision Partnership Limited.

Tel No: 0161 799 4924.

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

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

 Environment, Housing and Planning Scrutiny Committee.
	

Signed: ……………………

Date ………………

Lead Member

· This decision was published on

· This decision will come in force on unless it is called-in in accordance with the Decision Making Process Rules.

