	Part 1
	ITEM NO.

REPORT OF STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION
TO THE LEAD MEMBER FOR PLANNING ON 15 NOVEMBER 2010

AND THE LEAD MEMBER FOR CUSTOMER & SUPPORT SERVICES ON 22 NOVEMBER 2010
TITLE:
MANCHESTER SHIP CANAL AERATION (SALFORD QUAYS)
RECOMMENDATION:

That the respective Lead Members note the content of the report and endorse the appointment of Micromac Filtration as the successful bidder to supply and maintain aeration equipment in the Turning Basin at Salford Quays.
EXECUTIVE SUMMARY:
The Lead Member for Planning and the Lead Member for Customer & Support Services both approved in August 2010 that Salford City Council would act as the central project management, funding and procurement body for a wider partnership established to realise a more sustainable and economic solution to water quality matters in the Manchester Ship Canal.

As a result an OJEU notice was published inviting the suppliers of aeration equipment to tender for the provision of new equipment within the Turning Basin at Salford Quays.
Technical trails to evaluate each bidder’s solution have now been tested and the procurement exercise concluded.
BACKGROUND DOCUMENTS: N/A
KEY DECISION: YES
DETAILS:
The OJEU notice was published in April 2010 to seek a long term solution to the matter of aerating the Salford Quays Turning Basin to replace the now obsolete liquid oxygen system.
6 bidders responded to the OJEU notice but only 4 were invited to partake in technical trails over the summer months and submit tenders.

1. Technical Evaluation
The trials measured the performance of each particular design of aeration equipment including the design currently used in Dock 7, 8 and 9 (the helixor) against which all other bidders equipment would be measured.

Each bidder’s equipment was tested on 3 occasions and measurements taken for mixing speed, turnover time and the mixing extent within Dock 7.

The equipment performed as follows:

· Bidder A. Micromac Filtration (Helixor design current used in Dock 7/8/9) Best performing equipment in all 3 trials. High mixing speed/turnover time and 100% mixing on all 3 evaluations.
· Bidder B. Second best performance with mixing speed/turnover time performing within the minimum acceptable parameters on 2 out of 3 evaluations and 100% mixing on all 3 occasions.
· Bidder C. Third best performance with mixing speed/turnover time below the minimum acceptable parameters on all 3 evaluations and only 1 incident of 100% mixing out of 3 evaluations.
· Bidder D. Forth best performance with mixing speed/turnover time below the minimum acceptable parameters and no incidents of 100% mixing being achieved.
Because of the technical nature of the project this area of the bid evaluation carried a 60% weighting.

2. Commercial Evaluation
The total allocation of funding, via United Utilities is £1,000,000. A further allocation of £200,000 is pre allocated to the short term continuation of the outgoing liquid oxygen system for 2010 and its subsequent decommissioning.

The NWDA funding offer of £900,000 was withdrawn but it was realised the pre allocated United Utilities funding was sufficient to deliver the solution within the Turning Basin at Salford Quays.

The allocated budget for the supply and installation of the new aeration equipment is £650k, the balance (£350k) consisting of technical consultancy costs, engineering/dive supervision costs, and contingency.
Bidders were asked to provide a cost per unit, annual maintenance costs, consumable costs, warranty, design & installation costs and an all inclusive “lump sum”
All bids submitted fell within the allocated budget figures.

Because of the need to establish an effective technical solution the commercial bid scoring carried a weighting of 40%

Bidder D scored the highest number of points after weighting (8) due to their reliance on solar power, so were allocated the maximum score on maintenance and consumable cost.
Bidder B scored the second highest after weighting (6.8) due mainly to a low unit cost, and joint third were Bidder C and Bidder A, Micromac Filtration (6)

3. Total Bid Scores

Due to the weighting applied to technical evaluation, and the poor performance in the trials of 3 out of the 4 bidder’s equipment, the concluding scores were as follows:

	Bidder

	Technical Score (60% weighting) & Commercial Score (40% weighting)

	Total Score

	Micromac (Bidder A)
	9.6 + 6
	15.6

	Bidder B
	6.2 + 6.8
	13

	Bidder C
	7.2 + 6
	13.2

	Bidder D
	7.2 + 8
	15.2

As the aeration equipment now supplied by Micromac Filtration significantly out performed all other bidder’s equipment in the trails, and as its commercial bid came in within the allocated capital budget, it is recommended that they be appointed to deliver the aeration solution within Salford Quays Turning Basin.
KEY COUNCIL POLICIES:
· Media City Planning Guidance

· Unitary Development Plan 2004-16

· Corporate Plan 2009 - 2012

· Pledge 6 Creating prosperity in Salford

· Pledge 7 Enhancing life in Salford

· Salford Economic Development Plan
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: The Waterside environment at the Quays is part of the public realm, and access to the waterside (accessible to all) is part of the unique experience of visiting the Quays. The quality of that experience is therefore critical.
ASSESSMENT OF RISK:
Medium: The funding agreement with United Utilities is now signed so Salford City Council can begin to drawn down against project expenditure.
The Manchester Ship Canal Company has co-operated with the project to date in providing information and potential access to site the equipment in sufficient amounts within the Salford Quays Turning Basin.

Negotiations are ongoing with other land-holders around South Bay to secure access to the underground compressor house. This is required to ensure the smooth installation and operation of the new aeration equipment. Initial dialogue shows no verbal objections to the principles of access, however, until a form of licence/access agreement is signed this presents an element of risk to the project.
SOURCE OF FUNDING: United Utilities: £1.0 million
LEGAL IMPLICATIONS Supplied by SCC Legal as below:

The Council will need to ensure that any conditions imposed upon it as a condition of grant funding by either United Utilities or NWDA are where appropriate passed on to other relevant parties, so as to make sure as far as possible that the Council is not in breach of its obligations, or is exposed to financial risk.
FINANCIAL IMPLICATIONS Supplied by John Spink and incorporated into the main body of the report

OTHER DIRECTORATES CONSULTED: Customer & Support Services. Salford Community Leisure (for access to Dock 7)
CONTACT OFFICER: Andrew Pringle
TEL. NO. 0161 793 3559
WARD(S) TO WHICH REPORT RELATE(S): Ordsall Riverside
PAGE
1

