

REPORT OF THE DIRECTOR OF DEVELOPMENT SERVICES

TO THE LEAD MEMBER FOR CORPORATE SERVICES

AND THE LEAD MEMBER FOR DEVELOPMENT SERVICES

ON 12th July 2004

TITLE: Phase II Replacement Windows at The Swinton High School, Sefton Road, Pendlebury, Salford.

RECOMMENDATIONS:

Lead Member for Corporate Services

1. That an exception be made to Contractual Standing Orders to enable a negotiated tender to be accepted.

Lead Member for Development Services

2. That the negotiated tender be accepted.

EXECUTIVE SUMMARY:

In order to enable the works to be completed within the financial deadline and in the interests of Best Value, a negotiated tender has been sought from the company who had previously submitted the lowest tender for the first phase of the window replacement at the school.

BACKGROUND DOCUMENTS:

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

ASSESSMENT RISK: LOW

THE SOURCE OF FUNDING IS: New Deal for Schools Condition and Modernisation Fund

LEGAL ADVICE OBTAINED: Yes – from Alan Eastwood and Alan Westwood

FINANCIAL ADVICE OBTAINED: Not Applicable

__

CONTACT OFFICER: Mr C. Gorton
 Tel: 0161 793 2497

 (Property & Development)

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

KEY COUNCIL POLICIES:
 Procurement Strategy

DETAILS:

1.0 BACKGROUND

1.1
New Deal for Schools Condition and Modernisation Funding was awarded in 2003/2004 to carry out the first phase of the window replacement at the school. A specification was prepared to replace the windows in UPVc. The scheme was tendered in accordance with the Councils Standing Orders and four contractors submitted tenders. The contract was awarded to Per-Fit Windows Commercial Ltd who submitted the lowest tender in the sum of £54,929.00. The project was completed in March 2004.
1.2
Under New Deal for Schools Condition and Modernisation Fund, money has been awarded to carry out the next phase of window and door replacement. The funding for this project is time limited and must be spent by the end of August 2004.

1.3
The works comprise the replacement of defective windows and doors to the ROSLA Block and Gymnasium with new UPVc window frames and doors.
2.0 PROPOSALS

2.1
In order to achieve completion by the financial deadline referred to above, and in the interests of best value it is considered that the most appropriate course of action would be to negotiate with the successful tenderer for Phase 1 and to seek authorisation for an exemption from Contractual Standing Orders. Negotiations have taken place with Per-Fit Windows Commercial Ltd. who have been agreed that they will undertake this phase of the works based on their tendered rates for the first phase. A negotiated tender has subsequently been received in the sum of £63,915.00

3.0 FINANCIAL IMPLICATIONS

3.1
The cost of the scheme will therefore be £63,915 and this can be met from the New Deal for Schools Condition and Modernisation Fund.

4.0 CONCLUSIONS

4.1
Acceptance of the negotiated tender will enable works to improve the condition of this school in accordance with the Asset Management Plan to be undertaken quickly.
MALCOLM SYKES

Director of Development Services

ITEM NO:

PART 1

(OPEN TO THE PUBLIC)

