	
	ITEM NO.

REPORT OF

HEAD OF SERVICE (CUSTOMER SERVICES)
to
LEAD MEMBER

On 5th October 2009
TITLE:
AWARD OF MERCURY ABATEMENT EQUIPMENT TENDER
RECOMMENDATION:

· Following the tender process undertaken, Facultatieve Technologies are awarded the contract for the supply and installation of the Mercury Abatement Equipment required at Agecroft Crematorium.

EXECUTIVE SUMMARY:
Following the decision by DEFRA, to introduce legislation to reduce emissions of Mercury from crematoria by 50% of baseline, at 2003, Salford City Council made the decision to abate Mercury from all cremations at Agecroft Crematorium. This is the busier of Salford’s two crematoria and would achieve more than the 50% reduction in Salford’s emissions by the compliance date of 31st December 2012.
Following the tender process outlined in this report, Salford City Council is now in a position to progress the works required, and comply with the legislative requirements. This will include the supply and installation of the necessary Mercury Abatement Equipment and following the process undertaken, it is recommended that the contract be awarded to Facultatieve Technologies.
BACKGROUND DOCUMENTS:
N/A
(Available for public inspection)
KEY DECISION:
YES
DETAILS:
The proposal involves expenditure over £100K.
KEY COUNCIL POLICIES:
N/A
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:-
The proposed associated building works will significantly improve access issues at the Agecroft Crematorium building.
ASSESSMENT OF RISK:

High. If the scheme is not progressed, the Council will not be able to comply with the legislative requirements, and will not be able to provide a Cremation Service.
SOURCE OF FUNDING:
The tender return cost is £710,450. This will be funded as follows :-

· Bereavement Services “Environment fee” on each cremation since 2006 / 07 onwards.
· Unsupported borrowing - provisional approval has been gained from the City Treasurer. Repayments will be made by continuing to apply the ‘Environment fee’ on all cremations with pack back over the next 25 years.

LEGAL IMPLICATIONS Supplied by :-
Tony Hatton - Principal Solicitor / Team Leader

As identified, this project is a legislative requirement. In addition, further legal discussion will be required in terms of progressing the necessary form of contract etc.
Whilst the award of the contract has been challenged by Furnace, we are satisfied that the scoring system used is fair and that should the challenge become more formal ie judicial review, we are confident that we would succeed in defeating any claim.
FINANCIAL IMPLICATIONS Supplied by :-
Karen Masheder - Environment Directorate Finance Manager
The cost to the Council for this project is nil, considering the sources of funding identified. The entire project costs will be met through the ‘Environment Fee’ applied to cremations, both prior to and subsequent to the installation works required.

OTHER DIRECTORATES CONSULTED :-
· The Urban Vision Partnership - Architects / Surveyors.

· Sustainable Regeneration - Planning.

· Customer and Support Services - Finance Division and Law and Administration.

CONTACT OFFICER:
Dominic Clarke
TEL. NO.
0161 925 1109
WARD(S) TO WHICH REPORT RELATE(S):

· Pendlebury
REPORT TO LEAD MEMBER

SUBJECT

AWARD OF MERCURY ABATEMENT EQUIPMENT TENDER
PURPOSE OF REPORT
To gain approval for the progress and installation of Mercury Abatement equipment at Agecroft Crematorium.

BACKGROUND

Following the decision by DEFRA, to introduce legislation to reduce emissions of Mercury from crematoria, by 50% of baseline, at 2003, Salford City Council made the decision to abate all Mercury from all cremations at Agecroft Crematorium. This is the busier of Salford’s two crematoria and would achieve more than the 50% reduction in Salford’s emissions by the compliance date of 31st December 2012. No abatement would be required at Peel Green Crematorium.
CURRENT POSITION

As detailed and approved in the report to Lead Member in September 2008, a tender process has now been undertaken, to ascertain the exact costing of the Mercury Abatement Equipment required. In addition, further detailed costings have been determined for the associated building / improvement works required, through the Urban Vision partnership, and we are now in a position to progress the overall scheme, upon approval.

TENDER PROCESS UNDERTAKEN

In the previous report to Lead Member, concern was expressed in respect of the provisional estimates provided from Urban Vision, for carrying out the procurement exercise required through OJEU etc. These were in the region of £12,000. Initially, this was thought to be necessary, considering the complex nature of the specification required, and the necessity for the outcome to tie into the programme for the extension / building work required. Considering the apparent high costs received, an alternative process has now been undertaken by the Service, in association with six other North West Authorities in a consortium arrangement, for whom it was also necessary to tender for Mercury Abatement Equipment. This process has been led by Fylde Council.
Specialist advice was taken from industry specialist, NIFES Consultancy, in terms of the individual specifications required for the various sites involved across the North West. This included sites in Burnley, Macclesfield, Fylde, Crewe, Lytham St Annes and St Helens, in addition to Agrecroft Crematorium in Salford. The individual sites were included as ‘lots’, within an open OJEU process, to establish a framework agreement. The OJEU notice was published in January 2009, with the tender evaluation process completed in June 2009.
RESULTS OF THE TENDER EVALUATION UNDERTAKEN

Following the OJEU notice, seven companies were invited to submit tenders for the lots identified. Each of the individual ‘lots’ were evaluated, utilising the most economically advantageous tender (MEAT) process, with the results for the Agecroft ‘lot’ identified by Appendix 1. The evaluation process was undertaken in conjunction with other ‘consortium’ members and verified by an independent procurement specialist (Pendle Borough Council). Further analysis has also been undertaken by Salford’s own procurement team who have agreed they are satisfied with the overall process.
As identified by Appendix 1, Facultatieve Technologies (FT) were successful in the tender process, for the supply of Mercury Abatement Equipment at Agecroft Crematorium, with the overall cost for this supply being £710,450. This cost includes a 2.5% ‘discount’, in consideration of the fact FT were also successful in the remaining lots included in this tender process. For information, the result of this tender process has been ‘challenged’ by one of the competing companies, Furnace Construction, who have disputed both the individual category scores allocated across all the lots, and argued that the evaluation process is ultimately financially detrimental to the Authorities concerned, as it is not purely price based. This has been categorically rejected by Fylde Council, who have subsequently informed FT they have been successful in the process, subject to contracts being put in place with the individual Councils concerned.
Facultatieve Technologies, the winning contractor, have a good reputation across other Authorities and as such, are extremely busy, fitting Mercury Abatement Equipment across the County,. They have previously indicated that they have bookings through until 2012, and that capacity may be an issue, if Authorities leave the decision making until the last minute, to comply with the Mercury Abatement legislation. This states that Authorities must have reduced their emission of mercury by 50% by 31st December 2012.
Initial discussions with FT, as part of the tender evaluation process / interviews, indicates that they had the capacity to deliver, across the six Consortium Authorities involved in this tender process with Salford, currently programmed for installation in Autumn 2010, obviously well before the legislative ‘deadline’.
FINANCIAL IMPLICATIONS

The total project costs, including the associated building works, as provided by the Urban Vision Partnership is approximately £1,421,993 which will be funded as follows :-
Prior to the 2006 / 07 financial year, a levy was put on the cost of cremations, to fund, at least in part, the installation of filtration equipment to meet legislative requirements.
The following income has been received to date:-

	Year
	£

	2006/7
	£70K (based on £37 cost per cremation)

	2007/8
	£74K (based on £37 cost per cremation)

	2008/9
	£84K (based on £45 cost per cremation)

Based on a levy of £48 applying in 2009 / 10, and 2010 /11, (and the same level of cremations), when the bulk of the project costs will be incurred, it is anticipated there will be additional income of approximately £180K. Therefore, £408K could be recovered by April 2011; thereby a shortfall of approximately £1,014,000 is anticipated to deliver the whole project.

Following discussions with the City Treasurer, it is clear that Capital allocation cannot cover the shortfall identified, and therefore, provisional agreement has been secured for unsupported borrowing to cover the required amount. Repayments will be made from continuing to apply a levy on all cremations, with payback over 25 years.
RECOMMENDATIONS

That Lead Member agrees the following way forward :

· That Facultatieve Technologies (FT) are awarded the contract for the supply of Mercury Abatement Equipment for Agecroft Crematorium.

Appendix 1
[image: image1.wmf]LOT 6 - Salford Crematorium

The Supply and Installation of New Cremators and Emissions Abatement Equipment

Methodology (15%)

Experince (10%)

Innovation (5%)

Value For Money 10%

Sustainability (20%)

Price (40%)

1

Combustion Solutions

6

5.3

2

4.3

10.7

18.1

46.4

2

Crawford Equipment

2.5

5

2

4

7.3

40

60.8

3

Faculatieve Technologies

12.5

9

2

7.3

14.7

31.8

77.3

4

Furnance Construction

4.5

3

2

4.7

10.7

32.1

57

5

IFZW GmbH

6.5

6.3

2

5.3

16.7

28.7

65.5

6

J.G. Shelton

6

5.3

2

5.3

6

28.1

52.7

7

Thermotec Systems

6.5

5

2

4.7

10.7

30.4

59.3

Tenderer

Panel Scores

Total Score

Avaiable Score: 100%

Tender Evaluation Matrix - Overall

