	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE DIRECTOR OF ENVIRONMENT

TO THE LEAD MEMBER OF ENVIRONMENT

ON 8th January 2007

TITLE: GROUNDS MAINTENANCE REPLACEMENT TRACTOR FLEET

RECOMMENDATIONS: It is recommended that we purchase 8 new tractors with the most cost effective method of lease or purchase after discussions with our Finance/Procurement Section.

EXECUTIVE SUMMARY:

It has been identified that the current tractor fleet, within the Grounds maintenance Service, is in need of replacing, due to it’s age and condition. Following a tender exercise and following approval from Lead Member Environment, it is recommended that the 8 new tractors units are purchased. This fleet is to replace the existing fleet of 12 tractor units. The total purchase price is £237,196 further advice is to be sought re the most effective way to procure through lease/purchase options. Indicative leasing cost suggest that when combined with annual maintenance cost’s the new fleet will provide a small saving as identified by the report to Lead Member.

BACKGROUND DOCUMENTS: please find attached documents

(not available for public inspection)

ASSESSMENT OF RISK: Low

SOURCE OF FUNDING: By lease or purchase on advice from Finance/procurement section.

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

1.
LEGAL IMPLICATIONS:

Provided by: Tony Hatton

2.
FINANCIAL IMPLICATIONS:

Provided by: Elaine Marks-Parker

3.
ICT STEERING GROUP IMPLICATIONS
Provided by:
N/A

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

CONTACT OFFICER: Dominic Clarke Tel No 0161 925 1005

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

KEY COUNCIL POLICES: (delete those not appropriate)

Best Value

Budget Monitoring

Budget Strategy

Communications, Public Relations

Community Safety

Crime and Disorder

Cultural Strategy

Educational Standards

Employee Matters

Environmental Strategy

Equalities

Health

Housing Strategy

Information Society Strategy

Libraries

Life Long Learning

Modernising Local Government

Performance Management

Planning Strategy

Procurement Strategy

Recycling Policies

Regeneration

Scrutiny

Social Exclusion

Standards

Strategy and Young People

Transport Strategy

Waste Management

e Government

DETAILS (Continued overleaf)

REPORT TO

MALCOLM THORPE, HEAD OF SERVICE

SUBJECT :-

GROUNDS MAINTENANCE REPLACEMENT TRACTOR FLEET

1.
BACKGROUND

1.1
It has been identified that the current tractor fleet, within the Grounds Maintenance Service, is in need of replacing, due to its age and condition. The tractors, some of which are over 23 years old, are not reflective of a modern, progressive award-winning service, and do not meet the service’s business requirements. There are also concerns re: the emissions from the vehicles, which appear excessive.

In addition, they are a poor reflection, physically, on the City Council, as it strives to meet the greener, cleaner agenda.

2.
CURRENT FLEET DETAILS

2.1
Please see chart listed below regarding the current fleet which identifies the age of the tractors, and also whether or not the tractors are either owned or leased by the Grounds Maintenance Service.

	NO
	TYPE
	REGISTRATION
	AGE
	STATUS
	CURRENT LEASE EXPIRY DETAILS
	HIRE / LEASE COST PER ANNUM
	MAINTENANCE COST PER ANNUM

05 / 06

	1
	DAVID BROWN
	A881 JBV
	1983
	OWNED
	n/a
	-
	£1455

	2
	DAVID BROWN
	FNC 817Y
	1983
	OWNED
	n/a
	-
	£2316

	3
	DEUTZ
	G706 NFM
	1989
	OWNED
	n/a
	-
	£2209

	4
	MASS FERGUSON
	L138 HRN
	1994
	LEASED
	30.3.07
	£794
	£2908

	5
	CASE
	N812 VPA
	1995
	LEASED
	Monthly Agreement
	£2580
	£1829

	6
	CASE
	T172 CCK
	1999
	LEASED
	13.5.07
	£3493
	£1808

	7
	CASE
	Y969 XEC
	2001
	LEASED
	30.11.07
	£3511
	£5135

	8
	JCB
	S97 OUG
	1998
	LEASED
	13.5.07
	£3493
	£3568

	9
	YANMAR
	F848 VCW
	1992
	OWNED
	n/a
	-
	£232

	10
	ISEKI
	H385 CJA
	1990
	OWNED
	n/a
	-
	£250

	11
	KUBOTA
	KUB1
	1996
	OWNED
	n/a
	-
	£250

	12
	KIOTA
	SN54 GTZ
	
	HIRED (SGM)
	n/a
	£12000
	-

	TOTAL
	£26871
	£21953

	TOTAL COSTS PER ANNUM OF CURRENT TRACTOR FLEET INCLUSIVE OF LEASE / HIRE AND MAINTENANCE IS £48,824

3.
NEW FLEET REQUIREMENTS

3.1
It is proposed to reduce the overall tractor fleet from 12 to 8 units. The service requires 6 large tractors and 2 small compact tractors, to deliver its business. The hired tractor (Kiota) will be returned to SGM, and all other leased tractors will be returned to their respective leasing companies. It is essential that we get indicative prices of the value of our existing fleet (owned), so that we can dispose of them. Once this is determined, a decision will be made as to how this revenue can be utilised, i.e. either as part exchange, if possible, or to simply offset initial costs and then over the longer period if possible.

3.2
DETAILS OF RETURNED TENDER PRICES FOR NEW FLEET REQUIREMENT

A comprehensive tendering process has been undertaken by the VMS Section. The cost implications of the ‘new’ requirement are detailed as follows, by the returned tender details :-

[image: image1.wmf]Supply of Vehicles or Plant - Tender 2006

Table 3

30%

40%

30%

Final scoring index

Price

Tender No

Name

Vehicle

or Plant

Table 1

Table 2a

max

Table 2b

max

Position

Tender Results

1

Campey

P

74.5

22.4%

341.2

400

34.1%

346.8

400

26.0%

3

82.5%

2

Burgess

P

42.6

12.8%

396.9

400

39.7%

357.5

400

26.8%

5

79.3%

3

Turner Groundcare

P

80.9

24.3%

297.6

400

29.8%

400

400

30.0%

2

84.0%

4

Burrows

P

25.5

7.7%

247.1

400

24.7%

205.3

400

15.4%

6

47.8%

5

Gordons (Ford)

V

74.5

22.4%

100

100

40.0%

100

100

30.0%

1

92.4%

6

GGM

P

83

24.9%

214.5

300

28.6%

268

300

26.8%

4

80.3%

7

Cornthwaites

P

100

30.0%

241.9

300

32.3%

300

300

30.0%

1

92.3%

Tender resulted in

Cornthwaites as 1st choice whom can supply the large tractors and equipment

Tuner Groundcare as 2nd choice whom can supply the compact tractors

Returned Tender Cost Details

	TYPE
	COST
	REQUIREMENT
	TOTAL COST

	STANDARD TRACTOR
	£27,250
	1
	£27,250

	STANDARD TRACTOR + GRASS TYRES
	£31,000
	5
	£155,000

	COMPACT TRACTOR
	£20,066
	2
	£40,132

	FRONT LOADER + ATTACHMENTS
	£7,407
	2
	£14,814

	TOTAL
	£237,196

3.3
The ‘winning’ suppliers are Cornthwaites (Standard Tractors) and Turners (Compact Contractors), both of which will supply John Dere units.

4.
COSTS COMPARISONS / IMPLICATIONS OF ‘NEW FLEET’

4.1
COST PER ANNUM - PRESENT FLEET

	Maintenance cost (as supplied by VMS Manager)
	£21,953 per annum

	Hire / Leasing cost for Tractors
	£26,871 per annum

	TOTAL COST
	£48,824 per annum

4.2
COST PER ANNUM - NEW FLEET

	Indicative leasing costs (as per ‘finance’ estimate)
	£26,070 per annum

	Indicative maintenance costs (as per VMS Manager)
	£20,000 per annum

	COST OF NEW FLEET
	£46,070 per annum

4.3
VARIANCE
	Present Fleet
	£48,824 per annum

	New Fleet
	£46,070 per annum

	SAVING
	£2,754 per annum

	PLUS SALE OF ‘OLD’ TRACTORS
	£8,000 (ANTICIPATED)

4.4
TRACTOR FLEET PROCUREMENT

4.4.1
It is anticipated that the tractors will be procured through a phased approach in consideration of existing leases (see 2.1). The service will only take delivery of replacement tractors for those units currently leased, when the leases have actually expired.

4.4.2
Existing Tractor Fleet

It has been estimated, through the VMS Manager, that the current tractor fleet (owned) has a value of approximately £8K. Further advice will be taken for the procurement unit, as to how this could be used to offset costs, e.g. direct sale, part exchange etc.

5.
RECOMMENDATION

5.1
It is recommended that we progress the purchase of 8 new tractors through further discussions with our Finance / Procurement Section, who will advise on the most cost effective method of lease purchase etc., using the phased purchase approach, 3 units could be ‘accepted’ as soon as practically possible, whilst 5 units could be phased into the service as existing leases expire (as per 2.1).

�

