[image: image1.png]

APPENDIX 1

ARBORICULTURAL SERVICES CONTRACT

2006 – 2009

1.0 Introduction

1.1
Following the cabinet decision of September 2003, it was agreed that in order to comply with the Government directive in ensuring Best Value, the Arboricultural Service undergoes a tendering exercise for future works. A tendering exercise was carried out in 2005, however, it was not possible to award any contract due to inadequacies in tender submissions. A second tendering exercise has therefore been required for work to be carried out in the period 2006 – 2009 with an option to extend for a period up to a maximum of 24 months.

2.0
The Tender Exercise

2.1 The Tender Process

Using the OJEU procurement procedure, we received 13 expressions of interest in tendering for the Arboricultural Services Contract, out of which, 6 submitted a tender bid. The details of the companies who placed a tender bid are as follows: -

Glendale
Treework

Salford Tree Services
Wigan Leisure

Tilhill
Bartlett

2.2 Pre award evaluation

All 6 contractors were evaluated for financial stability. At this stage no tenders were rejected.

2.3 Further Analysis of Tenders

From the six remaining tenderers all were invited to a pre- award interview with Damian Thornton, Logistics Principal Officer (acting as project manager), David Robinson, Assistant Director Liveability, Elaine Marks Parker, Salford Group Accountant and Gary Greenhalgh, Grounds Maintenance Supervisor (acting as technical officer) in order to scrutinise each tenderers method of delivery in respect of their tender submission.

2.4 Overall Evaluation

2.4.1 Using the tender submissions and pre-award interviews the overall evaluation for the six tenderers is as follows:
Company

Name
Price

50%
Specification Compliance

15%
Quality Systems

15%
Health & Safety

10%
Enviro Considerations

10%
Financial Stability

Pass/fail
H & S Policy

Pass/fail
Overall weighted score

100%

Glendale
31
13.5
11.25
7.5
7.5
Pass
Pass
70.75

Salford Tree Services
33
12
11.25
7.5
7.5
Pass
Pass
71.25

Tilhill
41
11.25
11.25
7.5
7.5
Pass
Pass
78.5

Treework
40.5
12
11.25
7.5
5
Pass
Pass
76.25

Wigan Leisure
50
12
11.25
7.5
7.5
Pass
Pass
88.25

Bartlett
25
13.5
11.25
7.5
7.5
Pass
Pass
64.75

2.4.2 Score matrix table

Company Name
Weighted Score
Ranked Score

Wigan Leisure
88.25
1

Tilhill
78.5
2

Treework
76.25
3

Salford Tree Services
71.25
4

Glendale
70.75
5

Bartlett
64.75
6

3.0
FINANCIAL CONSIDERATIONS

3.1
Weighting price

The technical officer on the panel selected those items which represent the tasks most commonly carried out. An assumption of 500 of each of these tasks for each size of tree was used to compare the overall costs likely to arise if the tendered rates were applied. This was used to produce an overall cost tendered by each contractor. The tender also asked contractors to indicate whether or not their prices were fixed for the duration of the contract and if not what would be the maximum annual increase they would seek. These indexing rates were applied to the calculated sum for the second and third years of the contract. The figures for the three years were totalled to give a comparative cost for the contract period. 100 points were awarded to the contractor with the lowest comparative sum and 1 point was deducted from the other contractors score for each percentage point by which their tendered sum exceeded the lowest. The weighting was then applied as per the tender documents and the resulting score added into the matrix for each.

3.2 Annual cost comparison

Using an annual budget of circa £350,000 and the advice of the technical officer for type of works to be undertaken a comparison of the rates tendered was established to give an annual cost for each contractor as indicated below:

Company Name
Comparative Annual Price
Ranked Score

Wigan Leisure
£349,576
1

Treework
£381,444
2

Tilhill
£412,803
3

Salford Tree Services
£469,218
4

Glendale
£482,726
5

Bartlett
£874,985
6

4.0
Other conSiderations

4.1
Independent contractor assessment

Out of the six contractors who submitted a tender bid five are currently included in an approved list of contractors working within Salford. These five contractors are:

Wigan Leisure
Glendale

Treework
Bartlett

Salford Tree Services

During January 2006 these 5 contractors were independently assessed during operational works by an outside consultant and each of the contractors assessed were deemed to be competent and capable of achieving the required standard of work and undertake the Arboricultural Contract for Salford City Council.

5.0
Recommendations

5.1
It is recommended that Wigan Leisure is awarded the Arboricultural contract for the following reasons.

· Highest score in overall evaluation

· Lowest price in projected annual cost

· Independently assessed to be competent and capable of carrying out the service required

5.2
Commencement of Contract

It is recommended that the contract should commence on 1st September 2006, with a first review on performance after 6 months, and a twelve month review on 1st September 2007.

� EMBED MSPhotoEd.3 ���

Liveability

[image: image2.png]

_1149759539.bin

