REPORT TO THE LEAD MEMBER OF HOUSING SERVICES

SUBJECT: TENDERS

Tenders have been received for the following:

Scheme Title: The Installation of controlled access security to 10 blocks in Swinton.

Allocated Funding Provision: Housing Investment Programme 2001/2002 (Public Sector) Capital (MRA/Revenue funded), with a budget allocation of £66,000.

Closing date for the submission of tenders: 19th December 2001.

Tenderers Invited:

(Alphabetical order)
1. Comsec.

2. Consilium Security Systems Ltd.

3. Delta Telecom Ltd.

4. Garndene Communications Ltd.

5. Hook-Up Communications Ltd.

Tenders Received:

(Order opened)

1. £66,615.00

2. £70,662.02

3. £66,805.07

4. £72,482.20

The tender being recommended: Tender number 1. This was the lowest tender submitted. The cost of the tender plus fees represents a total cost of £73,277 which is £7,277 above the allocated budget provision of £66,000. It must be noted that savings have been made on other controlled access capital schemes within 2001/2002 to a value of £7,800 which can accommodate the over budget value. In addition, the recommended tender figure includes a contingency sum of £3000.

This contract includes 10 entrances that serve 40 dwellings. If the tender figure had to be reduced by 10% so as to be under the budget figure this would represent 4 tenants not receiving the benefit of the works.

Comments: Tenderer 3 failed to submit a tender.
Date:
11th January 2002.

Assistant Director, Maintenance.

All Word Docs/Tender Submission/Tender Submission Master

