PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE DIRECTOR OF HOUSING SERVICES

TO THE LEAD MEMBER FOR HOUSING SERVICES

ON 12th JULY 2002

TITLE: The proposed approval for the replacement of the Lissadel/London Street District Heating Scheme.

RECOMMENDATIONS: That the Authority enters into a partnering arrangement with FRASC.

EXECUTIVE SUMMARY: Following the attainment of Capital and New Deal for Communities funding for the replacement of the district heating scheme in Lissadel/London Street, it has become imperative that the works start on site as soon as possible. To achieve this it is necessary to enter into a partnering agreement with FRASC, who have recently successfully completed a similar scheme on Clarendon Street.

BACKGROUND DOCUMENTS:

(Available for public inspection)

CONTACT OFFICER: Nigel Sedman, 925 1290.

WARD(S) TO WHICH REPORT RELATE(S) Pendleton.

KEY COUNCIL POLICIES: Community Strategy, Salford Pledges, Housing Investment Strategy, Environmental Strategy.

DETAILS:

Following the attainment of Capital and New Deal for Communities funding for the decommissioning of district heating to Lissadel Street to a value of £575,000 (plus 10% fees), in order to achieve this spend within the 2002/2003 financial year, it is imperative that the scheme is started as soon as possible. FRASC were approached to assess their interest in the scheme, as they had recently successfully completed a similar scheme in Clarendon Street. The scheme will be negotiated from the original tendered rates contained within the Clarendon contract, which was won in competitive tender (to give a benchmark for cost) but the contract will be run under full Partnering principals.

The recommendation to enter into a partnering arrangement with FRASC rather than tender this project to the market, has been determined following an analysis of the factors outlined below.

1. Market Conditions

There is a current skills shortage and lack of contactors within the gas installation area of work. FRASC have a large staff base and have the capacity to carry out the work. It is unlikely that a tendering exercise would produce any significant cost savings below the costs (£575,000 plus 10%fees) that are anticipated through a partnering arrangement with FRASC.

2. Cost of Service

The original tendered rates, which will be used as a basis for negotiation were competitive and secured in competition. The contractor is willing to carry out the works on the same costs basis plus a reasonable allowance to account for inflation.

3. Contractors Profitability and Financial Stability

There are no concerns regarding the financial stability of the company that could affect service performance.

The project will be let on a partnering basis, which employs an open book policy. Therefore the company profit is transparent at any time.

4. Variations between the contracts

Lissadel /London Street is very similar to Clarendon Street (the original contract).

5. Contractor Performance

The performance of the contractor on Clarendon Street was excellent and therefore an obvious choice to also carry out Lissedel Street and build on the knowledge gained from the previous similar scheme.

6. Tendering Costs

It must be noted that by negotiating this contract Housing Services will not expend costs in the tendering exercise. These costs include the client costs in preparing and evaluating tenders and also the contractor costs in tendering.

7.Partnering Principals

The contractor has been interviewed on his approach to Partnering and capacity to complete this scheme in the time constraints. The Contractor was also asked to complete a status and capacity Questionnaire. The interview and questionnaire results were both satisfactory.

RECOMMENDATION

That due to the importance of mobilising this contract as soon as possible, whilst achieving value for money, a quality product and high levels of customer satisfaction, the most appropriate procurement route is to partner the contract with Frasc who have previously demonstrated excellent performance in this area of work.

C:\WINDOWS\TEMP\LM REPORT FRASC.DOC

