HERTFORDSHIRE COUNTY COUNCIL

WASTE MANAGEMENT CABINET PANEL
TUESDAY 6 JANUARY 2009 AT 10.00 A.M.
HOUSEHOLD WASTE RECYCLING CENTRE CONTRACTS
Report of the Director of Environment
Author: Matt King, Senior Waste Manager

Tel: 01992 556207
Executive Member: Derrick Ashley
1. Purpose of report

1.1
To update the Panel on procurement of various operation and recycling services for the Household Waste Recycling Centres (HWRCs) in Hertfordshire.
2. Summary

2.1
Contracts for the operation of the HWRCs, container provision and transport of wastes and many of the recycling disposal contracts for the service expired in 2008. Therefore, a significant amount of document preparation and tendering was required to ensure the services could continue without disruption.
2.2
The contracts were all appropriately advertised, Pre-Qualification Questionnaires issued and tender documents completed on time for submission to the Council for evaluation. All new contracts commenced without disruption to the residents of Hertfordshire.
3. Conclusions

3.1
The new contracts demonstrate improvements to the existing services and many identify significant efficiency savings for the County Council.

3.2
The timing of tendering for the majority of contracts has proven favourable given the uncertain economic climate and subsequent dramatic reduction in the prices paid for some materials since contract award.
3.3
A summary of the financial effects of the procurement shows a saving in the region of £1,250,000 per annum in comparison to previous year expenditure.

4.
Background

4.1 HWRC operation, management and supervision contract: the previous contract had been let for five years with the emphasis on increased customer care and recycling targets. The 19 HWRCs were, in 2003, awarded to 5 separate waste management companies. Building on the innovations developed in the earlier contracts, the new contract identifies efficiency savings in the order of £1 million p.a. The new contracts consolidate the previous improvements, for example, recycling incentive bonus through ‘profit-sharing’ of the savings in reduced running costs. The quantities of commercial and non-household wastes now being deposited at the Centres is significantly less than it was five years ago. The new contract award for the 19 HWRC is shown as Appendix A.
4.2 Central container servicing contract: this contract has been let for five years to a single supplier for all 19 HWRCs and includes the rental of containers and their transport to nominated disposal facilities. The submitted rates for the use of trailers provides efficiency savings of circa £50,000 per annum and reduces the frequency of temporary closures at the Centres to exchange waste containers. The inclusion in the contract of containers for hardcore and soils diverts material from the household residual waste stream increasing the levels of recycling at the HWRCs and attracting the lower rate of landfill tax with estimated efficiency savings of circa £150,000 per annum from 2010/11 onwards.
4.3 Textile recycling: this contract has been let for three years with an approximate increase in income of £25,000 per annum on previous contracted rates.
4.4
Wood recycling: this contract has been let for four years. The tendered rates for disposal of ‘clean’ wood represent a saving of approximately £50,000 p.a. The contract also introduces a new recycling stream for ‘dirty’ wood, i.e. chipboard, to the Centres that will divert approximately 5,000 tonnes of biodegradable waste from landfill each year. In time, this will represent significant savings to the authority as the cost of landfill tax increases and will contribute positively to the overall target for the Waste Disposal Authority and the aims and aspirations of the Hertfordshire Waste Partnership.
4.5
There were a number of other aspects of the HWRC service that were let including asbestos and chemical collections from residents homes, green garden waste disposal and recycling services for plastic bottles, tyres and car and household batteries. All provide additional value to the Council through secure disposal routes, contracted rates that ensure collections throughout the contract period, the use of properly licensed facilities and enhanced data return for reporting purposes. Some of these reflect savings on past contract rates and for some additional revenue is required, the combined costs of which are cost neutral.
4.6 Rigid plastic recycling: regrettably, although interest was demonstrated at an early stage, no tender documents were returned which is probably due to the relative infancy of the market. It is planned that this can be re-tendered in the near future once the market certainty and competition increases. This is also likely to provide a recycling outlet for those difficult to recycle household ‘hard’ plastics (such as food trays, margarine tubs and yoghurt pots) on a permanent basis.
4.7 It should be noted that there is always a risk to income from a downturn in the wider economy. Whilst no significant falls overall have happened as a result of the current economic conditions, the matter is being kept under review.

5.
Financial Implications

5.1
It is now clear that Hertfordshire County Council has made some significant savings as a result of this intensive set of procurement, summarised as follows:
· HWRC Operation: approximately £1,000,000 p.a.

· Central Container contract: approximately £200,000 p.a.
· Textile recycling: approximately £25,000 p.a.

· Wood recycling: approximately £25,000 p.a.

The financial implications of the overall procurement show a saving in the region of £1,225,000 in 2009/10 and £1,250,000 thereafter in comparison to previous year expenditure.
5.2
These financial implications were taken into account in the preparation of the 2009/10 revenue budget.
HWRC operation, management and supervision contract

The operation of the household waste recycling centres has been awarded as

follows:
· Edwards Waste Management Ltd
Hoddesdon

Turnford

Hemel Hempstead

Bishop’s Stortford

Ware

Potters Bar

Royston

Harpenden

Stevenage

Waterdale

Cole Green

· Fourways Waste Ltd

Berkhamstead

Letchworth

Rickmansworth

· Greens Resource Recovery (GRR) Ltd

Tring

Watford

· Domestic Waste Services Ltd

Elstree

St Albans

· Greencycle Plc

Buntingford

Agenda Item No.

5

INFORMATION REPORT

Appendix A

090106 05 HWRC Contracts Info Report 1

