
 1

Warminster Town
Cleaning and Securing of Public Conveniences

Specification for Quotation

2016

Warminster Civic Centre Sambourne Road Warminster BA12 8LB

Tel: 01985 214847 Email: townclerk@warminster-tc.gov.uk www.warminster.com

 2

WarminsterTown Council
Request for Quotation

Cleaning and Securing of Public Conveniences
Scope of Works and Specifications

CONTENTS

 Notice to Quoting Contractors 3
 Conditions of Contract 5
 Scope of Work 19
 Provision of Materials 19
 Use of Sites 19
 Specification 21
 Quotation Certificate 25
 Analysis of Resources 26

 Appendices
 Appendix A Description of Council 27
 Appendix B Map of Authority Area 28
 Appendix C Map of Warminster 29
 Appendix D Map of Lake Pleasure Grounds Public Conveniences 30
 Appendix E Map of Central Car Park Public Conveniences 31
 Appendix F Schedule 32
 Appendix H Health and Safety General Policy 33

 3

NOTICE TO QUOTING CONTRACTORS

1. Public Conveniences Contract
Warminster Town Council (The Employer) is inviting Quotations for the Cleaning and
Securing of the Public Conveniences work, located in the Warminster Parish area of
Wiltshire.
Depot facilities are not provided as part of the contract.
The Bills of Quantities and Schedules may be subject to minor amendments as decided by
the Council or the Town Clerk.
The Town Council does not bind itself to accept the lowest of any quotation that is
received.

2. The Council
Details of the Council including its area, population and general description of the area are
included in Appendix A together with the address of the Council and the Town Clerk to
whom the Quotations are to be delivered.

3. The Basis of the Quotation

Quotations are being invited from contractors on the basis that:

(a) The Contracts will be for a period of 2 years and 9 months from 1st July 2016 until 31st
March 2019, to terminate at the end of the Council’s financial year, and the rates
quoted shall remain fixed for one year from the commencement of the Contract and
thereafter be revised on each anniversary in accordance with the Method of Review
Clause as defined in the Conditions of Contract.

(b) On the termination of each Contract the Council shall have the option of purchasing or
taking as assignment of the lease of any plant acquired by the Contractor in accordance
with the provision of the Conditions of Contract.

(c) The Contractor will be expected to enter into contracts in substantially the same terms
as set out herein.

4. Trade Association

Contractors must state if they are members of a bona fide Trade Association.

5. Clarification of Meaning within the Contract
Contractors are required to keep Quotations valid for acceptance for a period of 90 days
from the date of the Quotation.

6. Commencement Date

The successful Contractor will be required to commence operations within 21 days of
notification of acceptance of the Quotation, or other such date as may be agreed.

7. Quotation Procedure

Quotations for the execution of the Service must be made on the Quotation Form included
with the Contract Documents and:

(a) The form must be signed by the Contractor and submitted with the following, all of
which must be properly completed:
(i) Bill of Quantities
(ii) The Quotation Certificate (included with this document)
(iii) An analysis of resources in the Quotation
(iv) Details of additional plant to be acquired by the Contractor

 4

(v) An illustration of the way in which the Contractor proposes to carry out the
Contracts, including his management, supervision and administrative support
structure.

(b) All the documents must be placed in the envelope provided which must then be sealed.
The envelope shall in no circumstances bear any name or mark indicating the name of
the sender.

(c) Quotations must be delivered, in the manner described, to the Town Clerk at the
address in Appendix A. No Quotations will be considered if they reach the named
Officer after the time specified in the letter of invitation to submit Quotations.

(d) Contractors are advised to visit the area to ascertain all relevant conditions and means
of access and to thoroughly acquaint themselves with the extent and nature of the
proposed Services and will be deemed to have done so before submitting Quotations.

(e) Contractors should treat details of their Quotations and any subsequent Contracts as
private and confidential.

(f) The Council will publish the amounts of all Quotations and the names of the successful
Contractor.

8. Map of Authority Area

A map of the area of the Authority accompanies the Quotation documents for the
assistance of Contractors (see Appendix B).

 5

CONDITIONS OF CONTRACT

1. Definition
In the Contract (as herein under defined) the following words and expressions shall
have the meaning hereby assigned to them except where the context otherwise
requires.

“COUNCIL” means Warminster Town Council, Warminster Civic Centre, Sambourne
Road, Warminster, Wiltshire BA12 8LB.

“CONTRACTOR” means the person, persons, or company accepted by the Council and
includes the Contractor’s personal representative, successors and permitted assigns.

“TOWN CLERK” means the Council’s Chief Officer or any other officer to the extent
designated by him or the Council in writing to act on behalf of the Council.

“CONTRACT” means the Conditions of Contract, Specification, Priced Schedules, the
Quotation, the Written Acceptance thereof and the Contract entered into between the
Council and the Contractor.

“SPECIFICATION” means the specification referred to in the Quotation a copy of which is
annexed hereto and any modifications thereof or additions thereto as may from time to
time be furnished or approved in writing by the Town Clerk.

“PRICING SCHEDULE” means the Pricing Schedules containing the estimated
requirement for the contract period, with the rates inserted by the Contractor at the
time of Quotation.

“BILL OF QUANTITIES” means the Bill of Quantities for each service containing the
estimated requirements, with the rates for each unit inserted by the Contractor at the
time of Quotation.

“QUOTATION TOTAL” means the total of the Pricing Schedules for which the Contractor
has quoted and have been accepted at the date of the Contractor’s Quotation for the
Services.

“ANNUAL SUM” means the annual sum of fees and charges payable by the Council to
the Contractor calculated in accordance with the Quotations.

“ORDER” means an instruction from the Authority to carry out items of work to be
performed under the Contracts.

“COMMENCEMENT DATE” means the date from which the Contractor contracts to
commence providing the Services.

“CONDITIONS” means these conditions and any modification thereof.

“INDEX” means the September preceding Consumer Prices Index (CPI) published by the
Office for National Statistics or other Government Department upon which duties in
connection with the compilation and maintenance of such Index shall have and/or other
appropriate Index as stated in the Appendix.

“SERVICES” means the Services to be provided by the Contractor under the conditions
of this Contract and as set out in the Specification.

“WEEK” means seven consecutive days starting on Monday and ending the following
Sunday.

 6

Reference to “EMPLOYEES” of the Contractor shall be deemed to include the
Contractor’s agents and sub-contractors unless the context otherwise requires.

Reference to “TIME” shall be construed during the period of summer time to be British
Summer Time and otherwise to be Greenwich Mean Time.

“DAYWORK RATES” means the rates for the performance of additional services
described in the Bill of Quantities forming part of the Quotation Documents.

“THE ACCOUNT” means the statement submitted to the Council by the Contractor.

“REVIEW DATES” means the first, second, third and any subsequent additional
anniversaries of the Commencement Date as the context requires.

“REVIEW” means the review of the Annual Sum and Daywork rates to be undertaken on
the first, second, third and any subsequent additional Review Dates.

“COST” when used in the Conditions of Contract shall be deemed to include overhead
costs except where the contrary is expressly stated.

Reference to any enactment, order, regulation or similar instrument shall be construed
as a reference to an enactment, order, regulation or instrument as amended or re-
enacted by any subsequent enactment, order, regulation or instrument.

2. Sufficiency of Information

The Contractor shall be deemed to have satisfied himself before submitting his
Quotations as to the accuracy and sufficiency of the rates and prices stated by the
Contractor in his Quotations which shall (except insofar as is otherwise provided in the
Contract) cover all the Contractor’s obligations under the Contract and shall be deemed
to have obtained for himself all the necessary information as to risks, contingencies and
any other circumstances which reasonably influence or affect the Contractor’s
Quotations. The Contractor shall visit all locations and satisfy himself as to the accuracy,
nature and extent of the services to be provided.

3. Performance of Service
3.1 During the Contract Period the Contractor shall perform the Services (and any

modifications thereof authorised under the Conditions) in a manner totally consistent
with the terms and conditions using reasonable care and skill and to the entire
satisfaction of the Town Clerk.

3.2 The Contractor shall at all times perform such Services in accordance with the
Programme (and any modification thereof) authorised under the Conditions.

4. Renewal of Contract
 The Council may extend the period of each Contract annually at the end of the term for

a period not exceeding a total of four additional years.

5. Assignment
 The Contractor shall not assign any of the Contracts or any part thereof or any benefit

or interest therein and thereunder without the written consent of the Council,
PROVIDED that any assignment occurring as a result of any internal reconstruction of a
Contractor which is a limited company shall be deemed not to be a breach of this
condition.

 7

6. Subcontracting

The Contractor shall not sub-let the whole or any part of the Services without the prior
written consent of the Council and such consent, if given, shall not relieve the
Contractor from any liability or obligation under that Contract and he shall be
responsible for the acts, defaults and neglects of the Contractor, his agents or
employees.

7. Method of Payment

Provided that the Contractor shall have performed the services in accordance with that
Contract the Council shall pay to the Contractor the Monthly Sum in instalments in
arrears subject to the additions and deductions hereinafter provided and in the manner
hereinafter provided. Any Additional Service shall be paid for at the rates and prices
agreed in the schedules.

8. Monthly Statement

The Contractor shall submit to the Council after the end of each calendar month a
statement showing:

(a) His valuation of the work undertaken in respect of each aspect of the Contract up to
the end of that month.

(b) The amount to which the Contractor considers himself entitled in connection with
any variations or instructions for additional services duly authorised by the Town
Clerk.

The Town Clerk may prescribe the form of the statement.

9. Agency
9.1 The Contractor is not and shall in no circumstances hold himself out as being the agent

of the Council.

9.2 The Contractor is not and shall in no circumstances hold himself out as being authorised
to enter into any contract on behalf of the Council or in any other way to bind the
Council to the performance, variation, release or discharge of any obligation.

9.3 The Contractor has not and shall in no circumstances hold himself out as having the
power to make, vary, discharge or waive any Bye-law or Regulation of any kind.

9.4 The employees of the Contractor are not, shall not hold themselves out to be and shall
not be held out by the Contractor as being, servants or agents of the Council for any
purpose whatsoever.

10. Method of Review

For any second and subsequent years of the Contract Period, the Annual Sum and the
Daywork Rates shall be increased or decreased on the Review Date by a percentage
equivalent to the percentage change (if any) of the Consumer Prices Index (CPI). Such
increase or decrease shall take effect in respect of the 12-month period commencing on
the relevant Review Date.

11. Vehicles, Plant and Machinery
11.1 The Contractor shall at all times during the Contract Period provide and maintain all

such vehicles, plant, machinery and equipment (hereinafter together referred to as
“Plant”) as are necessary for the proper performance of the services.

 8

11.2 The Contractor shall at all times be fully responsible for licensing and for the payment of
all licensing fees, taxes and insurances required in connection with or arising out of the
possession or use of all Plant employed in the performance of the Services.

11.3 Plant used in the performance of the services shall comply with the relevant
Construction and Use Regulation and be of a design which is entirely suitable for the
purposes of the Contract.

11.4 The Contractor shall at his own expense keep all Plant employed in the performances of
the Service at all times in good and serviceable repair and in such condition as is
commensurate with the proper performance by the Contractor of his obligations under
this Contract.

11.5 The Contractor shall at all reasonable times permit the Town Clerk access to all Plant
employed for the purposes of this Contract. The Town Clerk shall be entitled to serve
upon the Contractor a notice in writing requiring the Contractor to put any item of Plant
into such condition as is required above and the Contractor shall forthwith upon receipt
of such notice cause all necessary works to be carried out to comply with such notice. In
the event of the Contractor failing so to carry out such works, The Council shall be at
liberty to have such works carried out and the Contractor shall pay to the Council by
way of liquidated damages such sums as the Town Clerk shall certify to have been the
cost of executing such works.

11.6 The Contractor shall cause all Plant to bear such words, devices or insignia as the Town
Clerk may approve and in addition shall cause all new Plant to be painted in such
colours as the Town Clerk may approve. No Plant shall bear any advertising matter of
any sort without prior written consent of the Town Clerk.

11.7 The Contractor shall give to the Town Clerk full details of all new Plant acquired or hired
by him in connection with this Contract and in relation to hired Plant full details of the
agreement for hire seven days within the completion of any transaction.

11.8 Vehicles used in the performance of the services on the Contract shall comply with the
relevant Construction and Use Regulations and be of a design which is entirely suitable
for the performance of the Contract. The Contractor shall ensure that he has an
adequate level of reserve Plant available to him at all times as lack of suitable Plant will
not be considered to be a reason for non-performance of the requirements of the
Contract.

12. Observance of Statutory Requirements
12.1 The Contract shall be in all respects governed and construed in accordance with the laws

of England.

12.2 The Contractor shall comply with any law which prohibits discrimination in relation to
employment on the grounds of colour, race, sex, ethnic or national origin, religion or
disability.

12.3 The Contractor shall ascertain and conform in all respects with the provisions of any
general or local Act of Parliament and the Regulations and Bye-Laws of any local or
other statutory authority which may be applicable to the Contract and its performance
and with such provisions as aforesaid relation to or affecting public bodies and
companies as aforesaid and shall keep the Council indemnified against all penalties and
liability of every kind for breach of any such Act, Order, Regulations or Bye-law.

 9

13. Termination
 13.1 The Council shall be entitled forthwith, upon the happening of any of the following

events, to terminate this Contract, without prejudice to any other rights the Council
may have whether against the Contractor directly or pursuant to any guarantee or
indemnity.

(a) If the Contractor fails to perform or suspends the provision of the whole or any
 substantial part of the service for more than seven days;

(b) Any serious breach by the Contractor of any term or provision of the Contract;
(c) If in the Council’s opinion the Contractor’s performance is in continual default with

no obvious improvement;
(d) If the Contractor becomes bankrupt, or makes an arrangement with his
 creditors, or has a proposal in respect of his company for the voluntary
 arrangements for a composition of debts or any scheme or arrangements
 approved in accordance with them;
(e) If the Contractor has an application made under the Insolvency Act 1986 in respect

of his company to the Court for the appointment of an administrative receiver;
(f) If the Contractor has a winding-up order made or (except for the purposes of
 amalgamation or reconstruction) a resolution for voluntary winding up passed;
(g) If the Contractor has a provisional liquidator, receiver, or manager of his
 business or undertaking duly appointed;
(h) If the Contractor has an administrative receiver, as defined in the Insolvency Act

1986, appointed;
(i) If the Contractor has possession taken by or on behalf of the holder of any

debentures secured by a floating charge, or any property comprised in or subject to
the floating charge;

(j) If the Contractor is in circumstances which entitle the Court or a creditor to
 appoint, or have appointed, a receiver, a manager, or administrative receiver, or
 which entitles the Court to make a winding-up order;
(k) If the Contractor has failed to produce a programme of work not less than
 FOURTEEN days before the Commencement of the Contract or within
 FOURTEEN days of any Variation of the Contract;
(l) The events referred to concerning defaults of performance.

13.2 If the Contract is terminated under Clause 13 above the Council shall:

(a) Instruct forthwith, or otherwise, the Contractor to cease to perform any of the
 Services;
(b) Be entitled to require the Contractor to pass all relevant data,
 correspondence etc. to the Town Clerk or other person employed to provide the
 Service;
(c) Be entitled to employ and pay other persons to provide and complete provision of

the Service or any part thereof and to use without payment or allowance to the
Contractor all such Contractor’s materials, equipment, or other goods for the
purpose thereof;

(d) Be entitled to deduct from any sum or sums which would but for such termination
have been, at the date of such termination, due from the Council to the Contractor
under this Contract or any other contract be entitled to recover from the
Contractor as a debt, the amount of any costs loss or damage to the Council
resulting from or arising out of the termination of the Contractor’s employment.
Such loss or damage shall include the reasonable cost to the Council for the time
spent by its officers in terminating the Contract;

 10

(e) When the total costs, loss and/or damage resulting from or arising out of the
termination of the Contract have been ascertained and deducted so far as is
practicable from the sum or sums, and set off against any sum which but for
termination would have been due to the Contractor, be entitled to recover from
the Contractor as a debt any balance shown as due to the Council or, alternatively,
the Council shall pay the Contractor any balance shown as due to the Contractor.
The Town Clerk shall certify the amount by which the said costs, loss and or damage
(insofar as not by the date of the certificate already recovered from the Contractor)
exceeds or falls short of the amount otherwise due to the Contractor and the
amount certified shall be debt payable to the Council by the Contractor or to the
Contractor by the Council (as the case may be).

13.3 If the Contractor shall have committed any offence under the Prevention of Corruption
Acts 1889–1916, Bribery Act 2010 or shall have given any fee or reward to any officer of
the Council, the Council shall be entitled to terminate the Contract and recover from the
Contractor the amount of any loss to the Council resulting from such termination.

13.4 Without prejudice to the exercise of its powers under 13.1–13.3 inclusive above, the
Council may, without determining the whole of the Contract, determine the Contract in
respect of part of the Services only, by notice in writing having immediate effect
(whereupon a corresponding reduction in the Contract Price shall be made as if such
determination was a Variation) and therefore itself provide or procure a third party to
provide such part of the Services.

14. Default in Performance/Works in Default
14.1 At any time after the Commencement Date:

(a) The Town Clerk may investigate each case where the Contractor has failed to
perform the services completely in accordance with the provision of the Contract.

(b) Where the Town Clerk is satisfied that in any particular case the Contractor has
failed to perform the Services completely in accordance with the provisions of the
Contract he shall be entitled to instruct the Contractor to remedy the failure in
order to comply fully herewith within such a reasonable period as the Town Clerk
may determine but in any case within the following 48 hours.

(c) If the Contractor fails to comply with an instruction of the Town Clerk issued under
(b) above the Town Clerk shall be entitled to record in writing a Default Notice
which shall be sent to the Contractor.

(d) Where a Default Notice had been served the Town Clerk shall be entitled to have
the work subject to the Default Notice carried out in accordance with condition
14.2 overleaf.

(e) If the Town Clerk chooses not to instigate Condition 14.2 the Contractor shall be
instructed to carry out the works subject to the Default Notice and this work shall
be carried out at the Contractor’s expense within the period determined by the
Town Clerk.

(f) Where more than five Default Notices are recorded in any one week or more than
15 in any four week period, the Council may terminate the Contract in accordance
with the appropriate Condition 13.

(g) For the purpose of definition, the Town Clerk may count each operation scheduled
in the Bills of Quantities and each failure to maintain the specified standards as a
separate default.

14.2 If by reason of any accident or failure or other event occurring to, or on or in connection
with any premises, depot, vehicle, plant or machinery, or any part thereof either during

 11

performances of the Services or at any other times any remedial or other work or repair
shall in the opinion of the Town Clerk be urgently necessary and the Contractor is
unable or unwilling at once to do such work or repair as the Town Clerk may consider
necessary, The Council may undertake or arrange to be undertaken such work or repair.
If the work or repair so done by the Council is work in which in the opinion of the Town
Clerk the Contractor was liable to do at his own expense under the Contract all costs
and charges (including administration charges), properly incurred by the Council in
doing so shall on demand be paid by the Contractor to the Council or may be deducted
by the Council from any monies due or which may become due to the Contractor
provided always that the Town Clerk shall as soon after occurrence of any such
emergency as may be reasonably practicable notify the Contractor thereof in writing.

15. Notices

Any demand notice, or other communication required to be given hereunder shall be
sufficiently served if served on the Contractor’s nominated Supervisor in person, or if
sent by prepaid First Class Recorded Delivery post, electronic mail or facsimile
transmission to either the registered office, or the office from which the Contract is
managed, or last known address of the party to be served therewith and if so sent shall,
subject to proof of the contrary, be deemed to have been received by the addressee on
the second business day after the date of posting or on successful transmission as the
case may be and in the case of facsimile transmission immediately after transmission
for which the receipt issued by the facsimile transmission machine shall be accepted as
proof of transmission.

16. Waiver

Failure by the Council at any time to enforce the provisions of the Contract to require
performance by the Contractor of any of the provisions of the Contract shall not be
construed as a waiver of any such provision and shall not affect the validity of the
Contract or any part thereof or the right of the Council to enforce any provision in
accordance with the Contract.

17. Severance

If any provision of the Contract shall become or shall be declared by any Court of
competent jurisdiction to be invalid or unenforceable in any way, such invalidity or
unenforceability shall in no way impair or affect any of its other provisions all of which
shall remain in full force and effect.

18. Acceptance of Breach

The acceptance by the Council of any breach or breaches by the Contractor or
authorised sub-contractors of any of the stipulations contained in the Contract shall in
no way prejudice or affect or be construed as a waiver of the Council’s rights, powers
and remedies under the Contract in respect of any subsequent breach or breaches of
such stipulations.

19. Variations
19.1 The Town Clerk shall be entitled to issue to the Contractor instructions in writing

requiring the Contractor to do all or any of the following:

(a) To omit or cease to provide any part of the Services during such times and for such
period or periods as the Town Clerk may determine.

 12

(b) To provide such services additional to the Services in the Specification as the Town
Clerk may reasonably require.

(c) Permanently to vary the Services or the method of supplying the Service to be
provided at any location.

(d) To vary the programme and to perform the Services in accordance with the
programme so varied and the Contractor shall forthwith carry out all such
instructions.

19.2 The valuation of Variations pursuant to this Condition shall be ascertained by the Town
Clerk in accordance with the following provisions:

(a) Where work included in the Specification is omitted, the rates and prices for such
work contained in the Bills of Quantities shall determine the valuation of the work
omitted.

(b) Where additional work of a similar nature to is executed under similar conditions as
work set out in the Specification, the rates and prices contained in the Bills of
Quantities for such work shall determine the ascertainment.

(c) Where additional work is not of a similar nature to or not executed under similar
conditions as work set out in the Specification, the work shall be valued at fair rates
and prices having due regard insofar as appropriate to the rates and prices
contained in the Bills of Quantities or Pricing Schedules.

20. Gratuities

The Contractor shall not, whether by themselves or by any persons employed by them
to perform the Services, solicit or accept any gratuity or tip or any other form of money-
taking or reward, collection or charge for any of the Services other than charges
properly approved by the Council in accordance with the provisions of the Contract.

21. Liability of Council

The Council shall not be liable for any loss, damage or injury to the Contractor or its
employees, agents or sub-contractors howsoever arising except by loss or damage
directly arising from negligent acts or omissions by the Council, its employees or agents.
Damages arising from such negligent acts or omissions shall be limited to direct and
unavoidable losses and the Contractor shall take all reasonable steps to mitigate such
losses.

22. Arbitration
22.1 Any dispute or difference of any kind whatsoever which arises or occurs between the

parties in relation to anything or any matter arising under, out of, or in connection with
this agreement shall be referred to arbitration under the Arbitration Rules of the
Chartered Institute of Arbitrators and such reference shall be and be deemed to be a
reference to Arbitration within the meaning of the Arbitration Act 1996.

22.2 Unless the Contract shall have already been determined or abandoned the Contractor
shall in every case continue to proceed with the Services with all due diligence and the
Contractor and Council shall both give effect forthwith to every such decision of the
Town Clerk unless and until the same shall be revised by an arbitrator as hereinafter
provided.

23. Indemnity and Insurance
23.1 The Contractor shall indemnify and keep indemnified the Council against the injury to,

or death of, any person, and loss of, or damage to, any property belonging to the

 13

Council and against all actions, claims, demands, proceedings, damages, costs, charges
and expenses whatsoever in respect thereof, or in relation thereto. EXCEPT and insofar
as any of the aforesaid matters may arise out of the act default or negligence of the
Council, its employees or agents not being the Contractor or persons employed by the
Contractor.

23.2 Without thereby limiting his responsibilities under this Condition, the Contractor shall
insure with an insurance company approved by the Council against the matters outlined
in Clause 23.1 above arising out of or in consequence of the Contractor’s obligations
under the Contract and against all actions, claims, demands, proceedings, damage,
costs, charges and expenses in respect thereof. The Contractor shall cause any sub-
contractor to maintain such insurances as are necessary to cover the liability of the
Contractor, or as the case may be of such sub-contractor in respect of personal injury or
death of any person and loss of or damage to any property belonging to the Council and
which arises out of or in the course of or caused by the carrying out of the Works,
provided that nothing in this clause contained shall impose any liability on the sub-
contractor in respect of negligence or default on the part of the Council, the Contractor,
his other Sub-Contractors or their respective servants.

23.3 For all claims against which the Clause requires the Contractor to insure, the insurance
cover arising out of the acts or series of acts shall be the sum of £10 million or such
greater sum as the Contractor may choose in respect of any one incident and the
Contractor’s insurance policy effecting such cover shall have the interests of the Council
endorsed thereon, or shall otherwise expressly by its terms confer its benefits upon the
Council.

23.4 The Contractor shall supply to the Council FOURTEEN days before each Review or upon
request the Premium Receipt, Insurance Schedule or any other documents which the
Council may require to ensure compliance with Clause 23.2.

23.5 The Town Clerk shall have the option of notifying the Contractor in writing that in the
opinion of the Town Clerk any such policy of insurance as required by this Clause 23
does not effect sufficient cover to comply with these Conditions and to require the
Contractor to effect such insurance as will so comply. Upon receipt of such notice the
Town Clerk shall require and in default the Town Clerk may cause such insurance to be
effected whereupon the Contractor shall pay the Council such sum as the Town Clerk
shall certify as being the cost to the Council of effecting such insurance and the same
shall be recoverable as debt due to the Council.

24. Payments Due
24.1 The Council shall be entitled to deduct from any calendar monthly Contractor’s

Account any sum not already deducted by the Contractor certified by the Town Clerk as
being deductible by reason of omission by the Contractor or defective performance by
the Contractor or any Variation in the Services.

24.2 The Council shall add to any calendar monthly Contractor’s Account any sum not
already added by the Contractor, certified by the Town Clerk as being due to the
Contractor in that period by reason of any additional works performed by the
Contractor pursuant to an instruction or any Variation in the Services performed by the
Contractor pursuant to an instruction under that Clause issued by the Town Clerk.

24.3 Within 28 days of the issue of the aforesaid certificate the Council shall pay to the
Contractor the amount certified therein.

 14

25. Value Added Tax (VAT)
25.1 The annual sum and detailed rates set out in the Quotation shall be exclusive of any

Value Added Tax.

25.2 The Council shall pay to the Contractor any VAT properly chargeable on the supply by
the Contractor, of the Services.

25.3 To receive due payment the Contractor must indicate on his account:

(a) Which part or parts of the Services bear a zero rate of VAT;
(b) Which part or parts of the Services bear a rate of VAT greater than zero and in each

case specifying the exact rate chargeable.

26. Standard and Quality Performance
26.1 The Contractor shall have a fully documented quality policy.

26.2 The Contractor shall operate a quality system based on the principles laid down in BS EN
ISO9002.

26.3 The Contractor shall allow inspection and the Council shall be entitled to carry out,
checking and auditing of the quality system before the Contract is awarded and at any
time throughout the term of the Contract without hindrance or interference by the
Contractor and his representatives or staff.

26.4 The Contractor shall give all reasonable assistance required by the Council’s nominated
officers in carrying out quality assurance work.

26.5 The Contractor shall allow disputes during the term of the Contract, to be referred to
the Council’s quality assurance officers at the discretion of the Council who may report
their findings to both parties.

26.6 Where the quality assurance officers are called on to make a report the cost of such
investigation shall be met by the Contractor.

27. Monitoring and Remedy by the Council
27.1 A monitoring system may be employed by the Council to ensure that all work achieves

the quality, performance and standard required by the Contract.

27.2 In addition the Contractor shall make available suitably qualified staff to carry out site
monitoring jointly with the Council and shall have included for this in his rates.

28. Contractor’s Obligations
28.1 The Contractor shall, if required, at no extra cost to the Council attend and participate

in progress meetings which may be arranged as frequently as one per calendar month
and shall when required by the Town Clerk attend and participate in any meeting of the
Council or a Committee of the Council to give an account of the Contractor’s actions
under the Contract.

28.2 The Contractor shall attend regular meetings as appropriate to discuss contract
performance work progress with the Town Clerk.

29. Contractor’s Employees
29.1 The Contractor shall employ sufficient persons to ensure that the Service is provided at

all times and in all respects to the Contract standard.

29.2 The Contractor shall employ in and about the provision of the Service and in the
supervision thereof only such persons as are at all times properly and sufficiently

 15

qualified, and competent, including two years’ experience within the relevant services
in a supervisory capacity.

29.3 The Contractor shall notify the Town Clerk of the name, address and telephone number
of the person (hereinafter called the Contract Manager) who will be in charge of the
Contract at the local level. Also those of his staff designated to be available to perform
the Emergency Service required under the Specification. Failure to provide information
or failure of the designated representative or staff to respond promptly shall entitle the
Town Clerk to issue a Default Notice under the Conditions of Contact.

29.4 The Town Clerk shall be entitled but not unreasonably or vexatious to require the
Contractor, by notice in writing, to remove from the provision of Service any employee
of the Contractor specified in such notice including the Contract Manager. The
Contractor shall forthwith remove such employee from the provision of the Service and
shall immediately provide a replacement if necessary.

29.5 The Council shall in no circumstances be liable either to the Contractor or to the
employee in respect of any liability, loss or damage occasioned by such removal and the
Contractor shall fully indemnify the Council against any claim made by such employee.

29.6 If owing to the nature of the service, employees of the Contractor are exempt from the
provisions of Section 4(2) of the Rehabilitation of Offenders Act 1974, by virtue of the
Rehabilitation of Offenders Act 1974 (Exceptions) Order 1975, then the Contractor shall
ensure that all employees engaged in provision of the Service shall provide information
in accordance with the said Act and Order about convictions which would otherwise be
spent under the provisions of the said Act. The Contractor shall disclose to the Town
Clerk the names and addresses and sufficient information to enable proper checks to be
made and as appropriate all convictions of its employees engaged in and about the
provision of the Service and the Council may require such employees to be removed
from provision of the Service.

29.7 The Contractor shall at all times be fully responsible for the payment of all income or
other taxes, national insurance contributions or levies of any kind, relating to or arising
out of the employment of any person employed by the Contractor and shall fully and
promptly indemnify the Council in respect of any liability of the Council in respect
thereof.

29.8 At the expiry of the Contract period or upon the determination of the Contract in
accordance with the Conditions whichever shall first occur, the Council shall be entitled
to offer employment to any person employed by the Contractor in the performance or
supervision of the Services and in the event of such person accepting employment with
the Council, the Contractor shall forthwith release such persons from all contracts of
service without any payment being made to the Contractor by either the Council or the
Employee.

29.9 The Contractor shall ensure that all persons employed in the performance of the
Services including Supervisors shall at all times be properly attired and presentable in
appropriately identifiable uniforms or clothing. The clothing provided shall be adequate
and sufficient to afford protection to the employee in the performance of his duties.

30. Identification
30.1 Representatives of the Contractor shall carry at all times means of identification in a

form approved by the Town Clerk and make such means of identification available for
inspection on request.

 16

30.2 When requested to do so or when communicating with other persons as a
representative of the Contractor all persons employed by the Contractor in the
performance of the Services shall disclose their identity and shall not attempt to avoid
doing so.

31. Confidentiality
31.1 The Contractor shall not without the written consent of the Town Clerk during the

Contract Period or at any time thereafter make use for his own purposes, or disclose to
any person (except as may be required by law), the Contract Documents or any
information therein or in any material provided to the Contractor by the Council
pursuant to the Contract or prepared by the Contractor pursuant to the Contract, all of
which information shall be deemed to be confidential.

31.2 The Contractor shall neither dispose of nor part with possession of any confidential
material provided to the Contractor by the Council pursuant to the Contract or
prepared by the Contractor pursuant to the Contract, other than in accordance with the
express written instructions of the Council.

31.3 The Contractor shall not divulge and shall ensure that his employees do not divulge to
any third party any information which comes into his or their possession or of which
they may become aware in the course of providing the Service without the Town Clerk’s
permission.

31.4 The Contractor shall indemnify and keep indemnified the Council against all actions,
claims, demands, proceedings, damages, costs, charges and expenses whatsoever in
respect of any breach by the Contractor of this Clause 31.

32. Health and Safety
32.1 The Contractor shall at all times comply with the requirements of the Health and Safety

at Work Act 1974 and of any other Acts, Regulations or Orders pertaining to the health
and safety of employees.

32.2 The Contractor’s policies, codes or procedures as appropriate for ensuring health and
safety for the Contractor’s own employees, those of the Council and all other persons,
including members of the public, shall have been submitted by the Contractor with the
Quotation, if not at a previous stage.

32.3 The Contractor shall review his health and safety policy and safe working procedure as
often as may be necessary and in the light of changing legislation or working practices,
and shall notify the Council in writing of any such revisions.

32.4 Whilst on premises owned by the Council the Contractor shall require his employees to
comply with the lawful requirement of the Council’s safety advisers. Where the
Contractor is working on premises to which the Health and Safety at Work Act applies
the Contractor shall require his employees to have due regard to the safety advisers
acting for the Council.

32.5 Any accident or near miss that occurs which involves any member of the Contractor’s
staff while performing duties related to the Contract shall be reported to the Town
Clerk.

33. Plant Operation

The Contractor shall ensure that:

 17

(a) Drivers and operators of the Plant are made aware of their responsibility for the
operation and use of the Plant.

(b) Drivers drive safely at all times in accordance with the statutory regulations and
instructions of the Contractor.

(c) Drivers are trained and thoroughly competent in the safe use of the Plant.
(d) That the programme agreed with the Town Clerk in accordance with the

Specification is complied with.
(e) Plant operations are carried out in a reasonable and workmanlike manner without

causing unnecessary obstruction or annoyance to the public.
(f) The Plant is regularly cleaned internally and externally and maintained in a

condition satisfactory to the Town Clerk.
(g) Any damage caused by the incorrect use or choice of Plant and equipment shall be

made good at the Contractor’s expense.

34. Communications
The Contractor shall provide sufficient facilities and staff at his own expense to receive
requests for service and answer enquiries by telephone between 09.00 and 17.00
Mondays to Fridays. The telephone shall be answered within three rings and the use of
an answerphone during these hours is unacceptable but must be provided outside
these hours. The Contractor’s direct line number shall be prominently displayed on any
vehicle used in the provision of the Services.

35. Legal Fees

Each party shall bear its own legal and other fees in relation to the preparation and
submission of the Quotation Documents and any formal Contract documents arising
therefrom.

36. British and European Standards

Where an appropriate British or European Standard Specification or Code of Practice
issued by the British Standards Institution is current, all goods used or supplied by the
Contractor and all workmanship shall as a minimum requirement be in accordance with
that Standard without prejudice to any higher standard required by the Contract.

37. Rights and Duties Reserved

All rights and duties which the Council has as a local council or which the Council’s
officers have as local council officers are expressly reserved.

38. Provision of Statistical Information

The Contractor shall provide the following statistical information to the Town Clerk:

(a) Weekly analysis of the work carried out in accordance with the terms of the
Contract.

(b) Weekly programme of the work to be carried out by the Contractor in accordance
with the terms of the Contract to be submitted to the Town Clerk at least two days
in advance of the work being carried out.

(c) Records of work which has been completed, to be supplied within one week of the
work having been carried out.

(d) Reports of complaints received by the Contractor shall be supplied on a weekly
basis.

(e) Any further statistics which the Council may from time to time reasonably require.

 18

39. Abbreviations
Abbreviations are used in the Specifications, Contract Conditions and Schedules of
Rates and shall represent the same as the full meaning of the word or words. Any
abbreviations that the Contractor is unsure of shall be clarified by the Town Clerk upon
request prior to submission of Quotation.

40. Emergency Work

The Contractor will be required to maintain an acceptable communication system with
the Town Clerk to provide 24-hour-a-day contact for each and every day of the Contract
period. In the event of dangerous instances, either natural (example falling trees,
hanging branches, impending falls etc) or caused as a result of work undertaken by the
Contractor or his staff, the Contractor’s staff shall be required to be on site within one
hour of being requested to do so by the Town Clerk regardless of the time of year or
day. Should the Contractor, for any reason, fail to respond to call out within the
stipulated time the Council shall arrange for another Contractor to undertake necessary
works. In the event of such an occurrence any excess cost incurred by the Council will
be deducted from monies due to the Contractor.

41. Green Waste Recycling

The Council has a policy of minimising the amount of green waste sent to landfill. The
Contractor shall strive to minimise the amount of green waste going to landfill.

 19

SCOPE OF WORK

1. The Contract includes for the cleaning and securing of Public Conveniences.

2. The Council in the accompanying documents has provided details of

Appendix D Map of Lake Pleasure Grounds Public Conveniences
Appendix E Map of Central Car Park Public Conveniences

Any errors or omissions in the documents shall, if found, be brought to the attention of the
Town Clerk during the Quotation Period. Such errors or omissions will be covered by the
supplementary sheets issued to all Contractors or alternatively will be dealt with by a
variation to the Bills of Quantities rates submitted by the Contractor.

PROVISION OF MATERIALS

1. Any chemicals, cleansing agents, or any such similar materials are only to be used strictly in
accordance with the manufacturers’ recommendations. Materials shall not be used without
the prior agreement of the Town Clerk as to the acceptability of that material. All materials
so used, and their storage, shall comply with any regulations as set out under the terms of
any legislation current or arising during the period of the contract. The Contractor will
undertake to ensure that at all times materials are stored in a secure manner and in their
original containers appropriate to the nature of the material being dealt with.

2. The Council reserves the right of the Town Clerk or her duly appointed deputy to take
samples of materials being used by the Contractor for analysis.

3. All materials required to carry out the work to the appropriate specification shall be
supplied by the Contractor at the Contractor’s expense unless otherwise stated. Copies of
all invoices shall be made available to the Town Clerk upon request for any materials used
in the Contract. The Council also reserves the right to require the Contractor to withdraw
any material from use at any time during the Contract period for any reason, without
thereby becoming liable to the Contractor for any loss thereby occasioned.

USE OF SITES

1. Work shall be undertaken in such a manner so as to cause minimal disturbance to the users
of facilities or neighbours. The Contractors or his staff will be required to co-operate with
any officer or any other official of the Council having supervision over any establishment,
facility or area detailed in the Schedules attached.

2. SECURITY: On sites where security is maintained by means of locked gates or bollards, in
the event of the Contractor or his staff leaving the site for any reason or for any period of
time the site shall be left in a secure state. The Contractor shall indemnify the Council from
any third party claims which may arise as a result of unsecured premises.

3. TRESPASS AND THEFT: The Contractor shall take all reasonable steps to prevent trespass
and theft from an unauthorised access to all sites included in the Schedules attached.

4. LOSS AND/OR DAMAGE: Any instances of loss or damage arising from the clause above shall
be deemed to be the responsibility of the Contractor. At the completion of the Contract any
works and reparation or replacement not undertaken by the Contractor shall be made good
by persons appointed by the Town Clerk and all costs incurred by the Council will be
reclaimed from or deducted from monies owing to the Contractor.

 20

5. ADVERSE WEATHER CONDITIONS: In the event of adverse weather conditions preventing
completion of works specified in the schedules attached, the Contractor may with the prior
consent of the Town Clerk modify his method of working. In the event of such modifications
being required, the Council reserves the right to reduce payment to the Contractor in the
event of a reduction of work undertaken. The Contractor is deemed to have included for
any additional cost of carrying out his work in adverse weather conditions but the Council
will not consider any additional payment for such work.

6. BARRIERS/LIGHTING FOOTWAYS/SIGNS: The Contractor shall be required to provide all
necessary barriers, footways, signs etc. at his own expense for the proper protection of
staff, members of the public and users of facilities during the progress of works. The
Contractor shall indemnify the Council from any claim which may arise.

7. NUISANCE: The Contractor and his staff shall take all necessary steps to prevent nuisance
from noise, dust, water and other causes.

8. COMPLAINTS: The public will be advised to refer all complaints directly to the Town Clerk in
the first instance. However, those directed to the Contractor must be dealt with as follows:

(a) The Contractor will deal with all complaints he receives in a prompt, courteous and
efficient manner.

(b) Complaints of service failure may be transmitted to the Contractor who shall
investigate and report to the Town Clerk the circumstances of the complaint and
action taken to remedy it on the same working day, or in the case of complaints
received after 12:00hrs by 12:00hrs on the following working day.

(c) Notwithstanding any investigation and response by the Contractor, the Town Clerk
may in appropriate cases investigate and invoke the provisions in this Contract for
non-compliance and default.

(d) The Contractor shall in accordance with his Quality System keep a written record of
all complaints received by him in a format to be agreed by the Town Clerk from any
source and the action taken by him in relation to those complaints. Such records shall
be reported to the Town Clerk on a weekly basis and kept available for inspection by
the Town Clerk at all reasonable times.

9. DISPOSAL OF RUBBISH: The Contractor shall be required to cart from site all rubbish
produced during works. The material as produced shall be taken only to licensed and
recognised tips at the expense of the Contractor.

10. MAINTENANCE OF ROADS AND FOOTPATHS: The Contractor shall ensure that no damage is
caused to and shall not prevent the free passage of traffic or persons to roads, drives or
footpaths.

11. CUSTOMER CARE: The Council has a positive policy regarding customer care. The
Contractor shall make every effort to meet customers’ needs, taking account of personal
and special circumstances.

 21

SPECIFICATION

1. The Contractor shall be responsible for the cleaning and securing of the Council-owned
Public Conveniences listed in Appendix E to the requirements of this clause. In general
the Council expects the Contractor to maintain the public conveniences in a clean and
tidy condition at all times.

2. The Contractor shall be responsible for unlocking the conveniences including any gates to
the conveniences and entrances/exits in the morning and locking them at night. The
times indicated in Appendix E are those during which the sites are open to the public.
Unlocking and locking may take place outside the opening hours detailed.

3. The public conveniences detailed in Appendix E are to be cleaned and maintained once
daily by the Contractor, unless otherwise agreed with the Town Clerk.

4. Before commencing any work the Contractor shall submit to the Town Clerk for
consideration the proposed schedule of manning and cleaning for all public conveniences
including the intended frequency and method of cleaning.

5. The Contractor is responsible for the removal and disposal of all waste arising from the
performance of the works and disposing of the waste at an approved waste facility.

6. The Contractor may deploy operatives of either sex on the programmed visits. A notice
shall be exhibited at the entrance in the following or similar form at all times when
cleaning is in progress:

CAUTION
CLEANING IN PROGRESS

CAUTION
WET FLOOR

The Contractor shall make every effort to avoid unnecessarily lengthy closures and
inconvenience to the public.

7. In facilities the four week clean is to be undertaken during the hours of closure unless
otherwise agreed by the Town Clerk.

8. The Contractor shall provide and keep at each location a register to be used by the
Contractor to record dates and timings of each clean and an information board displaying
the times of cleaning. Should a serious water leak be discovered in any public
convenience the Contractors shall turn off the supply or, failing that, make an immediate
report to the Town Clerk.

9. All sites will have electricity and water supplies provided at the Council’s cost. The
Contractor shall use his best endeavours to conserve water and electricity, in particular
ensuring that repairs to the water supply system are reported promptly and effectively
and lighting is switched off whenever appropriate, but not so as to place users of all sites
at risk.

10. The Contractor shall provide a daily maintenance service (including the provision of
all equipment and cleaning products) to the following requirements:

Waste Removal
Remove all litter and waste from the receptacles including loose items from around the
receptacle itself and remove from site. Receptacles are to be washed with a germicidal
cleaner solution and dry polished.

 22

General Areas
Wipe clean with an approved disinfectant or germicidal cleaner and dry polish all tiling,
partitions, doors, handles, frames, pipe work, radiators, etc. within normal reach. This
includes the external surfaces of any ancillary equipment. Mirrors are to be wiped with a
damp leather and dry polished. Stainless steel surfaces are to be cleaned and polished
with the approved cleaner.

Wash Hand Basins/Wallgate Units/Others
The surfaces and taps of the wash hand basins are to be washed with hot water and
neutral detergent. Where necessary a suitable mildly abrasive cleaning cream or paste
may be used on the inside surface of the basins. Rinse basins after cleaning. Wallgate
units are to be cleaned inside and outside with an approved stainless steel cleaner and
dry polished.

WC Pedestals
Remove any debris. The inside of the pans are to be scrubbed down with a WC brush
using a germicidal detergent. Wipe clean all surfaces with an approved disinfectant or
germicidal cleaning agent, paying particular attention to WC traps and flushing rims. If
necessary the germicidal detergent may be supplemented with a suitable mildly abrasive
cream or paste on ceramics, or where there is stainless steel the approved stainless steel
cleaner. Toilet seats are to be washed both sides and dry polished.

Urinals
Remove any debris, wash down all surfaces using a germicidal detergent. Particular
attention is to be paid to the channels, bowls and outlets. If necessary the germicidal
detergent may be supplemented with a suitable mildly abrasive cleaning cream or paste
or where there is stainless steel, the approved stainless steel cleaner. Wipe clean with
hot water and an approved disinfectant or germicidal cleaning agent all surrounding
surfaces, cisterns and pipe work, etc.

Floor Cleaning
 Remove from floor surfaces all dirt, dust and rubbish. Wash floor using clean water with

an approved germicidal cleaner, paying particular attention to the corners and edges.
Remove all standing liquid.

Consumables
Replenish toilet rolls, soap (both cake and liquid), paper towels, etc. as necessary. The
Contractor will be required to keep a proper account of material usage.

Clearance of Blockages
Unblock basins, urinals and toilets, and clear drain blockages between the sanitary
fittings and the nearest external inspection chamber where it is possible to clear them
by manual plunging or rodding. Any further work necessary must be reported
immediately to the Service Manager.

Lamp Replacement
On each day’s visit, manually override the time clock to switch on lighting circuit and
check all light fittings are operating effectively. The Contractor will be required to keep a
proper account of material usage. All faults are to be reported immediately to the Town
Clerk.

Graffiti Removal
Remove graffiti from all surfaces where this can be achieved by manual scouring and/ or
the application of approved solvents. Any graffiti which cannot be removed by these
methods must be reported immediately to the Town Clerk.

 23

Fly Spray
Fly spray toilet blocks from May to October.

Outside
Sweep entrances, steps and access footpaths, remove all litter and debris. Empty all
litter baskets within the defined area of the convenience. In snow/icy conditions clear
snow and treat paths with salt compound within defined area.

11. The Contractor shall, in addition to the daily maintenance requirements set out above,
provide the following duties once every four weeks per convenience:

¶ Wash down all wall areas with germicidal cleaner and dry polish or where there
is stainless steel use the approved stainless steel cleaner.

¶ Scrub all floors and remove all standing liquid.

¶ Brush ceilings to remove cobwebs, dust, etc. and remove dust from top surfaces
of partitions and doors.

¶ Clean with an approved cleaning agent all electrical switches and light fittings.

¶ Wipe light diffusers with a damp cloth.

¶ Clean windows and frames inside and outside, using clean water and polish dry.

¶ Treat all sanitary fittings with an approved descalant and neutralise with clean
water.

¶ Treat overflows, traps and waste pipes with an approved germicide.

12. The Council will provide the Contractor with all keys for the locking and unlocking of the
conveniences, service ducts, and disabled cubicles, whose responsibility it will be for their
proper use and safekeeping. Any vandalism to locks and doors or other difficulties with
opening or locking should be reported to the Town Clerk as soon as possible so that
where necessary the building can be made secure the same day. The Contractor shall
note that the Council participates in the RADAR National Key Scheme whereby disabled
persons have access to conveniences at times when they are closed to others. A standard
lock is fitted to such conveniences.

13. The Contractor shall be responsible for the provision of all necessary equipment and
cleansing materials to carry out the work in a workmanlike and efficient manner, and the
provision of all materials for direct use by the public. All cleaning materials (rags, cloths,
brushes, mops, etc.) used for the cleaning of appliances in lavatory compartments must
not be used for the cleaning of wash basins and sinks.

14. The Contractor will supply a list of cleaning products to be used in connection with the
cleaning of premises for the approval of the Town Clerk. Before the commencement of
the Contract the Contractor must submit technical specifications and dilution ratios of
the products to be used. All disinfectants, cleaning agents, polishes, sprays and other
materials must be used in accordance with the manufacturers’ instructions.

15. The Contractor shall ensure that all staff are supplied with sharps boxes, gloves and
other suitable safety equipment to deal with the removal of clinical sharps and other
associated waste that may be found from time to time. Any incident of clinical sharps
being discovered on the Council property must be reported to the Town Clerk at the
earliest opportunity. All equipment and containers used must meet appropriate UK and
EC standards and the operative must be suitably trained in the safe collection of clinical
sharps.

16. All clinical waste collected by the Contractor must be taken to a licensed site for suitable
disposal. The Contractor must ensure that all his operations in this regard comply with

 24

the current UK and EC guidelines and legislation on handling, transportation and
disposal of clinical waste.

17. The Contractor shall note that to cater for requirements during special events including
late night shopping, fairs and other similar events, certain convenience sites will be
required to operate outside of the hours stated. During these periods the Contractor will
be instructed by the Town Clerk to leave certain public conveniences unlocked for
longer periods than usual in the areas affected by the special event. This additional duty
is considered to be part of the securing and cleaning service.

18. Additionally, during these special events the Town Clerk will instruct the Contractor of
an additional clean over and above the once daily clean. A separate price for each public
convenience is to be submitted with the quotation

 25

QUOTATION CERTIFICATE

QUOTATION FOR PUBLIC CONVENIENCES CLEANSING AND MAINTENANCE

Having examined the Conditions of Contract and the Specification for the performance of the
above services we offer to carry out the said Services in conformity therewith over a period of
two years and nine months.

All the work included in the Public Conveniences Cleansing and Maintenance (including
provisional sums)

¶ Lake Pleasure Grounds Public Conveniences

(……....................………………pounds……………pence)

¶ Central Car Park Public Conveniences

(……....................………………pounds……………pence)

__

Additional Daily Clean

¶ Lake Pleasure Grounds Public Conveniences

(……....................………………pounds……………pence)

¶ Central Car Park Public Conveniences

(……....................………………pounds……………pence)

 __

Unless and until a formal agreement is prepared and executed, the Quotation, together with
your written acceptance thereof, shall constitute a binding Contract between us.

We understand you are not bound to accept the lowest Quotation you may receive, and you
will not pay any expenses incurred by us in connection with the preparation and submission
of this Quotation.

Signature…………………………………………………………………………………………………….

Position in Firm or Company……………………………………………………………………….

 26

ANALYSIS OF RESOURCES

1. Number and type of equipment to be used including spare equipment

………..

……

……

………..

2. Total number of employees to be allocated to the contract

Operatives Supervisors Management/Admin

 Full time………………………………………………………………………………….

 Part time………………………………………………………………………………….

3. Total number of man-hours to be allocated to the contract per week

Operatives Supervisors Management/Admin

 Average Hours………………………………………………………………………….

4. Addresses from which contract is to be managed (nearest local office)

………..

………..

………..

Tel No………..

Email..

5. Name of Contract Manager…………………………………....………………………………………

 27

APPENDIX A

Description of Local Authority

Name of Council Warminster Town Council

Address of correspondence Warminster Civic Centre
 Sambourne Road
 Warminster
 Wiltshire
 BA12 8LB

Tel No 01985 214847

General Description of Contract Area The area comprises the town of

Warminster

Population 18,000 approx

Officer to whom Quotations are to be returned:

Mrs Heather Abernethie FILCM
Town Clerk
Warminster Town Council
Warminster Civic Centre
Sambourne Road
Warminster
Wiltshire
BA12 8LB

 28

APPENDIX B

Map of Authority Area

 29

APPENDIX C

Map of Warminster

Central Car Park

 Public Conveniences

Lake Pleasure Grounds

Public Conveniences

 30

APPENDIX D

Map of Lake Pleasure Grounds Public Conveniences

Lake Pleasure Grounds

Public Conveniences

 31

APPENDIX E

Map of Central Car Park Public Conveniences

 Central Car Park

 Public Conveniences

 32

APPENDIX F

Schedule

Location Facilities Requirement

Central Car Park Female with Baby Changing Clean once per day before 10:00hrs

 Male with Baby Changing “
 Disabled with Baby Changing “

Lake Pleasure Grounds Female with Baby Changing Clean once per day before 10:00hrs
 Male “

 Disabled with Baby Changing “

The facilities are opened automatically at 07:00hrs and closed automatically at 19:00hrs. The
Contractor will be required to reset the timers following any seasonal changes or in the
eventuality of power failure.

N.B. The Town Clerk reserves the right to later the hours of opening and closing should the
need arise.

 33

APPENDIX G

Health and Safety General Policy

Health and Safety Policy

This is the statement of general policy and arrangements for: Warminster Town Council

Heather Abernethie – Town Clerk has overall and final responsibility for health and safety

Veronica Mills – Administration Officer has day-to-day responsibility for ensuring this policy is put into practice

Statement of General Policy Responsibility of: Name/Title Action/Arrangements (What are you going to do?)

Prevent accidents and cases of work-related ill health by
managing the health and safety risks in the workplace

Heather Abernethie (Town Clerk)
Ann Hedges (Facilities Manager)
Mike Herriott (CCTV Supervisor)

Relevant risk assessments completed and actions arising out of those
assessments implemented. Risk assessments are reviewed regularly.

Provide clear instructions and information, and adequate
training, to ensure employees are competent to do their work

Heather Abernethie (Town Clerk)
Ann Hedges (Facilities Manager)
Mike Herriott (CCTV Supervisor)

Staff and contractors given necessary health and safety induction and
provided with appropriate training (including working at height and manual
handling) and personal protective equipment. We will ensure that suitable
arrangements are in place to cover employees engaged in work remote from
the Civic Centre.

Engage and consult with employees on day-to-day health and
safety conditions

Heather Abernethie (Town Clerk)
Veronica Mills (Admin Officer)
All staff

Staff routinely consulted on health and safety matters as they arise and health
and safety is a permanent item on staff meetings agenda. LCRS checklists
completed regularly and actions followed up.

 34

Implement emergency procedures – evacuation in case of fire
or other significant incident.

Heather Abernethie (Town Clerk)
Ann Hedges (Facilities Manager)
Mike Herriott (CCTV Supervisor)

Escape routes well signed and kept clear at all times. Evacuation plans tested
from time to time and updated as necessary. Tenants, Wiltshire Council hot
deskers and contractors made aware of escape routes. Emergency Plan issued
to all hirers of the Civic Centre indicating escape routes.

Maintain safe and healthy working conditions, provide and
maintain plant, equipment and machinery, and ensure safe
storage/use of substances.

Heather Abernethie (Town Clerk)
Ann Hedges (Facilities Manager)
Mike Herriott (CCTV Supervisor)

Toilets, washing facilities, staff room and drinking water provided.
System in place for routine inspections and testing of equipment and
machinery and for ensuring that action is taken promptly to address any
defects.

Signed: Date:

Health and safety law leaflet Issued to all employees

First-aid box is located:

Civic Centre: Reception, Staff Room, Kitchen

Dewey House: CCTV Control Room

Accident book is located: Civic Centre: Civic Centre filing cabinet, Town Council offices (completed reports kept in Town Clerk’s locked cabinet)

Dewey House: CCTV Control Room

 Accidents and ill health at work reported under RIDDOR (Reporting of Injuries, Diseases and Dangerous Occurrences Regulations) http://www.hse.gov.uk/riddor

http://www.hse.gov.uk/riddor

