	Part 1 (Open to the public)
	ITEM NO.

REPORT OF LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

TO THE Cabinet

ON 29th March, 2006

TITLE : Procurement Strategy 2006- 2007

RECOMMENDATIONS :

That the meeting approve the Procurement Strategy for 2006 – 2007 and associated action plan.

EXECUTIVE SUMMARY :

The procurement Strategy highlights the aims and intentions if the City Council for procurement activity for the period 1 April 2006 to 31 March 2007. It includes an action plan and covers the general principles which will be adopted for all procurement exercises as well as associated policies.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Salford City Council Procurement Strategy 2006 – 2007

ASSESSMENT OF RISK:

1.
There is a high risk of a negative effect on the City Council’s CPA rating if an effective procurement strategy is not implemented.

2.
There is a high risk of loss of benefits from a co-ordinated approach to procurement.

3.
There is a risk that key policies (e.g., SME and Third Sector Enterprise (VSO) development) will suffer without an effective procurement strategy to support them.

SOURCE OF FUNDING:
Not applicable

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

LEGAL IMPLICATIONS

Provided by :

Alan R. Eastwood

Deputy Director Customer & Support Services and City Solicitor

(0161) 793 3000

FINANCIAL IMPLICATIONS

Provided by :Not applicable

PROPERTY (if applicable):

Not applicable

HUMAN RESOURCES (if applicable):

Not applicable

CONTACT OFFICER :

Gary Amos

Assistant Director (Procurement)

(0161) 793 3878

WARD(S) TO WHICH REPORT RELATE(S):
ALL WARDS

KEY COUNCIL POLICIES:

Best Value

Procurement Policies

__

DETAIILS:

The Procurement Strategy represents the core reference for the City Council’s procurement for 2006/07 and is divided into five main sections:

· an overview of current procurement activity in Salford and the aims of the strategy

· the principles and objectives of procurement in Salford

· the Environmental Procurement Policy

· a summary of procurement key performance indicators

· a summary of the key objectives and an action plan which will continue to be developed to implement the strategy

The strategy aims to ensure that procurement helps to deliver the City Council’s key corporate objectives and contributes to the continuous improvement of services by enabling and encouraging innovative and effective methods. It will achieve this by being the single source of key information and identifying the steps we need to take to further develop effective procurement. It is supplemented by a purchasing handbook and is reinforced by the Procurement Champion (Councillor Lancaster) and the Procurement Officers’ Group which carries out the actual implementation of the strategy.

The strategy covers the same key areas as the National Procurement Strategy and the Gershon Efficiency Review and supports the City Council’s Think Efficiency and Think Business initiatives. Topics included are:

· innovation and the challenging of established practises

· standardisation of requirements and methods

· collaboration between directorates and with other authorities and public bodies

· development of the local economy and work to support increased local employment

· capacity building within the City Council and with local SME’s and the voluntary sector

· environmental issues

· e-procurement

Although, in the past, a great deal of emphasis was placed on developments with the Regional Centre of Excellence, it is recognised that, because of the wide scope of activity the Centre is now required to undertake, more focus will be placed on existing collaborative work with the Greater Manchester authorities. Nevertheless, the Strategy retains a strong emphasis on collaboration where this can provide benefits.

