PART 1

(OPEN TO THE PUBLIC)
ITEM NO.


REPORT OF THE LEAD MEMBER FOR DEVELOPMENT SERVICES 


TO CABINET BRIEFING ON  22nd April 2003


TITLE :  


STRUCTURAL ENGINEERING & ARCHITECTURAL SERVICES

FOR GREATER MANCHESTER POLICE.


RECOMMENDATIONS :  
That approval is given for the Architectural and  Structures  Groups of the City Council  to enter into a two year agreement (extendable by a further one year)  for the provision of architectural and structural engineering services for the Estates Branch of the Greater Manchester Police and that the Director of Development Services be authorized to sign the Agreements.


EXECUTIVE SUMMARY : 
Structural Engineering and Architectural professional services have been   provided by the City Council to the Greater Manchester Police for a period of three years. The purpose of this report is to seek approval for the Architectural and Structural Engineering Groups of the City Council to continue to provide services to the Greater Manchester Police for a further period of at least two years.


BACKGROUND DOCUMENTS :

(Available for public inspection)


ASSESSMENT OF RISK – 
Low


THE SOURCE OF FUNDING – Not applicable, the work undertaken for Greater Manchester Police will provide a net fee income to the City Council.


LEGAL ADVICE OBTAINED  Yes (Head of Law and Administration)


FINANCIAL ADVICE OBTAINED – Not applicable 


CONTACT OFFICERS : 
Structural Engineering  Services M. Griffiths – Ext:  3834


Architectural Services, Stuart Boott – Ext 2775


WARD(S) TO WHICH REPORT RELATE(S)  - All.


KEY COUNCIL POLICIES – Safer Salford, Stronger Communities.


DETAILS (Continued Overleaf)

1.      
BACKGROUND

1.1   
The City Council acts as Lead Authority for the Greater Manchester Police and

            through this role, various professional services have been provided.

1.2   
In 1999 Salford Council’s Structural Engineers and Architects were successful in

being selected to provide the Estates Branch of the Greater Manchester Police with Structural Engineering and Architectural services as part of a Framework Agreement with other consultants. The Contract was due to expire in April 2003 but has now, following a two-stage selection process in open competition with the private sector, been renewed for a two-year term with a possible extension of a further one year by agreement.

2   
DETAILS

2.1 The original contract was awarded in September 1999 following a two-stage quality and fee bidding tender process. The panel of professionals was generally drawn from the private sector with the two independent bids submitted by Architectural Services and the Structural Engineers of the City Council also being successful.

2.2 Various commissions have been carried out on behalf of the police since 1999, including a range of structural inspections and feasibility schemes for the Police Air Support Unit at Barton Airport, and the structural design of a Family Support Unit in Bolton and a Computer Facility in Openshaw. 

2.3 The tendering process for the new contract was undertaken in competition with the private sector and involved short-listing through the submission of a questionnaire and quality statement. The Council’s submission benefited from having had the opportunity to develop a good track record of demonstrating quality during the previous three-year contract period.

2.4 Following successful short-listing a priced tender with schedule of rates was returned for evaluation that successfully demonstrated to the Greater Manchester Police that the service would be cost effective.

3 CONCLUSIONS

3.1 Working for the Greater Manchester Police provides an opportunity to demonstrate that a quality service is currently being provided at a fee cost that provides value for money. This process will assist in the Best Value inspection process time tabled for early 2004.

3.2 The commissions will produce a fee income to the City Council and provide the benefit of developing skills through working on projects in teams brought together from the public and private sector. These skills will be used to further professional development that will be used to the advantage of projects undertaken for the City Council.

Councillor Warner

Lead Member for Development Services


