	Part 1 (OPEN to the public)
	ITEM NO.10

REPORT OF THE LEAD MEMBER FOR STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES

TO THE Lead Member For Property

ON Monday 5th March, 2007

TITLE : Contract for the supply, installation and commissioning of 8 surveillance cameras and associated equipment in the areas of the Brookhouse and Westwood Park Estates and Standsfield Centre. Implementation of the contract to be at the earliest opportunity.

RECOMMENDATIONS :

The Lead Member is requested to :-

- approve the acceptance of the lowest quotation from Quadrant Video Systems PLC for 8 cameras including supply, installation and commissioning at a total cost of £57,692.00;

- approve expenditure of £4,060.00 per annum [total £16240.00] for maintenance of the equipment for a period of 5 years.This may be reduced as a result of competitive tendering of a comprehesive maintenance contract for CCTV equipment;

- approve expenditure with Urban Vision Partnership Ltd, who will supply and install 8 x 12 metre columns at a cost of £20,176.00;

- authorise the City Solicitor to prepare contract award documents as soon as possible.

EXECUTIVE SUMMARY :

This is an expansion of the council's public CCTV system with the supply, installation and commisioning of 8 surveillance cameras and associated equipment, in the area of the Brookhouse & Westwood Park estates and Standsfield Centre.

The aim is to provide the citizens of Salford with a safe and secure environment, by the installation of surveillance cameras within the boundaries of Salford City Council.

The Safer Stronger Communities Fund will provide the capital costs and revenue costs until the end of the programme 2008/09 for the Brookhouse & Westwood Park estates scheme. It is anticipated that the revenue for maintenance will then be funded by the new local housing company, which is yet to be agreed.

Capital and revenue funding for the Standsfield Centre camera will be provided by the Worsley & Boothstown Community Committee as agreed at the meeting held on 27th September 2006.

BACKGROUND DOCUMENTS :

(Available for public inspection)

ASSESSMENT OF RISK:

If the equipment were not to be installed, current trends indicate there would almost certainly be an increase in the level of crime and antisocial behaviour. This would significantly affect the efforts of the Neighbourhood Management Teams to improve the confidence of the local community.

	

SOURCE OF FUNDING:

Safer Stronger Communities Fund and Worsley & Boothstown Community Committee

	

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

1. LEGAL IMPLICATIONS

Provided by :None

2. FINANCIAL IMPLICATIONS

Provided by :Wendy Gregory

3. ICT STEERING GROUP IMPLICATIONS

Provided by:None

PROPERTY (if applicable):

Not applicable

HUMAN RESOURCES (if applicable):

Not applicable

	

CONTACT OFFICER :

Colette Hilton

KEY DECISION:

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

Boothstown & Ellenbrook; Winton; Worsley;

KEY COUNCIL POLICIES:

Best Value; Crime & Disorder; Procurement Policies;

DETAILS (Continued Overleaf)

The main purpose of the installation of surveillance cameras is to enhance community safety within public areas including residential neighbourhoods, public highways, open spaces, car parks and is intended to detect, prevent or reduce the incidents of property related crime and offences against individuals. Site visits have taken place on both estates with involvement from local residents, police crime reduction adviser etc and the proposed sites are those that are deemed to be of the most cause for concern. Both areas are of concern to GMP and relevant RSL’s particularly relating to ASB of varying nature.

Agencies work well locally but there is widespread support for any measure that will increase community confidence and enable increased identification of perpetrators and enforcement actions. There is under reporting of incidents on both estates due to fear of reprisals. The Brookhouse estate has been the focus of sustained hate crime attacks – particularly race hate incidents.Both schemes have been through the Security procedure and been approved by the MASG.

Quotations were invited from 3 companies for the supply, installation and commissioning of 8 CCTV cameras.

Due to the problems encountered during previous installations with power supply to the columns, it was decided to invite Urban Vision Partnership Ltd to provided a breakdown of cost for the supply, installation of 8 columns with power supply.

Winton

Community consultation with Brookhouse and Westwood residents identified that the installation of CCTV was a measure local people felt would greatly assist in reducing both the fear of and actual crime and anti-social behaviour. A CCTV camera was fitted outside the shops on the Brookhouse estate some years ago, which has resulted in significant improvements within that area, including an increase in detections of crime and the enhanced provision of evidence in both civil and criminal cases.

Boothstown

The case is similar as for Winton. The Standsfield Centre has been subject to congregation, anti-social and criminal behaviour, causing concern to traders and local residents. As a result of the quotation exercise, the most economically advantageous bid was received from Quadrant Video Systems Plc, who also scored highest on the status, capacity and quality criteria.

The breakdown is as the attached spreadsheet.

It is therefore recommended that the contract be awarded to Quadrant Video Systems Plc and the roadwork element, including supply and installation of columns, to be carried out by Urban Vision Ltd.

c:\joan\specimen new report format.doc

