	
	PART I

(OPEN TO THE PUBLIC)
	ITEM NO.

	REPORT OF THE

HEAD OF LAW AND ADMINISTRATION

	TO LEAD MEMBER BRIEFING MEETING ON 21 AUGUST 2006

	TITLE : CONTRACT FOR LEGAL SERVICES – GREATER MANCHESTER JOINT WASTE DEVELOPMENT PLAN

	RECOMMENDATIONS :

That the Lead Member agrees to the appointment of Dickenson Dees as legal advisors to the AGMA Joint Waste Development Plan.

	EXECUTIVE SUMMARY :

Salford City Council administered the tender exercise for the appointment of a legal consultant for the AGMA project. The tender appraisal panel comprised:

Aileen Johnson (Oldham MBC)

Simon Talbot (Greater Manchester Geological Unit)

Paul Allen (Bury MBC)

With support from Salford City Council’s Corporate Procurement Team.

Four tenders were submitted for shortlisting and two companies were selected to make a brief presentation to the panel followed by a series of questions. As a result of the evaluation of the tenders submitted and the presentations and questions Dickenson Dees were clearly the best choice on all criteria.

	BACKGROUND DOCUMENTS :

(available for public inspection)

i. Advertisement

ii. Tender Documentation

	ASSESSMENT OF RISK :

1. There is a risk of a breach of the Planning and Compulsory Purchase Act 2004 and the Town and Country Planning (Local Development) regulations 2004 and any other relevant legislation, regulations, guidance and/or case law or amendments thereto. It is recognised that without such compliance the JWDPD and the process being undertaken by AGMA could face challenge in the future

	SOURCES OF FUNDING :

 AGMA project funds

	LEGAL ADVICE OBTAINED : Not applicable

	FINANCIAL ADVICE OBTAINED : Aileen

	CONTACT OFFICER :

 Gary Amos, Assistant Director (Procurement)

 (0161) 793 3878

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

	KEY COUNCIL POLICIES :
 All

	DETAILS

Background

The AGMA Executive have commissioned the Greater Manchester Geological Unit (GMGU) to produce a Joint Waste Development Plan Document (JWDPD). The document is being produced in accordance with the Planning and Compulsory Purchase Act 2004 – Section 28 of the Act provides that two or more local planning authorities may agree to prepare one or more joint local development plan documents. The aim is that this document will provide a sub-regional planning policy framework to guide the provision of a full range of waste management facilities within the Greater Manchester area.

Specialist legal advice is now required to support the Joint Committee, GMGU and Steering Group through the development of the JWDPD and up until adoption. Each of the Authorities within AGMA will continue to use their own legal service working alongside their Planning Officers to deal with all issues internal to their authority and especially the links and or amendment(s) to their planning policies and local development plans. It is envisaged that from time to time Counsel may need to be instructed to provide specialist advice.

Assessment Criteria

Prospective Specialist Legal Advisors are asked to provide a written submission giving detailed proposals under the following criteria:

· Service Provision

Detailed experience and resources relevant to the area of work (Waste Planning and in joint working arrangements within the public sector) and should identify clearly whether their interest and any previous experience is in part or whole and whether there are any areas in which they do not consider the organisation to be competent

· Charging Policy

Fixed Fee or hourly rate(s)

Tenderers were asked to clearly identify what would be covered by the fixed/hourly rate(s) and any other charges, which could be incurred.

· Quality Assurance systems including file management and client care

· Procedure to detect and manage conflict of interest

· CV’s for the key fee earners who would be involved with the work

· Policy on use of Counsel
Submissions were evaluated on the quality of service & experience 70% and cost 30% of the total marks.
Evaluation Summary

Of the four tenders received, two were considered to be of sufficient quality to be shortlisted. These two companies attended a presentation and interview day during which they were questioned on aspects of their submissions.

Dickenson Dees gave a clear and succinct presentation and clearly demonstrated a firm grasp of AGMA’s requirements. They have extensive recent public sector experience and thorough knowledge of legal issues, planning and project management.

d:\joan\report form.doc

