	Part I (OPEN to the public)
	ITEM NO.6

REPORT OF THE Strategic Director for Customer and Support Services

TO THE Lead Member Customer & Support Services, Lead Member Procurement

ON Thursday, 19 July, 2007

TITLE : CCTV Installation: Westwood Park/Brookhouse /Boothstown project for eight additional cameras

RECOMMENDATIONS :

To Apply an Exception to Contractual Standing Orders and continue to use Quadrant as contractor for the project and additional expenditure of £52,000.

EXECUTIVE SUMMARY :

The tender for the installation of 8 CCTV cameras (four in Brookhouse, three in Westwood Park and one in Boothstown) was awarded to Quadrant in line with the usual procedures. However the Council’s specification lacked sufficient technical detail and a subsequent independent site survey (funded by The Safer Stronger Communities Fund Partnership Board) has identified that additional equipment is required in order to adequately ensure the successful transmission of pictures to the monitoring station. The cost of this additional work to be carried out for all 8 camera installations is £52,000.Therefore, permission is sought to waive Contractual Standing Orders and continue to use Quadrant as contractor for the project in order to save additional tendering costs and, more importantly, time.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Supply, Installation & Commissioning of CCTV Report dated 5th March 2007

ASSESSMENT OF RISK:

1. There is a high risk of a negative effect on the relationship between residents and businesses in the affected wards and the City Council. 2. There is a high risk of additional costs being incurred and additional time lost if the project were to be re-tendered. 3. Further delays could affect the Council’s Community Safety and Crime Reduction policies

	

SOURCE OF FUNDING:

Safer Stronger Community Fund and Worsley & Boothstown Community Committee

	

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

1. LEGAL IMPLICATIONS

Provided by :n/a

2. FINANCIAL IMPLICATIONS

Provided by :n/a

3. ICT STEERING GROUP IMPLICATIONS

Provided by:n/a

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

CONTACT OFFICER :

Gary Amos

KEY DECISION :

YES

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

Boothstown & Ellenbrook; Winton;

KEY COUNCIL POLICIES:

Best Value; Crime & Disorder; Procurement Policies;

DETAILS (Continued Overleaf)

c:\joan\specimen new report format.doc

