

REPORT OF THE MANAGING DIRECTOR URBAN VISION

TO THE LEAD MEMBER CUSTOMER AND SUPPORT SERVICES ON 20th APRIL 2009

TITLE: Cycle Training DfT Cycle Challenge Grant Fund Provision, Waiver of Standing Orders.

RECOMMENDATIONS:

a) The Lead Member for Customer and Support Services is asked to agree to an exception being made to Contractual Standing Orders in accordance with the provisions of paragraph 2. 1 (a) of Part 4: Section 7 of the Council Constitution, to enable the Lead Member for Planning to commission Urban Vision, on behalf of Salford City Council, to contract Bikeright to complete the Cycle Training funded by the Dft Grant.
EXECUTIVE SUMMARY:

The Dft has award the Urban Vision’s Road Casualty Reduction Group (RCRG), working on behalf of Salford City Council, a grant of £38k for the provision of Cycle Training for 950 pupils for 2009/10. Last year the Council were awarded £22K from the same grant. Tenders were requested and the contract for training was offered to ‘Bikeright’ a local service provider. The RCRG seek a waiver on standing orders to enable them to employ the same company without delay so the level of training can be met for the coming year.

BACKGROUND DOCUMENTS: Dft Grant Fund/Cycling England

ASSESSMENT OF RISK: Low

SOURCE OF FUNDING: DfT/Cycling England Grant allocation.

LEGAL IMPLICATIONS:

Contact Officer and Extension No:
Ian Sheard ext 3084

Date Consulted:9/4/09

Comments: Approved for monitoring purposes
FINANCIAL IMPLICATIONS:

Contact Officer and Extension No: Stephen Bayley 2584

Date Consulted: 14th April, 2009

Comments: This activity will be funded by the Department for Transport/Cycling for England grant allocation. Waiving of standing orders will help to ensure that use of the grant is maximised.

COMMUNICATION IMPLICATIONS:

None

VALUE FOR MONEY IMPLICATIONS:

All service providers operate to national standards and charge the same for training.

CLIENT IMPLICATIONS:

Contact Officer and Extension No:
Darren Findley ext 3849

Date Consulted: 9/4/09

Comments: In favour of adopting the recommendation.

PROPERTY:
HUMAN RESOURCES: N/A

CONTACT OFFICERS: Don Isherwood (Urban Vision) x4863

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

KEY COUNCIL POLICIES:

Creating sustainable communities; improving community safety. reducing road casualties and Health.

DETAILS:

	1.0
	Background

	
	

	1.1
	Last Year 2008/09 The Road Safety Unit were awarded a grant of £22k for the provision of extra cycle training to the new national cycle training standard that operates under the brand name of ‘Bikeability’. The Unit invited tenders from companies suitably qualified to provide the training. Six companies responded and a Manchester firm, “Bikeright” were awarded the contract. The process for tendering took some time, which meant that the period for training was greatly reduced.

	1.2
	All the tenders received were identical in service provision and cost. It was felt that as the grants were publicity announced each company knew what was available and bid accordingly. Bikeright were chosen as they are a local firm and their qualified instructors know the area.

	
	

	1.3
	We have just received notification that this year we have been awarded £38k to train 950 pupils. We are concerned that the level of grants has risen this year. As other authorities will be bidding for the services of the few companies able to supply training, they may not be able to cope with the demand. If we do not act swiftly we may not be able to satisfy the requirements of the grant.

	2.0
	Delivery

	
	

	2.1
	As Bikeright have provided the training for last year and now have a proven record with the authority. Waiving the Standing Order will enable us to extend their contract for this year’s training. All training is carried out within term time and at schools within the city so this limits the time available to provide the training.

	3.0
	Key Deliverables

	
	

	3.1
	Cycle training provision to levels 1 and 2 of Bikeability for 950 pupils.

	4.0
	Funding

	
	

	4.1
	DfT cycle challenge grant funding to be paid for from the Road Safety revenue budget and reclaimed April 2010.

	
	

	5.0
	Conclusion

	
	

	5.1
	A waiver of the Standing orders would enable the Road Safety Unit to contract Bikeright to provide the cycle training within the ‘Grant Guidance’. An early decision would enable us to immediately arrange courses with schools throughout the City.

Bill Taylor

Managing Director Urban Vision

Part 1

PAGE
2

