	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER PLANNING

ON 1ST NOVEMBER 2004

TITLE : Proposal for provision of I.T. facilities – Decriminalised Parking Enforcement

RECOMMENDATIONS:

1. That approval be given for the Council’s parking enforcement contractor to replace the Penalty Charge Notice I.T. processing system.

2. That a request to extend the term of the Parking Enforcement contract by a twelve month period be granted as permitted under the terms of the existing contract.

EXECUTIVE SUMMARY:

Central Parking System (UK) Ltd (CPS) have submitted a proposal to replace the existing Penalty Charge Notice processing software. As well as fulfilling the existing requirements, the new software will enable various “extra’s” which would be provided at an additional cost. Due to the cost of the new system CPS has requested that the contract period be extended by twelve months (as permitted under the existing contractual terms).

BACKGROUND DOCUMENTS:
1. Written proposal from CPS.

(Available for public inspection)
2. Contract Specification Document.

ASSESSMENT OF RISK: The proposed system is already used by other Local Authorities and is regarded as a leader in its field. Data transfer from the current system to the proposed one would be seamless.

	

THE SOURCE OF FUNDING IS:
Central Parking System (UK) Ltd. and DPE.

	

LEGAL ADVICE OBTAINED :
Mrs. P. Lewis

	

FINANCIAL ADVICE OBTAINED:
Mr. D. McAllister

	

CONTACT OFFICER : Mr W. L. Earnshaw, Group Engineer, Parking Services. 0161 793 2158

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

KEY COUNCIL POLICIES: Local Transport Plan.

DETAILS

1.0 Background

1.1 When Central Parking System (UK) Ltd. (CPS), were awarded the Decriminalised Parking Enforcement (DPE) contract for the City in April, 2001, they were obliged to provide a computer system capable of supporting all aspects of Penalty Charge Notice processing.

1.2 Their chosen system, supplied by Sanderson Ltd. (now known as Civica Systems Ltd.) has proved to be relatively problem free, however, CPS have submitted a proposal to replace it with a more modern one supplied by Traffic Support Ltd., (TSL).

1.3 They report that the new system will already support certain enhancements, and consider that new developments within the system can only improve the efficiency of the service.

2.0 Current Situation.

2.1 Parking Attendants issue Penalty Charge Notices through hand held computers (HHC). On the completion of a tour of duty, the information stored in each HHC is downloaded onto the Civica system which then automatically controls their progression through the system.

2.2 This includes the recording of challenges and correspondence, the production of Notice to Owner forms, Charge Certificates, Debt Registration and eventually warrants issued to bailiffs.

2.3 Since DPE was first introduced however, there have been a number of developments in respect of Information Technology, particularly in relation to digital imaging and automated payment handling.

2.4 Digital imaging was introduced in Salford in December, 2002 in recognition that the evidence submitted to the Adjudicator needed to be as robust as possible. However, the existing system is very basic in as much as the images are first downloaded onto compact discs and then stored until an image is required. Although this is clearly adequate, to some extent it can be cumbersome to administer and there are no means to electronically link the images to PCN details.

2.5 There is now an e-government directive to provide an electronic means of PCN payment which may be through an automated telephone system or the Internet. Currently, neither facility is in place, and motorists wishing to pay their penalties must do so by post, personal visit to the parking shop or by a conventional telephone call as the existing software does not support this (although it can be made available at a cost).

2.6 The National Parking Adjudication Service (NPAS) have recently introduced a standardised format for appeal case file preparation which will now form the basis of an electronic submission system. It is envisaged that files submitted in this format will be electronically forwarded to Adjudicators throughout the country and that the appellants will be allowed access to their case files via the internet. The proposed replacement system has been developed in close conjunction with NPAS and will automatically match this protocol. Currently, files are manually prepared within the Parking Services section and forwarded to NPAS and appellants by post.

3.0 Proposal

3.1 Although CPS have previously used the Civica system, on their more recent contracts they have introduced the TSL system and are intending to utilise it within their proposed bureau facility. Under this proposal it is intended to amalgamate the notice processing of several contracts and process all the notices together at one location. CPS believe that this will improve their operational efficiency and also their levels of service to both the Council and the public, whilst also giving them a better capability to serve the e-government initiatives. It should be noted however, that the existing notice processing staff would remain employed on the Salford contract.

3.2 As CPS are under an obligation to provide a suitable notice processing IT system under the terms of their contract, the proposal to replace the current system on a “like for like” basis would be cost free. However, the proposal also allows for optional “extras” such as:

· integrated digital imaging (including the supply / replacement of the existing camera equipment)

· the provision of automated telephone and internet payment facilities,

· remote real time PCN issue / Parking Attendant communication, and,

· the use of a global positioning system which would be incorporated into the HHCs for better PA monitoring.

3.6 The additional annual charges for these features are summarised as follows:

	Automated Telephone and On-line PCN payments

(This is a requirement under e-government directives)
	£12,000

	Integrated Digital Imaging

(CPS would supply and support all camera equipment. The existing cameras now need replacing and are currently owned by the Council. Images would be automatically linked to the I.T. system providing the potential for motorists to access photographs of their contraventions via the Internet.)
	£7,200

	Remote real time PCN issue & PA comms
	£13,200

	GPS Tracking

(Remote real time monitoring and GPS Tracking are used to assist with management and health and safety. Officers are currently assessing the benefits of utilising these features against the costs involved.)
	£18,000

3.3 It should be noted that the feasibility of linking the process up to the existing PARIS payments system is also being explored. Whilst there would also be a cost implication to implement this, it may be considered advantageous for customers to have a ‘one-stop shop’ facility for all Council payments, but PARIS may not offer the full benefits of the TSL system.

3.4 As noted above, it would also be possible to “bolt on” payment facilities to the CIVICA system and a comparison of the costs pertaining to both systems is given below:

	Civica
	
	

	Web Payments
	Year one initial licence fee
	£15,000

	
	Year two onwards, annual licence fee
	£5,000

	
	Consultancy fee
	£7,000

	Automated telephone payments
	Year one initial licence fee
	£25,000

	
	Year two onwards annual licence fee
	£12,500

	
	Charge per transaction successfully processed (as a percentage of the payment value)
	4.2%

3.5 Traffic Support Ltd - A service fee of 3.5% of total telephone and web payments would be levied by CPS on a monthly basis. Telephone payments currently account for 40% or £29,000 of total PCN payments taken each month. At this rate the projected cost would be about £12,000 per annum.

3.6 The start up cost to CPS to procure and licence the TSL system for the Council’s DPE contract would be c£250,000 and CPS consider that this would be a significant demonstration of their commitment to the success of the existing contract. For the investment to be financially viable, however, the contractor has requested that the Council exercise it’s option, included in the existing DPE contract, to extend the contract term by an additional twelve months i.e. 2nd April, 2006 to 1st April, 2007.

3.7 After giving the matter some consideration Officers have noted that:

· As expected the contractor has taken some time to settle down but ticket issue is now in line with the original estimates.

· The income generated by the service has evened out.

· Service delivery has undoubtedly improved.

· There are relatively few complaints about the service.

· If the service were to be retendered there is no guarantee of a better service, nor indeed a cheaper service.

· Given the fact that the Council JVC is being considered, now may not be the appropriate time to retender such an important service.

4.0 Conclusions and Recommendations.

4.1 Although the Civica system has in the main, proved to be reliable, the appointment of an IT provider is a matter for the contractor, subject to Council approval.

4.2 Traffic Support Ltd., are considered to be leaders in the field of notice processing systems and the company are well advanced in the development of future technology such as the capability of electronic file submission to NPAS.

4.3 In principle, there would be no objection to a change from the Civica system to TSL. Although both systems are highly regarded and have been proved to be reliable, operating costs of the TSL system do appear to be less expensive as previously illustrated.

4.4 During the first two years of the contract, it would be fair to say that performance by CPS was somewhat inconsistent, but the last eighteen months has seen a continuous improvement to what is now considered a satisfactory standard.

4.5 The TSL system has been assessed by Council Officers and visits have been made to operational sites. It is generally considered to be a comprehensive, reliable system and would be suitable for Salford City Council. The proposal made by CPS to replace the computer system appears sound and it is therefore recommended that agreement to the request to extend the enforcement contract by one year be granted subject to continued satisfactory performance, with a view to accepting the proposal.

Malcolm Sykes.

Strategic Director of Housing and Planning.

