	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE DIRECTOR OF DEVELOPMENT SERVICES

TO THE LEAD MEMBER FOR DEVELOPMENT SERVICES

THE LEAD MEMBER CORPORATE SERVICES

ON 23rd August 2004

TITLE :
UNITED KINGDOM PAVEMENT MANAGEMENT SYSTEM (UKPMS) - PROPOSED SURVEY WORK FOR THE COLLECTION OF HIGHWAYS BVPI DATA 2004/2005

RECOMMENDATIONS :

1.
That Capita carry out CVI surveys on non-Principal Classified Roads.

2.
That Capita carry out CVI surveys on 25% of the Unclassified Road Network.

3.
That Capita carry out DVI surveys on 50% of category 1 and 2 Footways.

4.
That standing order No.46 is waived on this occasion.

EXECUTIVE SUMMARY : This report seeks approval to carry out various UKPMS condition surveys on Salford’s highway network in order to obtain the relevant Best Value Performance Indicator’s (BVPI’s) for the financial year 2004 / 2005.

BACKGROUND DOCUMENTS :

None

(Available for public inspection)

ASSESSMENT OF RISK : Failure to carry out this work may result in Salford being unduly penalised with the BVPI regime.

	

THE SOURCE OF FUNDING IS :

Block 3 Capital

	

LEGAL ADVICE OBTAINED :

N/A

	

FINANCIAL ADVICE OBTAINED :

N/A

	

CONTACT OFFICER :

Stuart Whittle 0161 603 4038

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

KEY COUNCIL POLICIES :

Pledge 7 – Enhancing Life in Salford

1.0 BACKGROUND :
1.1
The United Kingdom Pavement Management System (UKPMS) has become a National standard system for the assessment of UK local road network conditions, and a means of planning maintenance requirements and priorities for carriageways, footways and cycle tracks.

1.2
Within this system are a series of inspection processes which enable the production of Best Value Performance Indicators – BVPI 96, 97, 186 and 187.

1.3
The surveys are either machine driven or require specialist training for which the Directorate is not equipped. Similarly, the analysis of the raw survey data requires specialist interpretation. As such, this work has traditionally been contracted out to external providers.

1.4 The traditional method of assessing the condition of the Principal roads and formulating BVPI 96, has been via a deflectograph survey. However, for 2004 / 05 the only permitted method will be the new ‘Traffic Speed Condition Survey’ (TRACS). In light of this, a consortium approach with all 10 Greater Manchester districts and Lancashire County Council has been utilised to secure the most competitive rates and orders have been issued to WDM Limited (Bristol) for the machine surveys. These are due to commence in November 2004.

1.5 As well as the machine surveys additional manual surveys known as Coarse Visual Inspections and Detailed Visual Inspections are also required.

2.0
DETAIL :
2.1
Capita have provided an excellent service in carrying out the manual surveys and processing the BVPI figures for Salford over the past three years. However, in the past the work has been allocated following the submission of priced Tenders. In view of the recent developments with respect to the Strategic Partnering proposals, and in order to ensure consistency with the survey methods, it may be appropriate on this occasion to allocate this years work directly to Capita.

2.2
Capita have provided quotations for carrying out this years survey work and processing the data to identify the BVPI figures. The quoted costs are consistent with those provided in previous years (plus an inflationary amount) and are detailed below.

	The fee for the Services shall be measured on rates per km surveyed, based on estimated quantities shown below:
	

	
	Survey Length
	Unit
	Rate £
	Estimated cost

	Stage 1
	58
	Route Km
	29.50
	1,711.00

	Stage 2
	150
	Route Km
	29.50
	4,425.00

	Stage 3
	42
	Footway Km
	185.00
	7,770.00

	Total
	
	
	
	£13,906.00

2.2
To facilitate the allocation of the survey work directly to Capita it will be necessary on this occasion to waive Part 4 Section 7(2) of the Council Constitution (formerly Standing Order No.46) specifying quotation procedures.

3.0
SUMMARY:

3.1
To ensure consistency and timely provision of the BVPI figures for 2004 / 2005, and in order to develop our joint venture approach to Strategic Partnering it is recommended that works are awarded to Capita directly and that Part 4 Section 7(2) of the Council Constitution is consequently waived on this occasion.

Malcolm Sykes

Director of Development Services

c:\joan\specimen new report format.doc

