	
	ITEM NO.

REPORT OF THE MANAGING DIRECTOR OF URBAN VISION PARTNERSHIP LIMITED

TO THE LEAD MEMBER, PLANNING

 ON MONDAY, 3rd OCTOBER, 2005.

TITLE : Decriminalised Parking Enforcement (DPE) – Future Arrangements

RECOMMENDATIONS : That the consideration be given to the future arrangements for Decriminalised Parking Enforcement in Salford as outlined in the four options contained within this report.

EXECUTIVE SUMMARY : The current DPE contract with Central Parking System (UK) Ltd. will

 terminate in March 2007. Consideration now needs to be given to the options for future arrangements in order that suitable preparations can be made prior to that date to enable continued enforcement of the scheme.

BACKGROUND DOCUMENTS : (Available for public inspection) None

ASSESSMENT OF RISK: Timescale involved in preparing for new arrangements of DPE

 scheme requires consideration to ensure continuous service.

	

SOURCE OF FUNDING Decriminalised Parking Enforcement.

	

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

1. LEGAL IMPLICATIONS

Provided by : Pauline Lewis

2. FINANCIAL IMPLICATIONS

Provided by : Nigel Dickens

PROPERTY (if applicable): N/A

HUMAN RESOURCES (if applicable): N/A

	

CLIENT CONSULTED: YES

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

 2158.

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

KEY COUNCIL POLICIES: Local Transport Plan.

DETAILS (Continued Overleaf)

 1. Background

1.1 The contract for Decriminalised Parking Enforcement (DPE) with Central Parking System (UK) Ltd. (CPS) will end in March 2007 and consideration needs to be given to the Council’s intentions in relation to future enforcement.

 2. Options

2.1 The options to be considered can be summarised as follows:

· a) Discontinue DPE. This is impractical due to the fact that any Local Authority which has been granted powers under the Road Traffic Act, 1991, to enforce parking regulations cannot relinquish that power. Obviously, no enforcement would result in an unacceptable situation of wide scale illegal parking resulting in traffic congestion in the area and other problems.

· b) Operate the scheme ‘in house’. Current figures suggest that fifty-eight per cent of Decriminalised Authorities have self contained schemes employing Parking Attendants directly, providing office space and purchasing all the necessary equipment including an appropriate I.T. system.

· c) Employ a contractor as the Council does currently to operate the scheme supplying all resources including staff, I.T. equipment and notice processing/payment facilities. The contractor also has the responsibility of dealing with all ‘first line challenges’ from motorists, the Council fulfilling its statutory obligation to deal with all matters after the Notice to Owner stage.

· d) Employ a contractor purely to deal with operational enforcement, the Council undertaking all notice processing functions including payments. The appropriate I.T. system could be supplied by the contractor or purchased by the Council. Additional staff would need to be recruited into the Parking Services Section to deal with this extra workload. This would be advantageous in respect of the fact that motorists would be dealing with Council/Urban Vision staff in all respects after the point of PCN issue rather than a commercial enterprise which some drivers deem incompatible with law enforcement.

3. Considerations

3.1 Should it be thought appropriate to re-tender and appoint a contractor to undertake enforcement, the following needs to be considered:

· The requirement to appoint consultants to advise on tender/contract specifications.

· The appropriate type of contract, i.e. default based, which is currently the case, or one which is linked to Key Performance Indicators similar to the recently introduced British Parking Association Model Contract. The latter is designed to eradicate the popular mis-conception that contractors are financially motivated to issue PCNs above all other considerations.

3.2 Although the current contract runs for a further eighteen months, preparations for the tender process would need to be made in accordance with the suggested approximate time scales:

· November 2005 – January 2006. Due to the contract value exceeding a certain threshold, according to EU legislation, details must be published in the Official Journal of The European Union, (OJEU, formerly the OJEC). Prior to this, whilst not mandatory, it is advisable to publish a Pre-Information Notice (PIN) in the Journal to advise potential contractors of the intention to invite tenders within the following twelve months.
· January - May 2006:

 1. Prepare contract specification and pre-qualification documentation. If I.T. is to be procured separately by the Council, an additional tender process will need to be undertaken in respect of the relevant suppliers.

2. Design method of shortlist evaluation.

3. Plan tender documents and method of evaluation.

4. Place advert in the OJEU and other publications if considered appropriate.

· June - July 2006:

 1. Send pre-qualification and tender documents to interested companies, evaluate responses.

2. Prepare shortlist, obtain references, visit existing clients of potential contractor.

 3. Invite tenders from suitably qualified companies.

· September – October 2006:

 Evaluate tenders, organise assessment panel and invite short listed companies to undertake presentations.

· November – December 2006:

 Notify successful company and offer contract.

· January – March 2007:

 Manage transition of present contract to new arrangements.

· April 2007:

 New contract commences.

4. Recommendation.

4.1 It is recommended that consideration be given to the arrangements for future operation of DPE in Salford taking into account the four options outlined within the body of this report.

 Bill Taylor

 Managing Director, Urban Vision Partnership Ltd.

