	
	ITEM NO.

REPORT OF THE ASSISTANT DIRECTOR OF SPATIAL PLANNING

TO THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

ON 6th March 2006

TITLE:

AERIAL PHOTOGRAPHY SURVEY 2006

RECOMMENDATIONS:

That the Strategic Director of Housing and Planning approves the acceptance of a quotation by Flight Images LLP to perform an aerial photographic survey of Salford at a cost of £6,970.20, excluding VAT, packaging and postage.

EXECUTIVE SUMMARY:

This report is to gain approval for the commissioning of a new aerial photographic survey to be undertaken by the end of September 2006.

BACKGROUND DOCUMENTS

(Available for public inspection)

· Aerial Photography Quotation – Flight Images (2006)

ASSESSMENT OF RISK:
Low.

	

SOURCE OF FUNDING:
The cost of undertaking the survey is being met through the Housing and Planning Directorate’s UDP budget.

	

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

1. LEGAL IMPLICATIONS

None

Provided by:
Richard Lester

2. FINANCIAL IMPLICATIONS
None

Provided by:
Nigel Dickens

PROPERTY (if applicable):

No implications

HUMAN RESOURCES (if applicable):
No implications

	

CONTACT OFFICER:
Steve Davey 0161 793 3762

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

KEY COUNCIL POLICIES:

N/A

DETAILS

1.
An Aerial Photographic Survey of the city was last commissioned in 2003. The images are used on a daily basis by officers from Spatial Planning and are available to be loaned to other Directorates. The costs associated with the survey will be covered by the UDP budget, which has already made provision for the work.

2.
As the estimated value does not exceed £10,000, the Council’s contractual standing orders do not require more than one quotation. In 2003, ‘Flight Images’ provided the cheapest quotation. The next cheapest quotation in 2003 was for £8,500 excluding V.A.T. Officers were impressed with the coverage of the ‘Flight Images’ survey and the quality of the images. On this basis ‘Flight Images’ were requested to provide a series of quote options as the sole tender to repeat the survey in 2006.

3.
The following quotes were received (excluding V.A.T., packaging and posting):

· Option 1 505 digital images on CD-Rom £5,270.00 with optional prints at £1.70 each.

· Option 2 706 digital images on CD-Rom £5,770.00 with optional prints at £1.70 each.

· Option 3 505 digital images on CD-Rom with a full set of prints £6,128.50.

· Option 4 706 digital images on CD-Rom with a full set of prints £6,970.20.

[The prices in Options 3 and 4 equate to the rates in Options 1 and 2.]

The City Council will have unlimited rights to reproduce this imagery as required.

4.
Flight Images LLP now use a digital camera rather than a medium format camera. This means that digital images are automatically provided on CD-Rom in place of hard copies as previously. The hard copy prints are used most frequently whilst the digital images are required for printing, to share with other directorates and partners and to insert within documents.

5.
It is difficult to compare the survey costs, as the products are different although inflation and fuel costs will have contributed to the increase. In 2003 the survey cost £4870.00 for 505 hard copy prints (with an additional 250 prints provided free of charge) plus £202.00 paid to Oce’ for scanning images onto CD-Rom. The 2006 quotation is for Flight Images LLP to provide this complete package. The preferred option (4) is the highest cost but is considered to provide good coverage of the city that Option 3 would not achieve.

6.
Provision has been made to cover the costs of the survey within the 2005/06 UDP Budget. By commissioning the survey now will allow for this part of the budget to be carried forward to the next financial year. The timing of the survey needs to include an element of flexibility. In general the summer months offer preferable weather conditions for flying the survey and full vegetation cover to ensure that the images are of high quality.

Conclusions

7.
It is recommended that:

Flight Images LLP is commissioned to provide Option 4: 706 digital images on CD-Rom with a full set of 10” x 8” prints at a cost of £6,970.20 (excluding V.A.T., packaging and postage).

David Percival

Assistant Director of Spatial Planning

c:\joan\specimen new report format.doc

