	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER OF PLANNING ON DATE 28 AUGUST 2007

TITLE: AGMA Joint Waste Development Plan Document – Sustainability Appraisal and Appropriate Assessment

RECOMMENDATIONS: That Strategic Director of Housing and Planning

· Retrospectively approves the award of the tender bid by Scott Wilson to undertake Sustainability Appraisal of the Joint Waste Development Plan Document (JWDPD) on behalf of AGMA.
· Approves work on Appropriate Assessment of the JWDPD also to be undertaken by Scott Wilson.
· Authorise the City Solicitor to prepare contract award documentation; and
· Authorise the Corporate Procurement Team to inform Scott Wilson of their successful bid.

EXECUTIVE SUMMARY:
As part of the production of the JWDPD, the need for Sustainability Appraisal (SA) of this document has been identified to meet the requirements of the Planning and Compulsory Purchase Act (PCPA) 2004. AGMA have agreed to fund this work as part of the existing contract to produce the JWDPD.
Six consultants were invited to submit bids for the SA for the JWDPD and in June 2006, Scott Wilson were identified as the preferred bidder, and work commenced on SA.
Following identification of preferred bidder for SA, an additional need to undertake Appropriate Assessment (AA) of the JWDPD was identified. As this work links closely to SA, Scott Wilson were requested to submit an offer of services for Appropriate Assessment in April 2007.

It was later agreed by the Joint Committee (who oversee the production of the JWDPD) on 26th July 2007 that this work should also be awarded to Scott Wilson.

BACKGROUND DOCUMENTS:

(Available for public inspection)

Brief for SA of the JWDPD issued April 2006.

ASSESSMENT OF RISK

Undertaking this work will assess the social, environmental and economic risks posed by the options developed through the JWDPD, and will identify the best options to be developed in terms of sustainability.
	

THE SOURCE OF FUNDING IS

The 10 AGMA Districts have agreed to fund the project between them as part of the production of the JWDPD.
	

LEGAL ADVICE OBTAINED

The bidding and tendering process has been undertaken in line with the guidance set out by Salford City Council’s Corporate Procurement Team which is part of Law and Administration Division.
	

FINANCIAL ADVICE OBTAINED

Appropriate advice in relation to the size of the contract and its relationship to OJEU has been given by Salford City Council’s Corporate Procurement Team.
	

CONTACT OFFICER:
Carolyn Williams, Principal Planner, GMGU

WARD(S) TO WHICH REPORT RELATE(S)

It applies across AGMA.

KEY COUNCIL POLICIES

Procurement and best value policies on behalf of the AGMA authorities.

DETAILS (Continued Overleaf)

1.0
Background.

1.1 The JWDPD is required to be subject to a Sustainability Appraisal (SA). This involves identifying and evaluating a plan’s impacts on the community, the environment and the economy – the three dimensions of sustainable development. The SA process incorporates the requirements of European legislation which requires that spatial and land use plans undergo a Strategic Environmental Assessment.

1.2 In addition, in August 2006, DCLG issued guidance on undertaking appropriate assessment of Local Development documents, which sets out how the requirements of the Habitats Directive (92/43/EEC) should be taken into account by land use plans where they might have a significant effect on a Natura 2000 site.

1.3 SA and AA are separate processes which must not be reported together, however, DCLG suggests a staged approach to AA which can be undertaken in conjunction with SA stages.

1.4 The need for SA of the JWDPD was identified at the start of plan production, and following a tender process in April 2006, Scott Wilson were identified as preferred bidders to undertake this work, however no formal contract was established at that time.

1.5 Guidance relating to the need for Appropriate Assessment was not issued until October 2006; therefore, the need to undertake AA was not identified at the outset, and is an additional element of work which must be undertaken for the JWDPD.

2.0
Sustainability Appraisal Tender Process
2.1 Following completion of the Brief for the SA contract, six consultants were invited to tender for this work during April 2006. In alphabetical order these were:

· CAG Consultants

· Centre for Sustainability

· ERM

· Hyder Consulting

· Land Use Consultants

· Scott Wilson

2.2 All six companies submitted a tender for the SA work. The following tender quotations were received (in corresponding order to the submitting company above):
· £55,550

· £32,588

· £40,206.25

· £61,354

· £19,175

· £51,450

2.3 The short listed consultants were interviewed on 5th June 2006, by a panel consisting of representatives from GMGU and Officers from Stockport and AGMA. Interviews were held at GMGUs offices. In alphabetical order consultants interviewed were:

· Centre for Sustainability

· ERM

· Scott Wilson

3.0 Preferred Bidder

3.1 It was agreed by the panel that the preferred consultants were Scott Wilson and that they should be commissioned to undertake the SA of the JWDPD. The total price of this quote was £51,450 and it was felt that Scott Wilson offered a robust approach and had a proven track record on SA of waste plans and strategies.

3.2 Work on SA commenced on 4th July 2006, however no formal contract had been put in place at that time. Whilst this may be the case, completion of the project is in line with the production timetable for the JWDPD, which is estimated for Adoption in September 2010.

4.0 Appropriate Assessment

4.1 Scott Wilson have been involved in preparing ‘Appropriate Assessment of Plans’, a national document advising on how local authorities should apply AA to plans.

4.2 Scott Wilson were asked to submit an offer of services setting out a methodology and costings for AA of the JWDPD. A formal submission of proposal to undertake work on AA was submitted to GMGU in June 2007.

4.3 The proposal set out costs for the screening stage, with costs for further stages being dependent on the number of sites and policies identified in the plan which may affect sites covered by the European Habitats Directive. The initial cost of this work was £7820.

4.4 It was recognised that some GIS work has already been undertaken as part of the SA. As a result, a revised fee proposal was submitted by Scott Wilson in June 2007 of £6740 (excl VAT and travel expenses).

4.5 It is envisaged that the additional cost for AA work will be included in a contract which will encompass both SA and AA.

4.6 It was agreed by the JWDPD Steering Group at a meeting on the 10th July 2007 and Members of the Joint Committee on 26th July that the offer of services set out by Scott Wilson was acceptable and that Scott Wilson should be invited to undertake the AA work as an extension to the existing work on SA.

5.0 Conclusion

5.1 Although the Scott Wilson were appointed as the preferred bidder for the work on SA in June 2006 not contract was formally put in place. Therefore, it is now necessary to seek retrospective approval for the award of the tender bid by Scott Wilson to undertake SA. In light of the new requirements to undertake AA, approval is also required for Scott Wilson to undertake this work.
5.2 This will enable a formal contract for both SA and AA of the JWDPD to be drawn up for the works set out above. This contract must now include Appropriate Assessment (AA) of the Joint Waste Development Plan Document (JWDPD) on behalf of the AGMA authorities.

[image: image1.wmf]Final SA consultants

project b...

c:\joan\specimen new report format.doc

_1249374049.unknown

