Salford City Council - Record of Decision

I Councillor B Hinds
 Lead Member Customer & Support Services and Lead Member Procurement,in exercise of the powers conferred on me by Paragraph J (1) of section 2, of the Scheme of Delegation of the Council do hereby Approve

 CCTV Installation: Westwood Park/Brookhouse/Boothstown project for eight additional cameras. To waive Contractual Standing Orders and continue to use Quadrant as contractor for the project and additional expenditure of £52,000..

The Reasons are This CCTV project deals with the siting of eight cameras: four in Brookhouse, three in Westwood Park and one in Boothstown. The tender for the installation of these cameras was awarded to Quadrant in line with the usual procedures. However, on being awarded the contract, Quadrant asked for a copy of our site survey which, it transpired, lacked sufficient technical detail for the contractor to progress. Consequently, because of this and their experiences on the Liverpool Rd. project (on which they have incurred significant additional costs because of poor specification and planning by the Council), Quadrant requested that an independent survey be carried out. The Safer Stronger Communities Fund Partnership Board agreed to fund this extra survey.This survey has identified that additional equipment is required in order to adequately ensure the successful transmission of pictures to the monitoring station. Consequently, Quadrant were asked to submit a quotation for the work based on the outcome of this survey. The cost of this additional work to be carried out for all 8 camera installations is £52,000. Clearly this is a large and unforeseen additional cost, but, had our technical specification been correct in the first instance, all contractors would have been tendering on the basis of this improved technical information..

Options considered and rejected were Quadrant submitted the best tender on the original specification and there is no reason to believe that they would not do so again should the work be re-tendered. They already have an intimate knowledge of the project and have demonstrated in the past that they have a commitment to quality work.Given this situation, a further tendering process will only add cost to the project and delay the commissioning of the cameras still further; an issue which had caused considerable unrest with the SSCF Partnership Board. In any case, the cause of the problem lies with the Council’s lack of in-house technical expertise..

Assessment of Risk 1. There is a high risk of a negative effect on the relationship between residents and businesses in the affected wards and the City Council. 2. There is a high risk of additional costs being incurred and additional time lost if the project were to be re-tendered. 3. Further delays could affect the Council’s Community Safety and Crime Reduction policies.

The source of funding is Safer Stronger Communities Fund and Worsley & Boothstown Community Committee .

Legal Advice obtained n/a.

Financial Advice obtained n/a.

The following documents have been used to assist the decision process.

Supply, Installation & Commissioning of CCTV Report dated 5th March 2007

Contact Officer: Gary Amos

Tel No 0161 793 3878

	*
This decision is urgent and is not subject to call-in, in accordance with paragraph 5 of the Decision Making Procedure Rules

	*
The appropriate Scrutiny Committee to call-in the decision is the Customer and Support Services Scrutiny Committee.

FOR COMMITTEE SERVICES USE ONLY

*
This decision was published on 30th July 2007
*
This decision will come in force on 7th August 2007 unless it is called-in in accordance with the Decision Making Process Rules.

