Reference	Title	Created		Contract Start	Contract End	Customer
PROJECT NO. CA0173	Bus Tenders - Batch 637 - Calderdale Taxi and Minibus	06/07/2016	Taxi and minibus transport of children with special educational needs and disabilities / or those who live in a rural area in the Calderdale district of West Yorkshire.	01/09/2016	31/07/2017	West Yorkshire Combined Authority, Education Transport
PROJECT NO. CA0174	Improving digital skills in schools	13/07/2016	Requirement for an organisation or consortium of organisations to undertake activity to support digital skills of young people as required by employers in Leeds City Region (LCR), working alongside the LEP and other partners.	01/09/2016	31/03/2017	West Yorkshire Combined Authority
PROJECT NO. CA0175	Portfolio Management Office - Establishment	14/07/2016	PMO and Delivery Directorate. The purpose of this stage, Stage 3, is to carry out the task required to transition to the new PMO. There are 3 work streams during Stage 3, including: • WS1 – People & Organisation • WS2 – Process, Control & Templates • WS3 – Systems & Data Tenderers may bid for one or more work stream.	19/09/2016	31/03/2017	West Yorkshire Combined Authority
PROJECT NO. CA0176	Data Centre - Hardware	14/07/2016	Supply of Data Centre Hardware. Making the Yorkshire Data Centre the primary location for all services.			West Yorkshire Combined Authority
PROJECT NO. CA0177	Bus Tenders - Batch 642 - Dewsbury & Huddersfield	15/07/2016	Renewal of Huddersfield and Dewsbury Town Buses.	30/10/2016	26/10/2019	West Yorkshire Combined Authority
PROJECT NO. CA0178	Bus Tenders - Batch 643 - Leeds Bradford Airport and Wharfe Valley Services	15/07/2016	Renewal of Leeds Bradford Airport and Wharfe Valley Services.	30/10/2016	26/10/2019	West Yorkshire Combined Authority

Reference	Title	Created	Description	Contract Start	Contract End	Customer
PROJECT NO. CA0179	District Heat Masterplanning and Feasibility	22/07/2016	The purpose of this tender is to secure the services of a professional services provider (consultant) to undertake energy mapping and masterplanning for York Central and technoeconomic feasibility for Barnsley Town Centre and Castleford Spatial Priority Area with regard to potential district heat networks identified in these areas. The successful professional services provider will work closely with WYCA, Barnsley MBC, City of Wakefield MDC and City of York Council to deliver the commission. The successful professional services provider will also need to work closely with the winning bidder of a separate but connected commission for project management and stakeholder engagement services to the three projects.	05/09/2016	28/02/2017	West Yorkshire Combined Authority, LEP
PROJECT NO. CA0180	District Heat Project Management and Stakeholder Engagement	22/07/2016	The purpose of this tender is to secure the services of a professional services provider (consultant) to undertake the project management and stakeholder engagement of three district heat network studies in the Leeds City Region – Barnsley Town Centre, Castleford Spatial Priority Area and York Central. The successful professional services provider will work closely with WYCA, Barnsley MBC, City of Wakefield MDC and City of York Council to deliver the commission. The successful professional services provider will also need to work closely with the winning bidder of a separate but connected commission for district heat masterplanning and feasibility to the three projects.	22/08/2016	28/02/2017	West Yorkshire Combined Authority, LEP

Reference	Title	Created	Description	Contract Start	Contract End	Customer
	Energy Accelerator Project Development Services		technical, financial, commercial and specialist legal advice directly to Project Sponsors from the public and private sector who require project development support to develop projects through to financial close in the following low carbon sectors: • District heating networks; • Commercial and domestic energy efficiency retrofits including integration of renewable energy sources into the built environment (e.g. solar PV); • Street lighting and low carbon transport. WYCA expects that the Energy Accelerator will be required to meet contractual obligations relating to the leverage of project development support to capital investment reaching financial close. The procured suppliers will be expected to take a lead role in developing projects from initial appraisal for support through to financial close, and will be required to meet key performance indicators relating to leverage and other factors. While the final decision to support projects rests with WYCA, WYCA will make these decisions relying on recommendations made by the suppliers. The estimated value (excluding VAT) of the services over three years is in excess of £5,000,000. WYCA is tendering for external advisors to provide commercial, technical and technology specific legal project development support (pre-financial close) to individual project sponsors. WYCA intends to contract with a single lead supplier that can bring together the desired range of services. A			West Yorkshire Combined Authority, LEP
PROJECT NO. CA0182	Data Centre Hardware - Re-tender	25/07/2016	Dell servers to make the Yorkshire Data Centre the primary location for all services.			Resources (IT)
PROJECT NO. CA0183	Rail Fares Simplification	26/07/2016	To procure specialist consultancy expertise to assist with analysing the options and implications for rail fares simplification within the TfN region. This deliverable is intended to provide a thorough understanding of the issues of rail fares complexity, the options for addressing these, and the high level revenue impact of changes.	30/08/2016	30/11/2016	West Yorkshire Combined Authority, Facilities and Assets, Passenger Information

Reference	Title	Created	Description	Contract Start	Contract End	Customer
PROJECT NO. CA0184	Elland and Crosshills New Rail Stations Feasibility Study	08/08/2016	To build on the 2014 new rail stations study conclusions and firmly establish if Elland and Crosshills station proposals are technically feasible to construct, operationally viable and are economically affordable. To identify in more details any constraints or pre requisites that need to be addressed. To identify any land use planning implications.		31/01/2017	West Yorkshire Combined Authority, Development (Rail)
PROJECT NO. CA0185	Batch 636B – Wakefield SEN Taxi/Minibus Contracts	12/08/2016	Taxi and minibus transport of children with special educational needs and disabilities in the Wakefield district of West Yorkshire	01/09/2016	31/07/2017	West Yorkshire Combined Authority, Education Transport
PROJECT NO. CA0186	Managed Print	15/08/2016	The purpose of this project is for West Yorkshire Combined Authority (WYCA) to devise and implement a co-ordinated, organisation wide approach to printers and printed output. The requirements include MFD (Multi- Function-Devices), MFP (Multi Function Printers) and High Output MFD. Full details are available from the invitation to tender documents. There will be an open day on Friday 19th August to give prospective tenderers an opportunity to be told about the system and ask questions.	01/10/2016	30/09/2019	West Yorkshire Combined Authority, Resources (IT)

Reference	Title	Created	Description	Contract Start	Contract End	Customer
PROJECT NO. CA0187	Northern Powerhouse Rail - Leeds City Region station Work	16/08/2016	WYCA would like to commission a piece of work to establish the strategic objectives of accommodating an Northern Powerhouse Rail (NPR) stop in Bradford (through a city centre stop or a parkway-type facility) to maximise the regeneration and economic opportunities for Bradford and to spread the benefits of the NPR around the Leeds city region. This is intended to inform and steer Transport for North's technical workstream, including in particular the Sequence 2.5 work being carried out by Network Rail and HS2. Additional objectives are: To understand any constraints, pre-requisites, scale and scope of intervention that would need to be addressed to facilitate NPR to serve Bradford. To understand the impact of a Bradford stop on the Leeds City Region economy and on NPR in costs and benefits terms. To understand the opportunity to maximise and spread the benefits of NPR around the city region by optimising the railway (and broader transport) network in Bradford.		30/12/2016	Development (Rail)
PROJECT NO. CA0188	Mechanical & Electrical Maintenance/Repair Contract	18/08/2016	Maintenance and reactive repairs to mechanical and electrical installations and assets across WYCA's portfolio of properties and on-street assets. The contract will initially be for 3 years but may be extended, at WYCA's discretion, by up to a further 2 years.		31/03/2020	Facilities and Assets

Reference	Title	Created	Description	Contract Start	Contract End	Customer
PROJECT NO. CA0189	Bike Friendly Schools	22/08/2016	complements the BikeAbility many schools currently receive - this training will focus on improving balance, learning to ride, developing bike skills in a fun way and making the transition to cycling to school. WYCA is looking for a partner to help deliver parts of the project.	01/10/2016		Cycling
PROJECT NO. CA0190	CALDERDALE - TRANSPORT FUND PROGRAMME SUPPORT	25/08/2016	WYCA is inviting this mini competition on behalf of Calderdale Council to appoint an Interim Project Planner to support Calderdale's WY+TF portfolio.	19/09/2016		West Yorkshire + Transport Fund
PROJECT NO. CA0191	SME Growth - Marketing Campaign	31/08/2016	We are seeking to appoint a marketing agency to work with us to develop a multi-platform marketing campaign to inspire small to medium sized businesses (SMEs) in Leeds City Region to think about growing their business through the support available through the LEP. The aim is to generate qualified referrals to the growth service among target SMEs through effective marketing and communications activity.	26/09/2016	31/03/2017	LEP
PROJECT CA0192	Transport for the North - Integrated and Smart Travel Customer Information	05/09/2016	A consultancy delivery partner is required for Customer Information. Initially the requirement is to complete detailed analysis and development of the vision, capability model, and detailed implementation plan. The objective for Customer Information is to provide all customers with integrated, consistent, and simple information to enable them to plan and complete their journeys (e.g. timetables, disruption, route planning, fare data, etc.)	30/09/2016	31/01/2017	Transport for the North

Reference	Title	Created	Description	Contract Start	Contract End	Customer
PROJECT NO. CA0193	Clifton Business Park Enterprise Zone - Master Plan and Feasibility Study	12/09/2016	A commission to produce, bring together and analyse evidence to establish the most beneficial method of developing the Clifton Enterprise zone with regard to job creation, rental income and business rates income. The key tasks for the commission comprise: a) Demand study b) Site surveys and infrastructure appraisal c) Outline master plan d) Land valuation e) Implementation strategy	14/10/2016	31/01/2017	LEP
PROJECT NO. CA0194	Community Cycle Clubs	13/09/2016	cycling interventions across West Yorkshire working with established community groups. These interventions will directly tackle the growing issue associated with social, economic and health inequality and result in sustainable cycle clubs.	31/10/2016	30/09/2019	Cycling
PROJECT NO. CA0195	West Yorkshire Transport Fund DPS - Resource - Kirklees Council	14/09/2016	WYCA is inviting tenders on behalf of Kirklees Council for contractors on Lot 9 - Technical Support of the Dynamic Purchasing System. SECTION 38 RESOURCE Successful applicant to manage S38 team (Senior Engineer and Business Support Officer) including technical approvals, setting up and administering APC notices and S38 Agreements for street works, comment on pending planning applications via Development Control and Planning, supervise street works and provide 'on site' advice, liaising with Local Councillors, residents, businesses, developers and their agents/consultants. DESIGN AND DEVELOPMENT RESOURCE The Council is looking to secure the services of three Highways professional to provide Highways Design skills for the Councils Transportation Strategy and Highways Design and Development teams.	03/10/2016	31/03/2017	West Yorkshire Combined Authority

Reference	Title	Created	Description	Contract Start	Contract End	Customer
PROJECT NO. CA0196	West Yorkshire Transport Fund DPS - Highways Resource - Kirklees Council	15/09/2016	The successful applicant will be working within the Highways Development Management team assisting in its function as highways consultee to Planning (Development Management) in assessing Land Use proposals within the Kirklees Area. The work will be based at the address on page 1 of the Task Order.	03/10/2016	31/03/2017	West Yorkshire Combined Authority
PROJECT NO. CA0197	Cycle for Health	19/09/2016	We are looking for a partner to deliver a series of activity based cycling interventions across our community cycle centres in West Yorkshire. These interventions will directly tackle the growing problem of inactivity amongst our communities with a specific focus on long term health conditions.	31/10/2016	30/09/2019	Cycling
PROJECT NO. CA0198	Leeds Bus Station Roof Repair	20/09/2016	The perimeter roof abutment flashing proposed to be replaced with a more tactile and malleable product. The present detail could be improved significantly to get surface water away from the abutment. Application of a clear liquid film coating on the roof light to be implemented prior to the flashing replacement work being undertaken and a thorough clean, degrease and all flashings and trims to be revisited and fixed where loose.	10/10/2016	21/11/2016	Facilities and Assets
PROJECT NO. CA0199	Cycle for Health (Re-tender)	22/09/2016	We are looking for a partner to deliver a series of activity based cycling interventions across our community cycle centres in West Yorkshire. These interventions will directly tackle the growing problem of inactivity amongst our communities with a specific focus on long term health conditions.	31/10/2016	30/09/2019	Cycling
TPROJECT NO CAOSOO	West Yorkshire Transport Fund DPS - A629 Pre Feasibility Study - Calderdale Council	28/09/2016	Pre-feasibility study involving high level gap analysis of established schemes for the wider A629 corridor, leading to identification of the optimal mix of residual transport int4erventions for delivery as part of Phase 4 in order for overarching target benefits for the corridor as whole to be realised.	07/10/2016	07/11/2016	West Yorkshire + Transport Fund

Reference	Title	Created	Description	Contract Start	Contract End	Customer
PROJECT NO. CA0201	Resources Applications Roadmap	28/09/2016	West Yorkshire Combined Authority (WYCA) is seeking to enlist the services of an experienced ICT consultant specialising in financial and HR applications for a brief but high profile assignment. The engagement will carry out a comprehensive review of the current ICT systems used within resources directorate and define a roadmap for the upgrade. The consultant will evaluate current systems, analyse issues with processes and systems, examine interfaces, and assess the suitability of current applications with future business aspirations. The output will be a comprehensive report setting a clear roadmap for implementation.	24/10/2016	31/01/2017	Resources (IT)