


Procurement procedure 1 - Infrastructure: Staged delivery model


Procurement procedure 1 - Infrastructure: Design and build delivery model


Procurement procedure 1 - Infrastructure: Shared risk delivery model (advanced)


Procurement procedure 1 - Infrastructure: Supplier panel delivery model (advanced)


Procurement procedure 2 - Planning and advice: Staged delivery model


Procurement procedure 2 - Planning and advice: Supplier panel delivery model (advanced)


Procurement procedure 3 - Public transport services: Partnering delivery model


Procurement procedure 3 - Public transport services: Staged delivery model


Procurement procedure 3 - Public transport services: Supplier panel delivery model (advanced)

