REPORT TO LEAD MEMBER (DEVELOPMENT SERVICES)

ARCHITECTURAL AND LANDSCAPE DESIGN SERVICES - PARTNERING

AN APPROACH TOWARDS BEST VALUE

1.0 PURPOSE OF REPORT

1.1
To seek approval to an approach aimed at achieving a Best Value Architectural Design Service.

2.0
BACKGROUND
2.1
The Architectural and Landscape Design Service has been reviewing the services it provides in the light of Best Value, addressing ways of improving its efficiency, effectiveness, and economy.

2.2
To satisfy the requirements of Best Value in the way it procures its Design Services, the Council must demonstrate the following:-

(a)
that it has consulted the customers of the service and taken steps to address their views;

(b) that it is challenging the way the Deign Services have been provided in the past and looking at ways to improve;

(c)
that the service providers are competitive; and

(d)
that the service provided compares well with that of other similar service providers.

2.3
The Architectural and Landscape Design Section provides the following services:-

Architecture

Landscape Architecture

Building Services Engineering

Building Surveying

Quantity Surveying

Site Inspection

It also works closely with the Engineering Design Section which provides Structural and Civil Engineering Services.

2.4
In addressing the 4 ‘C’s’ of Best Value the in-house Design Services have prepared an Action Plan and in particular:-

(a)
are seeking comments on their performance from their customers by means of questionnaires and interviews with both Clients and End Users. Regular meetings are held with the main Customers (Housing Services and Education and Leisure Directorates). By improving links (partnerships) with the private sector, comparing performance with that of others, and competing for work elsewhere, it is hoped that the advantages of retaining an in-house service will be demonstrated.

(b)
are looking at ways of involving other service providers, working in partnership with contractors, and generally challenging the way it currently provides its service.

(c)
are competing for work for public sector clients other than the City Council. Examples of external clients are West Lancashire District Council, Greater Manchester Police and Rochdale MBC. Parts of the Design Service have also been put out to external competition (e.g. part of the Landscape Design and Quantity Surveying Services).

(d)
are comparing their performance with other similar providers by becoming member of the National Best Value Benchmarking Scheme and the North West Benchmarking Club. Valuable comparisons can also be made as a result of competing for external work and subjecting part of the service to competition.

2.5
It is considered that a key to demonstrating Best Value is through closer links with the private sector. The purpose of this report is to propose how best to establish those closer links.

3.0
PROPOSALS
3.1
There are a number of benefits which closer links with the private sector should bring, and these are:-

(a)
avoiding the need to resource peaks of workload, resulting in greater efficiency/economy.

(b)
increased flexibility to respond to future changes in workload.

(c)
a benchmark against which to judge the internal design services own performance.

(d) an exchange of information, experience and training opportunities.

3.2
There are three methods of becoming more involved with the private sector and the Architectural and Landscape Design Service proposes to explore all three. They are:-

(a)
by forming a partnership with private sector consultants(s);

(b)
by using private sector consultants to deliver some of the service; and

(c)
by competing with the private sector for other public sector work.

3.3
Partnership
It is proposed to invite expressions of interest in working in partnership with the in-house design service to provide the following professional services:-

 Building Services Engineering

 Building Surveying

 Quantity Surveying

Partners would be selected in accordance with the Council’s Procurement Strategy by open invitation, in accordance with clear criteria.

3.4
Term Consultants
Term consultants to assist the Landscape Design Group to provide a Landscape Architectural Service have already been appointed. It is proposed to adopt a similar approach to the provision of an Architectural Service.

3.5
Competing for Outside Work
It is proposed that all disciplines continue to bid for other public sector work as opportunities arise. It is not intended that such work should ever be at the expense of being an organisation which principally provides a service to the City Council. To assist the in-house design service market its services a brochure has been produced. The Service will trade as ‘designPLUS’.

3.6
By adopting each of these approaches the Council will be able to compare the benefits and disadvantages of each method which will help to inform future reviews.

3.7
It is proposed that these arrangements should apply for 3 years, extendable to 5 years by agreement, with all parties able to end the arrangement at short notice.

3.8
It is intended that wherever possible each professional group will be resourced at a level which will ensure that surplus work is available to put out to partner consultancies.

4.0
INTERIM ARRANGEMENTS
4.1 It is envisaged that the selection of partner consultancies will take some time, and because of a pressing need for additional resources to cope with immediate work in respect of the Quantity Surveying Service, it is proposed that an interim partnership arrangement be entered into with E.C. Harris to last for a period of up to 12 months.

4.2
Quantity Surveying Services on construction contracts cover the following broad functions:-

· Production of Contract Documentation

· Estimating and Cost Planning

· Cost Control and Cost Monitoring of Construction Contracts

· Interim Valuations and Final Accounts

Traditionally, “in-house” resources have been supplemented by the employment of Agency staff and the appointment of Consultants on a project by project basis.

4.3
E.C. Harris are the second largest Quantity Surveying practice in the country and have recently merged with the locally based Povall, Flood and Wilson. As Povall, Flood and Wilson, they have carried out a range of commissions for the Council and have most recently won a fee bid for an environmental scheme at Mount Skip, Little Hulton.

4.4
Informal discussions have taken place with E.C. Harris to establish their views on these proposals and they have written a letter confirming their interest. My officers have confidence in the quality of service provided and the potential benefits. It is hoped that both organisations will work together to improve performance through agreeing mutual objectives which will enable both to share the benefits. The arrangement will provide useful experience for possible future partnering agreements.

4.5
It is therefore proposed, as an interim measure, to negotiate with E.C. Harris alone to avoid the lengthy periods involved in undertaking the tender process and assessment required by a competitive approach. It is imperative that services are commissioned as soon as possible to enable the Quantity Surveying Group to respond efficiently to the future workload from client directorates. It is also important that the chosen firm has demonstrated the capacity and ability to deliver the services required. Fees for services commissioned under this arrangement are not anticipated to exceed £30,000.

4.6
In order to proceed in this way Standing Order 43, which deals with tenders and quotations, will need to be waived to enable E.C. Harris to be appointed to undertake individual commissions in excess of £5,000.00 without being subject to competitive tender.

5.0
CONCLUSIONS
5.1
It is believed that the adoption of the approach recommended in this report will help the Council and the in-house Architectural and Landscape Design Service (designPLUS) to be in the best position to demonstrate Best Value.

5.2
The interim arrangements with E.C. Harris will address an urgent need for resources to meet client programmes.

6.0
RECOMMENDATIONS
6.1
That approval be given to pursue the selection of partner and term consultancies to assist the in-house Design Service (designPLUS) to deliver Architectural Services.

6.2
That an interim partnering arrangement for up to 12 months be entered into with

E.C. Harris in respect of Quantity Surveying Services and that Standing Order 43 be waived.

14th March 2001

