	PART 1
	ITEM NO

REPORT OF LEAD MEMBERS FOR

Housing & Development Services

TO THE Cabinet

ON 10th April 2001

TITLE:
Spike Island Environmental / Security Improvements (Phases 4 to 7)

RECOMMENDATIONS:

1. That the procurement of Phases 4 to 7 of the Spike Island Remodelling Programme

by means of a partnership with a contractor, and the waiving of Standing Order 43, be noted.

__

EXECUTIVE SUMMARY:

1.
The Housing Services and Development Services Directorates are considering the use of ‘partnering’ in the procurement of Housing works, along the lines recommended in Sir John Egan’s Report “Rethinking Construction”. The ‘Egan’ principles can be effectively applied to the remaining Phases of the Spike Island Remodelling Programme.

2. Phases 1 to 3 of the Spike Island Remodelling Programme have been / are being procured by means of traditional competitive tendering. It is considered that the procurement of the last 4 Phases by means of a Partnering arrangement with a contractor could achieve better value for money. This course of action has now been approved, and is reported to Cabinet for information.

BACKGROUND DOCUMENTS (Available for Public Inspection): Report to Housing and Development Services Lead Members.

CONTACT OFFICERS:

Mike Collier (Development Services) 0161 793 8337

 Alan Lunt (Housing Services) 0161 793 1311

WARD(S) TO WHICH REPORT RELATE(S):
Blackfriars

KEY COUNCIL POLICIES:

Housing Investment Strategy

 Draft Procurement Strategy

DETAILS - See attached copy of report to Housing and Development Services Lead Members.

__REPORT TO LEAD MEMBER (HOUSING)

30th March 2001

 LEAD MEMBER (DEVELOPMENT SERVICES)
26th March 2001

	SPIKE ISLAND ENVIRONMENTAL/SECURITY IMPROVEMENTS PHASES 4 -7

1.0
PURPOSE OF REPORT
1.1
To seek approval to design and procure phases 4-7 of the Spike Island Environmental Improvements Programme utilising a partnership arrangement along the lines proposed by Sir John Egan’s Report, “Rethinking Construction”. A partnership of client, Salford Design Services and a Contractor.

2.0
BACKGROUND
2.1
A £7.6m programme of environmental and security improvements to Spike Island, Lower Broughton, has been designed with a steering group of local residents and a four year construction programme established, made up of seven phases.

2.2
Phases 1, 2 and 3 have or will be let in accordance with traditional tendering procedures, to the programme set out below.

	PHASE
	COMMENCE

DESIGN
	START ON SITE
	PRACTICAL COMPLETION
	CONTRACT PERIOD

	Phase 1
	August 1999
	June 2000
	March 2001
	9 months

	Phase 2
	January 2000
	March 2001
	February 2002
	11 months

	Phase 3
	June 2000
	July 2001
	August 2002
	14 months

	Phase 4
	November 2000
	September 2001
	June 2002
	9 months

	Phase 5
	April 2001
	February 2002
	December 2002
	10 months

	Phase 6
	September 2001
	July 2002
	August 2003
	13 months

	Phase 7
	February 2002
	December 2002
	February 2004
	14 months

* Dates in bold signify work already commenced.

 * Phases 4 to 7 on hold until decision made on procurement via partnering

2.3 The £7.6m is part of the £9.6m budget (budget increased by approval of Lead Member on 2 February 2001) available to bring about improvement works on the estate. The funding is made up of SRB (£2m) HIP (£6.6m) and HRA (£1m).

3.0
PROGRAMME PROCUREMENT
3.1
Phases 1 to 3 would continue as per the original programme and method of procurement.

3.2 Phases 4 to 7, if pursued under a partnership arrangement, would utilise the partnering programme as set out below. The construction of all four phases would be completed by the original programme date of February 2004.

· Gain Lead Member Approval

30.03.01

· Publish Prior Information Notice (PIN) in OJEC

13.04.01

· Publish OJEC Notice

21.05.01

· (26 days notice)

15.06.01

· Shortlist and Interview Potential Contractors

30.07.01

· Select “Partner” and report to Lead Member (Housing)

 for approval

24.08.01

· Appoint facilitator

27.08.01

· Workshops, development of charter, key performance

 indicators and working procedures complete by

08.10.01

4.0
THE PROCESS
4.1
The type of Partnering proposed for Spike Island Phases 4 to 7 enables a client/consultant/contractor team to be created to develop the design and procurement of a project from an early stage.

4.2
The broad principles of procurement of a Contractor partner proposed for Spike Island Phases 4 to 7 are set out in this section of the report.

Selection of the Main Contractor
4.3
The main Contractor would be selected by interview as quickly as possible. At this stage the cost of the remaining works would be expressed in the tender documents as a Target Cost which the Contractor would be signing up to should he be successful. The tender documents would include the Outline/Sketch Scheme drawings and specification. These documents would be used by the tenderers to verify the target costs.

4.4
As part of the selection process prospective partners would be asked to set down.

· Their profit margin

· Their management fee

· Their proposals for the sharing of savings or over spend

· Their views on the proposed Partnering Charter

· Their views on disputes resolution

· How they envisage Performance and Continuous Improvement will be monitored

NB. It should be understood that the Partnering Charter does not replace the

Building Contract.

4.5
The critical aspects of this part of the selection process is the creation of a “team”. Interviewing and selecting the correct Contractor team will be the most important activity during this process; it will be this team that will deliver the project.

The Facilitator
4.6
In order to ensure that the partnership has a secure foundation the appointment of an Independent Facilitator is recommended.

4.7
The facilitator would bring the team together to ensure that the objectives and attitudes are aligned and enshrined in the Project Charter. Workshops should be held at key stages during the project to check on the workings of the partnering process

and ensure, particularly in the early stages of the project that the partnering culture is understood. It is important that all participants in the partnering process take on board the culture change required.

4.8
Investigations are ongoing as to the cost of appointing a facilitator and will be the subject of a separate report.

Design Development
4.9
The Design is developed in partnership with the successful Contractor. The advantages of working together are:-

· Creation of a team spirit, and an appreciation of each other’s problems. The design/construction team should be focussed on delivering the product for the client and not watching each other

· Advice on buildability aspects of the design are fed into the process as soon as the Partner is appointed so that any such comments can be incorporated into the detailed design process without disruption. However, it should be noted that the scope for contractor buildability input at this stage on this type of work is limited.

· The contractors cost advice, based on his buying power and experience, can be fed into the process at the earliest opportunity. This provides the team and the client with more accurate cost advice.

· Cost benefit exercises such as value engineering will become part of the overall design process. This will enable the team to produce the most cost-effective product without loss of quality. The benefits of this will undoubtedly be reduced in the case of Spike Island due to many details already being agreed with the residents steering group and already constructed on site in the initial phases.

· The design team can create the drawing packages sequentially rather than fully document a project prior to tender. This will reduce the overall project timetable and fee cost.

· Should the client require it the main contractor would be in a position to provide a Guaranteed Maximum Price for delivery of the project after approximately 80% of the value of the project has been tendered. Since there is a risk to providing such a cost this will be reflected in the price.

Procurement of Works

4.10
Ideally the whole of the supply chain would become part of the team/partnership but in this case it is envisaged that at most only the major sub-contractors will be appointed via partnering agreements. Otherwise it is proposed that the works themselves are procured by the main contractor on a package by package basis, each package being competitively tendered to a tender list agreed by the team. The process of tender and acceptance would be transparent, on an open book basis so that the client’s Quantity Surveyors would be able to inspect all costs. Any savings can then be identified and either retained or added back into the project.

4.11
This method of procurement would be implemented fully in accordance with the Council’s Procurement Strategy. There would be clear selection criteria and a transparent, auditable vetting process.

4.12
Discussion has taken place with Internal Audit who are happy with the principle. A

meeting is being arranged to discuss the detail of how the risk to the Council is managed through the procurement process.

Completion
4.13
Part of the philosophy of this type of procurement process is zero defects on completion. The package sub-contractors and the main contractor deliver this as part of the delivery process. The advantage to the client is that there should be no, or minimal, outstanding defects to remedy after hand over.

4.14
It is important to remember that like, any true partnership, an Egan style Partnership relies on all parties to the agreement performing to programme and to the spirit of the partnership agreement. The other parties will not cover up a lack of performance by one of the parties.

4.15
The Partnering approach would require a significant culture change within the Development Services and Housing Services Directorates. The present tendering system is founded on the principle that the lowest price is the best value, even though there is no way of proving that particular contention. Experience in the private sector has shown that the partnering process delivers a better product and better value for money. Similar experience is now being reported from the pioneering “Partnerships” in the public sector.

4.16
It should be noted that the Spike Island area has in the past proved a difficult area to work for contractors due to intimidation, vandalism, etc. Indeed, of the six tenders for phase 1 only the two contractors already working in Lower Broughton provided what might be deemed ‘competitive’ prices. Whilst an advantage of partnering might

be seen as securing a contractor for completing the remodelling of Spike Island, it should be noted that under a partnership agreement any costs due to disruption, vandalism, etc, would be fairly apportioned between the contractor and the client.

4.17
From discussions with other authorities that have set up partnering teams this method of working will require a much higher level of input from the dedicated officers, than is needed in a conventionally tendered project. It is important to emphasise that the Housing Services Directorate (as the client) would be required to have at least one representative within the team. The Development Services Directorate would continue to undertake the main client agent role.

5.0
CONCLUSIONS
5.1
It is acknowledged that this approach is new to Salford. As such it may be seen to have some risk attached to it. There will have to be a sincere and wholehearted commitment at all levels of the two participating Directorates to ensure that the Partnering approach succeeds. However, with that commitment, the success of Partnering in both Local and Central Government and private industry has shown that the rewards can outweigh the risks. Where a fixed budget as in the case of Spike Island or a tight timetable are key factors of a project, Partnering and the creation of a specific project focussed team should produce the desired product.

6.0
RECOMMENDATIONS
6.1
That the procurement of Phases 4 to 7 of the Spike Island Remodelling Programme, by means of a partnership arrangement as described in this report, together with the waiving of Standing Order 43, be approved.

6.2
That the Director of Development Services be instructed to proceed in developing the partnership.

Harry Seaton

Malcolm Sykes

Director of Housing Services Director of Development Services

 SALFORD CITY COUNCIL

Development Services

RECORD OF DECISION
I, Malcolm Sykes, Director of Development Services in exercise of the powers conferred on me by Paragraph J1 of section 2 of the Scheme of Delegation of the Council and following consultation with Councillors Wallsworth and Daniels, being the Lead Member and Deputy Lead Member respectively for the Development Services function:

do hereby authorise / approve / disapprove:

1. The procurement of Phases 4 to 7 of the Spike Island Remodelling Programme by means of a partnership arrangement.

The reasons for the decision are:

To procure the works in a manner which represents ‘Best Value’ to the City Council, with a view, in particular, to delivering the works on time and within budget.

The source of funding is:
The Housing Investment Programme 2000/2001.

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

•
Accompanying Report
Signed:
...

Dated:
..

Director

Signed:
...

Dated:
..

Lead Member

Signed:
...

Dated:
..

Deputy Lead Member

This matter is also subject to consideration by the Director of Housing Services and, accordingly, has therefore also been referred to him for approval.

Contact Officer: Andy Stockton

Telephone Number: 0161 793 3752

__SALFORD CITY COUNCIL

Housing

RECORD OF DECISION
I, Harry Seaton, Director of Housing Services in exercise of the powers conferred on me by Paragraph J1 of Section 2 of the Scheme of Delegation of the Council, and following consultation with Councillors Warmisham and V Burgoyne, being the Lead Member and the Deputy Lead Member respectively for the Housing function:

do hereby authorise / approve / disapprove:

2. The procurement of Phases 4 to 7 of the Spike Island Remodelling Programme by means of a partnership arrangement.

3. The Director of Development Services to proceed in developing the partnership.

4. The waiving of Standing Order 43

The reasons for the decision are:

To procure the works in a manner which represents ‘Best Value’ to the City Council, with a view, in particular, to delivering the works on time and within budget.

The source of funding is:
The Housing Investment Programme 2000/2001.

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

•
Accompanying Report
Signed:
...

Dated:
..

Director

Signed:
...

Dated:
..

Lead Member

Signed:
...

Dated:
..

Deputy Lead Member

This matter is also subject to consideration by the Director of Development Services and, accordingly, has therefore also been referred to him for approval.

Contact Officer: Andy Stockton

Telephone Number: 0161 793 3752
