
	PART 1
	ITEM NO

REPORT OF THE LEAD MEMBER FOR DEVELOPMENT SERVICES

TO THE Cabinet

ON 11TH September 2001

TITLE:
Rethinking Construction – A Best Value Approach to Procurement

RECOMMENDATIONS:

1. That the action recommended in paragraph 6 of the attached report be approved.

EXECUTIVE SUMMARY:

1. The Government is making it clear that it sees the ‘Partnering’ approach to the procuring of construction projects as representing Best Value for local government. The Local Government Task Force has published a document entitled ‘Rethinking Construction – Implementation Toolkit’ which is a guide to that approach.

2. This report outlines Government thinking, progress to date in Salford and recommends a way forward.

BACKGROUND DOCUMENTS (Available for Public Inspection): The Local Government Task Force’s publication entitled ‘Rethinking Construction – Implementation Toolkit’.

CONTACT OFFICERS:
Mike Collier (Development Services) 0161 793 8337

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

KEY COUNCIL POLICIES: Procurement Strategy
DETAILS - See attached report entitled ‘Rethinking Construction – A Best Value Approach to Procurement.

REPORT OF THE LEAD MEMBER FOR DEVELOPMENT SERVICES TO CABINET ON 11TH SEPTEMBER 2001

RETHINKING CONSTRUCTION

A BEST VALUE APPROACH TO PROCUREMENT

1.0 Purpose of Report
1.1
To outline the latest Central Government thinking on procuring construction, and to stress the importance to the City Council of adopting the ‘Partnering’ approach known as ‘Rethinking Construction’.

1.2 To outline progress to date in Salford.

1.3 To recommend a way forward.

2.0 Background
2.1
There are very clear messages coming from Central Government about the way Local Authorities should procure construction projects and deliver Best Value. The new approach is referred to as ‘Rethinking Construction’. It is equally clear that Local Authorities that do not adopt such an approach are likely to be heavily criticised in their Best Value Inspection Reports.

2.2
The term ‘Rethinking Construction’ comes from the title of a report produced by Sir John Egan in 1998 and commissioned by the Deputy Prime Minister to assess the efficiency of the UK Construction industry. “The Report, whilst acknowledging that some parts (of the construction industry) were world class, concluded that most of the industry was failing to perform satisfactorily, particularly in terms of cost, quality and time.”

2.3 Since Sir John Egan’s report, the Government has been advocating a move away from competitive tendering to ‘Partnering’. The Local Government Task Force was set up to take the initiative forward in Local Government. That Task Force is supported by the DLTR, the Housing Corporation, The Local Government Association, and CIPFA and has recently issued a ‘Rethinking Construction Implementation Toolkit’ to all Local Authorities. This ‘Toolkit’ is essentially a manual to be used by Local Authorities in implementing ‘Rethinking Construction’.

2.4 ‘Rethinking Construction’ is essentially about delivering construction projects by means of a partnership between:

· The Client

· The Designers

· The Constructors

· The Suppliers

· The Funders

· The End Users

2.5
In competitively tendered contracts the designers, the constructors and the suppliers are selected separately and have their own objectives. There is often conflict. The whole process is confrontational and the Egan Report stressed that the industry should:

· Address the needs and expectations of the end-user more closely

· Move away from traditional ways of doing business which are restrictive and confrontational

· Aim to achieve targets for:

-
Reductions in costs, time, accidents and defects

-
Increases in predictability of cost and time, productivity and profitability.”

2.6 This required a major culture change in most Local Authorities involving:

(i) Committed leadership.
(ii) A recognition that the customer drives everything. Companies who do this provide what the customer needs, when the customer needs it and at a price that reflects the products’ value to the customer.

(iii) Integrated teams and processes to prevent fragmentation and conflict. This is the key to increasing efficiency and quality in construction.

(iv) A quality driven agenda where the project is right first time, with zero defects, on time and to budget, innovating for the benefit of the client and stripping out waste.

(v) Commitment to people. It means respect for all participants in the process and a no-blame culture based on mutual interdependence and trust.

2.7
Whilst acknowledging the importance of all these requirements it is number three, integrated teams and processes, where the most dramatic changes will have to occur within the City Council. This involves teams of the client, design consultants, constructors and suppliers, working together through a series of projects, continuously developing the product and the supply chain, eliminating waste in the delivery process, innovating and learning from experience.

2.8
Whilst partnering on large one-off projects can bring significant benefits, even greater benefits accrue when partnering on a long term and sustained basis, where all parties can share the improvements in process and cost savings.

2.9
The key to delivering the above improvements is the ending of the reliance on the ‘lowest price wins’ tender process as the criteria for the selection of partners. This will involve a major culture change, but one which Central Government and a number of local authorities (such as Barnsley and St Helens) have already implemented.

2.10 The criteria would not be lowest price but value for money. This was emphasised by the Construction Minister, Beverley Hughes MP when formally launching the Local Government Task Force in March 2000. She

called on delegates at the first conference of the Task Force to convert all their construction, repair and maintenance to the new Best Value regime, and be guided by whole life costs, not lowest prices.

2.11 Selection of the partner would then be on the basis of:-

· Attitude to team working

· Ability to innovate

· Ability to develop efficient solutions

2.12
In recommending this approach a number of challenging targets are set, including:

· Annual reduction of 10% in construction cost and construction time

· Reduction in defects by 20% per annum.

2.13
The ‘Rethinking Construction Implementation Toolkit’, referred to earlier is a very comprehensive list of ‘handling hints’ for implementing the ‘Rethinking Construction’ approach in Local Government. It reinforces its message by pointing out that it is in local authorities’ best interest to Rethink Construction because:

(i) Central Government will increasingly tie grant regimes to its use;

(ii) Best Value Inspectors will check to ensure that Procurement Strategies incorporate it;

(iii) Annual audits of Best Value Performance Plans will check to see that they reflect it.

2.14
This clear message is reinforced by Beverley Hughes MP in a letter to Council Leaders and Chief Executives introducing the ‘Rethinking Construction Implementation Toolkit’, in which she concludes: “Your authority’s effectiveness and reputation depend on effective procurement of construction. This guide shows you how to raise your game and deliver ‘Best Value’, through ‘Rethinking Construction”.

2.15
A summary of some of those handling hints is set out in Part A of the Appendix to this report.

3.0 Progress to Date in Salford
3.1
Approximately £87Million of construction work is procured by Salford City Council each year. Part B of the Appendix to this report gives a snapshot of the type of construction currently being procured.

3.2
Whilst this construction work is still largely being procured by means of competitive tendering, substantial progress has been made in researching and developing the ‘Rethinking Construction’ approach in Salford. Innovative procurement approaches have been used on the Eccles Bypass, Stage 3 of the Inner Relief Route and The Albion High School, and a number of pilot ‘Rethinking Construction’ approaches to procurement are being progressed by the Housing Services and Development Services Directorates. That progress is briefly summarised in Part C of the Appendix to this report.

4.0
Other Developments in Salford in Terms of Construction Procurement

4.1
Whilst ‘Rethinking Construction’ is being advocated by Central Government Members will be aware of other factors that are affecting the procurement of construction projects. These factors include:

· The establishment of Trusts to run local authority services. This is happening in Social Services and is planned for the Council’s Leisure Services.

· The establishment of ‘Arms Length Companies’. The management and maintenance of the Council’s Public Housing stock is to be run by an ‘Arms Length Company’ from 1st April 2002

· Local Management of Schools. Schools themselves are increasingly funding and procuring day-to-day maintenance, including some refurbishment and betterment schemes.

· The Private Finance Initiative. The Department for Education and Skills (DfES) has made it clear that any major new education renewal schemes are likely to be routed through this initiative.

4.2
Any decision to implement ‘Rethinking Construction’ will need to recognise these developments and ensure that they are properly addressed in any strategy that the Council adopts towards construction procurement.

5.0 A Few Words of Caution
5.1
Whilst the adoption of the ‘Rethinking Construction’ approach to the procurement of construction projects is clearly crucial to the delivery of ‘Best Value, the City Council needs to be aware of the following:

(a) It is vital that probity is maintained. Any partnership must be open and have the full support of Members.

(b) Partnering involves shared responsibility / risk. The Council will be taking on the risk of having to share any increase in cost, as well as an opportunity to benefit from savings. The selection of the right partner is critical.

(c) Successful partnering is dependent on a no blame culture. There will always be a risk that, if the contractor suffers delay or disruption as a result of the client or consultants’ actions, the contract could revert to being confrontational, in which case claims would be likely to reappear.

(d) It is important to appreciate that the partnering process is not price governed. Although experience to date points to partnering resulting in either less cost or better value for money, the process does not necessarily produce the cheapest solution.

(e) Whilst the life cycle cost approach is very desirable the present method of central government funding often militates against such an approach because of a frequent need to make short-term economies to fit within available allocations.

6.0 The Way Forward
6.1
The importance of ‘Rethinking Construction’ to the Council’s delivery of ‘Best Value’ cannot be over-emphasised. It is vital that it forms a key element of the Council’s Procurement Strategy. If the City Council does not embrace the Rethinking Construction approach it is unlikely to receive a favourable report from the Best Value Inspectors, and potentially it will have lost an opportunity to secure significant improvements in performance.

6.2
Whilst significant progress has already been made, it is important that a number of key pieces of advice in the Rethinking Construction ‘Implementation Toolkit’ are introduced in Salford. It is therefore recommended that the following actions be taken:

6.2.1
That a senior manager be appointed as a lead officer or partnering ‘Champion.’ The Housing Services Directorate has already appointed a principal partnering procurement officer.

6.2.2 That a corporate in-house Rethinking Construction Implementation Team be established to identify options to progress the partnering approach to construction procurement, appraise those options and recommend a way or ways forward for the City Council (including the selection process(es) and the preferred form(s) of contract). This approach would then be incorporated into the Council’s Procurement Strategy. The revised Strategy would need to address the ‘words of caution’ referred to in Paragraph 5 of this report.

6.2.3 That an external ‘partnering’ adviser be appointed to help with the strategic development of the City Council’s implementation of the ‘Rethinking Construction’ approach. Housing Services Directorate has already appointed an external consultant to advise on and progress the development of partnering on pre-paint repair housing projects.

6.2.4 That all construction schemes should in future be assessed in terms of life cycle costs, within the financial constraints imposed by the available capital funding. In this respect future bids for capital funding need to reflect the need to invest in materials, features and measures that will reduce life cycle costs.

6.2.5 That partnering work currently being progressed in Housing, Education, and Development Services (as set out in Section C of the Appendix to this report) continues. This work should be fed into the Rethinking Construction Implementation Team.

6.2.6 That in order to manage the risk to the City Council, initial partnering initiatives should continue to involve in-house professionals (who have experience of working with contractors and delivering current construction programmes).

6.2.7 That all services within the City Council that procure construction work (including those provided by external consultants) should adopt Central Government’s recommended Performance Indicators for construction (referred to in Part A of the Appendix to this Report) and monitor their performance against them, starting with the current year.

6.2.8 That the City Council’s performance as client, consultant and contractor be benchmarked against the best providers of construction services.

6.2.9 That all staff / trade unions should be involved in the process and kept informed of progress.

6.2.10 That the support of the appropriate Scrutiny Committees be sought.

6.2.11 That appropriate Member and staff training be arranged to address the need for a major culture change. This could include a visit to an authority that is already successfully implementing the ‘Rethinking Construction’ approach.

7.0
Recommendation
7.1
That the action recommended in paragraph 6 of this report be approved.

APPENDIX TO ‘RETHINKING CONSTRUCTION’ REPORT

A.
 Rethinking Construction Implementation Toolkit
1.0
The ‘Toolkit explains:

1.1
Why local authorities should Rethink Construction. Its key message is to “integrate the processes and the team around the service/project from the start – at inception. Get them to work together…with a common vision/goal…to learn and develop so they become a team, building on each other’s strengths…using:

· The insights of the client

· The need and experiences of the end-user/operator

· The skills and imagination of the designer

· The know-how, buildability and project management expertise of the contractor

· The knowledge and foresight of suppliers and specialist sub-contractors

· The financial flair of the funder…”

1.2 What local authorities need to get started, namely:

· Move from the “Risk averse and Regulation dependent” procurement culture to the greater freedom and opportunities of Rethinking Construction and Best Value.

· Go for integrated teams – client, funder, consultant, contractor, supplier, and end-user/operator.

· Appoint a lead officer – a Champion – to make it happen.

· Make contact with those already well advanced.

· Set up the team from the start. “The greatest opportunity to influence…design, performance, value for money, sustainability…is at conception…by the time you let a contract and construction starts you’ve little latitude left.”

1.3 How to go about implementation. The ‘Toolkit’ includes the following handling tips:

The Preparation
· Note the 6 imperatives concerning the introduction of Rethinking Construction listed in paragraph 1.1 above.
· Joint pre-planning of construction work authority-wide. Create a joint in-house team including clients, finance and legal people, and technical services people to agree a strategy for implementation. Anticipating associated funding will aid priority and budget setting.
· When developing a budget make allowance for designing/constructing the project/service with whole life costs in mind – not just a minimum initial capital cost. Remember that typical costs of owning a building are in the ratio of:

· 1 (for Construction costs including design)

· 5 (Maintenance costs)
· 200 (Operating costs including costs of associated employees wages over lifetime of building)
Thus a small extra investment in improving the design leading to a minor increase in staff efficiency can result in big savings on lifetime costs.

· Appoint a partnering adviser to help to devise the strategy.

· Determine your design team. The partnership between designer and contractor must be real, with a sharing of power and responsibility.
· Urge/encourage in-house service providers (Technical Services / DLO’s) to review their roles, engaging with the private sector when and where appropriate to identify opportunities and options.
· No need to restrict yourself to one partnership. Several might be the right solution.
· A framework agreement should enable you to select a number of companies (and/or your in-house providers) to work with you over the next few years to develop and implement your outline construction programmes without having to go out to tender again on each and every project/service.
· Initiate teach-in for elected members and gain Cabinet endorsement of principles.
· Ensure the trade unions are involved and kept fully informed.
· Probity must remain paramount. The internal auditor has a vital role.
· Need to be aware of risks whilst allowing innovation and continuous improvement.

The Procurement

· Invite companies in, following advertisements for expressions of interest, and outline your initial thinking, needs, opportunities, openness and receptiveness to ideas.
· Quality based selection process.
· Get the balance right between quality and cost: cost does matter. Don’t go for a higher quality than you actually need.
· Fully record the evaluation process.
· Prepare to move towards e-tendering.

The Partnership
· Mutually agree with the Prospective Partners, where practical, the Form (or Forms) of Contract.
· Assess the risks and devise a contract strategy, remembering that no construction contract is risk free.
· Give opportunities for the whole team – end-users, client, consultants, contractor, funder, suppliers – to contribute to the design brief before it is too late to influence it.
· Share savings equitably to aid teambuilding.
The Performance

· Monitor jointly whenever possible.
· Adopt / adapt Construction Best Practice Programme Key Performance Indicators (KPIs) of:

Client Satisfaction

Defects

Predictability – cost

Predictability – time

Profitability

Productivity

Safety

Construction cost

Construction time

Period for settlement of final accounts

Disputes/claims

Percentage of construction services meeting Rethinking Construction standard
· Introduce and develop a further KPI/Performance Management System for Team Performance.
· Benchmark against the best providers and benchmark the client’s performance too.
· Don’t get bogged down in the inconsequentials.
B.
Current Procurement in Salford
The City Council’s current construction programme falls into the following categories:

HOUSING (Undertaken by Development Services)

· Improvements to local authority housing, a majority of which are external environmental work. (Approximately £2.3 Million per year – funding is from the Housing Investment Programme.)

· The Prior-to-Paint Repair and Painting Programme (approximately £5 or £6 Million per year - funded from the Housing Revenue Account, with support from the Housing Investment Programme

· Group repair of privately owned houses. This is a growing programme, likely to reach around £2.3 Million per year. Funding is from the Housing Investment Programme, with support from SRB 5 in Seedley Langworthy.

HOUSING (Undertaken by Housing Services)

· Responsive and void repairs to council homes. (Approximately £8.5 million per year - funding is by the Housing Revenue Account.)

· Servicing and repairs to gas appliances, electrical heating, CCTV, lifts etc..(Approximately £4.2 million per year – funding is by the Housing Revenue Account.)

· Programmed building works, including programmes to replace bathrooms and kitchens, and for the re-roofing of properties. (Approximately £8.3 million per year – funding is by a combination of the Housing Revenue Account and the Capital Programme.)

· Programmed service works, including programmes to replace gas heating systems, fire alarm and communal wiring systems in blocks, lifts and door entry systems. (Approximately £3.8 million per year – funding is by a combination of Housing Revenue Account and the Capital Programme.)

EDUCATION

· Construction of new schools. The Albion High School is the most recent new school, due to start on site in December 2001. It is proposed to procure a new Special Secondary School under the Private Finance Initiative (PFI).

· The future proposals for three existing Secondary Schools (Hope, Buile Hill and Joseph Eastham High Schools) are currently awaiting further information from the Department for Education and Skills (DfES). Major extensions or 3 new

schools are the current known alternatives. Procurement by PFI is a possibility if new schools are proposed.

· Implementation of the Primary School Review. This will involve school closures and extensions.

· Responsive and routine maintenance (approx. £127,500 per year). Maintenance devolved to schools varies, but approximately £1,160,000 per year.

· Programmed works capital funded through New Deal for Schools. Amounts vary each year but last year’s figure was £5,500,000.

LEISURE

· The intention is to place the provision of sport and recreation facilities in the hands of a trust. However the buildings are currently intended to remain the responsibility of the City Council and some process of refurbishment / replacement / disposal by the council is likely.

· Libraries will be included as part of the One Stop Shop developments in the light of the Library Review. Major proposals are likely for the City’s Museums, requiring specialist assistance and a partnering approach.

· Responsive, routine and programmed maintenance (approx. £600,000 per year).

COMMUNITY AND SOCIAL SERVICES

· The provision of residential care services is about to be undertaken by a trust, which will procure its own construction work.

· There may be some construction work procured to provide facilities for the community e.g. Walkden Town Centre.

· Responsive, routine and programmed maintenance (approx. £630,000 per year).

ECONOMIC DEVELOPMENT & REGENERATION

· Possible one-off construction / refurbishment projects to assist with local employment or the regeneration of priority areas.

· Responsive maintenance of Council owned industrial units, shops and offices (approx. 120,000 per year).

TRANSPORT

· Major new highway schemes such as Eccles Town Centre Bypass, the final stage of the Manchester – Salford Inner Relief Route, and Cadishead Way Stage 2. These are largely funded by the Government through the Local Transport Plan, but are in some cases funded by developers.

· Minor highway projects, including schemes to reduce accidents, schemes to assist cyclists, pedestrians and public transport, and structural maintenance of the highway network all funded by Central Government through the Local Transport Plan.

· Construction and maintenance of bridges largely funded by the Government through the Local Transport Plan, but in some cases funded by other government grants.

· Other highway maintenance work.

OTHER

· Possible one-off construction / refurbishment projects for other council property.

· Landscape and reclamation projects in urban parks, the countryside and other open / derelict land.

· Other Civil Engineering construction projects e.g. car parks.

· Maintenance service in respect of Council owned property.
C.
Progress to Date in Salford
Research & Benchmarking:

(a)
Attendance at Conferences and Seminars on ‘Rethinking Construction’ and Procurement Options.

(b) Preparation of a report to Lead Member (Development Services) on Sir John Egan’s Task Group Report entitled “Rethinking Construction” which put forward possible partnering projects suitable as pilot schemes (Spring 2000). This report was subsequently forwarded to the Housing Services and Education and Leisure Directorates.

(c)
Attendance at presentations by Barnsley MBC, Shepherd Construction and Gosport Borough Council / Connaught on their approach to Partnering.

(d)
Visit to Ryehills School in Redcar and Cleveland, which was under construction as a partnered contract.

(e) Visit to St Helens to learn about their experience of partnering, particularly in respect of Bleakhill Secondary School.

(f) The Development Services Directorate joined the National Best Value Benchmarking Scheme (for Property and Construction) in 1999. The Architectural and Landscape Design Service also joined the Architectural Services North West Benchmarking Group in the same year.

Implementation:

(a) The above research into the procurement of new schools was undertaken to assess the suitability of the partnering approach for The Albion High School, although in the end the client felt that it was not appropriate to risk such a new approach on such an important project.

(b) Whilst The Albion High School is not being procured via the partnering route, early in 2001 the decision was taken to procure the School by means of a ‘develop and construct’ form of contract. It involved the preparation of outline proposals in-house, in consultation with the Head Teacher, education advisers and the Community Committee. Contractors were then invited to submit expressions of interest in developing the in-house design and building the school. Following a shortlisting and interview process three contractors tendered detailed proposals and prices, which are being assessed on the basis of both quality and cost.

(c) Various discussions took place in the autumn of 2000 between the Housing and Development Services Directorates regarding the application of the Partnering approach. In particular consideration was given to the remaining phases of the Spike Island Environmental Improvement Programme as a suitable pilot.

(d) In March 2001 the Directors of Housing and Development Services and their respective Lead and Deputy Lead Members approved the “procurement of Phases 4 to 7 of the Spike Island Remodelling Programme, by means of a partnership arrangement”. The Cabinet subsequently endorsed this.

(e) Early in 2001 discussions also began between the Housing and Development Services to consider applying the partnering approach to the Prior-to-Paint Repair and Painting Programme. The principle of procuring 2 pilot projects on a partnering basis has been agreed, legal advice has been sought and internal audit has been involved. An external consultant with wide experience of helping local authorities to implement partnering projects has been commissioned to advise the Council and a workshop has been held. It is hoped that the 2 pilots will get underway this year.

(f)
Housing Services have created and filled a new position titled Principal Officer, Procurement. The primary function of this post is to formulate and implement partnering arrangements for the delivery of Housing Services.

(g) Consideration is to be given to the procurement of major Group Repair programmes by means of a medium term partnering agreement.

(h) The current stage of the Manchester – Salford Inner Relief Route has been procured using a target cost form of contract with open book accounting. Savings below the target are shared between the Council and the contractor. The contract award was based on 40% quality and 60% price. A partnering workshop was held prior to the start of construction with representatives from the contractor, designer and client. A partnership charter was agreed and signed.

(i) Innovative contractual arrangements were used for the Eccles Town Centre Bypass. Negotiations part way through the works changed the method of payment from re-measure to fixed lump sum with the contractor responsible for all risks, except those of a totally unexpected nature. This enabled the contractor and the Council site staff to jointly resolve problems occurring on site in a non-confrontational manner and gave the Council confidence that the works would be built within the budget allocation.

(i)
In April 2000, the Design Services adopted performance indicators recommended by Central Government.
PAGE
1
Mike Collier – 5th September 2001

