	PART 1
(OPEN TO THE PUBLIC)
	ITEM NO.4

	JOINT REPORT OF THE STRATEGIC DIRECTORS OF CUSTOMER AND
SUPPORT SERVICES AND CHILDREN’S SERVICES

	TO THE LEAD MEMBERS FOR CUSTOMER AND SUPPORT SERVICES AND
CHILDREN’S SERVICES ON 17th July AND 14th July 2006 RESPECTIVELY

	TITLE:
	Building Schools for the Future

	RECOMMENDATION:
	That the Lead Member for Customer and Support Services be requested to authorise an exception to standing orders in respect of the appointment of advisors to the Building Schools for the Future Programme.

	EXECUTIVE SUMMARY:
	 Partnership for Schools, the Government appointed body responsible for delivering Building Schools for the Future (BSF) has organised an Official Journal of the European Union (OJEU) process for the recruitment of consultants to advise Local Authorities in implementing the BSF programme. It would therefore seem unnecessary and wasteful to replicate such a process in the recruitment of consultants .

	BACKGROUND DOCUMENTS:

	Not available for public inspection

	ASSESSMENT OF RISK:
	This is a very important initiative for the transformation of secondary education in the City and capital investment of approximately £110 million. Failure to make speedy progress on this initiative will have a very significant impact on the education of children and young people in the City and future assessments of the Council’s performance and statutory obligations.

	SOURCE OF FUNDING:
	Revenue funding and future capital receipts

	LEGAL ADVICE OBTAINED:

	The proposed process for the recruitment of Consultants is not in accordance with City Council Contractual Standing Orders

Ian Sheard

	FINANCIAL ADVICE OBTAINED:
	Customer and Support Services - Head of Finance

	CONTACT OFFICER:
	Mike Hall

Ian Sheard

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

	KEY COUNCIL POLICIES:
	 The Council Constitution

	DETAILS
	

1. Introduction
1.1 Building Schools for the Future (BSF) is a major capital build programme that is intended to enable the re-building or substantial refurbishment of all secondary schools in England over the next 10/15 years.
1.2 However, BSF is far more than a building programme. It is an ambitious education-led change programme with the aim of transforming secondary education provision in respect of teaching, learning and educational outcomes. It requires that we set ambitious targets for change and agree authority-wide strategies for achieving them.
1.3 The expectation is that we will achieve a step-change in provision, resulting in significant improvements in achievement. At the heart of this transformation is the use of Information Technology resulting in teaching and learning designed to meet the needs of children and young people in the 21st Century, whatever their ability, background or motivation
2. Appointment of Advisors to the BSF Programme

At the Cabinet meeting on July 11th Members agreed to approve the indicative budget and sources of funding for the delivery team and to delegate the appointment of advisors to the BSF Programme Board.

As BSF is national programme of capital development, Partnerships for Schools, who oversee the programme, have sought to make the appointment of advisors as straight forward and as speedy as possible. Consequently, some time ago they invited private companies to respond to an OJEU advertisement and after various assessment processes have published a list of companies approved to advise local authorities working on BSF. Local authorities are advised that they can select advisors from these ‘frameworks’ lists using a ‘mini competition’ process of their choice without themselves going out to OJEU.

In Salford it is proposed that companies on the list will be asked to make a short submission based on the PfS framework appointment documentation for a period up to submission of OBC with a possible extension, subject to performance, for the procurement process. Based on their responses, a shortlist will be drawn up and invited to a further interview. On the basis of this interview, advisors in the areas of finance, legal and technical services will be selected. The intention is to follow the standard scope of services in the PfS documents. This process has the full support of our BSF Project Director from Partnership for Schools.

Mike Hall

Assistant Director (Resources)

Children’s Services Directorate

11.07.06

