	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES

TO THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

On 4th July 2005

For information to:

THE LEAD MEMBER FOR EDUCATION – 8th July 2005

AND

THE LEAD MEMBER FOR PLANNING – 4th July 2005

AND

THE LEAD MEMBER FOR HOUSING – 14th July 2005

TITLE: CENTRALLY HELD STANDING LIST OF CONTRACTORS

RECOMMENDATIONS:

I) That the Centrally Held List of Contractors is no longer used by all Directorates of the Authority

II) That letters be issued to each of the companies named on the list in accordance with paragraph 3.1

III) That each Directorate undertakes an assessment of specialist needs for list of suppliers/contractors and ensures that where such services are required a new list is advertised and drawn up in accordance with the National Procurement Strategy, the Council’s Procurement Strategy, and any European Directives. With each assessment full evaluation of the application of Partnering potential with the principles of Re-thinking Construction being applied to all Construction and related or associated activities.

IV) That Urban Vision Partnership Limited be allocated all work in accordance with the exclusivity clauses.

EXECUTIVE SUMMARY:

The Council’s Centrally Held list of Contractors is now outdated, this report seeks authority to terminate use of the List and implement up to date procurement methods for those works which are not the subject of partnering.

BACKGROUND DOCUMENTS:

(Available for public inspection)

Centrally Held Standing List of Contractors

National Procurement Strategy

Use of Resources – Audit Commission

ASSESSMENT OF RISK: Low

	

THE SOURCE OF FUNDING IS: Not applicable

	

LEGAL ADVICE OBTAINED: Alan Eastwood, Deputy Director of Customer and Support Services and City Solicitor

	

FINANCIAL ADVICE OBTAINED: Not applicable

	

CONTACT OFFICER: Pauline Lewis tele: 0161 793 2838

WARD(S) TO WHICH REPORT RELATE(S): ALL Wards

KEY COUNCIL POLICIES:

None

DETAILS

Background:

1.1 In the late 1980’s the Council had a number of lists of contractors being used by individual Departments with an old central list being held for construction related purposes. A decision was taken to create a new list that was more comprehensive and met the needs of each Department. At the same time such a list was to be ‘open’ so as to allow new names to be added on a regular basis.

1.2 The list was created and run on these principles until 2001, after which it became impossible to maintain the regular twice-yearly updates. There are some 60+ categories of work now detailed within the list. It was also apparent that with the list holding such a large number of company names there was little chance of many of those named actually being selected even using a system of rotation to submit tenders for work. Furthermore with the issue of national guidance for Local Authority procurement activities, and Partnering and Re-thinking Construction having such emphasis from the Government there was little value to having such an extensive list when new procurement techniques and partnering meant improved efficiency and use of resources especially with supply chain management and Gershon Efficiencies.

1.3 The National Procurement Strategy emphasises the need for change in procurement practice, the Partnering and Re-thinking Construction Procurement/Construction Partnering adopted by the authority is one of a number of key elements that falls in line with the national strategy. The Council’s own procurement strategy underpins the same principles. These strategies incorporate EU Guidance and the Directives relating to Procurement. Furthermore and very much linked to these strategies the Audit Commissions report ‘Use of Resources a Guidance for Council’s’ emphasises the efficiencies that will be required most particularly under the CPA category ‘use of resources’

Consultation:

2.1 In recent years the principle users of the Standing list have been the Former Housing and Development Services Directorates. The Housing maintenance programmes are now dealt with through NPHL who use their own procurement strategies and who have confirmed they have not for some time used this list. Urban Vision Partnership Limited now manage the work formally undertaken by Development Services and again have their own procurement strategy, they also manage the Re-thinking Construction Partnering for the Council and the supply chain management that is being developed within that relationship. These companies agree that retention of the list is unnecessary.

2.2 In addition to the consultation it is clear that EU procurement guidelines have and continue to advise the termination of any use of approved lists. The recommendation from EU guidelines is a move towards good framework agreements established through a competitive process. In essence this is what the Council has already done under the principles of Re-thinking Construction and the supply chain management that this process and Urban Vision are doing for the Council.

2.3 As part of the consultation the Assistant Director for Procurement has considered the proposals and will link the recommendations in this report to his own reports and the good procurement practices he is establishing through out the authority.

Action:

3.1 Given the background information and Consultation it is felt that retention of the list serves no purpose. Given there are such significant changes in procurement practice it would be good practice to write to each company named on the list explaining the Council’s new approach for procurement. The letter would also contain details of web sites that can provide further details specific to the Authority.

3.2 In addition and linked to the introduction of Re-thinking Construction the letter will give contact details for the Chamber of Trade who have agreed to run some training workshops (with Consultants) for local companies wishing to learn more about the principles of Re-thinking Construction and related procedures. The Chamber of Trade will also have access to the names of the companies who receive letters and the categories of work, which they undertake.

3.3 Furthermore the Assistant Director Procurement will have details of the each of the companies in order that he can link them to the training he is planning for small and medium sized companies who wish to be more adept at submitting quotations and tenders to Local Authorities

c:\joan\specimen new report format.doc

