	-

PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE DIRECTOR OF COMMUNITY, HEALTH and SOCIAL CARE

LEAD MEMBER BRIEFING FOR CULTURE and SPORT 10th Dec

PLANNING 9th Jan 2008 (for information)

CUSTOMER and SUPPORT SERVICES

10th Dec 2007

TITLE:
 Conserving and Developing Ordsall Hall – building works contractor

RECOMMENDATIONS:

That, with regard to the development of Ordsall Hall, the Lead Member for Customer and Support Services: -

a) Re-affirms waiving contractual standing orders and the council’s procurement guidance regarding the building contract works for Ordsall Hall.

b) Approves the placement of the OJEU advert for the building works contract.

That the Lead Member for Culture and Sport

a) Approves the proposed course of action outlined in this report

EXECUTIVE SUMMARY:

· This report sets out the rationale for tendering the building works aspect of the HLF Ordsall Hall project, and a proposed programme to achieve this.

BACKGROUND DOCUMENTS:
/

ASSESSMENT OF RISK:
Low
	

THE SOURCE OF FUNDING IS:
Capital programme, Section 106, Heritage Lottery Fund, other external funding.
	

LEGAL ADVICE OBTAINED:
I Sheard, G Amos, P Lewis

	

FINANCIAL ADVICE OBTAINED:
N/A

	COMMUNICATION IMPLICATIONS: /

VALUE FOR MONEY IMPLICATIONS: /

CLIENT IMPLICATIONS: /

PROPERTY: /

__

HUMAN RESOURCES: /

__

CONTACT OFFICER :
Robin Culpin 0161 793 2210 / Jackie Ashley 0161 779 6043

WARD(S) TO WHICH REPORT RELATE(S) Ordsall and Langworthy

KEY COUNCIL POLICIES Conservation Policy within the UDP, Central Salford Regeneration, Community Plan, Cultural Strategy

DETAILS (Continued Overleaf)

1.
INTRODUCTION
1.1 The purpose of the report is set out the process which would result in the appointment of a suitable contractor to undertake the buildings works at Ordsall Hall which, by nature of the place, require a contractor that, as part of their mainstream business, undertakes work on historic buildings.

2.
BACKGROUND
2.1 The HLF has been very specific with regards to contractor selection in their list of information required for the Stage 2 submission. To quote: -

“Method of procuring building contractors - Please note that
 HLF would expect to see a suitably qualified building
contractor who had worked on previous heritage projects
 to be appointed for the scheme.”
Therefore, in order to gain the Stage 2 pass and the release of the £4.1 million earmarked by the HLF, this condition needs to be met.

2.2 In May 2007 Lead Member for Customer and Support Services approved waiving of standing orders regarding the procurement of the building works contractor. The report did however state that the suitability of the existing term contractors would be investigated.

3.
DETAIL
3.1 The works to the building fabric of the Hall cover the full range of operations from re-roofing, structural timber work, rebuilding of brick gables, repointing, significant works to the timber elevation, joinery and the installation of building services. Some of these operations involve heritage-building skills, others do not, and however, even where the actual operation is a modern day activity the works needs to take account of the historic building fabric. For this to occur the contractor needs to have an inbuilt ethos of working on historic buildings.

3.2 The two term contractors for this scale of project are general building contractors. The firms have undertaken some work to listed buildings but it is limited and not similar to Ordsall Hall.

3.3 Neither company is known, within conservation circles, to be heavily involved in the restoration, renovation or conversion of listed buildings generally.

3.4 In the light of the above it is proposed place an OJEU advert due to the contract value being over the public procurement threshold for suitable contractors. A restricted procedure would be utilised. The draft timescale is: -

· Issue of OJEU notice – restricted procedure

 4th June 2008

· Return date for PQQ and submission of 12th July 2008

supporting information (37 days)

· Evaluation of submissions, including short

 July / August 2008

listing interviews

· Issuing of tender documents

 5th September 2008

· Return of tender (40 days)

 17th October 2008

· Tender analysis

November 2008

· Lead members approval

December 2008

· Award of contract

 January 2009

· Start on site

 April 2009

3.5
The evaluation process will not be restricted to the key members of the project team but will utilise the experience of the Council’s conservation officers and, if they are in agreement, representatives from English Heritage & the Heritage Lottery Fund

4.
Conclusion

4.1 Crucial to the success of this project is the appointment of a building contractor with relevant experience. Tender via the OJEU process is the most appropriate method of procurement for this project.

5. Recommendations
5.1
That the Lead Member for Customer and Support Services: -

a) Re-affirms waiving contractual standing orders and the council’s procurement guidance regarding the building contract works for Ordsall Hall.

b) Approves the placement of the OJEU advert for the building works contract.

That the Lead Member for Culture and Sport :-

a) Approves the proposed course of action outlined in this report

PAGE
1
Ordsall Hall Lead Member Report Dec 2007

