

A REPORT OF THE STRATEGIC DIRECTOR FOR
SUSTAINABLE REGENERATION
TO THE LEAD MEMBER FOR PLANNING
FOR BRIEFING ON 18 NOVEMBER 2008
FOR DECISION ON 2 DECEMBER 2008
TITLE: Greengate Public Realm Scheme - Contractor Appointment
RECOMMENDATIONS:

That the Lead Member for Planning and Lead Member for Customer and Support Services are recommended to:

1. Approve the appointment of Carillion McAlpine as preferred contractor for the

 delivery of Phase 1 of the Greengate public realm scheme.
2. Give approval for the Strategic Director of Sustainable Regeneration working with

 Urban Vision and the Central Salford Urban Regeneration Company (URC), to

 commence negotiation of the Contractual Agreement with Carillion McAlpine.

EXECUTIVE SUMMARY:

· The purpose of the joint report is to seek Lead Member approval to appoint Carillion McAlpine as the preferred contractor for the Greengate public realm scheme.

· The URC on behalf of Salford City Council has been developing the design of the Greengate public realm scheme initially with Grant Associates Landscape Architects, who prepared the planning application. This planning application was submitted by the URC and was granted consent on 21st June 2007. The URC appointed a Design Team led by Whitelaw and Turkington to work up the detailed design for Phase 1 of the Greengate public realm and oversee the delivery of the Phase 1 works on site.
· Phase 1 of the Greengate public realm scheme comprises the Urban Cove, the new pedestrian footbridge linking Salford with Manchester and The Link between Chapel Street and the area of Greengate to the north of the railway viaduct.

· The public realm scheme is complex with a number of water features and major sculptural features and a new footbridge link. The Design Team and stakeholder’s are keen to have an early contractor engagement in the design process to allow a dialogue between designers and contractor on the deliverability of the emerging design proposals.
· To facilitate the procurement of a preferred contractor, the URC appointed the Centre for Construction Innovation (CCI), based in Manchester, in May 2008 to project manage the OJEU procurement of a preferred contractor to deliver Phase 1 of the Greengate public realm scheme. This procurement process which involved a two stage tender process in accordance with OJEU regulations, culminated in the short-listing of three contractors to invite to interview. Interviews were held on 23 September 2008. The interview panel was made up of representatives from CCI, the Design Team, Urban Vision and the URC.
· Following the interviews, the short-list was reduced to two contractors and a series of specific questions asked of each contractor’s financial proposals. At the same time references were also taken for both contractors.
· Following the evaluation of the responses by the interview panel, Carillion MacAlpine was identified as the preferred contractor for the delivery of the £8M Phase 1 Greengate public realm works, programmed to commence in late Autumn 2009.
BACKGROUND DOCUMENTS:
· OJEU Notice 143172-2008 – Greengate Public Realm Civil Engineering Contractor Appointment

· Greengate Public Realm Civil Contractor – Invitation to Tender (21st July 2008)
ASSESSMENT OF RISK: Low
SOURCE OF FUNDING: Phase 1 of the Greengate public realm is to be funded by £5.5M of secured English Partnerships funding, potential funding to be secured as a result of an ongoing dialogue with the Northwest Regional Development Agency and private sector funding through S106 contributions. The details of actual funding package will be known prior to the letting of the contract. Details of the funding package will be reported to Lead Member as part of the formal approval to let the contract
LEGAL IMPLICATIONS:

Contact Officer and Extension No: Ian Sheard x 3084
Date Consulted: 31 October 2008
Comments: No legal issues contained within this report
FINANCIAL IMPLICATIONS:

Contact Officer and Extension No: Nigel Dickens x 2585
Date Consulted: 3 November 2008
Comments: As reported under the Source of Funding section. The Greengate public realm is contained within the current approved URC Business Plan
COMMUNICATION IMPLICATIONS: N/A
VALUE FOR MONEY IMPLICATIONS: N/A
CLIENT IMPLICATIONS: Urban Vision were engaged to provide an engineering input on behalf of the City Council throughout the evaluation of the contractor procurement process and have confirmed that they are satisfied with both the procedures and selection of the preferred contractor.
PROPERTY: N/A
HUMAN RESOURCES: N/A
CONTACT OFFICER: Nik Puttnam (Central Salford) Extension No: 0161 601 7727
David Evans x 3641

WARD(S) TO WHICH REPORT RELATE(S): Ordsall Ward
KEY COUNCIL POLICIES:

· City of Salford Unitary Development Plan (2004 – 2016)

· City of Salford Exchange Greengate Planning Guidance (January 2007)

· Central Salford Urban Regeneration Company Vision and Regeneration Framework

· Central Salford Urban Regeneration Company Business Plan 2007/2008 to 2009/2010

DETAILS:
	1.0
	Background

	
	

	1.1
	The Exchange Greengate Planning Guidance sets down the principles to establish Greengate as a dynamic new part of the city centre. The transformation of this area will deliver a distinctive and diverse mixed-use quarter, which will combine high quality commercial development and residential properties with leisure uses, dramatic public spaces and new waterside environments.

	
	

	1.2
	The high quality public realm is seen as an important component of a redeveloped Exchange Greengate and a catalyst to the development potential set out in the Planning Guidance. The development potential could see up to £580M of private sector investment over the next 10-15 years in the area.
The URC are leading on this scheme for the city council and secured planning consent (06/53597/FUL) for the public realm on 21 June 2007. The consented public realm scheme incorporates the Urban Cove, a street level water space with large water sculptures and a new pedestrian bridge link between Manchester and Salford. The Greengate Link is a paved pedestrian link with water sculptures and art based light installations leading through to Greengate Square, a new public square.

	
	

	1.3
	The URC have led for the city on the procurement of a Design Team from the English Partnership Framework. The Design Team which also includes bridge engineers, lighting engineers, cost consultants and project managers is led by Whitelaw and Turkington and are appointed to work up the detailed design for Phase 1 of the public realm scheme.
The Design Team and stakeholders both appreciate the merits and value of early contractor engagement in the design process and the benefits that this early engagement can bring to the project. To adopt this approach would allow an early dialogue between designers and contractor on the deliverability of the emerging design proposals on site. There is an acknowledgement within the industry that early contractor engagement in the design project can add value to the project and cost savings to the project in the long run.

	
	

	1.4
	The Design Team were appointed in September 2008 and at the outset of their commission asked to undertake a design review of the consented public realm scheme.

	
	

	2.0
	Details

	
	

	2.1
	The Design Team have now completed the design review of the scheme. The outcome of the design review is that a number of amendments will be made to the scheme, which will result in improvements to the visual impact of the scheme. In addition these amendments will ensure that the footbridge element both complies with the latest Building Control (Part M) Regulations and the Disability Discrimination Act requirements. These amendments to the public realm scheme will require a new planning application for the Phase 1 works and this is programmed to be submitted the first week in February 2009.
The requirement for a new planning application, means that an early engagement with the contractor at the outset of the design process, will ensure that technical construction issues can be discussed at the outset of the design process.

	
	

	2.2
	To facilitate the procurement of a contractor, the URC appointed The Centre for Construction Innovation (CCI), based in Manchester, in May 2008 to project manage the OJEU procurement of a preferred contractor to deliver Phase 1 of the Greengate public realm scheme. This procurement process which involved a two stage tender process in accordance with OJEU regulations commenced with the issuing of the OJEU Notice (143172-2008) on 4th June 2008.

	
	

	2.3
	The deadline for the submission of OJEU contractor Pre-qualification Questionnaire (PQQ) submissions was 12.00pm, 2nd July 2008. The Centre for Construction Innovation received 10 completed PPQ submissions by the deadline date.

PQQ submissions were received from; Birse, Wrekin, Kier, Norwest Holst (Vinci), Volker Stevin, David McLean, Carillion McAlpine, North Midland Construction, Morrison and Lagan Construction. The Lagan Construction submission was subsequently disqualified for being a late submission.
A selection Panel made up of representatives from CCI, the project Design Team, Urban Vision (acting for the city as client) and the URC assessed the PPQ submissions, the Stage 1 tender, against the agreed criteria and drew up a short-list of six contractors to invite a Stage 2, formal tender. Formal tenders were issued on 21 July 2008 with a submission date of 12.00pm, 1st September 2008.
The tender documentation drawn up by CCI and the URC gave clear guidance on the contractor selection criteria. Contractors were asked to prepare a Project Delivery Proposal which summarised how they would approach the design, management, construction and interfaces of the project. In addition the contractors were asked to put together a Financial Proposal for the work. In putting together the Financial Proposal, contractors were not required to carry out a detailed pricing exercise; however they were required to specify levels of overheads, profits and preliminary expenses together with their proposals for any incentivisation mechanisms for the whole of the design and construction.

The following percentage scoring criteria was set out in the tender documentation; 80% quality and 20% financial submission and proposals.

	
	

	2.4
	Tender submissions were reviewed by the selection Panel and three contractors were short-listed to invite to interview. The outcome of the tender evaluation resulted in the following scores;
· Birse Civils – 64.37

· Carillion McAlpine – 58.29

· Norwest Holst – 54.75

· Volker Stevin – 49.37

· Wrekin – 49.20

· Morrison – 44.88

The three contractors short-listed were; Birse Civils, Carillion McAlpine and Norwest Holst. Interviews were held on 24th September 2008. Following the evaluation of the interviews, Birse Civils and Carillion McAlpine were short-listed and asked to respond to a series of further questions and provide clarification on a number of financial issues and site preliminary costs. At the same time references were also taken for both contractors. The outcome of the results following the evaluation of the interviews and presentations was;
· Carillion McAlpine – 94.23

· Birse Civils – 91.71

Norwest Holst – 74.96

In addition the CDM co-ordinator appointed by the URC to work alongside the Design Team, Urban Vision undertook a health and safety evaluations of both Birse Civils and Carillion McAlpine. Both contractors proved to have an excellent health and safety record.

Both Birse Civils and Carillion McAlpine were able to demonstrate a proven track record in the delivery of high quality city centre public realm and both contractor teams offered very experienced teams. The tender documentation clearly set out that proposals would be evaluated on the basis of an 80% quality/20% financial consideration. Both contractors scored very high on the quality consideration, the difference in the scoring was around the financial proposals.

As part of the tender submission, all contractors were asked to provide an Early Contractor Involvement (ECI) fee proposal. Birse Civils provided an ECI fee of £62,529 against Carillion McAlpine’s fee proposal of £1 (one pound).

	
	

	2.5
	Following review of the responses by both the selection Panel and Urban Vision, Carillion McAlpine scored highest, especially in terms of representing value for money versus Birse Civils, a total difference of £712,128.

	
	

	2.6
	In working up the master programme for the project, the appointment of a preferred contractor has been programmed to coincide with the completion of the Design Team’s design review. The Design Team are programmed to commence the revised RIBA Stage D design work at the start of December 2008 and are programmed to submit a new planning application in the first week of February 2009.

	
	

	3.0
	Conclusion

	
	

	3.1
	The URC working with Urban Vision and CCI have concluded the OJEU procurement procedure and have identified a preferred contractor, namely Carillion McAlpine.

	
	

	3.2
	The Design Team have completed the design review into the original public realm scheme and have a come up with a number of amended design proposals. These amended design proposals mean that a new planning application will need to be submitted. The Design Team will be commencing the RIBA Stage D design work at the start of December 2008 and are programmed to submit the new planning application in the first week of February 2009.

	
	

	3.3
	To enable the Design Team to engage with the preferred contractor at the outset of the RIBA Stage D design, the contractor needs to be appointed (subject to contract) during December 2008. Delays in appointing the contractor could result in slippage in the programme.

	
	

	3.4
	On the basis of the procurement procedure set out in this report the URC recommends that the City Council appoints Carillion McAlpine to work alongside the Design Team and stakeholders to work up the detailed design of the public realm scheme and subsequently deliver Phase 1 on site.

The City Council working with Urban Vision and the URC, should Lead Members approve this report, commence negotiation with the contractor on the Contractual Agreement.

Paul Walker

Strategic Director for Sustainable Regeneration

Part 1

PAGE
1

