	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE DIRECTOR OF DEVELOPMENT SERVICES

TO THE LEAD MEMBER FOR DEVELOPMENT SERVICES

On Monday 5th July 2004

TITLE: RETHINKING CONSTRUCTION - APPOINTMENT OF CONSTRUCTON PARTNERS FOR MAJOR NEW BUILD AND REFURBISHMENT WORKS. (BUILDING CONTRACTS BETWEEN THE VALUES OF £500,000 AND £5 MILLION)

RECOMMENDATIONS: -

That Cruden Construction Ltd & G & J Seddon Ltd be appointed as construction partners to undertake all new build and refurbishment work with a value between £500,000 and £5 Million procured by the City Council for a period of five years (extendable by a further two years by agreement)

EXECUTIVE SUMMARY: -

This report provides the details of the process of selecting the two construction partners to deliver building projects in accordance with the principles of Rethinking Construction as set down by Sir John Egan. The scope of the appointment is to cover new build and refurbishment contracts between the values of £500,000 and £5 Million, for a period of five years (extendable by a further two years by agreement). It is proposed to appoint two partners in this category, in accordance with the advertisement placed in the OJEU in May 2003.

BACKGROUND DOCUMENTS:
The relevant documents contain exempt or confidential information and are not available for public inspection.

ASSESSMENT OF RISK: Medium

	

THE SOURCE OF FUNDING IS: Not Applicable.
	

LEGAL ADVICE OBTAINED: Yes - from Pauline Lewis

	

FINANCIAL ADVICE OBTAINED: Yes - from Nigel Dickens and David McAllister

	

CONTACT OFFICER:

Stuart Boott
 Tel.
0161 793 2775

(Architectural and Landscape Design Service)

WARDS TO WHICH REPORT RELATES: All Wards

KEY COUNCIL POLICIES: -

Best Value Review of Construction and Design

Rethinking Construction Implementation Strategy.

Modernising Local Government.

Securing Local Employment

E Government

DETAILS:

1.0

PURPOSE OF REPORT
1.1
The purpose of this report is to explain the process involved in selecting the two partner constructors and to seek approval for their appointment.

2.0 BACKGROUND

In May 2003 expressions of interest were invited from construction organisations interested in partnering with the Council to deliver its construction programme over a five-year period. The work was divided into eight categories one of which was Major New Build and Refurbishment work £500,000 - £5 Million. Thirty-Five expressions of interest were received, from which a shortlist of seven was selected in December 2003.

3.0 THE SELECTION PROCESS

3.1
The seven short listed constructors were:-

White Building Services Ltd. (formally Bethell Building Services).

Bramall Construction.

The Casey Group.

Cruden Construction Ltd.

Gleeson Construction Services Ltd

Mowlem

G&J Seddon.

3.2. Each of the seven short listed constructors was informed by letter on 11th December 2003 of our intention to include them in the selection and tender process.

3.3. The selection process was split into five elements. These comprised:-

i. The Pre-qualification Questionnaire. (Previously submitted)

ii. Tender submissions-

iii. Visits to constructor's offices and sites.

iv. A Final interview.

v. The checking of references

3.4.
Each of the elements other than the tender was marked against three of the criteria, which were set out in the Tender Document. These three criteria when scored and added together comprised 80% of the overall score for each constructor, the financial elements of their tender comprising the remaining 20% of the score.

3.5. The final split of the 80% and the Criteria are set out below.

	i
	Partnering Potential
	35%
	Did the panel feel the constructors would make good long-term partners?

	ii
	Quality of product
	35%
	Was the quality of their work of a high standard?

	iii
	Social inclusion
	10%
	How strongly did the constructor identify with the aims of the city for Job creation and equality?

3.6. The financial tenders were graded in ascending order with the lowest tender scoring 100%. A pro-rata calculation was applied to each of the other tender figures to show their percentage score relative to the lowest tender. In the case of the other criteria, the highest score in each case was allocated the maximum percentage for that category (e.g 35% for partnering potential). And a pro-rata calculation was again applied.

3.7. In early February each of the constructors was informed of the details of the process and invited to an introductory workshop on the 26th March 2004 at the Novotel Worsley. The purpose of the workshop was to allow an opportunity for the potential partners, clients and consultants to discuss the expectations of each of the parties from the long term partnering process. Tender documents in draft form were sent out prior to the workshop to enable modifications to be incorporated into the final document in the light of any comments made by constructors.

3.8. Prior to the workshop Mowlem withdrew from the selection process. They were replaced by Allenbuild Ltd (North West), the next highest placed constructor from the pre-qualification evaluation, in order to maintain the original number of constructors

3.9
Following the workshop the tender and pricing document were modified and were issued on the 8th April. The completed tenders were returned on the 17th May.

3.10 Between the 21st April and 12th May the selection panel visited the offices and 2 operational sites of each of the seven constructors. This was an opportunity to meet the management and staff of the organisations and to judge the built quality and organisation on site.

3.11 Unfortunately part way through the program of visits one of the constructors, Bramall, withdrew from the process as a result of their success in the New Prospect Housing Limited partnering process.

3.12 The three referees provided by each constructor in the pre-qualification questionnaire were contacted in late May in order to provide feedback from independent sources relating to the quality of their work and organisation. The marking by the referees was included as part of the quality component of the final score.

3.13 The Education and Leisure & Strategy and Regeneration Directorates were involved in the selection process and the interview panel comprised:

Stuart Boott

(Group Leader, Architectural Design) – Panel Chairman

Greg Durkin
(Planning and Development Manager, Education and Leisure)

Neil Loftus

(Economic Development Officer. Employment Charter, Strategy and Regeneration)

John Wooderson
(Lead officer, Private Sector Housing, Housing Service)

John Fergie

(Group Leader, Quantity Surveying)

Gordon Reid

(Group Leader, Building Services Engineering)

Dave Holland

(Team Leader, Architectural Design)

3.14 At the end of the process when the marking was complete the six remaining constructors were ranked as follows: -

	
	Partnering
	Quality
	Social Inclusion
	Price
	

	Contractor
	Score
	35%
	Score
	35%
	Score
	10%
	Score
	20%
	TOTAL

	
	
	
	
	
	
	
	
	
	

	Seddon
	906.24
	35.00
	922.10
	35.00
	934.01
	10.00
	93.33
	18.67
	98.67

	Cruden
	902.63
	34.86
	897.19
	34.05
	877.12
	9.39
	100.00
	20.00
	98.31

	Casey
	826.81
	31.93
	842.47
	31.98
	848.04
	9.08
	89.01
	17.80
	90.79

	White (Bethel)
	819.14
	31.64
	823.58
	31.26
	874.18
	9.36
	88.82
	17.76
	90.02

	Gleeson
	753.74
	29.11
	798.25
	30.30
	679.10
	7.27
	89.22
	17.84
	84.52

	Allen
	677.59
	26.17
	705.46
	26.78
	664.28
	7.11
	89.05
	17.81
	77.87

	
	
	
	
	
	
	
	
	
	

4.0 CONCLUSION

4.1
That Cruden Construction Ltd & G & J Seddon Ltd should be appointed as partner constructors for all individual new build and refurbishment projects procured by the City Council between the values of £500,000 and £5 Million, for a period of five years, (extendable by a further two years by agreement).

Page 1 of 4

