	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE MANAGING DIRECTOR OF

 URBAN VISION PARTNERSHIP LIMITED

TO:

THE LEAD MEMBER FOR PLANNING

 27th June 2005

THE LEAD MEMBER FOR CUSTOMER & SUPPORT SERVICES
 27th June 2005

THE LEAD MEMBER FOR HOUSING

 30th June 2005

THE LEAD MEMBER FOR CULTURE & SPORT

 27th June 2005

To be Noted

TITLE: RETHINKING CONSTRUCTION - APPOINTMENT OF CONSTRUCTON PARTNERS FOR LANDSCAPE WORKS.

RECOMMENDATIONS:

That The Casey Group & Horticon Ltd be appointed as construction partners to undertake all landscape work 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 lead member with details of the process of selecting the two construction partners to deliver landscape projects in accordance with the principles of Rethinking Construction as set down by Sir John Egan. The scope of the appointment is to cover landscape contracts 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.
	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

 Provided by: Pauline Lewis

2. FINANCIAL IMPLICATIONS
 Provided by: Nigel Dickens and David McAllister

PROPERTY (if applicable): N/A

HUMAN RESOURCES (if applicable): N/A

CLIENT CONSULTED:

Stephanie Clueit
Asset Manager, New Prospect Housing Ltd

Neil Loftus

Principal Strategy and Planning Officer, Housing Services
CONTACT OFFICER:

Alex Shaw Tel. 0161 793 3672

(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

2.1 On the 8th December 2003 reports were submitted to the Lead Members for Housing and Development Services recommending that the lead members note the shortlist of five recommended bidders for the category of landscape works. The report was duly noted.

3.0 THE SELECTION PROCESS

3.1
The five short listed constructors were:

The Casey Group

English Landscapes Ltd

Groundwork Landscapes Ltd

Horticon Ltd

Vale Contracting Services Ltd

3.2. Each of the five short listed constructors was informed 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 tender comprising the remaining 20%.

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 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.

3.7. In early January each of the constructors was informed of the details of the process and invited to an introductory workshop on the 8th February 2005 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 final document in the light of any comments made by constructors.

3.8. Following the workshop the tender and pricing documents were modified and were issued on the 28th February 2005. The completed tenders were returned on the 18th April 2005.

3.9. After the workshop Groundwork Landscapes Ltd withdrew from the selection process.

3.10. Between the 9th March and 18th March 2005 the selection panel visited the offices and 2 operational sites of each of the five 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. The three referees provided by each constructor in the pre-qualification questionnaire were contacted in 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.

3.12. New Prospect Housing Ltd and Housing Services (Strategy and Planning) were involved in the selection process and the interview panel comprised:

Alex Shaw

Landscape Design Manager – Panel Chairman
Stephanie Clueit
Asset Manager, New Prospect Housing Ltd

Neil Loftus

Principal Strategy and Planning Officer, Housing Services

Steve Ralph

Senior Quantity Surveyor

Steve Pond

Landscape Clerk of Works

3.13
At the end of the process when the marking was complete the four remaining constructors were ranked as follows:

	RETHINKING CONSTRUCTION

	Landscape Works

	OVERALL EVALUATION SCORES

	

	SUMMARY

	

	
	Partnering
	Quality
	Social Inclusion
	Price
	

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

	Casey
	365.48
	116.90
	358.09
	125.33
	146.26
	14.63
	68.41
	13.68
	270.54

	English
	262.09
	91.73
	334.96
	117.24
	115.86
	11.59
	65.28
	13.06
	233.61

	Horticon
	315.17
	110.31
	367.75
	128.71
	123.65
	12.37
	62.43
	12.49
	263.87

	Vale
	336.56
	117.80
	311.54
	109.04
	139.14
	13.91
	100.00
	20.00
	260.75

4.1 Conclusion

4.1
That The Casey Group & Horticon Ltd should be appointed as partner constructors for all landscape works, for a period of five years, (extendable by a further two years by agreement)

Bill Taylor

Managing Director

Urban Vision
c:\joan\specimen new report format.doc

