Regional Centre of Excellence

Bid to Lead the “Standards” Workstream

Introduction

This is of joint bid of Salford City Council and Professional services consultant Knowles Management to Lead the Standards” Workstream.

The bid is for the maintenance and further development of the Perform21 Best Practice in Construction Procurement website, www.perform21.com , which was created in June 2004 as an ODPM Beacon Project and formally launched at the Federation of Properties Societies National Conference at Birmingham on 16th July 2004.

Perform21 is a procurement best practice standards toolkit which incorporates the features listed below to :

reduce the users risks of an unsuccessful procurement project ,

increase the likelyhood of a well managed process

ensure the right partners are appointed

obtain the most efficient use of staff resources.

Accelerated learning

Perform21 consists of:

Ten process maps of how to conduct a successful procurement exercise throughout the whole project life cycle

Helpful tips and best practice suggestions

Links to other websites

Case studies of various procurement activities

Legal and contractual advice written specifically for Local Government

Access to professional staff and consultants who have experience in procurement or a specific aspect of the procurement process

Access to particular documents used to optimise use of resources

Accelerated learning to other workstreams (where applicable)

Perform 21 was created with the contribution of the following organisations :

Knowles Management

Barnsley Borough Council

Inspec Solutions

Salford City Council

Calderdale Borough Council

Hull City Council

Federation of Properties Societies

North East Lincolnshire Council

Borough of Poole

NHS Estates

Stockport Borough Council

Sheffield Hallam University

Birmingham City Council

Nottingham Trent University

Ark Management

E C Harris

National Federation of Builders

This work has now been successfully been completed and was very well received by the 150 local authorities who attended the Federation of Properties Societies National Conference at Birmingham in July 2004. Word of mouth has further increased the level of interest.

However, the potential for the further development and expansion of the web site to other areas of procurement is immense. Resources are also required to ensure the links to other web sites and other vital information for users is kept up to date on a more permanent basis. Perform21 has a very high strategic fit with the National Procurement Strategy for Local Government

Strategic Objectives

To assist Compliance with the National Procurement Strategy for Local Government

To ensure all local authorities have access to the expertise, key contacts, processes, knowledge and documentation to inform and utilise best practice their procurement projects to optimise the chances of their securing the service, performance and Gershon efficiency benefits through effective outcome driven procurement practice.

To expand the knowledge bank, accessible via the Perform21 web site to embrace the following areas of best practice in procurement standards

· E-government/ e-auctioning

· use of various contracts

· examples of capacity building

· best practice in collaborative working

· best practice in local employment issues and procurement

· construction

To ensure Perform21 remains relevant and up to date with regard to changes in procurement practice and national and European legislation.

To further improve Perform21 in line with the requirements of users following extensive consultations exercises

To hold a series of regional and national launch events upon completion of the expansion of Perform21.

Approach

It is proposed that the same project management team that successfully delivered Perform21 on time in accordance with the ODPM Beacon project will project manage the “standards” workstream.

The project will be managed by Salford City Council with specialist support from Knowles Management

The Local Authority Project Sponsor will be Paul Mallinder, Assistant Director of Business Development

The Project Manager will be Richard Coates, Senior Consultant of Knowles Management.

Prince 2 will be used to project manage the expansion and publicising of Perform 21

Inspec Solutions will undertake the ongoing technical development of the existing Perfrom21 website, previously sponsored by the ODPM, building on the existing platform, saving time and considerable development monies.

It is proposed that the workstreams utilise the current Perform21 website.

A new unique area will be created for each of the 8 workstreams. Contacts will be established with key local authorities who are leading or participating on the other workstreams and best practice captured

Workstream leaders will be provided with secure access for the development of that function.

Deliverables.

By January 2006 there will be at least one process map and case study on the Perform21 web site for each of the following procurement activities in addition to the Construction case studies already on the web site:

· e government/ e auctioning

· use of Various Contracts

· Health and Social Care

· examples of capacity building

· best practice in collaborative working

· best practice in local economies issues and procurement

· Creating efficiencies (Gershon) through Effective Procurement

By March 2006 there will have been held two regional and two national seminars launching the expanded Perform21 web site.

By March 2006 extensive marketing materials and CD’s will have been produced publishing the expanded Perform21 web site

By April 2006 it is envisaged that there will be at least 100 subscribing local authorities to the expanded Perform21 web site. (it is intended subscription costs will be low ie. In the region of £75 per annum.)

Roll Out/ Project Plan

	Action
	Timescale

	Confirm award
	January 2005

	Convene the Perform21 team and confirm the programme
	February 2005

	Make contact with key contacts authorities involved in each workstream and commence process mapping
	February 2005

	Seek further examples of completed case studies in each workstream
	February 2005

	Arrange a series of workshops with other Leaders and authorities involved in each workstream
	March 2005

	Work closely with each authority to develop process maps as their work evolves, acting as a consultant as appropriate to create capacity to deliver each process map and case study
	March 2005 -

	Hold three interim review meetings to discuss progress
	June and September and December 2005,

	Complete all process maps and case studies
	January 2006

	Complete launch documentation and marketing materials and packaging
	March 2006

	Hold two regional and two national seminars launching the expanded Perform 21 web site, seeking subscribers.

	March 2006

	Final Review Meeting
	April 2006

	Ongoing Web site maintenance seeking additional case studies at all times from subscribers to maintain the web site on a permanent basis
	April 2006 – Jan 2008

Linkages

Perform 21 will cover key best practice standards in procurement and will link to other workstreams and national projects as follows

	Project
	Linkage

	National Procurement Strategy for Local Government
	Case study/ies

Links to key web sites

	Rethinking construction/ other construction procurement
	Achieved via Process maps

Achieved via Links to key web sites

Achieved via best practice tips and access to key contacts

	Constructing Excellence
	Link to web site

	ODPM
	Link to web site

	OGC
	Link to web site

	E government workstream
	Case study/ies

Links to key web sites

	Contracts Workstream
	Case study/ies

Links to key web sites

	Collaborative Workstream
	Case study/ies

Links to key web sites

	Health and Social Care Workstream
	Case study/ies

Links to key web sites

	Local Economies Workstream
	Case study/ies

Links to key web sites

	Capacity Building Workstream
	Case study/ies

Links to key web sites

	Creating efficiencies (Gershon) through Effective Procurement
	Case study/ies

Links to key web sites

	Miscellaneous
	Tap into Knowles Management Knowledge Centre Resource at their Head Office

Resources

The resource schedule below applies learning from the Perform21 Beacon project completed for the ODPM in July 2004.

	Resource
	Jan 05 – Dec 05
	Jan 06 – Dec 06
	Jan 07 – Jan 08
	Totals

	Project Management/ external consultancy*
	85k
	30k
	nil
	115k

	Local authority Project coordination
	20k
	8k
	nil
	28k

	Consultancy/ case study development costs
	30k
	10k
	nil
	40k

	Web site technical development costs
	50k
	20k
	20k
	90k

	Seminar Event costs
	30k
	10k
	-
	40k

	Marketing materials and literature costs

(at cost) Approx figures used
	8k
	16k
	
	24k

	Totals
	223k
	94k
	20k
	337k

*based on 2 days per week

** Based on 0.5 days per week

Risk Assessment

As this bid is to expand an existing web site, the bid benefits from much of the learning gained from the development of the site, process maps and case studies during the construction beacon project. By applying a similar tried and tested approach this greatly reduces the risks associated with the project.

	Risk
	Risk Level before Mitigation Action
	Mitigation Action

	Poor participation by local authorities
	Moderate
	Examples of further completed case studies in each workstream will be sought in the region

	Insufficient capacity within local authorities to develop process maps and case studies
	High
	Consultancy services will be offered to assist , creating the necessary capacity. This system was applied for the ODPM beacon project

	Insufficient or marketing skills
	Low
	Knowles Management Marketing expertise will be utilised. This system was applied for the ODPM beacon project

	Lack of clear analysis of ongoing cost and risk benefits or the return on investment
	Moderate
	Benefits will be captured and analysed with workstream members

	Project delays
	Moderate
	A clear detailed project programme with milestones and deliverables will be created.

Experienced project management skills utilised.

The Project sponsor ands manager have experience of delivering a similar project

	Case studies not in line with ODPM Procurement policy
	Low
	Perform21 is built on proven Best Practice with clear examples of Best value

Exclusions

None

Paul Mallinder

Salford City Council

Assistant Director

	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER FOR PLANNING SERVICES
ON 1st NOVEMBER

TITLE : Regional Centre of Procurement Excellence Bid

RECOMMENDATIONS : That the Lead Member notes the submission of the Regional Centre of Procurement Excellence Bid to Lead on the category of “Standards
EXECUTIVE SUMMARY:

This report provides Lead Member with details of a bid submitted to Regional Centre of Procurement Excellence Bid to Lead on the category of “Standards”

BACKGROUND DOCUMENTS : (Available for public inspection)

ASSESSMENT OF RISK: Low.
	

THE SOURCE OF FUNDING IS: N/A
	

LEGAL ADVICE OBTAINED: N/A
	

FINANCIAL ADVICE OBTAINED: N/A
	

CONTACT OFFICERS : PAUL MALLINDER TEL 0161 793 3606
WARD(S) TO WHICH REPORT RELATE(S):All wards

KEY COUNCIL POLICIES: CPA – Use of Resources, Best Value, Modernising Local

Government, Performance Management, National Procurement Strategy.

Gershon Efficiency Report

DETAILS

A bid was recently made to the Regional Centre of Procurement Excellence to Lead on the category of “Standards” The bid covers working jointly with Knowles Management in the area of further developing the Perform 21 construction web site (of which the City Council was an ODPM Beacon) to encompass other types of procurement activities

A copy of the bid accompanies this report.

The Lead authorities are expected to be announced in December 2004 .

Malcolm Sykes

Strategic Director of Housing and Planning

PAGE
1

