	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 : Local Government Chronicle Awards 2005

RECOMMENDATIONS : That the Lead Member notes the submission of the 2005 Awards Bid under the category of Procurement.
EXECUTIVE SUMMARY :
This report provides Lead Member with details of a bid submitted to the Local Government Chronicle in the category of Procurement.

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 Local Government Chronicle for an award in the category of “Procurement”. The bid covers the area of selecting construction partners to work in accordance wit the principles of rethinking construction

A copy of the bid accompanies this report.

Te shortlist is expected to be announced in January 2005 with the awards ceremony being held in March 2005 in London.

Malcolm Sykes

Strategic Director of Housing and Planning

LGC Awards 2005
Procurement Initiative Category

Developing Best Practice in the Procurement of Construction Partners

Salford City Council

October 2004

CONTENTS

Executive Summary

page 1
1.0
Introduction

page 2
2.0
The Current Position and Key Objectives

page 4
3.0
Dealing with Barriers to Change

page 6
4.0
Developing a Robust and Inclusive Approach

page 7
5.0
Pioneering Features

page 8
6.0
What Salford has Learned

page 11
7.0
Sharing Best Practice

page 12
8.0
Closing Statement

page 13
Appendix 1
Strategic Partnering Diagram

page 14
Appendix 2
Letter from Knowles Management

page 15
Appendix 3
Letter from the Federation of Property Services

page 16
LGC Awards 2005
Developing Best Practice in the Procurement of Construction Partners

Executive Summary
Salford City Council has fundamentally changed the way in which construction projects are procured.

It has adopted innovative and pioneering procurement techniques to establish long-term partnerships with construction companies and achieved full compliance with the principles of rethinking construction.

This work creates new best practice levels for other local authorities to consider in terms of:

Demonstrating the importance of committed leadership

The value of an inclusive approach with the involvement of practitioners in the various fields and at all levels

Innovation

The benefits of thorough research and application
As well as highlighting the procurement process, this bid seeks to emphasise the level of change and innovation involved. This required an extensive range of communication and change management skills as the switch from long established systems to significantly different systems of working had an immediate impact on the way people work and behave.

Salford’s work is being shared extensively with others in various ways, including the use of a new best practice website, www.perform21.com, which has been funded by the ODPM and of which Salford has been a major contributor to its development.

LGC Awards 2005
Developing Best Practice in the Procurement of Construction Partners

1.0 Introduction

Working to the new rethinking construction principles is vital to Salford City Council’s objectives of modernising and improving service delivery. It is only by using these principles that the City Council can demonstrate that it is delivering construction activity as effectively and efficiently as possible.

In 2002, the City Council took the decision to adopt the partnering approach for the majority of its construction procurement. The Council’s Strategic Partnering diagram is at Appendix 1 – page 14.
The Council sought to change the following in terms of process and behaviour, through the procurement process and staff training:

· The removal of competitive tendering.

· A closer and more collaborative relationship between the design team, the client, the constructor and the supply chain.

· Sharing of information and information recording.

· Early involvement of constructors and a shared approach to problem solving.

· Removal of the contractual barriers and risks, which led to a poorer and disillusioned client.

· Consistent team members to achieve consistent high quality construction.

· Better resource planning by constructors being aware of long-term programmes and knowing they will be working on the schemes.

· Pre-ordering of materials with a longer lead-time and working with suppliers to buy in volume and achieve “just in time” delivery process.

· The commercial incentives of performing well and the high costs of losing the business.

· Involvement in the selection of sub contractors and suppliers.

2.0 The Current Position and Key Objectives

In March 2003, approval was granted for the commencement of the procurement of construction partners for future construction work through the OJEU procedure.

Nine categories of work were selected, ranging from major new build and refurbishment work (valued £500,000 - £5m) to smaller mechanical, electrical and landscape works.

In most categories, Salford is using key elements of the new procurement regimes:

· A Strategic Partnership framework agreement.

· Integrated design and construction teams including clients, contractors, designers, suppliers, Employment Charter staff and suppliers.

· Quality of service and product to be critical success factors with payment related to key performance indicators.

· Whole life cost appraisals to form an integral part of the process.
· Open book principles.
· Shared pain / gain.
· Use of Key Performance Indicators linked to financial incentives.

The City Council has recently appointed its first two framework partners. The Major New Build and Refurbishment Partnership is now progressing well with a 2 day partnering launch workshop held, and several projects are now allocated to the two partners, Seddon Construction and Cruden Construction.

Having learned from the procurement of partners for this category, partners for the remaining categories are in the process of being procured on a phased basis.

The City Council is now making a number of changes to processes in order to deliver specific performance improvements and achieve key targets. The process improvements and targets set are shown in Table 1 below.

	Objective:

More Projects Completed on Time

	Objective:

More Projects Completed on Cost
	Objective:

Higher Customer Satisfaction
	Objective:

Achieving Fewer Defects
	Objective:

Achieving an Earlier Start on Site

	Achieved by:

Better pre planning/ mobilization
Whole team involvement in the design, including client

Partner constructors incentive to perform well

A Key PI linked to payment incentive
	Achieved by:

Use of target cost system

Whole team involvement in the design, including client

Value Engineering

	Achieved by:

Greater involvement of the client
Better understanding of clients main issues by the design / constructor team

Better quality construction due to consistency of high quality site team

Better relationships

A Key PI linked to payment incentive

	Achieved by:

Better quality construction due to consistency of high quality site team

Better understanding of required work standard by the constructor
A Key PI linked to payment incentive
	Achieved by:

Better pre planning / mobilization
A more streamlined process to start on site

Table 1: Process improvements and targets
3.0 Dealing with Barriers to Change
Salford found during the transition to partnering, that many staff still required convincing about the benefits of partnering. It became clear that staff were very comfortable with the old system and that moving to new ways of working would remove many of these comforts. It would also demand new skills and behaviours. In this respect, service managers found that extensive change management and communication skills would be required.

The commitment of the Council’s leadership was vital. This was demonstrated by the participation of the Leader of the Council, Lead Member for Development Services, the Chief Executive and the Director of Development Services, who led staff seminars and workshops.

Knowles Management were engaged as consultant advisers and trainers to provide support, fill knowledge gaps, build confidence and offer an injection of enthusiasm and reassurance. This approach worked very well.

In managing such a change, Salford’s management team worked hard to engage staff, to ensure that they contributed to the new processes and to achieve solid ownership of the changes.

4.0 Developing a Robust and Inclusive Approach
The City Council’s first action at the start of the process was extensive research, which led to move towards radical change. It adopted what it considered the best features from various research projects and developed its own strategic procurement approach.

A working group was set up to carry out extensive research of other local authorities on best practice, successes and areas for improvement, and consider the options for the City Council. After several months of working group activity, the preferred approach and packaging options were established.

The working group established for the development of the procurement strategy and practice covered a wide range of practitioners and stakeholders:

· A project champion

· Clients from all major areas

· A range of professional staff

· Internal auditors

· Support staff e.g. legal officer

· Economic development staff e.g. social inclusion and increasing local employment opportunities

· A Trades Union representative

It was this inclusive approach which helped to develop and introduce robust procurement procedures that ensured that not only was the right partner selected, but that the operation of the partnership had every chance of succeeding in practice.

5.0 Pioneering Features

The City Council introduced a substantial number of innovative features. These were designed to be robust enough to achieve the core objectives and outcomes for partnering and to ensure that the procurement process demonstrated the Council’s commitment to the principles of collaborative partnership working. The examples below illustrate the pioneering features adopted in the procurement exercise.

The production of a strategic brief

The production of the Strategic Brief at an early stage was found to be one of the most valuable documents we produced, having several benefits:

· Providing an overview of most partnering issues in a single document.

· Offering a combination of background information and technical detail to engage the wide range of people involved in the introduction of the new approach (clients, auditors, design staff etc.), thereby assisting with the change management process.

· Providing a constant reminder of the core objectives of partnering and the improvement areas to remain focused on.

A best practice approach to social inclusion
One of the drawbacks of traditional procurement systems using a select list of construction contractors is that it is not possible to work strategically with companies on the training and recruitment of local labour to bring about economic and social benefit. Salford’s partnering approach has sought to change that. Salford’s service managers involved the City Council’s Employment Charter Manager throughout the procurement exercise. The aim was to ensure the prospective partners were aware of Salford’s objectives and also to ensure the partners selected were committed to the achievement of Salford’s wider ambitions.

Use of a dedicated web site
This had many uses including providing information to interested companies, clients or staff, and offering links to other useful web sites (for example the ODPM and Constructing Excellence sites).
A workshop to consult tenderers on draft documents
An innovative procedure was followed prior to the issue of the tender documentation for the Major Works category. The tender documents were sent out in draft and a workshop session was held for the short listed contractors. This allowed the opportunity to discuss key principles and requirements, as well as the opportunity to make any final modifications to the contract documents prior to their final issue. The workshop was an excellent example of corporate working and coordination.

Training
The City Council has worked closely in partnership with Knowles Management

(Appendix 2 – page 15 - letter of endorsement from Knowles Management attached) to produce and deliver a training and skill development strategy, which covered a wide range of issues:

· Awareness training on the principles of partnering

· Open book accounting

· Operational best practice

· Use of partnering construction contracts

· RACI (Responsibility, Accountability, Consulted, and Informed) assessments

· Head office and site auditing techniques and practices.

· Launch workshops

Electronic tendering
Tender documents were sent out electronically and for much of the tendering period processes and communications were conducted electronically.

Use of key performance indicators
Table 2 shows the performance related incentives that have been developed. The main indicators concentrate on the areas most in need of improvement, for example the safety indicator is rated low in terms of weighting and defects are rated high. This is because on Salford’s current projects, health and safety standards are generally high but the quality of the finished product (including the number of defects on handover) was the major concern of client directorates.

The City Council is seeking to encourage zero tolerance of defects in future to raise the bar for the industry. Such a low tolerance of defects already exists in the car and airline industry (where there are also many components).

	KPI

	KPI Definition

	Target

	Performance Related Profit
Weighting

	Judged By

	1
	Customer satisfaction

	80%

	25%

	Client and Representative

	2
	Time predictability

	Completion on time

	25%

	 The Partnership Team

	3
	Safety

	Zero reported incidents

	10%

	The Partnership Team

	4
	Defects at handover

	Zero defects

	40%

	The Partnership Team

Table 2: Schedule of performance indicators linked to financial incentives
Tendered cost details
The City Council has also asked tenderers to identify a proportion of their profit as performance related. The development of these performance indicators required careful consideration and discussion with the tenderers, as it was important that they were perceived to be an incentive rather than a stick.

6.0 What Salford has Learned
A great deal of learning has been obtained which is being applied to other projects within the City Council.

· The project’s sponsor will require good change management and communication skills.
· Prepare a strategic brief early.

· Hold a consultation open day for Constructors on packaging etc.

· Ensure clients, auditors, local employment, economic development officers, legal officers and technical staff are engaged and involved from the outset.

· Carry out research / visit other organizations to avoid reinventing the wheel on document preparation and operational issues and learn from the success and mistakes of others.

· If not considered carefully, an intended reward for good performance (a carrot) may appear to be merely a means of withholding money (a stick).
· A pre-tender consultation workshop with bidders is a valuable way of demonstrating a commitment to a partnership approach.

· Do not use too many Key Performance Indicators, just ones where you want to see an improvement.

· The site visits and head office visits were essential.

· If a workshop is held, try to get it introduced by the leader of the council and/or chief executive to emphasize the strategic value of the work and the level of commitment from the top.

7.0 Sharing Best Practice
Salford City Council has sought to share the approach and learning in several ways:

· The City Council has a representative on the Association of Greater Manchester Authorities Best Practice Group and chairs its Construction Related Professional Services Project Team.

· The City Council is one of nine Pilot authorities involved in the development of Perform 21, a Local Government Best Practice Toolkit developed in conjunction with the Federation of Property Societies (Appendix 3 – page 16 – letter of endorsement from the Federation of Property Societies attached) and Knowles Management. The project has received Beacon Council status from the Office of the Deputy Prime Minister.

Perform 21 is a Best Practice Learning web site (www.perform21.com) which utilises bespoke process maps based on experiential learning. As well as using the process map to project manage their procurement, local authorities can click on each aspect of the process map to obtain further detail and download key documents for adaptation.

· Salford City Council spoke about this procurement at the Federation of Property Societies Annual conference in Birmingham (attended by over 150 staff from over 50 local authorities) in July 2004.

· Speaking appointments are also booked at the DTI National Benchmarking Conference (sponsored by the DTI and Constructing Excellence) in London on 27th October 2004 and at a partnering conference of Swedish local authority delegates organised by the Scandinavian company NCC Construction in February 2005.

· Discussions are taking place between Salford City Council and its Regional Centre of Excellence for Procurement, based in Tameside, on how the Centre of Excellence can incorporate Perform 21 in its work disseminating best practice.

8.0 Closing Statement
Salford City Council believes that many of the processes followed by the Council represent a new form of best practice in procurement and include some valuable examples of innovation in the procurement of the construction partnership. The Council has sought to develop and introduce robust procurement procedures that ensure that not only is the right partner selected, but that the operation of the partnership has every chance of succeeding in practice.

The conclusion from Salford City Council’s partnership working in practice so far suggests that the potential benefits of partnering are significant and achievable and that the bar can be raised both to Salford and perhaps industry wide in terms of construction quality, performance and the wider social and economic issues that are of such importance to a local authority.

But…

Salford considers that the better the range of skills local authorities have at their disposal and the quality of research they undertake will substantially increase their chances of realising those benefits.

Appendix 1

Appendix 2

To Whom It May Concern
Dear Sir or Madam
Re: Salford City Council – Re Thinking Construction
Knowles Management was appointed approximately a year ago to support and assist Salford City Council in its drive to become a leading Best Value authority.
Knowles Management was formed in 1995 by a group of specialists in partnering, procurement and collaborative behaviour to meet the demand from construction clients for significant improvements in value for money. The founders of Knowles Management include Sir Michael Latham, whose vision and strong leadership helped create a specialist team that has assisted many Local Authorities to meet the Government’s agenda for change.
In undertaking our role with Salford we have been extremely impressed with the clarity and communication of its Best Value objectives, by the management team and progress towards achieving them. This, in our view, has been achieved through strong dynamic leadership, innovative solutions and the resultant commitment from staff, stakeholders and partners.
Salford has achieved measurable improvements by actively driving out waste, increasing efficiency in its procurement and project delivery processes and by adopting a framework approach across all of its construction activities. This approach has required Salford to adopt leading edge management tools and techniques, including:
· Risk Management
· Partner selection
· Supply chain management
· RACI techniques
· Team coaching
· Performance Management
· Incentives
Salford has been willing to share its experiences (good and bad) with other authorities by making presentations to industry and through Perform21 (a web based means of disseminating best practice). In our opinion Salford is fast becoming a model authority in developing standards to deliver Best Value.
Yours Faithfully
Nigel Barr
Knowles Management
Appendix 3

[image: image1.png]F. P. S. FEDERATION OF PROPERTY SOCIETIES

President Honorary Treasurer Secretary

Geoffrey Rabinson Swart Brown Alan B Tyler

Principal Building Services Fginest Property Manager 23 Harmer Green Lane.
Propersy and Fnance Divsion. Wresham CBC. Digswell

Biistol City Council Crown Buildings, PO Box 1292, WELWYN,

B Bond. Smeaton Rd WREXHAM, LL1T 1WP. Hertfordshire. AL OAS
BRISTOL. BSI 6FE Telephone £ (01978) 297205 Telephore - (01438) 718954
Telephone - (0117)903 7444 Fav: (O1978) 97199 Fax (©1438) 718954
Fax (1179037463

To Whom It May Concern August 2004

Salford City Council: Business Development Unit

The FPS has worked closely with the Development Services Division of Salford City Council in the
development of partnering tocls for the particular use of Local Authorities. During this work which has
culminated in the launch of the “Perform 21° system we have been particularly impressed by their
knowledge, development and skill n this important area.

Paul Mallinder, Assistant Director Business Development has been willing to speak on the subject at a
major Local Authority Seminar held in Birmingharm in July 2004 which was attended by over 150
delegates. He has also been willing to share the knowledge gained by Salford with a number of other
authorities, fostering the closer working between Local Authorities which is sort by the present
Government

Alan Tyle7
Secretary to the FPS

(The FPS, (Federation of Property Sacieties) is an umbrella organisation which brings together all the
Property Societies involved in Local Government. 1t acts s a single voice for property matters and
currently acts as an advisor to both ODPM and the Scottish Executive on Asset Management.)

CES___CBSS _CLAW__COPROP__ SCEME__SCQOS __SCALA

Salford City Council

Development Services Directorate Strategic Joint Venture

Capacity and Process Partners

Consortium of Constructors in partnership with Salford (Rethinking Construction)

Alliance Constructors for specialist works

and approved sub-contractors

Alliance Suppliers

Planning, design, management and strategic maintenance professional services

Constructing Services

Core Objectives:

 To bring growth and new markets

 To bring in investment and reduce costs

 To improve capacity and performance

Core Objectives:

 Improved cost and time predictability

 Higher quality and fewer defects

 Fewer disputes

 Reduced accidents

 Increased customer satisfaction

 Better whole life value

 Better use of scarce resources

