	
	ITEM NO.

REPORT OF THE MANAGING DIRECTOR FOR URBAN VISION PARTNERSHIP LTD

TO THE LEAD MEMBER FOR PLANNING

ON 3RD OCTOBER 2005

TITLE: SHORTLIST FOR TENDERING HIGHWAY STRUCTURES PROJECTS IN ACCORDANCE WITH THE PRINCIPLES OF RETHINKING CONSTRUCTION

RECOMMENDATIONS: That the shortlist of the six recommended bidders listed in the report for Highway Structures Projects in accordance with the principles of Rethinking Construction be approved.

EXECUTIVE SUMMARY: The report provides details of the shortlist of firms from whom tenders will be sought for a construction partner to undertake Highway Structural Projects for a period of five years (plus an extension of two years by agreement) in accordance with the principles of Rethinking Construction.

BACKGROUND DOCUMENTS:

(Available for public inspection)

Reports to the Lead Member for Development Services as follows:

10th March 2003 – Procurement of Construction

7th July 2003 – Rethinking Construction Progress Report

ASSESSMENT OF RISK: Low

	

SOURCE OF FUNDING: N/A

	

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

PROPERTY (if applicable): N/A

HUMAN RESOURCES (if applicable): N/A

	

CLIENT CONSULTED:
Yes

CONTACT OFFICER: PAUL GARRETT – Extension 3838

WARD(S) TO WHICH REPORT RELATE(S): ALL WARDS

KEY COUNCIL POLICIES:

CPA – Use of Resources

Best Value

Modernising Local Government

Performance Management

Securing Local Employment

E-Government

DETAILS

1.0
BACKGROUND

1.1
On 10th March 2003 approval was given to the commencement of the procurement of construction partners for future construction work through the OJEU restricted Procedure.

1.2

Partners were sought for nine different categories of work covering the entire range of the Council’s building and civil engineering activities.

1.3
This report deals with the procurement of a construction partner for Highway Structural Projects on bridges and retaining walls. One firm is to be appointed.

2.0 DETAILS

2.1
The OJEU Notice was placed on 19th May 2003 for the return of Pre qualification questionnaires on 26th June 2003. Twenty three firms responded to the OJEU Notice.

2.2
A working group thoroughly evaluated the responses to the Pre qualification questionnaire in accordance with the following criteria:

· Partnering potential

· Capability and experience

· Capacity and performance

· Financial assessment

· Health and safety

· Synergy with the Council’s wider aims

· Partnering ethos

· Equality

· Employment

· Training

· Environment

· Quality control

· Electronic service delivery

· Probity issues

2.3 A formal methodology was used to assess and rank the companies.

3.0
PROPOSALS

3.1
The following shortlisted firms are recommended for approval to progress to the next stage of the assessment at which they will be required to submit further details together with pricing and programming information. Reality checks will be undertaken through office and site visits and interviews.

· Bethell Construction Ltd

· Birse Civils Ltd

· Dew Construction Ltd

· Harry Fairclough (Construction) Ltd

· Manchester & Cheshire Construction Ltd

· A E Yates

3.2
The following firms completed the pre qualification questionnaires but are not
recommended for shortlisting

· Jarvis

· Balvac

· Galliford Try

· F W Sherratt

· Enterprise

· Nuttall

· Murphy

· Mowlem

· Westshield Ltd

· Jim Ennis Construction Ltd

· Barhale Construction Plc

· NMS Civil Engineering Ltd

· Thyssen Construction

· Reliable Construction Ltd

· Hovington Ltd

· Pierce

· Cheetham Hill Construction

3.3
Tender documentation is currently being prepared and tenders are due to be invited later in the Autumn.

4.0 CONCLUSION
4.1
Appointment of construction partners to deliver highway structures works will improve both quality and timeliness of work.

Bill Taylor

Managing Director, Urban Vision Partnership Ltd
Shortlist for Tendering Highway Structures LMR.doc

