	
	ITEM NO.

REPORT OF THE MANAGING DIRECTOR FOR URBAN VISION

TO THE LEAD MEMBER FOR PLANNING

ON 6TH JUNE 2005

TITLE: SHORTLIST FOR TENDERING HIGHWAY AND CIVIL ENGINEERING PROJECTS IN ACCORDANCE WITH THE PRINCIPLES OF RETHINKING CONSTRUCTION

RECOMMENDATIONS: That the shortlist of the nine recommended bidders listed in the report for Highway and Civil Engineering Projects with individual contract values of up to £2,000,000 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 two construction partners to undertake Highway And Civil Engineering Projects with individual contract values of up to £2,000,000 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: Dave McAllister

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 (Continued Overleaf)

1.0 BACKGROUND

1.1 On 10th March 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 construction partners for Highway and Civil Engineering Projects with individual contract values of up to £2,000,000. Two firms are to be appointed. All such highway and civil engineering schemes will be delivered by these construction partners and the Highway Services Division of Urban Vision.

1.4 The annual capital programme of highway and civil engineering work will be divided as equally as practical between Urban Vision and the two partners on the basis of the estimated value of each project assuming that all partners perform satisfactorily and have the expertise and resource to undertake the work required in accordance with the programme.

1.5 Projects with an estimated value up to £100,000 will be allocated directly to Urban Vision. However the total value of these projects individually valued up to £100,000 will count as part of their one third share of the programme.

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 nine 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.

· Aggregate Industries Ltd

· Bethell

· Birse Civils Ltd

· Casey

· George Cox and Sons Ltd

· Cumbrian Industrials Ltd

· Tarmac

· Westshield

· A. E. Yates

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

· Jarvis

· Lafarge

· Reliable Construction Ltd

· Galliford Try

· Hovington

· NMS Civil Engineering

· Barhale

· DCT Civil Engineering

· Cooney Civil Engineering

· F. W. Sherratt

· Enterprise

· Wrekin

· AWG Construction

· Murphy

· Mowlem

· Pierce

· Jim Ennis Construction

· J. Hopkins

· Cheetham Hill Construction

· Thyssen Construction

3.3 Tender documentation is currently being prepared and tenders are due to be invited in July 2005.

4.0 CONCLUSION

4.1 Appointment of construction partners to deliver highway and civil engineering works will improve both quality and timeliness of work.

Bill Taylor

Managing Director of Urban Vision

c:\joan\specimen new report format.doc

