	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE MANAGING DIRECTOR OF URBAN VISION PARTNERSHIP LTD

TO THE LEAD MEMBER FOR PLANNING

On Monday 30th October 2006

TITLE: RETHINKING CONSTRUCTION - APPOINTMENT OF CONTRACTOR PARTNER FOR MINOR BUILDING WORKS £20,000 - 125,000 CATEGORY.

RECOMMENDATIONS: -

That in respect of two thirds of the partnership Allenbuild Ltd and G Jones Ltd be jointly appointed as contractor partners to undertake Minor Building Works £20,000 – 125,000 Value procured by the City Council for a period of five years (extendable by a further two years by agreement). In addition that E & J Kane and Cruden Property Services appointed under the Responsive to £20,000 category be appointed under the terms of that partnership to jointly undertake a one third share of work in this category. Commencement date is proposed to be 1st January 2007.

EXECUTIVE SUMMARY: -

This report provides the lead member with details of the process of selecting the contractor partners to deliver Building Works and Minor Building Works £20,000 – 125,000 in accordance with the principles of Rethinking Construction as set down by Sir John Egan. The scope of the appointment is to cover works where the contractors are the appointed main contractors carrying out this work and is for a period of five years, (extendable by a further two years by agreement). It is proposed to appoint the 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

	

SOURCE OF FUNDING: Not Applicable.
	

LEGAL IMPLICATIONS: Advice sought from Pauline Lewis

	

FINANCIAL IMPLICATIONS: Advice sought from David McAllister

	

COMMUNICATION IMPLICATIONS:
None

	

VALUE FOR MONEY IMPLICATIONS:
Rethinking Construction principles promote benefits in terms of value for money.

	

CLIENT IMPLICATIONS:
None
	

PROPERTY: None

	

HUMAN RESOURCES: None

	

CONTACT OFFICER:
John Dooley

Tel. 0161 779 4968

(Urban Vision Asset, Surveying and Facilities Management 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 partner contractors and to seek approval for their appointment.

2.0 BACKGROUND

In May 2003 expressions of interest were invited from organisations interested in partnering with the Council to deliver its construction programme over a five-year period. The work was divided into eight categories one of which was Minor Building Works to £20,000 – 125,000. Thirty three expressions of interest were received, from which a shortlist of ten was selected in September 2005.

3.0 THE SELECTION PROCESS

3.1
The ten short listed contractors were: -

1.
Allenbuild

2.
Warden Builders

3.
Cruden Property Services

4.
Carefoot

5.
Bridgewater Building and Electrical

6.
CosbyConstruction Services

7.
DLC Construction

8.
G Jones Builders

9.
P Clare Ltd

10. White Building Ltd [applied as Bethells]

.

3.2. All the short listed contractors were informed by letter on 5th September 2005 of our intention to include them in the selection and tender process. Lead Member approved the short list on 17th October 2005.

3.3. The selection process was split into five elements. These comprised: -

i. The Pre-qualification Questionnaire. (Previously submitted)

ii. Tender submissions on price and quality.

iii. Visits to contractor’s offices and management interview.

iv. 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 60% of the overall quality score for each contractor, the priced tender comprising the remaining 40%.

3.5. The final split of the 60% quality assessment and the Criteria are set out below.

	I
	Partnering Approach
	20%
	Would the contractor make a good long term partner in terms of the manner of running the business and the wider partnering objectives including social inclusion ?

	ii
	Service delivery
	20%
	Assessment of the service as experienced by the clients including adherence to timescales and manner of managing contracts.

	iii
	Work Quality
	20%
	An assessment of physical work quality and the key factors which determine it.

3.6. The tenders were graded in descending order with the highest tender scoring 100% within each evaluation category. A pro-rata calculation was applied to each of the other tender figures to show their percentage score relative to the highest tender.

3.7. It was concluded that given the critical nature of service cost in this area the 60:40 Price : Quality Ratio would best balance Client and Contractor interests.

3.9
The original tender and pricing documents were finalised and were issued on the 4th April 2006. The completed tenders were returned on the 24th April 2006. Following receipt of tenders it became clear that more than one contractor had mis-priced certain items and the view was taken that a re-tender exercise would be the most equitable course to take. The re-priced tenders were returned on 30th June 2006. Following tender stage then two companies (BBE and Carefoot) withdrew voluntarily from the process and a further two (Cosby and DLC) had made submissions which were not of a quality able to be taken beyond this stage. The bid by White Building Ltd was not taken beyond the site visit stage. Five contractors reached the final interview stage.

3.10 Between the 3rd and the 18thth of July 2006 the selection panel comprising;

John Dooley

(Premises Maintenance Group Manager, Urban Vision)

Craig Gorton

(Senior Building Surveyor, Urban Vision)

visited typical sites in progress or completed works of the 6 contractors who reached this stage. This was an opportunity to see the quality of work done and also view the manner in which it was carried out.

3.11 The two referees provided by each contractor in the tender documents were contacted in June 2006 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 Interviews of the five contractors reaching that stage were held on 14 and 21st September 2006. The panel who carried out the interviews and consequent final evaluation stage were:

John Dooley
(Premises Maintenance Group Manager, Urban Vision)

Craig Gorton
(Senior Building Surveyor, Urban Vision)

Irene Heald
(Client Representative, Asset Team Manager, Children’s Services)

3.13
As stated above this Partnership is linked to the Responsive and up to £20,000 Building Works Partnership in that the two partners in that arrangement share one third of this one. The scoring for the two further partners is set out below. Please note the abbreviation N/C indicates companies who did not reach the interview stage and whose scores could not then be calculated on a comparable basis.

SUMMARY OF THE EVALUATION FOR MINOR BUILDING WORKS £20,000 – 125,000

	EVALUATION SUMMARY

	

	Company
	Quality / 60%
	Price / 40%
	Total/ 100%
	Ranking

	Allenbuild
	52.42
	37.57
	89.99
	1

	BBE
	N/C
	N/C
	N/C
	N/C

	Clare
	39.16
	38.24
	77.40
	5

	Cosby
	N/C
	N/C
	N/C
	N/C

	Cruden
	47.94
	31.34
	79.28
	4

	DLC
	N/C
	N/C
	N/C
	N/C

	Jones
	49.94
	39.48
	89.42
	2

	Warden
	50.10
	39.21
	89.31
	3

	White
	N/C
	N/C
	N/C
	N/C

4.0 CONCLUSION

4.1
That Allenbuild and G Jones Ltd should be appointed as partner contractors to undertake Minor Building Works Works £20,000 to £125,000 procured by the City Council for a period of five years (extendable by a further two years by agreement)

Bill Taylor

Managing Director of Urban Vision Partnership Ltd

1

