	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 10th July 2006

TITLE: RETHINKING CONSTRUCTION - APPOINTMENT OF CONTRACTOR PARTNER FOR RESPONSIVE BUILDING REPAIR AND WORKS TO £20,000.

RECOMMENDATIONS: -

That Cruden Property Services and E and J Kane Ltd be jointly appointed as contractor partners to undertake all Responsive Building Repair Works and Works to £20,000 Value procured by the City Council for a period of five years (extendable by a further two years by agreement). Commencement date is proposed to be 1st October 2006.

EXECUTIVE SUMMARY: -

This report provides the lead member with details of the process of selecting the contractor partner to deliver Responsive Building Works and Minor Works to £20,000 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 two 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 Responsive Building Repair Works and Works to £20,000. Fifteen expressions of interest were received, from which a shortlist of seven was selected in September 2005.

3.0 THE SELECTION PROCESS

3.1
The seven short listed contractors were: -

P Clare (Building services) Ltd

Cruden Property Services.

DLP Services Ltd

Enterprise PLC

E and J Kane Ltd

Norwest Holst Group

White Building Services.

3.2. Each of the seven short listed contractors was 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
	Client Facing

Service
	20%
	Assessment of the service as experienced by the clients – being a service which is responsive and reactive in nature.

	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. The proposed partnering contracts will replace existing Term Maintenance Contracts based mainly on a schedule of frequently used rates. It was concluded that a Day Work basis of charge would be more appropriate for a partnering contract, but 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 tender and pricing document were finalised and were issued on the 1st March 2006. The completed tenders were returned on the 22nd March 2006. White Building Services Ltd withdrew their interest immediately following receipt of tenders.. Following initial evaluation of tenders it was decided that the tender by P Clare and Co would not be viable and would not be considered beyond this stage.

3.10 Between the 12th and the 24th of May 2006 the selection panel;

John Dooley

(Premises Maintenance Group Manager, Urban Vision)

Paul Mallinder

(Associate Director, Urban Vision)

visited the offices and inspected depot etc facilities of the two contractors. This was an opportunity to meet the management and staff of the organisations and to judge the systems and culture of organisations relative to each other.

3.11 The two referees provided by each contractor in the tender documents were contacted in April 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 A representative of the Community Health and Social Care Directorate was involved in assessment of tenders received and in discussion of feedback from office visits and references. The group which discussed and collated all information in order to make the final recommendation comprised:

John Dooley
(Premises Maintenance Group Manager, Urban Vision)

Paul Mallinder
(Associate Director, Urban Vision)

Ken Bendle
(Associate Director, Urban Vision)

Ken Whittick
(Principal Officer, Community Health and Social Care)

3.13
This partnership is linked to that for Minor Building Works £20 – 125,000 because of the similarity of work type and the need to have flexibility to ensure all projects can be carried out. The 2 partners will jointly account for a one third share of the Minor Building Works £20 – 125,000 Partnership along with the 2 other contractors due to be appointed to that partnership category.

SUMMARY OF THE EVALUATION FOR RESPONSIVE PARTNERING

AND WORKS TO £20,000

	Contractor
	Partnering

 Approach Score out of 20
	Client Facing Service Score out of 20
	Work Quality Score out of 20
	Price Score out of 40
	TOTAL SCORE Out of 100
	REMARKS

	P Clare
	4.32
	4.08
	2.70
	27.42
	38.52
	Score at tender only

	Cruden
	17.58
	17.76
	17.93
	30.52
	83.79
	Recommended

	DLP Ltd
	12.68
	12.86
	10.93
	33.40
	69.87
	

	Enterprise PLC
	7.14
	7.14
	7.28
	33.86
	55.42
	

	Kane Ltd
	15.10
	14.80
	15.85
	34.43
	80.18
	Recommended

	Norwest-Holst
	12.32
	10.58
	10.93
	33.54
	67.36
	

	White Services
	5.28
	4.86
	4.58
	34.50
	49.22
	Withdrawn @ tender

4.1 Conclusion

4.1
That Cruden Property Services and E & J Kane Ltd should be appointed as partner contractors to undertake all Responsive Building Repair Works and Works to £20,000 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

4

