	
	ITEM NO.

REPORT OF THE MANAGING DIRECTOR OF URBAN VISION PARTNERSHIP LIMITED

TO THE LEAD MEMBER FOR PLANNING

ON MONDAY 17th OCTOBER 2005

TITLE: THE SHORTLIST FOR TENDERING PROJECTS IN ACCORDANCE WITH THE PRINCIPLES OF RETHINKING CONSTRUCTION FOR THE WORK CATEGORIES BELOW:

· RESPONSIVE AND ROUTINE MAINTENANCE

- ALL VALUES

· MINOR BUILDING WORKS

- £20,000 TO £125,000

· MECHANICAL WORKS

- ALL VALUES

RECOMMENDATIONS

That the Lead Member for Planning notes the shortlist of the recommended bidders listed in the report for the categories of:

· Responsive and Routine Maintenance

10 companies short listed

· Minor Building Works

7 companies short listed

· Mechanical Works

6 companies short listed

EXECUTIVE SUMMARY

This report provides lead member with details of the shortlist for the seeking of tenders for construction partners to undertake Responsive and Routine Maintenance Works, Minor Building Works and Mechanical Works for a period of 5 years (plus a further 2 years by agreement) in accordance with the principles of Rethinking Construction.

BACKGROUND DOCUMENTS:

(Available for public inspection)

Report to the Lead Member for Development Services entitled “Procurement of Construction”- 10th March 2003

Report to the Lead Member for Development Services entitled Re – thinking Construction Progress Report – 7th July 2003

ASSESSMENT OF RISK:
Low

SOURCE OF FUNDING:
NA

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES

(or his representative):

1.
LEGAL IMPLICATIONS
Provided by: P Lewis

2.
FINANCIAL IMPLICATIONS
Provided by: D McAllister.

PROPERTY (if applicable):

N/A.

HUMAN RESOURCES (if applicable):
N/A.

CLIENT CONSULTED:

YES

CONTACT OFFICER:

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

Securing of Local employment

E Government

DETAILS (Continued Overleaf):

1.0 BACKGROUND
1.1

On 10th March 2003 and 21st March 2003 respectively, the Lead Members for Development Services and Housing approved the commencement of the procurement of construction partners for future construction work through the OJEU Restricted Procedure.

1.2
The Purpose of this report is:

a) For the Lead Member for Planning to note the shortlist for the categories of:

· Minor Building Works

· Responsive and Routine Maintenance

· Mechanical Works

b) To provide information on the next steps to be taken for these categories of work

2.0 DETAILS
2.1
The 9 categories of work to be procured for construction partners are as follows:

- Major New Build and Refurbishment Work - £500,000 - £5m – Dual award

· Highway and Civil Engineering Work – Up to £2m – dual award

· Highway Structures - all values, single awards

· Other New Build and Refurbishment Work - £125,000 - £500,000 – Dual award

· Minor Building Works -£20,000 - £125,000 – dual or triple awards

· Responsive and Routine maintenance - all values, dual or triple awards

· Mechanical works - all values, single awards

· Electrical Building Services works - all values, single awards

· Landscape Works – all values, single or dual awards

2.2
Partnerships are now in place in respect of the Major New Build and Refurbishment Work and the Landscape Works categories.

Tenders for the Highways and Civil Engineering Partners are due for return on 7th October 2005. It is anticipated that the contract will be awarded in January 2006. A report will be submitted shortly to Lead Member for approval to the shortlist of tenderers for the Highway Structures contract and it is anticipated that tenders will be invited in November / December.

Tenders for the Other New Build and Refurbishment Work and the Electrical Building Services Works Categories are currently being evaluated and are due to be reported to Lead Member with recommended partners in October / November. Attention is now being focused on the Responsive and Routine Maintenance category and the Mechanical Works category in respect of which it is hoped we should be in a position to invite tenders by January / February 2006. Work on the Minor Building Works Category will then follow.

2.3
In respect of the Responsive and Routine Maintenance, Minor Building Works and Mechanical Works Categories, 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
· Local employment
· Training
· Environment
· Quality control
· Electronic service delivery
· Probity issues
2.4
A formal methodology was used to assess and rank the companies.
3.0 PROPOSALS

The evaluation team recommend that the bidders listed below be approved to progress to the next stage and that they be requested to submit formal Invitations to tender. The applicants provided complete and comprehensive details in all the areas requested and satisfied the panel on each of the areas listed in paragraph 2.3. The shortlists of the proposed bidders (in alphabetical order) are:

	Categories of Work

	Minor Building Works
	Responsive & Routine Maintenance
	Mechanical Works

	Allenbuild
	Cruden Property Services
	Ellesmere Engineering Services

	Bridgewater Building & Electrical
	DLP
	Emcor Drake and Skull

	Cosby Construction Services Ltd
	EJ Kane
	Hodgkinson Bennis

	Cruden Property Services
	Enterprise
	Saunders & Taylor Ltd

	DLC Construction
	P Clare Ltd
	Syncro

	G Jones Builders
	Vinci Partnerships
	Thermal Transfer

	P Clare Ltd
	White Building Ltd (applied as Bethells)
	

	Walter Carefoot
	
	

	Warden Construction
	
	

	White Building Ltd (applied as Bethells)
	
	

The Panel recommend that the applicants below should not be selected to progress to the next stage of being requested to submit formal Invitations to tender.

The applicants either satisfied the Panel but did not score as high as those in the proposed shortlist or were unable to satisfy the panel on the areas listed in paragraph 2.3 or failed to provide the complete or comprehensive details required

The proposed unsuccessful applicants (in alphabetical order) are:

	Categories of Work

	Minor Building Works
	Responsive and Routine Maintenance
	Mechanical works

	A & M Installations
	Alan Franklin Builders
	Alan Mechanical Services

	Acorn
	Blakeley Tonge and Partner
	Carter Planned Maintenance

	Alan Franklin Builders
	Bluestone
	Enterprise

	Aqua Interiors
	Buildman Ltd
	Frasc

	Blakeley Tonge and Partner
	Fearnley Refurbishments
	Medway Heating (Bolton)

	Bluestone
	Galliford Try
	Norwest

	British Gas
	Jackson Lloyd
	T Jolly

	Buildman Ltd
	Keegans Group
	Tom Fish

	DLP
	
	

	Ellesmere Engineering Company Ltd
	
	

	Emcor Drake and Scull
	
	

	Enterprise
	
	

	Fearnley Refurbishments
	
	

	Galliford Try
	
	

	Jack Cunliffe
	
	

	Jackson Lloyd
	
	

	Keegans Group
	
	

	M & B
	
	

	Manchester and Cheshire Construction Ltd
	
	

	NS Heating Services
	
	

	Reliable Construction Ltd
	
	

	Richmond Bolton Construction Ltd
	
	

	Schofield and Sons Ltd
	
	

	Stonebridge
	
	

4.0 CONCLUSION

4.1 The short listing of companies to tender for appointment as the City Council’s partners in these three categories will enable the work on implementing the Council’s Rethinking Construction Strategy to continue.

Bill Taylor

Managing Director, Urban Vision Partnership Ltd

