Salford /Urban Vision Partnership Forum

Re- Thinking Construction Update

Introduction

The purpose of this report is to provide an update on the progress of the council’s implementation of Re- Thinking Construction by Urban Vision.

Overview.

The council advertised the new partnered approach through an OJEU in 2003/4 with constructor partners being selected on a phased basis. There has been a significant cultural and procedural change process in introducing the new system and the staff deserve a great deal of praise for the committed, energetic and positive manner in which they have adapted to the new arrangements.

We have already had a number of major successes.

Commended in LGC awards 2005 for “Best Procurement”

Awarded Public project of the year for Cadishead Way (partnered with Birse)

Urban Vision was awarded the project of preferred supplier for a range of design and cost services for Kirklees Council partly as a result of the partnering experience

The Salford Sports Village has been put forward as a national and regional pathfinder by the Constructing Excellence (see case study)

Our schemes have attracted attention as a result of the number of local people employed on schemes and the use of local supply chains. This is bring a high level of community ownership and is contributing to the development of sustainable communities.

First class collaborative working is happening

Constructors are being involved in the schemes at the earliest opportunity, enabling projects to be planned and commenced as early as possible, something that was not possible under tendering arrangements.

Final costs are coming in very close (if not lower) than competitive tenders/final accounts and with far greater added value.

Constructors have become involved with a number of local community projects.

Urban Vision has also been commissioned to provide external procurement/cost and contract training to:

Nottinghamshire County Council

Sandwell MBC

The Highland Council – Inverness

The Danish Government

Swedish and Danish Constructors

Elevate East Lancashire

Progress on the various categories

Progress on the various categories is as follows:

Major New Build.

Seddon and Cruden have been working on a wide range of schemes since 2004. Very high quality schemes have been produced with no delay or disruption claims.

Other New Build

Seddon and Warden are commencing number of schemes

Landscape

Horticon and Casey are progressing a number of schemes

Civil Engineering

Birse ,Tarmac and Urban Vision are progressing a number of schemes

Routine and Responsive Building Maintenance

Cruden Property Services and E Kane have recently been appointed and partnership launch meetings are being held. The partnership arrangements for this work are pioneering with use of open book systems and a new form of contract TPC 2005.

Highway Maintenance

Urban Vision have provided this service since February 2005.

Electrical Services

Piggott and Whitfield have recently been appointed to this category.

Minor Works

The selection process is ongoing

Very Major works

The selection process is ongoing

Demolition.

Document preparation is in hand and a pre OJEU market research workshop is being undertaken in October.

Case Study

Salford Sports Village
Project details
•Completion Date: 10th February 2006, virtually on time
•Salford Sports Village: Target cost: £3,809,361: Actual cost: £3,863,115. No saving but avoided a delay and disruption claim through collaborative working.

Objectives for the Project
•A base for the Regional Football Association
•New state of the art artificial and grass pitches

•Functional but attractive

•Adjacent changing facilities

•Facilities for a wide range of users and disabilities

•Community facilities (open every evening)

•Functional but attractive

•Used by local schools, colleges, local youths (on a subsidised basis)

•On time (spend restrictions)

•On budget (limited funding)

•Defect free on handover (facility to be used immediately on completion

Achievements of the Project
•New all weather pitches installed with adjacent changing rooms
•An attractive building that is open until late

•Extensive facilities for elderly and disabled people

•Widely used by all parts of the community

–Schools, colleges

–Youths (helps to reduce crime and anti social behaviour)

–Elderly keep fit groups

–Community groups for IT training

–International, premiership, and local league sides for training/matches

•Rejuvenated the local community

•Raised the profile of Salford (brought top footballers to the city)

•Benefits of the partnered approach
•Completed on time and with no defects on handover

•Completed just 1% over budget and avoided a delay and disruption claim through collaborative working despite:
-
unforseen ground problems

-
delays by statutory bodies

-
A redesigned dome

•Started on site and completed sooner than had the project been tendered

•Ordered steelwork very early to minimise risk of delay and avoid an increase in costs

• Achieved the clients spend requirements that helped to secure additional funding)

•Produced very satisfied building users
Environmental Design Features

•Slow release soak away (permavoid) under main car park.
•Lighting controls respond to occupancy movement in corridors.
•High efficiency control gear in lighting fittings.
•High efficiency ‘T5’ tubes and low energy lamps in light fittings
•Sub-metering of electrical supplies to external floodlighting.
•Heat recovery from extract ventilation.
•High efficiency boilers used.
•Recycled rubber to all-weather pitches.
•Sustainable drainage (i.e. slow release soak away [permavoid] under main car park), recycled materials used for base of car park, kerbs constructed of recycled materials.
Employment and Supply chain information

•22 main contractor workforce of which 12 (54%) were Salford residents
•11 local sub contractors were used (100%)

•87% of the materials supplied came from local suppliers (47 out of 54 suppliers)

•3 new employment opportunities were created for Salford residents.

•3 Salford local school children benefited from work experience on the project.

•Local people involved in the management of the facility who as a result of their career opportunity have purchased a new Urban Splash home.

