Rethinking the Procurement and Delivery of

Public Sector Construction Projects

Salford City Council (working with its joint venture consultancy partners, Urban Vision) is at the forefront of the partnered procurement and delivery of construction projects, which is firmly in line with the National Procurement Strategy.

The council has sought to adopt a highly strategic approach with a view to delivering a series of real improvements to the quality of construction and value for money for the city council.

Working to the new rethinking construction principles is vital to Salford City Council’s objectives of modernising and improving service delivery. It is only by using these principles that the city council can demonstrate that it is delivering construction activity as effectively and efficiently as possible to its clients and to the community.

On a wider note the council also believe its construction partnering will assist with achieving wider social and economic benefits such as addressing the problems of skills shortages, reducing unemployment and growing sustainable jobs in the city.

 Why change in construction procurement was necessary

In order to appreciate the reasons behind the changes made it is worth looking back at what Salford used to have with regard to the traditional procurement of construction projects.

The council operated in a very contractual environment with a document led culture, created to execute a contract rather than work together with constructors to produce a great value for money product

Every scheme was tendered, irrespective of its value; this produced a slow and cumbersome process which was wasteful on the resources of all parties. For example it cost Salford over £250,000 per annum just to tender projects and evaluate them. The time was deemed as not the best use of highly skilled cost advisers. It was also costly and wasteful for the constructors as many of the tenders submitted were unsuccessful.

The lowest priced bid was chosen virtually all of the time - this was one of biggest problems as the fixed price low bid created a situation where the contractor would seek to drive down costs at each level of the supply chain, as a result quality was often badly compromised, furthermore the constructors drive to recover all extra costs wherever possible often strained design team/constructor relationships and created significant wasted time and costs in resolving disputes.

New contractor/design teams were formed on virtually every project, meaning new working relationships had to be established every time.

Constructors only knew they would be working on a scheme just a few weeks after tendering, and the lead in time for resource planning was often far too short, resulting in problems on site.

Due to the need to tender projects, the constructor could not be involved at the design stage.

There was no real performance management or any real incentive for the constructor to perform well, after all the next job would still be tendered.

There was no real strategic working between the Council and the constructors on the the training and recruitment of local people into the construction industry.

And of course as well as the above the council often experienced the adversarial, confrontational and legalistic culture, which has tended to blight the industry.

So what sort of results did this traditional process obtain? Well, unfortunately performance was not great:

· Delays

· Inadequate cost control

· Low customer satisfaction

· High defects

· A lengthy and inefficient selection process

· Inadequate mobilization time

Clearly there was a need for change

The government also recognised the weaknesses of traditional procurement and are driving forward construction partnering through a range of mechanisms.

· National Procurement Strategy

· ODPM Local Government Task Force

· OGC Constructing Excellence

· CPA (Use of Resources)

· Report of Sir Peter Gershon

· The Egan Report

· The Regional Centres of Excellence
Salford City Council is now operating at a position where it is at the forefront on construction partnering and operating fully in accordance with the National Procurement Strategy. Work is delivered through the partnership categories below:

· Major New Build and Refurbishments:
£500k - £5m
2-construction partners

· Other New Build and Refurbishments:
£125k - 500k
2 construction partners

· Minor Building Works:
£20k - £125k
2 construction partners

· Landscape Work:
All values
2 construction partners

· Mechanical:
All values
1 construction partner

· Electrical:
All values
1 construction partner

· Highways Civils:
Up to £2m
2 construction partners

· Highway Structures:
All values
1-construction partners

· Highway Civils:
Over £2m
tendered on a partnering basis

· Responsive and Routine Maintenance:
All values
3 construction partners

The Partnerships will last 5 years with 2-year extension option.
What the council changed

Table 1 below indicates that Salford City Council has sought to change a number of processes and behaviours to improve results, almost all are about people and how they behave, communicate and deal with one another. It is these behavioural issues that are seen as the main driving force behind a successful arrangement. The council firmly believes that Partnering is about people and relationships, not just good processes, two people who work well and frequently together will make the best of the most challenging of situations, but two people who don’t are more likely to create problems and disputes.
	Objective:

More Projects Completed on Time

	Objective:

More Projects Completed on Cost
	Objective:

Higher Customer Satisfaction
	Objective:

Achieving Fewer Defects
	Objective:

Achieving an Earlier Start on Site

	Achieved by:

Better pre planning/ mobilisation

Whole team involvement in the design, including client

Partner constructors incentive to perform well

A Key Performance Indicator linked to payment incentive
	Achieved by:

Use of target cost system

Whole team involvement in the design, including client

Value Engineering

	Achieved by:

Greater involvement of the client

Better understanding of clients main issues by the design / constructor team

Better quality construction due to consistency of high quality site team

Better relationships

A Key Performance Indicator linked to payment incentive

	Achieved by:

Better quality construction due to consistency of high quality site team

Better understanding of required work standard by the constructor

A Key Performance Indicator linked to payment incentive
	Achieved by:

Better pre planning / mobilisation

A more streamlined process to start on site

Table 1: Process and behavioural changes introduced
How the council evaluated the bidders

A wide range of practitioners and stakeholders were involved in the planning. Procurement and delivery of the rethinking construction development programme, including those listed below:

· A project champion

· Clients from all major areas

· A range of professional staff

· Internal auditors

· Support staff e.g. legal officer

· Economic development staff for social inclusion and to increase local employment opportunities

· A Trades Union representative

It was this inclusive approach which helped to develop and introduce robust procurement procedures that ensured that not only was the right partner selected, but that the operation of the partnership had every chance of succeeding in practice.

The evaluation team was therefore tasked to select the best for Salford in terms of:

1. Partnership approach

2. Quality of the build

3. Economic regeneration issues

4. Price

The council appointed companies who could demonstrate they were committed to working with the council on “value added” issues which cover much more than just constructing buildings such as:

1. A greater emphasis on quality

2. Use of open-book payment systems

3. Use of flexible contracts and specifications

4. A commitment to working with Salford on social inclusion

5. A commitment to using Information Technology as much as possible

6. Using a local supply chain where possible and appropriate
Linking construction activity with the development of sustainable jobs

One of the drawbacks of traditional procurement systems using a select list of construction contractors is that it is not possible to work strategically with companies on the training and recruitment of local labour to bring about economic and social benefit. Salford’s partnering approach has sought to change that. Salford’s service managers involved the city council’s Employment Charter Officer throughout the procurement exercise, helping to draft parts of the tender documents and designing the evaluation criteria, giving a pre-tender presentation to the bidders and a key member of the evaluation team. The aim was to ensure the prospective partners were aware of Salford’s objectives and also to ensure the partners selected were committed to the achievement of Salford’s wider ambitions.

The first two construction partner companies appointed by the council were Cruden Construction Group Ltd and G&J Seddon Construction Ltd. They are now members of the Salford Construction Partnership, which also includes:

· Salford City Council

· Connexions

· Jobcentre Plus

· Chamberlink

· Greater Manchester Learning and Skills Council

· Salford College

· Employment and Regeneration Partnership

· Action 4 employment

· University of Salford
The following Case Study illustrates the real achievements happening on the ground. It is worth reinforcing the point that this situation was created by creative and robust strategic procurement allied to effective operational delivery.

Case Study

A new course aims to give unemployed Salford people the tools of the trade to help regenerate their city. The six-week construction course at Salford College is training its first intake in basic skills, giving them work experience with contractors on completion and the opportunity for full-time employment.

Delivered and funded by the Salford Construction Partnership the course seeks both to increase local job opportunities generated by large-scale redevelopment in the city, while also helping plug the skills gap within the construction industry. The vision is a strengthened local economy and a greater sense of community pride with local people taking ownership of projects.

The course, which has a current intake ranging in age from 16 to 46, teaches techniques such as brickwork repair and pointing, materials mixing and tools maintenance while also offering a background in site safety and basic literacy and numeric skills.

G & J Seddon Ltd and Cruden Construction Group Ltd, who both operate within Salford, have offered to recruit from those who complete the course.

47-year-old Michael Brearley, a single parent from Little Hulton has been looking to retrain after losing his job of 15 years: "I do have some history in the construction business so this course is proving ideal in sharpening my existing skills and developing new ones. It would be fantastic to be offered a job with Crudens or Seddons once I've completed the course, but I'm confident there will be opportunities with other developers in Salford who will be aware there's a fresh pool of people trained up with the skills they need."

Leader of the council, Cllr John Merry, says: "Salford City Council is committed to maximising employment opportunities for local people. Our Employability Team is working with its key partners through the Salford Construction Partnership to open new doors for both job-seekers and constructors."

He adds: "Salford is a changing city with extensive investment in housing renovation and rebuilding over the next 10 years. It would be great to get as many Salford people as possible involved in shaping the city's future in this way."

A spokesperson for G & J Seddon Ltd says: "We are delighted to be associated with this initiative and we hope that it confirms our commitment to the people of Salford".

Cruden Construction echoes this sentiment: "We are pleased to be able to demonstrate our whole hearted commitment to local people and their training".

Benefits and results so far

It is clear that as construction partnering evolves clients are appreciating the benefits it can bring about. Some of the positive messages are highlighted below:

· Know which constructor they will be working with at a very early stage
· As the Constructor is part of the team they (the constructor) will have a better understanding of key client issues and priorities
· Projects can commence on site and hence be completed sooner

· More consistent construction quality with the aim of a defect free building on handover

· There are real incentives to make savings and perhaps reinvest them to produce a better and more environmentally sustainable building with lower running costs

· Constructor’s liaison officers can be recruited to address issues before they become problems
· Better use of resources with greater activity which “adds value” to the project.

For a construction company, which is used to operating in an environment of uncertainty, the benefits of partnering with a regular client are of immense value and should act as strong incentive to perform well on all schemes. Some of the main benefits to a constructor are:

· Guaranteed many years work (without having to tender) if performance standards remain high
· Part of work programming meetings so can plan ahead

· Paid actual cost plus tendered overhead and profit

· Benefit from the sharing of savings with the city council

· Become a valued member of the team

· Can show they are contributing to the local economy

Some of the achievements so far

1. Two major constructor partners are currently working on a programme of 14 projects. Projects are starting on site (and therefore completing) many months earlier than was previously the case.

2. Real job opportunities are being created for local people in construction with 15 young people currently attending a training course

3. The council is significantly reducing the £250,000 annual cost of tendering projects

4. The benefits of consistent design / constructor teams are emerging

5. Better and more advanced resource planning is taking place

6. One of the construction partners Customer Liaison Officers was praised by a Community Committee representative as “Wonderful”.

7. Significant savings have been made on a £3.8m scheme through value engineering
8. A major highway £11.3m bypass scheme is set to complete 3 months earlier than originally programmed saving £1m.

9. One of the civil engineering construction partners Birse Civils Ltd offered to find a new home for a Steam Engine for a local community group, saving them £10,000

10. One of the civil engineering construction partners and its aggregate supplier have helped to make a local donkey sanctuary more accessible for people with special needs by donating aggregate to repair walking trails.

11. One partnered major civil engineering scheme received a Silver award for the operation of the Considerate Contractors Scheme

How Salford is helping other councils

Salford’s work is being shared extensively with others in various ways for example, speaking engagements, consultancy, via the North West Regional Centre of Excellence, and through the best practice website, www.perform21.com, which has been funded by the ODPM and of which Salford City Council has been a major contributor to its development.

The evidence shows the potential benefits of partnering are significant and achievable but the better the range of skills local authorities have at their disposal and the quality of research they undertake (to avoid reinventing wheel and minimise risk) will substantially increase the chances of realizing those benefits.

Paul Mallinder, MBA, BSc., DMS, MRICS

Associate Director

0161 793 3606

21st June 2005

PAGE
1

