


APPENDIX 2
21
Appointment of Consultants
21.1
Procurement of consultancy services is in principle no different to the procurement of any other service. Contractual Standing Orders (CSOs) and the Procurement Strategy apply.  However, in all cases involving the appointment of consultants, it may be appropriate to advertise in a professional journal, as well as local newspapers.  Also, there are a number of additional points to be considered before undertaking such a procurement.

21.2
A check should be made as to whether existing staff could provide the required service or expertise within the timescale identified. Professional advice is available from within the city council in specialist fields such as Finance, Legal Services, Human Resources (including training) and the Procurement Co-ordination Team among others. Where the internal team cannot provide support, then it may be necessary to appoint a consultant. You must not appoint external lawyers without the express written agreement of the Deputy Director of Customer & Support Services and City Solicitor. Technical services are generally covered by the exclusivity agreement with Urban Vision Partnership Limited and officers should confirm with Urban Vision whether the conditions of this agreement apply to the service they require.

Examples of occasions where external consultancy support may be required include:

	Expertise


	Independence
	Resources

	· Specialist skills
	· Detached viewpoint
	· Outsourcing

	· External competencies
	· Impartiality
	· Meeting workload pressures

	· Breadth of experience
	· Unbiased analysis
	· Freeing up management time

	· Depth of insight
	· Bridge between interests
	· Fulfilling management roles

	· Focus and direction
	· Professional judgement as technical collateral
	· Cost-effective response to occasional short term needs

	· Awareness of best practice
	· Legal requirement for independent advice
	· Opportunity for cost savings

	· Facilitating change
	
	

	· Identifying and diagnosing problems
	
	

	· Adding value through knowledge transfer
	
	

	· Lateral thinking
	
	

	· Creativity and new ideas
	
	

	· Access to research data
	
	


21.3
It should be considered whether it might be more appropriate to employ a suitably expert person on a short-term contract to deliver the activity  in mind. Where continuous work for several months is required, for example an interim manager, this may be a realistic option. A framework contract for the provision of temporary and agency staff in the North West has been arranged in co-operation with the Regional Centre of Excellence. 

21.4
In order to justify the employment of a consultant, where the estimated cost is over £10,000, it is necessary to produce a sound business case, which should be submitted to the appropriate strategic director for permission to proceed with the procurement. However, work should not be broken down into smaller lots to avoid this and should be aggregated where appropriate. Further guidance on this and an example of the appropriate format is contained in the Purchasing Handbook.  This should include the following points:

· the purpose and scope of the work to be undertaken;

· the results and outputs expected; 

· the proposed contract basis (relevant terms and conditions and model agreements are available from the appropriate professional body);

· the estimated costs of the work;

· the source of funding and evidence that such funding exists to a sufficient level to cover the estimated costs;

· the proposed timetable;

· the anticipated benefits to be derived from the work and when they are likely to be achieved;

· the possible risks arising from the use of a consultant;

· the proposed arrangements for managing the work;

· an assessment of the alternatives to the use of consultants, including confirmation that the skills or services required are not available in-house or from a less  expensive source than a consultant;

· an indication of how the results of the consultant’s work will be implemented;

· an plan for the retention and dissemination of the knowledge and expertise gained from the use of a consultant. This should include measures to cover copyright and intellectual property rights. 

21.5 
Once permission has been obtained, it will be necessary to engage in the appropriate competitive process outlined in these Contractual Standing Orders and, if necessary, information should be published in the Forward Plan.  However, if the estimated value of the work to be undertaken is above the threshold for the E.U. Procurement Directive (see contractual Standing Order 3.1) regardless of whether it falls into Category ‘A’ or ‘B’ services, the tender should still be advertised in the Official Journal of the European Union (OJEU) as well as appropriate newspapers and professional journals. It will normally be advertised under the Restricted procedure.

21.6
In procuring consultancy services, as with any other service, it is essential to produce a clear specification which includes objectives which are specific, measurable, reasonable and time bound. An example of the type of information which should be included is contained in the Purchasing Handbook. However, it is essential that professional indemnity insurance is included as a requirement. The level of insurance cover required should be confirmed with Legal Services. 

21.7
The work which consultants are appointed to carry out limits their subsequent involvement as follows:

· A consultant employed to advise on a project, to design a piece of work, or to help you evaluate bids, must not be permitted to bid for the next stage of the project or piece of work.
· If one organization is appointed to a design and build project, the full requirement for the whole project must be clearly defined at the outset.
Alternative approaches could include:

· Employ a consultant to do the design and then ban that consultant from the implementation phase, 

or 

· specify the desired outputs and outcomes from the project and proceed with a tender exercise to appoint one organization to deliver the whole project.
21.8
Where possible, consultants should be employed on a tendered lump sum basis and the position regarding disbursements (such as phone calls, travel costs, food and accommodation) and VAT should be clarified. Should it be preferred to employ a consultant on a percentage fee basis you must record the reasons for doing so on the request for approval to employ the consultant.  Further guidance on this and an example of the appropriate format is contained in the Purchasing Handbook.

21.9
Where it has been agreed to make staged payments for the project in hand, payments in advance of work being completed must be avoided unless the written permission of the Head of Finance has been obtained beforehand.

NOTE
Further details and guidance on the employment of consultants is contained in the Purchasing Handbook.

R:\status\working\admin\oother\gpc060206.doc

