	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER FOR PLANNING

On

12th DECEMBER 2005

TITLE: DEMOLITION CONTRACTS – REVIEW AND PROCUREMENT STRATEGY

RECOMMENDATIONS:

1. Authority be given to test the market for development of a new procurement strategy for demolition works AND for the Director for Housing and Planning in conjunction with the Assistant Director Procurement Customer and Support Services to agree the new strategy and implement the associated procurement process, including evaluation of submissions/tenders and selection of a short-list.
2. Lead Member receives a further report on this matter once the strategy has been developed and the full procurement process has been undertaken to the point where final selection of the Contractors is to be made

EXECUTIVE SUMMARY:

Throughout each year the Council procures a significant amount of demolition works. Current procurement policy (internal) and guidance on procurement nationally requires a degree of competition as well as providing value for money. As the Council no longer holds a Central Standing List of Contractors assessing competitive rates and value for money is limited.

It is some years since the authority reviewed the Contractors it uses and this exercise is set to evaluate the opportunities afforded by new procurement methods.

BACKGROUND DOCUMENTS: NONE

ASSESSMENT OF RISK: LOW

	

THE SOURCE OF FUNDING IS

	

LEGAL ADVICE OBTAINED: Pauline Lewis

	

FINANCIAL ADVICE OBTAINED: Steve Bayley

	

CONTACT OFFICER:

Pauline Lewis tele: 0161 793 2838

 Paul Mallinder Urban Vision – tele 0161 793 3606

WARD(S) TO WHICH REPORT RELATE(S): ALL WARDS

KEY COUNCIL POLICIES: Procurement Strategy

DETAILS (Continued Overleaf)

The Council procures a substantial amount of demolition work each year. During 2003 expenditure on demolition work amounted to £1.3m when 35 projects were commissioned and in 2004 some 37 projects were commissioned at a cost of £0.95m. This service is managed by the Building Control Officers based in Urban Vision. The services they provide tend to fall into one of two categories, namely planned demolition or emergency demolition work.

Current practice is to use one of five specialist contractors all of whom do a wide range of the projects and generally can do any form of demolition. Some of the companies are more geared to deal with particular demolition skills for example high-risk work. A totally separate specialist is used for work that involves explosives (e.g. Controlled Demolition) and this company can also work as a sub contractor to one the principle contractors who regularly undertake work for the authority.

In July of this year Lead Members gave authority for the Council’s Standing List of Contractors to be determined and letters have been issued to all Companies named on the list advising of the Council’s new procurement practices (Partnering, Re-thinking Construction).

The authority’s procurement policy and national guidance recommend / require each area of procured work to be competitive and provide value for money. At present using a core group of Contractors there is limited opportunity to demonstrate competition or value for money. In addition as the same core suppliers of the service are used new contractors are excluded from providing services. It is therefore recommended that an exercise be undertaken to test the market to establish whether our current practice is indeed Best Practice or whether there are opportunities for alternative methods of procurement.

The major part of market testing and procurement process would be undertaken by Urban Vision who have already developed contacts with Sandwell MBC where Demolition work have for some time been successfully partnered for some time. All such procurement will be undertaken in consultation with the Assistant Director for Procurement.

Urban Vision have been requested to submit an estimate of their fees for managing the process through to the point where the Council appoint Contractors to under take this category of work. The estimate for the management of the process is £12,500. A separate fee for the management of the process (payment on a monthly basis) would have to be negotiated separately.

The initial action for Urban Vision would be to hold an ‘Industry Day’ following an advert being placed in the Trade Press. This would give an opportunity to explain current procurement regulations and policies and seek information / learn from specialist demolition companies in what they can offer. An assessment will be made and a recommendation as to the future procurement strategy which will be submitted to the Director for Housing and Planning. It is recommended that implementation and all procurement arising from the strategy would be at the discretion of the Director following an evaluation of the costs that will be incurred by such a process.

Urban Vision has the professional knowledge and experience of the industry and experience of market testing/procurement process to undertake this exercise on behalf of the Council. Final fees cannot be clarified until the strategy is known although the estimate of £12,500 is felt to be fairly accurate. These charges include travel time but exclude travel costs and subsistence. Any changes to fees would be dealt with through the Commercial Forum. Urban Vision has been requested to provide an estimate of future management charges for the strategy, once it is in place (i.e. management of the Contractors, allocation of work etc). This would have to be negotiated separately and can only be dealt with once the procurement process is underway. It is proposed that the cost for market testing and procurement would fall into the budget for the financial year 2006/07. The timescales for implementing the developing the strategy and dealing with the procurement needs to be clear from the outset and it is recommended that Urban Vision be require to complete the procurement process by the autumn of 2006 and for works to be allocated on the new principles as before the end of 2006.

Malcolm Sykes

Strategic Director of Housing and Planning

c:\joan\specimen new report format.doc

