	
	ITEM NO.


REPORT OF THE MANAGING DIRECTOR FOR URBAN VISION


TO THE LEAD MEMBER FOR PLANNING  


ON 27th FEBRUARY 2006


TITLE: APPROVAL OF CONSTRUCTOR PARTNERS FOR THE DELIVERY OF HIGHWAY AND CIVIL ENGINEERING PROJECTS IN ACCORDANCE WITH THE PRINCIPLES OF RETHINKING CONSTRUCTION


RECOMMENDATIONS: That Tarmac and Birse Civils be approved as Constructor Partners for the delivery of highway and civil engineering works for projects with individual contract values of up to £2,000,000 from the 1st April 2006 for a period of five years (with an option to extend for a further two years).


EXECUTIVE SUMMARY: The report provides details of the final selection of Constructor Partners chosen to undertake highway and civil engineering projects with individual contract values of up to £2,000,000 for a period of five years (with option to extend for two years by agreement) in accordance with the principles of Rethinking Construction.


BACKGROUND DOCUMENTS:

(Available for public inspection)

Reports to the Lead Member for Development Services as follows:

10th March 2003 – Procurement of Construction

7th July 2003 – Rethinking Construction Progress Report

6th June 2005 – Approval of shortlist of recommended bidders


ASSESSMENT OF RISK: Low

	


SOURCE OF FUNDING: N/A

	


COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS


Provided by: Pauline Lewis

2. FINANCIAL IMPLICATIONS


Provided by: N Dickens

PROPERTY (if applicable): N/A

HUMAN RESOURCES (if applicable): N/A

	


CLIENT CONSULTED:
D Findley


CONTACT OFFICER: D A Dean – Extension 4895


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


KEY COUNCIL POLICIES: 

CPA – Use of Resources

Best Value

Modernising Local Government

Performance Management

Securing Local Employment

E-Government


DETAILS (Continued Overleaf)

1.0 BACKGROUND

1.1 On the 6th June 2005, approval was given to the shortlist of proposed contractors chosen to deliver future highway and civil engineering projects up to an individual scheme value of £2,000,000 under the principles of Rethinking Construction. 

1.2 This report seeks approval to the final selection of two of those contractors to operate alongside Urban Vision (Highway Services) as constructor partners from the 1st April 2006 for a period of five years, with an option to extend for a further two years.

1.3 This appointment excludes the Highways Investment Programme, maintenance  works and capital works to bridges and structures which will be subject to a separate agreement.

2.0 DETAILS

2.1 On 10th March 2003 approval was given to the commencement of the procurement of construction partners for future construction work through the OJEU restricted Procedure.

2.2 A shortlist of contractors was compiled from the responses to the OJEU procedure and Lead Member approved that those contractors be requested to provide further quality and costing information. Those companies were;

·  Aggregate Industries Ltd

· Bethell

· Birse Civils Ltd

· Casey

· George Cox and Sons Ltd

· Cumbrian Industrials Ltd

· Tarmac

· Westshield

· A. E. Yates

2.3 A formal methodology was used to assess and rank that further information by a panel of Urban Vision and City Council officers under guidance from the Law and Administration and Audit and Risk Management Units of the City Council’s Customer and Support Services Directorate. The assessment included the consideration of;

· Construction quality

· Attitude to partnering and improvement of service delivery

· Social inclusion

· Construction pricing

Contractors have also been asked specifically to demonstrate their commitment to

· Continuous improvement

· Raising the standards of construction quality with a reduction in cost and time

· Increased predictability of cost and time

· Improving the local economy through social inclusion

2.4 The conclusion of the assessment is that Birse Civils and Tarmac be appointed as Constructor Partners to work with Urban Vision to deliver future highway and civil engineering schemes for the City Council. It is considered that these two organisations demonstrated they were most able and best committed to the improvement of current service delivery. A summary of the assessment marks will be available at your meeting

2.5 It is proposed therefore that from the 1st April 2006 the annual capital programme of highway and civil engineering work will be divided as equally as practical between Urban Vision, Tarmac and Birse Civils on the basis of the estimated value of each project. 

2.6 Projects with an estimated value up to £100,000 will be allocated directly to Urban Vision. However the total value of these projects will count as part of their share of the programme.

2.7 Projects where the estimated construction value exceeds £2,000,000 will be tendered, but it is envisaged that the Constructor Partners will be invited to form part of the tender list. Where appropriate, Urban Vision will also recommend the use of their Constructor Partners to help deliver works for other Directorates or clients outside the City Council.

2.8 Each individual scheme will be progressed under a Target Cost option of the Engineering and Construction Contract. This form of procurement has been used successfully to deliver works for the City Council and is considered to promote the spirit of trust and cooperation needed to develop the partnership.  All target costs will be reported to lead member for approval prior to the commencement of construction.

2.9 Constructor partners will be benchmarked for quality and performance to ensure that best value is delivered for the City Council.

3.0 CONCLUSION

3.1 The appointment of Tarmac and Birse Civils as Constructor Partners is recommended to deliver future highways and civil engineering projects with Urban Vision for the benefit of the City Council. 

Bill Taylor

Managing Director of Urban Vision

c:\joan\specimen new report format.doc


