	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER FOR PLANNING

On

30th JANUARY 2006

TITLE : RE-THINKING CONSTRUCTION EXTENSION OF LIMITS IN NEW CATEGORY

RECOMMENDATIONS :

That Lead Member approves:

1. an increase in the upper limit of the category for New Build and Refurbishment works approved earlier this year as £5mil to £15mil and now to be £30mil

2. that the advert be placed in the Official Journal of the European Community for this category of New Build and Refurbishment cover the value of work between £5mil and £30mil.

EXECUTIVE SUMMARY :

On 18th July 2005 Lead Member gave approval to advertise a new category of work under the principles of Re-thinking Construction. This category was to be known as Major New Build and Refurbishment Works between a value of £5m and £15m. Following extensive discussions amongst technical staff and with Urban Vision and colleagues in other Directorate it has become apparent that opportunities may arise that are likley to create funding regimes that will exceed the upper limit of £15m. After some analysis it is felt that the upper limit of £15m in this new category should be increased to £30mil.

BACKGROUND DOCUMENTS :

(Available for public inspection)

The Local Government Task Force’s publication entitled ‘Re-thinking Construction - Implementation Toolkit’

Reports to Cabinet 11th September 2001; 6th June 2002

Report to Lead Member Planning 18th July 2005

ASSESSMENT OF RISK: Low

	

THE SOURCE OF FUNDING IS – The fee for Urban Vision to implement the strategy, (procurement and evaluation process) will be borne by Urban Vision thereafter the management fee once the Partners are appointed will be agreed through the Change Control mechanism and Commercial Forum with recommendations to the Partnering Forum such costs being payable by the Council.

	

LEGAL ADVICE OBTAINED – Alan Eastwood, City Solicitor

	

FINANCIAL ADVICE OBTAINED – Nigel Dickens

	

CONTACT OFFICER : Pauline Lewis 0161 793 2832

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

KEY COUNCIL POLICIES; Procurement Policy and implementation of Re-thinking Construction

DETAILS :

On 18th July 2005 Lead Member gave approval to advertise a new category of construction work under the principles of Re-thinking Construction. At that time it was felt that the category should be set with financial boundaries of between £5m and £15m. This was based upon the knowledge of costs and schemes that the Council knew were likley to occur within the next five years and this took account for the need to include an ‘inflation clause’ within the procurement process.

It is now clear that the upper limit of £15m could rapidly become quite restrictive and it is likely that some of the funding the Council may receive for projects will far exceed the limit as set. Specifically calculations by Architects and Quantity Surveyors suggest that construction of one High School would now exceed £15m. The Director of Children’s Services in consultation with the Director for Customer and Support Services and the Managing Director of Urban Vision are of the view that it would be advantageous as part of the Building Schools for the Future Programme for the Authority to appoint partners for construction work that included capacity to build new schools. There is no guarantee that any partners appointed under this category would be allocated any work, and particularly work under the programme for Building Schools for the Future, much would depend on the terms of grants / funding. All grant have systems and terms imposed and many require certain procurement systems to be used which could exclude any existing partner(s). Nevertheless given the timescales that will have to be matched should funding be given and without procurement restrictions it would be wise to ensure that the Council did have partners appointed to support any work that it could allocate to them.

The proposal is that the existing approval be amended to increase the upper limit from £15m to £30m. With such a large value within one category consideration has been given to how many partners would be appointed. It is felt that the category should be divided into two parts as follows:

	Value Band

	£5m - £12m
	£12m - £30m

	Number of Constructor Partners in the Category

	2 partners
	2 partners

This partnering process with the new upper limit will continue to support the Council’s drive towards full compliance with the National procurement Strategy and key Gershon principles which recommended how effective procurement systems can deliver true Best Value. Present evaluations indicate that it is not likley that the Council will procure projects that regularly exceed £30m and should such a project arise it would be subject to a separate tendering process but retaining the principles of partnering as part of that procurement process.

Financial Implications

Urban Vision have been asked to provide a breakdown of their costs for the implementation/procurement of this category however their Managing Director has indicated he would be willing for Urban Vision to pay the costs of the procurement process including evaluation, in effect the costs up to the stage where appointments are made. Once appointed a Management Fee would be required for Urban Vision to manage the process on behalf of the Council. These management costs once known would be reported to the Commercial Forum using the Change Control mechanism and ultimately a recommendation can be made to the Partnering Forum. Indications of the known costs were reported in the earlier report of 18th July 2005 however given the new arrangements those costs have been re-visited and the estimated costs for Urban Vision to do work up to a appointment stage would (based upon known fee costs for other categories procured to date) is £75,000. This figure is exclusive of the monthly management fee once the Construction Partners were appointed, this latter figure is unknown and would be the subject of separate agreement as referred to above.

Procurement of this new category is seen, as a priority for the Council and discussion will be undertaken with Urban Vision as to the priority programming of the category into the schedule for partnering projects they manage for the Council.

Malcolm Sykes

Strategic Director of Housing and Planning
c:\joan\specimen new report format.doc

