

Our Consultants framework

This framework provides a full range of consultancy services suited to the construction, property and built environment.

Like all frameworks from Fusion21, the Consultants framework is run by technical specialists and only features pre-qualified, accredited supply partners.

It covers surveying, stock monitoring and appraisal, environmental, architectural, engineering, project management and multi disciplinary work – and is suitable for members who own or manage properties in the residential, education, health and local and central government sectors.

Framework features

- Consultant partners selected by region to promote local delivery
- Access to highly skilled consultants (SME's and multinational organisations) with extensive knowledge and expertise
- Heritage and Conservation lot added to support with adaptations, restoration and the protection and rehabilitation of monuments and buildings
- New Valuations lot offers residential and commercial property valuations plus planning, development and funding, feasibility acquisition and disposal
- Use in conjunction across all Fusion21 frameworks for even greater efficiencies

Fusion21 frameworks

We put together frameworks that help you **make a real impact**. They're designed to bring genuine, cashable cost efficiencies to your public sector work programmes without compromising on choice or compliance.

Our role is straightforward – to help you buy smarter and with confidence. Every supplier and contractor is required to meet the highest cost and quality standards. All our framework agreements are OJEU compliant and renewed on average every four years.

Why use a Fusion21 framework?

- Our frameworks typically save members up to 30% on market prices, plus additional indirect savings
- We work closely with you to deliver efficiency savings, sustainable products, project management services and the best possible value
- Mini-competition or direct award call off, for more information visit **www.fusion21.co.uk/procurement**
- Social value – every pound you invest helps to make a positive contribution in local communities
- No joining fee or annual charge

Framework Agreement

This framework has 10 lots and provides national coverage. We've highlighted the consultant partners appointed to each lot below:

Lot 1 - Programme, Project Management & Multi Disciplinary Works

Arcadis LLP
Arcus Consulting LLP
Baker Mallett
calfordseaden LLP
Daniel Connal Partnership
Kier Business Services
Michael Dyson Associates Ltd
Mott MacDonald
Pellings LLP
Poole Dick Associates
Potter Raper Partnership
Ridge and Partners LLP
RLF
RPS
Rund Partnership Ltd
SDA Consulting LLP
Stace LLP
Summers Inman Construction & Property Consultants LLP
The Derek Evans Partnership LLP
The Vinden Partnership
Watts Group Ltd
WYG

Lot 2 - Stock Monitoring & Appraisal

Arcus Consulting LLP
Baily Garner LLP
Bernard Taylor Partnership
Faithorn Farrell Timms
Gully Howard Technical
Keegans Ltd
Michael Dyson Associates Ltd
NIFES Consulting Group
Pellings LLP
Pennington Choices Ltd
Pick Everard
Potter Raper Partnership
Property Tectonics Ltd
Rand Associates Consultancy Services Ltd
Ridge and Partners LLP
Savills (UK) Ltd
Watts Group Ltd
WYG

Lot 3 - Environmental

Arcadis LLP
Atkins
Hydrock
Interserve Construction Ltd
Landmark Information Group Ltd
PCSG
Pick Everard
Ridge and Partners LLP
RPS

Lot 4 - Architectural

AEW Architects and Designers Ltd
AHR Building Consultancy Ltd
Arcus Consulting LLP
Atkins
Baily Garner LLP
Bernard Taylor Partnership
ECD Architects
Frankham Consultancy Group Ltd
Gilling Dod Architects
JDA
Kendall Kingscott
Kier Business Services
Michael Dyson Associates Ltd
P+HS Architects
Paddock Johnson Partnership
Pellings LLP
Pick Everard
Pozzoni Architecture Ltd
Purcell
Ridge and Partners LLP
triangle architects
WYG

Lot 5 - Structural & Civil Engineering

Atkins
calfordseaden LLP
Capita Property and infrastructure
Curtins Consulting Ltd
Frankham Consultancy Group Ltd
Interserve Construction Ltd
Mason Clark Associates
Michael Dyson Associates Ltd
Pick Everard
Ridge and Partners LLP
Sutcliffe
Waldeck Associates Ltd
Wardell Armstrong

Lot 6 - Building Engineering Services

Atkins
Baily Garner LLP
Butler & Young Associates
Capita Property and infrastructure
Frankham Consultancy Group Ltd
Kier Business Services
NIFES Consulting Group
Pick Everard
Ridge and Partners LLP
RPS
S I Sealy & Associates Ltd
Waldeck Associates Ltd
WYG

Lot 7 - Property Asset Management Software Supply; Software Support

Landmark Information Group Ltd
PCSG
Property Tectonics Ltd
Rand Associates Consultancy Services Ltd
Ridge and Partners LLP

Lot 8 - Principal Designer

AHR Building Consultancy Ltd
Anderton Gables
Arcadis LLP
Arcus Consulting LLP
Aura
calfordseaden LLP
Capita Property and infrastructure
Faithorn Farrell Timms
Frankham Consultancy Group Ltd
Interserve Construction Ltd
John Rowan and Partners
Keelagher Okey Klein
Michael Dyson Associates Ltd
NIFES Consulting Group
Paddock Johnson Partnership
Pellings LLP
Pennington Choices Ltd
Pick Everard
Poole Dick Associates
Potter Raper Partnership
Property Tectonics Ltd
Purcell
Ridge and Partners LLP
RPS
Rund Partnership Ltd
SDA Consulting LLP
Sutcliffe
The Derek Evans Partnership LLP
Watts Group Ltd
WYG

Lot 9 - Heritage & Conservation

AEW Architects and Designers Ltd
Atkins
Baily Garner LLP
Bernard Taylor Partnership
Buttress Architects
Halsall Lloyd Partnership
Kier Business Services
Paddock Johnson Partnership
Pick Everard
Purcell
Ridge and Partners LLP
Watts Group Ltd
WYG

Lot 10 - Valuations

Gully Howard Technical
GVA
Kier Business Services
Wilks Head and Eve