	Part 1 (open to the public)
	ITEM NO.7

REPORT OF THE MANAGING DIRECTOR OF URBAN VISION

TO THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

ON 11 SEPTEMBER 2006

TITLE:
SURVEYING FOR ASBESTOS CONTAINING MATERIALS, CREATION OF REGISTER AND ESTABLISHMENT OF MANAGEMENT REGIME UPON COMPLETION

RECOMMENDATIONS:

1. THAT Urban Vision carry out delivery of an asbestos survey programme for all council owned/managed properties as part of the risk assessment process.

2. THAT the current practice and agreed register layout for collection of asbestos survey data on educational establishments be extended to include all other council premises.

3. THAT Urban Vision manages the asbestos register information for the Council, providing a management regime to update the database as removal takes place by each Directorate.

4. THAT the work commences this financial year, and the pricing model adopted is undertaken on a target cost basis, to a Guaranteed Maximum Price (GMP) of 5% above the target cost. Establishment of actual cost will be on an open book basis, with a 50/50 sharing of the savings between target and actual cost, divided between the Council and Urban Vision.

5. THAT an allocation of resources from Council reserves is made to enable a program of rectification work to be undertaken over a 10-year period for any asbestos removal work that is identified in the asbestos survey reports.

6. THAT each Directorate ensures that the information gained from the new surveys is used to replace any existing register.
7. THAT Urban Vision ensures an individual site asbestos register is provided at each property location.
8. THAT there is an increase in the Urban Vision’s management fixed core fee to manage the asbestos database and update the register information as asbestos is removed by or on behalf of each Directorate.
EXECUTIVE SUMMARY:

The number of asbestos related deaths has increased significantly over the past 10 years, to the extent that the existing regulations for controlling work with asbestos containing materials were revised and replaced by the “Control of Asbestos at Work Regulations 2002”.

One of the main provisions of this legislation came into force on the 21st May 2004, regulation 4 places new responsibilities on duty holders to manage asbestos risks within premises. Part of this duty is the requirement to conduct an assessment of potential risks associated with the condition of the premises, specifically with regard to the condition of any asbestos containing materials.

The Duty Holder in most cases will be the Council, although the person responsible for implementing regulation 4 may be a Line Manager having a role for an Asbestos Coordinator, controlling the maintenance or repair of premises. This will include Head Teachers, Premise Managers, Maintenance Officers and those with Landlord responsibilities within each Directorate.

This report outlines the required steps to meet this legal duty.

BACKGROUND DOCUMENTS:
Control of Asbestos at Work Regulations 2002

Health and Safety Policy Guide No1

ASSESSMENT OF RISK:
High
THE SOURCE OF FUNDING IS:
Revenue Budget
LEGAL ADVICE OBTAINED:
Tony Hatton
FINANCIAL ADVICE OBTAINED:
John Spink
CONTACT OFFICER:

Ken Bendle, Associate Director
Dave Butler, Health and Safety Manager
WARD(S) TO WHICH REPORT RELATES:
All

KEY COUNCIL POLICIES:
Health;

SURVEYING FOR ASBESTOS CONTAINING MATERIALS, CREATION OF REGISTER AND ESTABLISHMENT OF MANAGEMENT REGIME UPON COMPLETION

 ​__

1.0
Background

1.1
The number of asbestos related deaths has increased significantly over the past 10 years, to the extent that the existing regulations for controlling work with asbestos containing materials were revised and replaced by the “Control of Asbestos at Work Regulations 2002”.

1.2
One of the main provisions of this legislation came into force on the 21st May 2004, regulation 4 places new responsibilities on duty holders to manage asbestos risks within premises. Part of this duty is the requirement to conduct an assessment of potential risks associated with the condition of the premises, specifically with regard to the condition of any asbestos containing materials.

1.3
Following extensive discussions between the Council’s Health and Safety Team and the Health and Safety Executive, it is now considered there is no alternative but to undertake surveys as set out in the legislation.

1.4
The Duty Holder in most cases will be the Council, although the person responsible for implementing regulation 4 may be a Line Manager having a role for an Asbestos Coordinator, controlling the maintenance or repair of premises. This will include Head Teachers, Premise Managers, Maintenance Officers and those with Landlord responsibilities within each Directorate.

2.0
Current Policy

2.1
The Council has very comprehensive health and safety policy arrangements in place for dealing with asbestos and these can be found on the intranet site under ‘Health Safety & Support’ – Policy Guide Number 1 – “ Asbestos”.

3.0
Asbestos Surveys – are they necessary?

3.1
Recently the Health and Safety Executive (HSE) have written to all council’s in the Greater Manchester area recommending that the relevant Children’s Services body commission ACM surveys in all schools as part of their risk assessment process and to provide a separate register of ACM at each location. Whilst this is not an absolute legal requirement approximately 50% of Greater Manchester Councils have adopted this advice as policy. Subsequently the Children’s Services Directorate in Salford has taken the decision to appoint specialist contractors to undertake asbestos surveys in all Salford schools to meet the HSE’s expectations, managed by Urban Vision. The surveys are now underway and anticipated to be completed by end of August 2006.

3.2
By implication the HSE advisory policy should be applied to all other council properties and not just to schools. Extensive consultations have been undertaken within the AGMA Safety Managers Group and the HSE Area Director to clarify the requirements for surveys and the HSE enforcement policy. Consequently, there appears to be little option than to extensively survey all council properties to avoid prosecution by the HSE.

3.3
Currently detailed ACM surveys form part of any planned work by an Architect or Surveyor in preparation for planned maintenance or refurbishment work in Salford. This is difficult to administer under the current availability of asbestos information for reactive maintenance works however, and because the information is not centralized and managed on a ‘main stream’ database, maintaining accurate records of removed asbestos becomes fragmented.

4.0
Surveys

4.1
There are 3 main types of asbestos surveys:

· Type 1 is a mainly visual inspection that identifies potential building materials known to be ACM.

· Type 2 surveys involve the same premises review but includes a physical sample of the building material being taken and subjected to laboratory analysis to confirm the type of asbestos.

· Type 3 is a very detailed survey involving some dismantling of a building structure to discover potential hidden materials, and this type of survey is excluded from this proposal, as the scale and scope of the works needs to be assessed on an individual basis.

4.2
It is acceptable under the regulations for potential ACM to be presumed to be present in advance of work being undertaken as long as the information is communicated effectively to the contractor performing the work. The most cost effective surveys are a mix of type 1 & 2, except where buildings are to undergo major refurbishment or be demolished where a type 3 survey is required.
5.0
What has to be done?

5.1
Duty holders are required to manage asbestos within their premises. To perform a satisfactory risk assessment, and to produce a comprehensive asbestos register, it is necessary for the Council to carry out a number of key tasks, as follows:

1. The Council to confirm and finalise the property address list and building use that are to be included in this commission.

2. To undertake the management and provision of type 1 and if asbestos is thought to be present then type 2 asbestos surveys, plus subsequent delivery of an asbestos register, to fulfill the requirement of a council-wide asbestos survey program to all non-Educational buildings, implemented over an agreed delivery period. The survey scope is listed in Appendix 2.

3. THAT in terms of referencing accurately and asbestos material found, production of a measured drawing for each building being surveyed is undertaken. Programming the delivery of the surveys is critical and so it is proposed that a 3-month lead-in period is established to commence the measured drawings, in preparation for such information being used to reference ACM identified during the surveys.

4. The Council must arrange and define a key contact and additional cover [to deputise in the absence of the nominee] for each Directorate. These contacts are critical for planning the implementation of asbestos registers for each property in order to: -

· Organise access/working arrangements

· Establish whether there are accurate plan drawings for each of the buildings being surveyed

· Clarify an Asbestos Coordinator per Directorate, who in effect becomes responsible for managing the contents of the asbestos register, including organising updates with Urban Vision through the database management regime

· Guarantee asbestos information is shared with all relevant stakeholders

· Ensure the register is used as a principal planning document on any operational activities undertaken on the specific site/building until all asbestos defined material is removed on each of the premises contained in this commission.

5. To assess if each of the premises defined contains asbestos materials. (i.e. a survey or presumption), and produce an asbestos register for each of the non-Educational premises defined in the brief.

6. In order to produce and inform the register, arrange for independent specialist samples to be undertaken on any suspected asbestos containing material and to assess if those asbestos containing materials (ACM) pose any risks to health due to their location and condition. An average of 20 samples per building has been estimated, and an estimated budget allowance proposed for this.

7. To ensure each property register produced defines the type of asbestos containing materials identified, where it is present, and then prioritise its removal, depending on its condition and/or where it is in an area where it would be difficult to manage.

8. The Council would then need to arrange for the price estimates of the high-prioritized asbestos removal, fund and arrange for its safe removal or take action to manage any risks that may be present that could lead to the accidental exposure to asbestos dust/fibres.

9. The Council has a duty to ensure effective management of maintenance, installation or repair work exists to prevent this activity disturbing any asbestos containing materials, and that this information is shared with its stakeholders and any external suppliers, consultants or contractors employed.

10. The Council must ensure where asbestos requires removal, organize for a type 3 intrusive survey to be undertaken, where required, and subsequently ensure that its removal is carefully managed, and information is shared with its stakeholders, consultants or contractors.

11. Each Directorate has a duty to ensure that their building’s asbestos register’s are updated immediately upon removal of any asbestos, to any of its premises within this commission, as a result of it being directly removed or via other associated works that have forced the necessity for its removal. Urban Vision will establish a management regime and resource in order to receive this information and update the asbestos database.

Note:
There are significant cost implications and variable elements when producing the register concerning:

· Accessibility to areas that potentially contain asbestos materials. (e.g. ceiling voids, floor ducts, risers etc.)

· Asbestos sampling dependant upon the level and type of asbestos material identified – assumed a fixed numbers of sampling for the purposes of establishing the budget allowance proposed

· Removing high priority ACM, identified by the surveys, or where this exists in difficult to manage areas.

6.0
Cost of survey’s and management of the information

6.1
The cost for surveying varies dependent on the type of survey performed. A type 3 survey is the most technical and expensive of the 3 survey types, e.g. £15,000 for a recent pre-demolition survey of a twenty-storey tower block in Broughton. Comparative costs for a type1/2 survey in a high school is £4,500 and in a primary school £3,500.

6.2
There are approximately 323 other non-school buildings on the Councils premises list submitted. However, it is difficult to make an assessment of the surveying requirements for these buildings as they vary considerably in size, age, use and structure, and extent of the asbestos sampling measures.

6.3
For costing purposes a target cost of £1,623,000, has been used to estimate the total surveying cost for non-school premises, to a Guaranteed Maximum Price (GMP) of 5%, based on 282,360 m2 G.I.A. Bearing in mind this is an estimated cost and due to the different sizes, complexity and unknown level of asbestos in each of the non-educational buildings, it would be impossible to provide a ‘actual’ firm cost to deliver the survey, at this stage.

6.4
Consequently, Urban Vision has priced in a risk element, but under the terms of the partnership, will be completely open with the Council to identify the risk element should it occur, or remove these costs should this not materialize. This will be disclosed through detailed monthly reviews on actual cost. Should this be significantly under the target cost, the target cost will be adjusted accordingly.

6.5
This cost also includes for production of a measured drawing for each building being surveyed, in accordance with the drawing specification provided for Children Services Directorate, to ensure accurate referencing of ACM found.

6.6
It is proposed Urban Vision would undertake a survey and risk assessment to determine the condition, and/or the need for repair or removal of all/any existing asbestos containing materials.

6.7 As a result it is proposed that the work commences this financial year, on a 3-year planned delivery timescale, following a suitable mobilization period, and undertaken on a target cost basis, including a GMP of 5%, comparing this to actual cost on an open book basis, with a proposal for a 50/50 sharing of the savings between target and actual cost divided equally between the Council and Urban Vision.

Assumptions within target cost price submitted: -

· Excludes sampling costs – estimated budget allowance of £48k required

· Adherence to a fixed programme of delivery – where there are access or deviations from the fixed programme, then the target cost will need to reviewed

· Excludes asbestos cost estimates for removal within the register – this is too variable to price at this stage, and may require a more intrusive type 3 survey

· Excludes asbestos site removal costs

· Excludes undertaking of type 3 intrusive surveys including procuring, project management of these removal works.

· Excludes the cost of specialist access equipment that may be required.

· Excludes the cost of lone working restrictions that may be required.
· Excludes the cost of enhanced payments for overtime, night time or weekend working that may be required due to access problems

· Survey scope is detailed in Appendix 2 below.

6.8
It is recommended for Council to allocate an additional estimated budget of £48,000 for sampling – note, this needs to be a variable budget as it is dependant upon quantity of asbestos found, and so may reduce or increase. Urban Vision will manage this budget provision however.

6.9
Safety Officers within the OHSU have compiled an extensive database of council premises detailing asbestos sampling work done over the past 20 years where the presence of ACM has been confirmed. Working in conjunction with the OHSU Urban Vision will use this information and infiltrate this into each asbestos register if found not to have been removed upon survey.

6.10
There is also a requirement to introduce an effective management regime of the information contained within the asbestos registers and its associated database, maintain accurate data, including updating information, when asbestos is removed. Urban Vision proposes to manage this process for an increase of their core fixed management fee by £20,000 per annum.

7.0
What needs to be done at each location?

7.1
The Client and Urban Vision require, or will undertake, the following action, to ensure compliance with the asbestos legislation and with the requirements of the HSE in regard to dealing with ACM:

· Each Directorate must identify who are premise Duty Holders for organizing access, and inform Urban prior to commencement of any survey, and confirm a nominated person to receive submission of the completed asbestos register.

· Each Directorate must identify who are premise Asbestos Coordinators/Duty Holders for dealing with ACM for future management protocol, and inform Urban Vision, at the outset of this commission.

· Each Directorate must arrange for these Duty holders to attend training on asbestos risks/policy & procedures.

· Urban Vision, as part of the survey process, will establish where ACM are likely to be found. This is achieved by:

· Consulting with the maintenance provider for each premise.

· By consulting the existing OHSU asbestos date-base.

· Undertaking a premise survey and sampling exercise of suspected material.

· Treating all unknown materials initially as ACM, unless there is strong evidence that it is not asbestos.

· Urban Vision will insert each register onto the Mas Tec Xaracon database purchased by the Children Services Directorate.

· Urban Vision will submit a ‘hard copy’ site asbestos register, to a specified site named contact or Asbestos Coordinator/Duty Holder, which will define the location of ACM.

· Most important of all is stakeholders within a particular project contract arrangement to inform Consultants at pre-design stage and/or Contractors of the ACM present or suspected, prior to commencement of any works, particularly if the building was constructed prior to the introduction of the Asbestos Prohibitions Regulations 1999. The asbestos register, once completed, would be the primary document used in fulfilling this requirement.

· The completed asbestos register will help compile a Council recommended plan for each location that details:

· Any work that may be necessary to repair or remove damaged ACM.

· A site layout drawing that indicates the location of ACM.

· Current condition of known or suspected ACM.

· Council defined monitoring arrangements for managing the condition of the ACM and updating the registers.

· Council defined arrangements for notifying contractors of the presence of ACM prior to any routine maintenance or construction work.

7.2
NB: If there are a number of premises where only partial asbestos removal has taken place, but they have never been 100% surveyed, there would still be a requirement to carry out an asbestos survey in these premises.

APPENDIX 1 – ADDITIONAL INFORMATION

Current Policy Advice

The main safety policy advice for asbestos containing materials (ACM’s) is summarised as follows:

· Anyone who comes across material that has been damaged or is likely to be disturbed in the course of their normal work, that they suspect may contain ACM must stop work immediately and report the matter to the duty holder, who should then take action to manage the potential risks to health. The duty holder should contact their maintenance officer and/or the Occupational Health and Safety Unit for further advice.

· No council employee will be engaged to remove any ACM from any council building, except for NPHL maintenance staff working on cement based products under the safe working arrangements detailed in Policy Guide number 1-asbestos, any other work on ACM may only be carried out by using licensed asbestos removal contractors who have been vetted for inclusion on the councils select list of asbestos removal contractors.

· Duty holders must ensure that ACM are identified and managed before any planned maintenance is undertaken that may potentially disturb ACM. For major refurbishment and construction work within the councils premises this is automatically considered by Architects and Premise’s Surveyors as part of their professional service and the OHSU assist the management of ACM by arranging asbestos surveys and undertaking routine monitoring of the asbestos removal process.

· Contractors must be informed of any location where ACM have been identified, if the work activity is likely to cause disturbance of that ACM.

Additional Issues for Consideration
· Asbestos surveys are similar to an MOT vehicle test in so far as they only provide an insight to the condition of the ACM at the date and time surveyed. The duty in the regulations is a duty to manage, so any ongoing damage that may occur to previously identified ACM must be dealt with and repairs/actions updated in any survey reports. The administration of this work for an authority wide program would require a dedicated resource.

· The survey is only part of the risk assessment process, and ongoing technical knowledge and skill would still be required to give professional advice on the safe management of any identified ACM, once the registers are completed.

· The surveys may not in all cases access roof or ceiling voids or enter floor duct systems; therefore some elements of the asbestos survey remains incomplete. The registers undertaken will define those areas not accessed.

· The corporate asbestos identification and management policy is very robust and tested, however, there is a risk that accidental exposure can occur when schools and non-Educational buildings conduct work independently of their Directorates and they fail to notify anyone that work is planned, in progress or completed. The main reason for the HSE advice, Urban Vision’s proposal to undertake asbestos registers and central database to store the information/data, is to improve the management updating and accessibility to this important information, which subsequently, will prevent the accidental exposure to asbestos.

· In practical terms Directors are vulnerable to HSE prosecution for incidents arising out of the actions of Head-teachers and Premises Managers. The type of work that typically slips through the net in premises may be dealt with by improved training and/or a blanket embargo on premises carrying out any alterations without first satisfying the requirement for a permit to work scheme. The over arching solution is to ensure that premises initially have a localised ACM survey undertaken, and asbestos register produced, so that the scope of the work can be managed and planned around the potential for the disturbance of ACM.

· Duty holders are reminded that most asbestos safety incidents leading to the disturbance of ACM occur during smaller scale day to day maintenance activities, the most common events being:

· Routing of computer/alarm & wiring cables through ceiling voids and walls.

· Removal of ceiling tiles for access into ceiling voids.

· Fitting control valves onto existing pipe-work that disturbs lagging material.

· Drilling holes into wallboard, ceiling tiles and through walls that comprise of fire stopping materials.

· Scraping paint from ACM e.g. pipe-work, wallboards, ceiling tiles etc.

· Accidental mechanical damage to pipe insulation, e.g. leaning ladders against insulated pipes.

It is essential that duty holders manage these activities by checking if materials that may be disturbed are ACM and defined in the register, and this is also used as a warning ‘tool’ to inform contractors of the presence of ACM in each of the Directorate premises prior to work commencing.

Appendix 2
Asbestos Registers
Survey Scope

General notes / guidance.

We are doing a ‘type 2’ Asbestos survey as stipulated in MDHS 100.

(Access is generally referred to as being where reasonable)

	
	Responsibility
	Notes / Comments

	
	
	

	Access
	Surveyor
	Initial call to arrange survey, agree time and request unobstructed access. Maximum 2 visits and if no access after arranged then client to rearrange.

	
	Admin
	On arranging the survey, admin will send out a confirmation letter (stating when and who – and also IN BOLD asking access be made available to all rooms).

	
	Surveyor
	Upon arrival on site, again request access to all areas. Surveys lasting more than I day will give opportunity to stress need to arrange access for following day.

	
	
	

	Arrival on Site
	Surveyor
	Conduct Initial risk assessment upon arrival.

Request all relevant information / records and plans available and take time to review / walk through ID key areas / issues.

	
	
	

	Survey
	Surveyor
	Progress through building in a measured organised route. Use and reference drawing for progress.

	
	
	

	Desc’p and notes
	Surveyor
	Take rough notes on general desc’p of room finishes etc. (These are only for your reference)

	
	
	

	Ceilings
	Surveyor
	Where safe, access is required to all ceilings less than 3m high. Inspect all ceiling voids and note all relevant areas. Inc for Photograph of problem / suspect / sample areas.

	Ducts and Voids (Inc panels, walls and floor)
	Surveyor
	Where access is possible; without damaging surfaces / finishes etc or where able to safely lift… gain access and inspect as above. As a minimum we should be gaining access to floor voids in at least 2 or 3 areas of the property to ascertain contents and risks. Where areas are not accessed, note as N/A and why, and note suspect asbestos to cover yourself.

	
	
	

	Appliances Inc Heaters – fans etc.
	Surveyor
	DO NOT PULL ANYTHING APART, OR EXPOSE ANY INTERNAL ELEMENTS CAUSING H&S RISK.

You may only open flaps and unfixed access panels to visually inspect.

Inspect appliance and note condition, model / appliance number / ref etc. Also photograph heater types for reference / records.

	
	
	

	Sampling
	Surveyor
	Where sampling always ensure you following H&S procedures and use correct equipment etc. Always photograph where the sample was taken and reference on the drawing. Survey sheets still to detail

	
	
	

	Sample Returns
	Surveyor
	Survey sheets still to detail where all samples taken (asbestos detected or not). Drawings to be noted referencing areas where asbestos detected only.

	
	
	

	Kitchens
	Surveyor
	Access should always be arranged outside food preparation times. Again note model / appliance numbers etc.

	
	
	

	External Areas
	Surveyor
	Progress around external elevations / areas of the building in a measured organised route. Use and reference drawing for progress.

	
	
	

	NOTE:
	Surveyor
	Any areas access (voids / panels etc) please ensure things are put back safe / secured before leaving. I.e. locked and sealed where necessary.

Where accessing Ceilings / inspecting at height etc – use suitable ladders supplied, and maintain 3 points of contact in accordance with H&S guidance.

Please ensure all your equipment is checked regularly, is H&S compliant and is in safe working order.

PAGE
11

