	[image: image1.jpg]

[image: image7.jpg]& r ubanvision

[image: image4.jpg]&+ ubanvision

	 REPORT TO SALFORD CITY COUNCIL

FACILITIES MANAGEMENT & MAINTENANCE SERVICES

	18/06/2010

Completed by D J Hoy & S Frost

	Urban Vision

Emerson House
 Albert Street
 Eccles
 Salford M30 OTE

0161 779 4800

www.urbanvision.org.uk

Contents
Page

21.
Executive Summary

1.1
Facilities Management
2
1.2
Building Maintenance
2
1.3
Asbestos Management
2
1.4
Key Service Developments
2
1.5
Performance Management
2
2.
Facilities Management & Maintenance Services
3
2.1
Service Details
3
2.2
Service Costs/Volumes
5
3.
Performance Management
6
3.1
Building Surveying and Maintenance
6
3.2
Facilities Management
7
4.
Key Service Developments 2010 / 2011
8
5.
Duties and Responsibilities - Health & Safety
9
5.1
Health & Safety
9
6. Conclusions

 12
7.
Appendices

1.
Surveying & Facilities Management Organisational Structure

2.
Services to Buildings
3.
Service Request System

1. Executive Summary

This report details the Facilities Management and Maintenance Services provided by Urban Vision Partnership Ltd during the year 2009/2010, as part of the new governance network. The key objective of this report is to provide information regarding the scope, cost and standards of services managed by Urban Vision.
The responsibility for building maintenance and facilities services to the corporate buildings is within the Assets, Surveying & Facilities Division of Urban Vision Partnership Ltd, which comprises of the following three teams with responsibility for service delivery:

· Facilities Management

· Building Surveying and Maintenance

· Mechanical & Electrical Engineering (M&E)

The organisation structure showing the operational management responsibility for service delivery of Facilities Management and Building Maintenance is shown as appendix 1.
1.1 Facilities Management

Facilities Management is provided to the City Councils portfolio of Corporate Properties, which at present comprise of 33 buildings that are primarily office accommodation. Facilities Management services are those services that support the main functions of the business. The services provided and buildings that receive those services are detailed in appendix 2. Urban Vision does not provide Facilities Management services to any other accommodation within the Council’s portfolio.
1.2 Building Maintenance

Building Maintenance is provided to all of the City Councils 229 buildings. The services provided, and buildings that receive those services, are detailed in appendix 2. Building Maintenance includes the management of responsive and planned maintenance programmes, ensuring compliance with statutory requirements along with Asset Management services and Professional Property Advice. Maintenance services are also provided to schools through specific service level agreement. This element of the service is not included in this report.
1.3 Asbestos Management

Urban Vision provides Asbestos Management services for all of the City’s properties, ensuring compliance with statutory health and safety legislation and guidance.
1.4 Key Service Developments

During 2009 a central repairs helpdesk was introduced to make the reporting procedures and monitoring of contractors more efficient. Investment in a new Facilities Database took place that enables the management of building information to be accessed through a web portal.

1.5 Performance Management

There are no specific performance indictors in place for services provided by Urban Vision. Service performance will be measured by the introduction of facilities performance indicators in 2010/11. These will take into consideration strategic alignment with the city councils corporate objectives and include both national and local performance indicators that are specific to the management and operation of Facilities and Maintenance services.
2. Facilities Management & Maintenance Services

2.1 Service Details

The responsibility for Building Maintenance and Facilities services to Salford City Council’s corporate buildings is with the Assets, Surveying & Facilities Division of Urban Vision Partnership Ltd, which comprises of the following three teams who have responsibility for the service delivery:

· Facilities Management

· Building Surveying & Maintenance

· Mechanical & Electrical Engineering (M&E)

The aim of the Facilities Management team is to provide a safe, secure and acceptable working environment for Councillors, staff and visitors. The aim of the Building Surveying & Maintenance team and the Mechanical & Engineering team is to maintain and improve the Council’s buildings within a context of the Service Delivery Plans and the Council’s Asset Management Plan.

The main role of the teams is to carry out a full range of Facilities Management functions to accommodation; including the provision of technical and professional advice on all aspects of facilities management, maintenance and ancillary services. In addition the teams provide a comprehensive and integrated facilities management service that fully accords with all principles of good management to ensure that all buildings comply with all relevant health & safety legislation, codes of practice and Council policies and procedures. The team’s responsibilities are outlined below:
Facilities Management:

· Management of service contracts

· Direct provision of portering services

· Access control management

· Management of Eccles and Swinton markets

· Management of CCTV and security services

Building Surveying & Maintenance:

· Management of responsive (day to day) repairs and maintenance

· Management of programmed (planned) repairs and maintenance

· Assessment of building condition in conjunction with client

· Strategic planning/programming in conjunction with client

· Professional property advice

· Management of refurbished/development schemes
· Arranging for the provision of asbestos registers

· Annual inspection of all relevant buildings

· Annual updating of asbestos registers

· Arranging for removal/encapsulation/labelling of asbestos containing materials as appropriate

· Arranging for asbestos awareness training for council officers as appropriate

· Supporting the council in it’s role in managing asbestos by meeting building managers and ”installing” asbestos reports.

Mechanical & Electrical Engineering (M&E):
· Management of service contracts

· Manage satatoratoty compliance, inspections / surveys

· Manage Legionella

· Manage fire alarm installations and testing

· Design and modification to existing systems

· Professional M& E support and advice

Urban Vision manages the Facilities Management services detailed in the table below to the corporate office accommodation, as identified in appendix 2. The maintenance services (Building Surveying and Mechanical & Electrical Engineering) outlined below, are delivered across the entire City Council’s portfolio, with the exception of schools.

	FACILITIES MANAGEMENT
	BUILDING SURVEYING & MAINTENANCE / MECHANICAL & ELECTRICAL ENGINEERING

	Building Cleaning
	Day to day repairs

	Refuse removal & disposal
	Planned maintenance

	Grounds Maintenance
	Building Maintenance

	CCTV Management *
	Office moves

	Window cleaning
	Development projects

	Portering *
	Servicing of Heating, ventilation & air conditioning

	Ordering goods & services *
	Servicing of goods and passenger lifts

	Access control management *
	Water treatment/Legionella

	Quaywatch/Citywatch security services
	Asbestos Management *

	Pest control
	CDM *

	Management of markets *
	Fire alarm maintenance

	Fire risk assessments *
	DDA surveys and improvements

	Management of Security & CCTV Services
	Fire equipment service contracts

	Licensing of rival markets & car boot sales*
	Access control systems maintenance

	Attendance at tenant liaison meetings
	

	Management of corporate asbestos registers
	

* Denotes directly delivered

2.2 Service Costs

All services are funded by the City Council’s corporate budgets, which includes a management fee for the professional and direct services delivered by Urban Vision. The following table shows the property information and the management costs of these services.

	
	Number of Buildings
	GIA (Sq. Metres)
	Management Costs

	Facilities Management
	33
	48676
	620K

	Property Maintenance
	229
	200000
	336K

	Education Property Services
	128
	272011
	Variable

2.3 Service Volumes

Service transactions for day to day repairs received via the Repairs helpdesk are as follows.

	2009 / 2010
	Number of Requests

	Day to day repairs received via the Repairs helpdesk
	6,104

There is no other data available for service transactions carried out by the Facilities Management team in 2009/10. However a new recording system was introduced in March 2010; this data, from the system, will be used to produce future reports. (Early indications suggest that service requests are likely to average 1500 each year in addition to the routine work that the section carries out.)
3. Performance Management

3.1 Building Surveying and Maintenance

Following the introduction of the electronic repairs system in 2009 data is available on the management and operational aspects of the repairs service centre and contractor compliance of work to be carried out within specific timescales.

The following graph shows the number of repairs processed each month and the number of works completed on time in 2009/10.

[image: image2.png]500

450

400

350

250

Number of Jobs

200

150

100

50

Day to Day Repair Requests

il

Aprl May June Juy August Sept Oct Nov
Month

TRequests
| Completed on Time.

There are no specific performance indicators for the Maintenance services. However, new Performance Indicators are to be introduced in 2010/11 that will support all relevant national Performance Indicators and the local key performance indicators agreed by the City Council and Urban Vision.
3.1.1
Service Improvements 2009/10

The introduction of the electronic central repairs helpdesk has improved service delivery and client satisfaction. This includes the provision of an automatic email being sent to the person reporting the defect, acknowledging receipt of the request and advising when work is completed. In addition it enables statistical data to be obtained to monitor performance.
The electronic central repairs helpdesk also allows staff to track a job in progress and take appropriate action to ensure it is being dealt with effectively. A process chart of the Service Request System showing the procedures from inception to conclusion is shown in appendix 3.
3.2
Facilities Management

The manager of Urban Vision’s Facilities Management team liaises with a designated officer at the City Council to monitor delivery and performance, assess priorities, set and control budgets, set and vary specifications, receive corporate and staff feedback on the service and associated direction of outcomes at Community / Ward level. All services are undertaken in a manner which guarantees public confidence in the service and Urban Vision provide all necessary information sufficient for audit and other forms of external scrutiny. The Facilities Management team provides accurate, reliable and impartial advice on the full range of issues covered by the service.

Whilst there are no specific performance indicators for the Facilities Management service in place, the service is monitored and reviewed continually to improve services through staff and tenant liaison meetings. New Performance Indicators and performance monitoring of contractors and in house services are to be introduced in 2010/2011.

3.2.1
Service Improvements 2009/10
Urban Vision strives to continuously improve its service delivery. In 2009 the Repairs Helpdesk facility was introduced with a subsequent expansion in March 2010 to include the request to provide general facilities. This resulted in the availability of a wide range of service data, which includes information on contractor and direct staff performance. Also in 2009 a Facilities Management Database was introduced to record building data and contract information including the following:

· General building data (eg size and location)

· Building occupiers data / Building plans

· Contract and suppliers information

· Statutory documents

· Responsible officer(s) (eg Fire Officers and First aid & building managers)

· Asbestos data

Following this, a new system named REALISE was introduced in 2010 enabling access of the building data via a web portal. This system will become an access point for authorised Urban Vision and City Council staff to access general information concerning the buildings with the ability to assist in the auditing of the services. The REALISE system also identifies a legislative regime delivery programme against each area of statutory compliance being delivered. The system documents all certification information and details legislative requirements which ensure works programmes are being formally compared to ensure adherence to legislative timescales.

In March 2010 the Facilities Helpdesk was also introduced and was designed to improve customer service and collate performance information electronically. This information will be used to supplement the data obtained by customer feedback questionnaires to give comprehensive information on performance as required.

New performance indicators are to be introduced in 2010/11,which will be monitored by the Operational and Performance meetings as part of the new governance arrangement once every 2 months. The overall picture will subsequently be presented annually in the Facilities Management statement to the Urban Vision Partnership forum.

4. Key Service Developments

Urban Vision is committed to delivering the highest quality of service possible and the introduction of key service developments for Facilities Management and Maintenance Services will assist in achieving those objectives.

4.1
Service Charter for Facilities Management & Maintenance Service
It is intended that a Service Charter will be developed by Urban Vision and agreed with the City Council. The Service Charter is a way of demonstrating the services Urban Vision will deliver and its commitment to service excellence. It will show what can be expected from the Facilities Management and Maintenance teams, and will focus on:

· The buildings and their condition

· The working environment

· The standards of service

· The measure of success

4.2
Completion of Centralised Building Records (REALISE)

Centralisation of all building records that are accessible electronically by staff, including Surveyors, Building Managers, Health & Safety officers and appropriate Council officers, will be more efficient and effective. The REALISE system enables those staff to have up-to-date information easily available. The system is expected to be fully functional by September 2010.

4.3
Appointment of Statutory Compliance Champion

A statutory compliance champion has been identified who will be responsible for ensuring that all buildings and all services carried out within the buildings comply with statutory legislation.
4.4 Key Performance Indicators

New Key Performance Indicators are to be introduced for the Facilities Management and Maintenance Services teams.

4.5
Reduce Environmental impact of offices
Urban Vision will work in collaboration with the Energy Audit Division to reduce energy consumption by carrying out good management practice and monitoring.

5. Duties and Responsibilities – Health & Safety

5.1 Health & Safety

Health & Safety and an acceptable building environment are crucial to the successful running of the City Council’s office portfolio in terms of compliance with legal responsibilities, insurance requirements, security and safe working practices.

5.1.1
Urban Visions Health & Safety responsibilities

The Building Surveying Consultants and Facilities Management Officers are expected to have knowledge of and / or to have acquainted themselves with the necessary knowledge to ensure that their work complies with all relevant aspects of Government and Local Government Regulations.

Urban Vision has no responsibility for areas of health & safety covered in the City Councils policies that stipulate the direct Health & Safety duties allocated to Service Directorates; for example the appointment and training of Fire Marshals, Health & Safety Induction, risk assessments etc. There is joint responsibility for any visitors to their premises such as customers, contractors and the general public. Urban Vision staff carries out checks and keeps appropriate records that all works are carried out in accordance with relevant legislation.
Urban Vision’s role, in connection with the services it has been contracted to undertake, is detailed in the table below. The additional checks are an indication of those carried out by the maintenance team and are not meant to be a definitive list of all legislation that applies to each service area.

 Health & Safety is reported on a monthly basis to Urban Vision’s Operations Board and the Strategic Health & Safety Monitoring meeting, attended by both Urban Vision and Salford City Council staff.
	Service
	Health & Safety Responsibility
	Additional Information

	All Services
	Health and Safety at Work Act 1974.

	Ensure contractors produce risk assessments and method statements and comply with relevant H&S regulations.

Workplace (Health, Safety and Welfare) Regulations 1992.

Control of asbestos at Work Regulations 2004.

Codes of Practice and British Standards CDM Regulations 2007.

All contractors to be members of CHAS & Construction line

	ADDITIONAL CHECKS

	Day to day maintenance
	Control of Lead at work

CDM Regulations 1994

The Work at Height Regulations 2005 as amended.

The Confined Spaces Regulations 1997

	Urban Vision are not currently contracted to identify and instigate all requests for services.

A proactive approach by Urban Vision is to inspect buildings on a regular cycle ensuring standards are maintained.

	Planned maintenance
	Building Regulations, Planning Permission and other statutory legislation.

The Work at Height Regulations 2005 as amended.

The Confined Spaces Regulations 1997

	Urban Vision are not currently required to provide or manage a full asset management plan for corporate buildings or to ascertain budget provision..

	Service
	Health & Safety Responsibility
	Additional Information

	Quays Maintenance
	Diving at Work Regulations
	Ensure compliance

	Office moves - planning
	Office & Factory act
	Ensure compliance

	Development projects
	N/A
	

	Servicing of Heating, ventilation & air conditioning
	Contractors Refcom registered

Gas safe
	Ensure compliance

	Servicing of goods and passenger lifts
	The Provision & Use of Work Equipment Regulations.

The Lifting Operations & Lifting Equipment Regulations.

Supplementary Test of in-service lifts. (Guidelines)
	Ensure compliance

	Waiter treatment/Legionella
	Members of Legionella Association
	Ensure contractors meet appropriate standards

	Asbestos Management *
	Control of Asbestos Regulations 2006
	Ensure compliance

	CDM
	The Construction (Design and Management) Regulations 2007
	Ensure compliance

	Fire alarm maintenance
	Fire safety
	Ensure compliance

	DDA surveys
	The Disability Discrimination Act 1995 (DDA). Approved Document Part M 1999 and BS8300.
	Ensure compliance

	Building Cleaning
	Control of Substances Hazardous to Health Regulations 2002 The Work at Height Regulations 2005
	Ensure compliance

	Refuse removal & disposal
	N/A
	

	Grounds Maintenance
	The Personal Protective Equipment at Work Regulations 1992 COSHH
	Ensure compliance

	CCTV Management *
	N/A
	Ensure compliance

	Window cleaning
	The Work at Height Regulations 2005 as amended.
	Ensure compliance

	Portering *
	Manual Handling Operations Regulations 1992 (as amended) The Work at Height Regulations 2005 as amended. The Personal Protective Equipment at Work Regulations 199:2
	Ensure compliance

	Ordering goods & services *
	N/A
	N/A

	Access control systems
	The Work at Height Regulations 2005 as amended.
	Ensure compliance

	Quaywatch/Citywatch security services
	The Personal Protective Equipment at Work Regulations 1992
	Ensure compliance with Security Industry Association guidelines and regulations

	Service
	Health & Safety Responsibility
	Additional Information

	Pest control
	Control of Substances Hazardous to Health Regulations 2002
	Ensure compliance

	Management of markets *
	Control of Substances Hazardous to Health Regulations 2002 The Work at Height Regulations 2005 as amended.
	Issue of and enforcement of licence to hold rival markets

And car boot sales.

	Fire risk assessments *
	The Management of Health and Safety at Work and Fire Precautions (Workplace) (Amendment) Regulations 2003
	Carries out an annual fire risk assessment at all corporate properties

	Management of Security & CCTV Services
	Ensure compliance with The Work at Height Regulations 2005 as amended. The Personal Protective Equipment at Work Regulations 1992
	Compliance to Data Protection Act

	Licensing of rival markets & car boot sales*
	N/A
	Ensure compliance with local byelaws and policies

	Attendance at tenant liaison meetings
	N/A
	

	Management of corporate asbestos registers
	Control of asbestos at Work Regulations 2006
	Ensure compliance

6. Conclusions

Urban Vision provides Facilities Management and Maintenance activities across a wide range of services to a large number of City Council properties. All buildings Urban Vision are responsible for comply with statutory compliance and all contractors are vetted on appointment, as well as monitored for performance and have adequately trained professional staff working on Council property.

Service improvements were made in 2009/10 and further planned improvements are proposed for 2010 / 11. Performance management and the introduction of new performance indicators will be introduced in 2010 / 11. Urban Vision does not provide Facilities Management services for all council owned properties, many properties having Facilities Management provided by Directorate resources. This report cannot comment on any services or compliance issues for buildings not managed by Urban Vision.
Appendix 1- Surveying & Facilities Management Organisational Structure

[image: image5.jpg]

Appendix 2 - Services to Buildings

	Services
	Eccles Town Hall
	Turnpike House Lodge
	T/Pike Hse

Cleansing
	T/Pike Hse

Mess Room
	T/Pike Hse

Offices
	Pendleton

House
	85/87 The Parade
	Irlam Complex

	Building Cleaning
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Refuse removal & disposal
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Grounds Maintenance
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	CCTV Management *
	
	Y
	Y
	Y
	Y
	
	
	

	Window cleaning
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Portering *
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Ordering goods & services *
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Access control management *
	
	Y
	Y
	Y
	Y
	
	Y
	

	Quaywatch/Citywatch security services
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Pest control
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Management of markets *
	
	
	
	
	
	
	
	

	Fire risk assessments *
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Management of Security & CCTV Services
	Y
	Y
	Y
	Y
	Y
	
	
	

	Attendance at tenant liaison meetings
	Y
	
	
	
	
	
	
	

	Management of corporate asbestos registers
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Day to day repairs
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Planned maintenance
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Building Maintenance
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Office moves
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Development projects
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Servicing of Heating, ventilation & air conditioning
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Servicing of goods and passenger lifts
	Y
	
	
	
	
	
	
	

	Water treatment/Legionella
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Asbestos Management *
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	CDM *
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Fire alarm maintenance
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Services
	Eccles Town Hall
	Turnpike House Lodge
	T/Pike Hse

Cleansing
	T/Pike Hse

Mess Room
	T/Pike Hse

Offices
	Pendleton

House
	85/87 The Parade
	Irlam Complex

	DDA surveys and improvements
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Fire equipment service contracts
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Access control systems maintenance
	Y
	Y
	
	
	
	
	
	

	Fire alarm testing
	Y
	
	
	
	
	
	
	

	Sprinkler tests
	
	
	
	
	
	
	
	

	Management of First Aid
	
	
	
	
	
	
	
	

	Services
	Salford Civic Centre
	Ordsall N/Hood Office
	Chapel St. Project Office
	Kingslea
	Elmstead House
	12 Station Road
	1A Garden Street
	Howard House

	Building Cleaning
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Refuse removal & disposal
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Grounds Maintenance
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	CCTV Management *
	Y
	Y
	
	
	Y
	
	
	

	Window cleaning
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Portering *
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Ordering goods & services *
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Access control management *
	Y
	Y
	
	
	Y
	
	
	

	Quaywatch/Citywatch security services
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	

	Pest control
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	

	Management of markets *
	
	
	
	
	
	
	
	

	Fire risk assessments *
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	

	Management of Security & CCTV Services
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	

	Attendance at tenant liaison meetings
	
	Y
	
	
	
	
	
	

	Management of corporate asbestos registers
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Day to day repairs
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Planned maintenance
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Building Maintenance
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Office moves
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Services
	Salford Civic Centre
	Ordsall N/Hood Office
	Chapel St. Project Office
	Kingslea
	Elmstead House
	12 Station Road
	1A Garden Street
	Howard House

	Development projects
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Servicing of Heating, ventilation & air conditioning
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Servicing of goods and passenger lifts
	Y
	
	
	
	
	
	
	

	Water treatment/Legionella
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Asbestos Management *
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	CDM *
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Fire alarm maintenance
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	DDA surveys and improvements
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Fire equipment service contracts
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Access control systems maintenance
	Y
	Y
	
	
	Y
	
	
	

	Fire alarm testing
	Y
	
	
	
	
	
	
	

	Sprinkler tests
	
	
	
	
	
	
	
	

	Management of First Aid
	
	
	
	
	
	
	
	

	Services
	10 Preistley Road
	Stars Comm. CTR.
	10/12 Encombe Place
	H/Services Depot
	Minerva House
	196 Station Road
	Clowes House
	St. James’ House

	Building Cleaning
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Refuse removal & disposal
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Grounds Maintenance
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	CCTV Management *
	
	
	
	
	Y
	
	
	

	Window cleaning
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Portering *
	Y
	Y
	Y
	
	Y
	Y
	Y
	Y

	Ordering goods & services *
	Y
	Y
	Y
	
	Y
	Y
	Y
	Y

	Access control management *
	Y
	
	
	Y
	Y
	
	
	

	Quaywatch/Citywatch security services
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	

	Pest control
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	

	Management of markets *
	
	
	
	
	
	
	
	

	Fire risk assessments *
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	

	Services
	10 Preistley Road
	Stars Comm. CTR.
	10/12 Encombe Place
	H/Services Depot
	Minerva House
	196 Station Road
	Clowes House
	St. James’ House

	Management of Security & CCTV Services
	
	
	
	Y
	Y
	
	
	

	Attendance at tenant liaison meetings
	
	
	
	
	
	
	
	

	Management of corporate asbestos registers
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Day to day repairs
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Planned maintenance
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Building Maintenance
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Office moves
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Development projects
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Servicing of Heating, ventilation & air conditioning
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Servicing of goods and passenger lifts
	Y
	
	
	
	Y
	
	
	

	Water treatment/Legionella
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Asbestos Management *
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	CDM *
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Fire alarm maintenance
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	DDA surveys and improvements
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Fire equipment service contracts
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Access control systems maintenance
	Y
	
	
	
	Y
	
	
	

	Fire alarm testing
	
	
	
	Y
	
	
	
	

	Sprinkler tests
	
	
	
	
	
	
	
	

	Management of First Aid
	
	
	
	
	
	
	
	

	Services
	Sutherland House
	Diamond House
	Peel Green house
	Casket Works
	Minerva House
	48 The Crescent
	Swinton Market
	Eccles Market

	Building Cleaning
	Y
	Y
	Y
	
	Y
	
	Y
	Y

	Refuse removal & disposal
	Y
	Y
	Y
	
	Y
	
	Y
	Y

	Grounds Maintenance
	
	
	Y
	
	Y
	
	
	Y

	CCTV Management *
	
	
	
	
	
	
	
	

	Window cleaning
	Y
	
	Y
	
	Y
	
	
	Y

	Services
	Sutherland House
	Diamond House
	Peel Green house
	Casket Works
	Minerva House
	48 The Crescent
	Swinton Market
	Eccles Market

	Portering *
	Y
	Y
	Y
	Y
	Y
	
	Y
	Y

	Ordering goods & services *
	Y
	Y
	Y
	Y
	Y
	
	Y
	Y

	Access control management *
	
	Y
	Y
	
	Y
	
	
	

	Quaywatch/Citywatch security services
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Pest control
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Management of markets *
	
	
	
	
	
	
	Y
	Y

	Fire risk assessments *
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Management of Security Services
	
	
	
	
	Y
	
	
	

	Attendance at tenant liaison meetings
	
	Y
	
	
	
	
	Y
	Y

	Management of corporate asbestos registers
	Y
	
	Y
	Y
	Y
	Y
	Y
	Y

	Day to day repairs
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Planned maintenance
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Building Maintenance
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Office moves
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Development projects
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Servicing of Heating, ventilation & air conditioning
	Y
	
	Y
	Y
	Y
	Y
	Y
	Y

	Servicing of goods and passenger lifts
	
	
	
	
	Y
	
	Y
	

	Water treatment/Legionella
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Asbestos Management *
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	CDM *
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Fire alarm maintenance
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	DDA surveys and improvements
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Fire equipment service contracts
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Access control systems maintenance
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	

	Fire alarm testing
	Y
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Sprinkler tests
	
	
	
	Y
	
	
	
	

	Management of First Aid
	
	
	
	
	
	
	
	

Appendix 3 Service Request System

[image: image3.jpg]- —
ol s
.
.
.
.
.
.
.
.
Repar !) Fuseiee |
Maintenance ¢ Request 1
] T
.
.
Worklssued to Worklssuedto | _ !
Contractor M -
— o o
“Accepis Rejects Required ok o
‘Work Carried Out Completed
e
T e
e Completed
.
.
| :
Contractr arks Pedcdc !
R ey ,
;

T Automatic Acknowledgement

E-malled

Automatic Acknowedgement E-mailed —

Paul Byrne

Principal Facilities Manager

Management of the civic centre complex

Quaywatch & security services

Corporate accommodation lead officer for contract management

Ken Dyson

Snr. Facilities

Officer

Maintenance and day-to-day operation of Facilities Management Services on the Civic Centre Campus.

Supervisor and contact for Porter services, based at the Civic Centre.

Steve Dennis

Snr. Education Surveyor

Education Services programmed and responsive repair and maintenance works.

Asbestos Manager Surveyor

Dave Lyon

Principal Premises Surveyor

Ken Roberts

Principal Premises Surveyor

Corporate Property programmed and responsive repair and maintenance works.

Inspection of buildings & property

Community, Health & Social Care and children’s service’s (youth facilities) programmed and responsive repair and maintenance works.

Management of the corporate asbestos register.

Steve Bartlett

Carbon

Reduction Manager

Gary Bendle

M&E R&M Team Leader

Commercial M&E Services arm.

CAD Support.

Corporate Property, Community health and social care, children’s services programmed and responsive repair and maintenance works.

Jonathan Ellis

Director

Stan Frost

Education/Premises Manager

Paul Rochell

Director of M&E

Danny Hoy

Facilities Manager

[image: image6.jpg]

_1338292749

