[image: image1.jpg]V4

vision

SUSTAINABLE CONSTRUCTION

REPORT TO PARTNERSHIP FORUM ON 7TH JANUARY 2008

ACTION REQUIRED TO MEET DRAFT GOVERNMENT TARGETS

1.0 BACKGROUND / INTRODUCTION

1.1 At the last meeting of the Partnership Forum Urban Vision was asked to set out what action would be required to achieve the targets proposed by central government in its consultation document entitled: ‘Draft Strategy for Sustainable Construction’. The attached documents explains where we are at present and has made a first stab at identifying what action would need to be taken to meet the draft targets.

2.0 THE PROPOSED TARGETS
2.1 The targets, listed in the attached document, are only draft and will no doubt change as a result of responses to the Government’s consultation exercise.

2.2 Some targets seem difficult to monitor or measure and it will be interesting to see what response comes from the industry.

2.3 The document has been prepared in consultation with the Housing and Planning Directorate.

3.0 CONCLUSION
3.1 The setting of targets for sustainable construction is very closely related to the work being undertaken in preparing the Council’s Climate Change Strategy. It would make sense for this matter to be picked up through the Climate Change Task Group.

4.0 RECOMMENDATION
4.1 That we await the Government’s actual targets.

4.2 That further work in this respect be undertaken through the Council’s Climate Change Task Group.

DRAFT STRATEGY FOR SUSTAINABLE CONSTRUCTION

[A government / industry consultation paper July 2007]

	
	Priority Area / Target
	Current Position in Salford
	Action Required to Meet Target
	By Whom
	Deadline

	1.0
	Procurement
	
	
	
	

	1.1

	50% of construction projects by value should be undertaken by integrated teams and supply chains by the end of 2007
	Almost 100% of all Salford CC construction targets undertaken by integrated teams using Salford sub-contractors and suppliers wherever practical.

Whilst there is a reasonable level of integration at main sub-contractor level (e.g. M&E Sub-contractors) it is difficult to fully integrate other sub-contractors / suppliers unless a project is very large (e.g. more than £5M) or part of a much larger programme of specialist works (e.g. housing renewal projects).
	(a) work with the Major New Build and Refurbishment (5M - £30M) Work category construction partners to agree an action plan for achieving a higher level of integration in respect of all projects.
	Major New Build and Refurbishment Works (£5M - £30M) Framework
	30.06.08

	
	
	
	(b) in the event of an extensive programme of specialist work being identified, work with the Major New Build and Refurbishment (£500,000 - £5M) category construction partners to agree an action plan for achieving a higher level of integration in respect of those projects.
	Major New Build and Refurbishment Works (£500,000 - £5M) Framework
	To be determined

	1.2
	Complete review of Government's construction procurement strategies by summer 2008 and the delivery of whole life value.
	Not applicable but recommend that SCC considers the introduction of the whole life costing approach.

There would be a time and capital cost implication.
	(a) Approve the introduction of the whole life costing approach to appropriate projects; and
	SCC

	31.06.08

	
	
	
	(b) Implement approved whole life costing approach.
	UV / Respective Framework Management Groups
	31.12.08

	
	Priority Area / Target
	Current Position in Salford
	Action Required to Meet Target
	By Whom
	Deadline

	
	
	
	(c) Introduce whole life costing into Planned Highway Maintenance
	Network Management Section of UV Engineering & Highways Division
	31/03/08

	1.3
	From 1 April 2009 only timber and timber products originating either from independently verified legal and sustainable sources or from a licensed Forest Law, Enforcement, Governance and Trade (FLEGT) partner will be demanded for use on the Government estate - appropriate documentation will be required to prove it. From 1 April 2015, only legal and sustainable timber would be demanded.
	The use of timber from sustainable sources is applied to most landscape projects.

The council will also be seeking to ensure the use of timber from sustainable sources on all new major developments through the implementation of the Sustainable Design and Construction SPD, due to be adopted in March 2008.
	(a) Adopt a policy that only timber and timber products originating either from independently verified legal and sustainable sources or from a licensed Forest Law, Enforcement, Governance and Trade (FLEGT) partner is to be used on Salford CC projects.
	SCC
	30.06.08

	
	
	
	(b) Enforce a similar requirement for all new major developments – through the development control process.
	SCC / Urban Vision’s Planning Service
	From 01.04.08

	
	
	
	(c) Implement the policy on all new City Council projects.
	Respective Framework Management Groups
	30.09.08

	
	
	
	(d) Investigate practicality of adopting a policy in future that only legal and sustainable timber is to be used on all projects.
	Urban Vision
	31.03.09

	
	Priority Area / Target
	Current Position in Salford
	Action Required to Meet Target
	By Whom
	Deadline

	2.0
	Design
	
	
	
	

	2.1
	60% of all publicly funded or PFI projects, with a value in excess of £1million, to have used the Design Quality Indicators (DQI’s) or equivalents by the end of 2008.
	Being introduced on all new architectural projects

	Introduce DQI’s on all Salford CC projects with a value in excess of £1Million.

This will require a change of culture both by clients and Urban Vision.
	Urban Vision (Richard Dinsdale, Paul Garrett, Dave Dean, Dave Holland, Stan Frost, John Dooley)
	30.09.08

	2.2
	20% of all projects, with a value in excess of £1 million to have used the Design Quality Indicators and BREEAM or equivalents, and achieve an excellent rating, by the end of 2008 (proposed new target for industry).
	BREEAM very good rating now a requirement of the DfES. Piloted on Ordsall Primary School and Children’s Centre. BREEAM ‘very good’ rating required on all new school projects.

Sustainable Design and Construction SPD encourages more sustainable design and construction in respect of all schemes.

More difficult to apply to extensions and refurbishments.

 Likely to be cost implications
	(a) Adopt a policy that a BREEAM ‘excellent’ rating is to be aimed for on all new self-contained Council building projects with a value in excess of £1 Million.
	SCC
	31.03.08

	
	
	
	(b) Set a target to achieve a BREEAM ‘excellent’ rating on at least 20% of all new self-contained Council building projects with a value in excess of £1 million on which design work commenced following the adoption of the policy.
	SCC
	31.03.08

	
	
	
	(c) Set a target to achieve at least a BREEAM ‘very good’ rating on 100% of new self-contained Council building projects on which design work commenced following the adoption of the policy.
	SCC
	31.03.08

	
	Priority Area / Target
	Current Position in Salford
	Action Required to Meet Target
	By Whom
	Deadline

	2.3
	100% of construction new build projects on Government estate will meet BREEAM excellent standard (or equivalent).
	Not applicable, but see above.

SCC could set a similar standard! Best to walk before we run?
	
	
	

	3.0
	Innovation
	
	
	
	

	3.1
	Increase the current 55% “innovation active” enterprises in the sector by 5%, to match and then track the benchmark for all UK enterprises.
	Although SCC has taken a lead in terms of construction procurement and its framework partnerships have identified the achievement of more sustainable development as one of their objectives, there has not yet been a great deal of progress in this area.

There are likely to be cost implications.
	Exploit the potential for the use of innovation as an enabling mechanism for achieving more sustainable construction by:

	
	
	
	(a) monitoring innovative action in accordance with the proposed new government KPI
	Urban Vision / SCC
	Awaiting KPI

	
	
	
	(b) develop innovative approaches to sustainable design and construction.
	Urban Vision / Respective Framework Management Groups – with support from SCC
	From 30.04.08

	3.2
	A 10% increase in the number of enterprises in the sector taking up UK and European innovation support products and schemes by 2012.
	Not aware of any examples to date.
	(a) Investigate innovation support product and scheme availability.
	Urban Vision / Respective Framework Management Groups with support from SCC
	30.06.08

	
	Priority Area / Target
	Current Position in Salford
	Action Required to Meet Target
	By Whom
	Deadline

	
	
	
	(b) Take up innovative support products / schemes wherever practicable.
	Urban Vision / Respective Framework Management Groups with support from SCC
	30.09.08

	3.3
	Government to update list in Quick Wins (environmental product standards) in 2007.
	Not applicable.
	Provide relevant information to Government when requested.
	SCC and partners
	

	4.0
	People - Skills
	
	
	
	

	4.1
	Increase the number of Construction Skills Certification Scheme card holders to 1.6 million by 2010, and to 2.0m by 2015.
	Most Urban Vision employees involved in construction are card holders.
	Ensure that new employees are card holders or obtain a card as soon as possible after commencement of employment.
	Urban Vision (Richard Dinsdale, Paul Garrett, Dave Dean, Dave Holland, Stan Frost, John Dooley)
	Ongoing

	
	
	A number of contractor partners operate a mandatory scheme (e.g. G&J Seddon, Cruden Construction and Laing O’Rourke).
	Encourage any contractor partner that does not operate the scheme to adopt it.

Ensure that all new partners procured operate the scheme as a condition of appointment.
	SCC / Urban Vision
	31.03.08

	
	Priority Area / Target
	Current Position in Salford
	Action Required to Meet Target
	By Whom
	Deadline

	4.2
	Ensure the content of all qualifications are reviewed, and where appropriate include sustainability components and provide skills necessary to apply the latest technologies, by 2010.
	Most professional training includes sustainable design and construction.

Cruden construction & Laing O’Rourke are ISO14001 registered. G&J Seddon are environmentally aware.
	Ensure that an understanding of the principles of sustainable construction is an essential criteria in all appointments of personnel involved in construction.

Address training needs as part of the staff appraisal process.

Encourage a similar approach by contractor partners
	Urban Vision / SCC
	31.03.08

	4.3
	Provision of work experience places to increase to 16,000 by 2010 and to 20,500 by 2015.
	Urban Vision regularly provides construction-related work experience places.

Engineering Design has employed University sandwich students on a 12 months basis since 2004/05. Currently 2 are employed. Salford’s Planning Obligations SPD requires major developments to contribute to the improvement of construction skills through the Construction Partnership training programme or an equivalent scheme (Policy OB 3).
	Continue to provide work experience in construction-related activities.

Promote work experience in construction?
	Urban Vision and SCC contractor partners
	Ongoing

	
	Priority Area / Target
	Current Position in Salford
	Action Required to Meet Target
	By Whom
	Deadline

	4.4
	All domestically trained and competent construction workers to be still involved in the industry after 5 years - target achievement by 2010, and for 10 years - target achievement date 2015 .
	The objective of Salford’s Construction Partnership (SCP) is to provide sustainable jobs for local people.

The cluster of contractors and developers in the SCP seek to collaborate to ensure people are retained in employment when there is a lull in workload.

The Planning Obligations SPD requires major developments to contribute to the improvement of construction skills amongst Salford residents, which is considered to encourage the retention of construction workers.
	Continue to support sustainable local employment opportunities and strengthen the ability and role of local small and medium enterprises [SME’s] in the supply chain.
	SCC / Urban Vision / Contractor Partners
	Ongoing

	5.0
	People – Health and Safety
	
	
	
	

	5.1
	Reduce the incidence rate of fatal and major injury accidents by 10% from 2000 levels by 2010.
	There have been no fatal or major injury accidents on Salford CC partnered projects during 2007 to date.
	(a) Continue to monitor accidents and health and safety performance on Council projects.

(b) Continue policy of holding reviews of all projects and identify lessons learnt / potential improvements.
	SCC / Urban Vision / Contractor Partners
	Ongoing

	
	
	
	(c) Identify action required to reduce the incidence rate.
	SCC / Urban Vision / Contractor Partners
	31.03.08

	
	Priority Area / Target
	Current Position in Salford
	Action Required to Meet Target
	By Whom
	Deadline

	5.2
	Reduce the incidence rate of cases of work-related ill health by 20% from 2000 levels by 2010.
	The Council and Urban Vision have both been working to reduce work related ill health.

	(a) Identify whether an incidence rate of work related ill health (Council and contractor partners) can be established for 2000 [and if not determine when a benchmark can be established]. Urban Vision only has information from 2005
	SCC & contractor partners
	31.03.08

	
	
	
	(b) Commence gathering the information.
	SCC / Urban Vision / Contractor Partners
	From 01.01.08

	
	
	
	(c) Establish the benchmark and the target for 2010.
	SCC / Urban Vision / Contractor Partners
	From 01.09.08

	
	
	
	(d) Identify action required to reduce the incidence rate.
	SCC / Urban Vision / Contractor Partners
	31.03.08

	5.3
	Reduce the number of working days lost per 100,000 workers from work related injury and ill health by 30% by 2010.
	The Council and Urban Vision have both been working to reduce work related ill health.
	(a) Identify whether this information is available or can be provided for 2007 or 2007/08. If possible establish the incidence rate for 2007 or 2007/08 of work related ill health or commence gathering the information in 2008/09.
	Urban Vision / SCC & contractor partners
	31.03.08

	
	
	
	(b) Commence gathering the information.
	SCC / Urban Vision
	31.03.08

	
	
	
	(c) Establish the target for 2010 and monitor.
	Urban Vision / SCC & contractor partners
	From 01.09.0

	
	Priority Area / Target
	Current Position in Salford
	Action Required to Meet Target
	By Whom
	Deadline

	
	
	
	(d) Identify action required to reduce the incidence rate.
	SCC / Urban Vision / Contractor Partners
	31.03.08

	6.0
	Climate Change
	
	
	
	

	6.1
	All new homes to be zero carbon by 2016, with building regulations locking in improvements in 2010 and 2013.
	The Draft Sustainable Design and Construction SPD (SD&C SPD) due to be approved March 2008 adopts the Code for Sustainable Homes but proposes to bring forward the first target date from 2010 to 2008.
	Sustainable Design and Construction SPD needs to be adopted

	Lead Member for Planning / Urban Vision
	01.04.08

	6.2
	By 2010 the general level of energy efficiency of residential accommodation in England to be increased by at least 20 per cent compared with the general level of such energy efficiency in 2000.
	The Sustainable Design and Construction SPD sets out advice re the sustainability of existing buildings in Appendix 1.

More ambitious targets on energy efficiency in line with the Code for Sustainable Homes are included in the draft SPD.
	Sustainable Design and Construction SPD needs to be adopted

	Lead Member for Planning / Urban Vision
	01.04.08

	
	Priority Area / Target
	Current Position in Salford
	Action Required to Meet Target
	By Whom
	Deadline

	6.3
	All new homes built with English Partnerships or Housing Corporation funding to achieve a 25% improvement over current building regulation requirements in terms of carbon emissions from April 2008 as set out in the Code for Sustainable Homes.
	Applies to Housing Corporation

Code doesn’t set out emissions level for 2008?

	Needs to ensure English Partnerships / Housing Corporation funded programmes comply.
	SCC / Urban Vision
	

	6.4
	Introducing Energy Performance Certificates for all homes (on construction, sale or rent) to be phased in from August 2007 for 4 bedroom houses.
	National Policy.

Already introduced for 3 & 4 bedroom homes?

	Need to clarify Local Authority role
	SCC
	31.03.08

	6.5
	Reduce carbon emissions on the central Government office estate by 12.5% by 2010/11 and 30% by 2020 relative to 1999/2000 levels.
	No current target?
	Identify implications and consider adopting a similar policy / action plan.
	SCC / Urban Vision
	30.06.08

	6.6
	Central Government's office estate to be carbon neutral by 2012.
	No current target.
	Identify implications and consider adopting a similar policy / action plan.
	SCC / Urban Vision
	30.06.08

	
	Priority Area / Target
	Current Position in Salford
	Action Required to Meet Target
	By Whom
	Deadline

	6.7
	Departments to increase their energy efficiency per square metre by 15% by 2010 and 30% by 2020.
	Urban Vision seeking certification to ISO14001 and will be seeking ways to improve energy efficiency.

Jim Gosney’s view re SCC?
	Identify implications and consider adopting a similar policy / action plan.
	SCC / Urban Vision
	30.06.08

	6.8
	To set in place a clear timetable and action plan to deliver significant reductions in carbon emissions from new commercial buildings within the next 10 years.
	Sustainable Design & Construction SPD covers commercial buildings in several sections.

	Sustainable Design and Construction SPD needs to be adopted

	Lead Member for Planning / Urban Vision
	01.04.08

	6.9
	Subject to consultation, making it mandatory to have a rating against the Code for Sustainable Homes for every new home from April 2008.
	Current version of the Draft Sustainable design and Construction SPD roughly equates to introducing Code Level 3 after adoption (though this may change in the final version)
	Sustainable Design and Construction SPD needs to be adopted

	Lead Member for Planning / Urban Vision
	01.04.08

	7.0
	Natural Resource Protection – Water

	7.1
	All new homes built with English Partnerships or Housing Corporation funding to meet Level 3 of the Code for Sustainable Homes (105 litres per person per day) from April 2008.
	This requirement is included in Salford’s draft SPD on Sustainable Design and Construction.

Developers have objected to the 2008 deadline and are suggesting reverting to 120 litres per day by 2008
	Sustainable Design and Construction SPD needs to be adopted

	Lead Member for Planning / Urban Vision
	01.04.08

	
	Priority Area / Target
	Current Position in Salford
	Action Required to Meet Target
	By Whom
	Deadline

	7.2
	Amendments will be made in 2008 to the Building Regulations to introduce a whole building performance standard for new homes, to be set at a target level of 125 litres/head/day. Defra will review the Water Supply (Water Fittings) Regulations 1999 in 2008 with a view to introducing component based standards for key fittings.
	The draft SPD on Sustainable Design and Construction adopts the Code for Sustainable Homes and proposes the higher target of 105 litres per person per day from April 2008.

See reference to developer objection in 7.1 above.
	Sustainable Design and Construction SPD needs to be adopted

	Lead Member for Planning / Urban Vision
	01.04.08

	7.3
	A reduction in water consumption to an average of 3 cubic metres per person per year for all new office builds or major office refurbishments on the Government Estate.
	This target is set out in the Sustainable Design and Construction SPD (para 10.2) for all new office developments in Salford (majors applications).
	Sustainable Design and Construction SPD needs to be adopted
	SCC / Urban Vision
	01.04.08

	7.4
	Reduce water consumption by 25% on the office and non-office estate by 2020 relative to 2004/5 levels.
	Urban Vision seeking certification to ISO14001 and will be seeking ways to reduce water consumption.
	Identify implications and consider adopting a similar policy / action plan.
	SCC / Urban Vision
	30.06.08

	
	Priority Area / Target
	Current Position in Salford
	Action Required to Meet Target
	By Whom
	Deadline

	7.5
	Public consultation on options for ownership and adoption of Sustainable Drainage Systems will take place towards the end of 2007.
	Sustainable Urban Drainage Systems [SUDS] is introduced in the Sustainable Design & Construction SPD (Chapter 11). Wording suggests – ‘The Council will expect that in most instances it should be possible for developments to ensure that there is no net increase in the speed or volume of surface water run-off.

Development of SUDS has been restricted in the past by ownership and adoption problems with reluctance from the water companies to adopt.
	
	
	

	8.0
	Sustainable Consumption & Production - Waste

	8.1
	By 2012 a 50% reduction of construction, demolition and excavation waste to landfill compared to 2005.
	The Sustainable Design & Construction SPD encourages full Site Waste Management Plans [SWMP] The SPD states that developers should seek to minimize construction, demolition and excavation waste … all major applications to be accompanied by a SWMP. (page 36).
	Discuss with Construction Partners with a view to agreeing targets.
	Rethinking Construction Frameworks

UV Highway Services

	30.06.08

	
	Priority Area / Target
	Current Position in Salford
	Action Required to Meet Target
	By Whom
	Deadline

	8.2
	By 2015, zero net waste, at construction site level.
	See 8.1 above
	Discuss with Construction Partners with a view to agreeing targets.
	Rethinking Construction Frameworks

UV Highway Services
	

	8.3
	By 2020, zero waste to landfill.
	See 8.1 above.

Is this realistically achievable in all cases?
	Discuss with Construction Partners with a view to agreeing targets.
	Rethinking Construction Frameworks

UV Highway Services
	

	9.0
	Sustainable Consumption & Production - Materials

	9.1
	50% of products with type III Environmental Product Declarations by 2010 (proposed new target for industry).
	The Sustainable Design & Construction SPD (in the section on responsible sourcing - para 13.5, page 34) states that at least 3 of 5 key elements of construction be specified to BRE Green Guide rating of at least D.
	Discuss with Construction Partners with a view to agreeing targets.
	Rethinking Construction Frameworks

UV Highway Services
	

	9.2
	50% of buildings and construction schemes over £1m in value using stewardship and responsible sourcing principles by 2010 (proposed new target for industry).
	As 9.1 above
	Discuss with Construction Partners with a view to agreeing targets.
	Rethinking Construction Frameworks

UV Highway Services

21st December 2007

Page 2 of 16

[image: image1.jpg]