	 Part 1
	ITEM NO. 4

JOINT REPORT OF STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION AND OPERATIONS DIRECTOR URBAN VISION
TO SUSTAINABLE REGENERATION SCRUTINY COMMITTEE – 9TH MAY 2011
TITLE:
Re-thinking Construction Partnering: Value for Money – Demolition partnering/projects
RECOMMENDATION: That Sustainable Regeneration Scrutiny Committee notes the Value for Money principles for demolition projects as outlined in this report where the principles of Sir John Egan’s report ‘Rethinking Construction’ (1998) has been applied.
EXECUTIVE SUMMARY:
In February 2011 Members were provided with a report on the background to Re-thinking Construction and how this had been developed by the Council. Members may recall that the Council has a number of categories of construction or construction related services that have been subject to the partnering principles.

This report focuses on the Demolition Partnering and the benefits and value for money that have been gained through the partnering relationship. Reports are to be submitted quarterly to Members and each report will now focus on a specific construction service category.

Re-thinking Construction is the Council’s construction partnering programme, which is managed on a daily basis by Urban Vision Partnering Limited so as to use the technical skills and knowledge required for the projects that are undertaken.
BACKGROUND DOCUMENTS:

(Available for public inspection)
Report to the Lead Member for Development Services entitled “Procurement of Construction”- 10th March 2003

Report to the Lead Member for Housing entitled “Procurement of Construction”- 21st March 2003

Report to the Lead Member for Development Services entitled ‘’Re – thinking Construction Progress Report’’ – 7th July 2003

Report to Sustainable Regeneration Scrutiny Committee – 7th February 2011
KEY DECISION:
NO – report submitted for information
KEY COUNCIL POLICIES:
· Connecting People to Opportunities, Salford’s Sustainable Communities Strategy; and
· Procurement Strategy.
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: There are no direct implications
ASSESSMENT OF RISK: Low
SOURCE OF FUNDING: Each project is subject to separate funding arrangements
LEGAL IMPLICATIONS : There are no direct legal implications
FINANCIAL IMPLICATIONS: Each project is subject to separate budget reporting
OTHER DIRECTORATES CONSULTED: All Directorates participate in the governance structure for this form of partnering and in their respective project meetings
CONTACT OFFICERS:
Pauline Lewis
TEL. NO.
0161 686 6281

 John Osborne 0161 779 4819

WARD(S) TO WHICH REPORT RELATE(S): No direct implications
1.0 Background

1.1 When the Council first advertised and implemented the recommendations on procurement of construction and construction-related projects in 2003 following the report by Sir John Egan (1998) Demolition projects were not included as part of the portfolio of work subject to the advertisement placed in the European Journal.

1.2 However, in 2004/2005 it became clear that the Council’s programme of works included a significant number of demolition projects and that this specialised area of service would benefit from improvements through partnering. Salford was one of a few authorities in the country to take this action and had carefully researched the option before placing the advert.

1.3 This strategy continued to ensure the council was compliant with recommendations in the Government’s National Procurement Strategy.
1.4 It should be acknowledged that officers in the Council and/or those seconded to Urban Vision have gained considerable knowledge about construction partnering through the management of the existing frameworks. This knowledge and experience is being used to assist other local authorities who have implemented, or are in the process of implementing, the same or similar models to the one Salford City Council adopted.
2.0 The Companies appointed

2.1 Three companies were appointed following a detailed procurement process and

 advertisement in the European Journal. The companies are:

Forshaw Demolition Limited

P. McGuiness Limited
Palmer Demolition Limited
2.2 The companies’ appointment was approved by Lead Member Planning for a period of four years. The period of appointment is shorter than the original advertisement in 2003 as the European Directives were amended, thus restricting the length of time a framework can operate.

2.3
Governance arrangements for collaborative working in the partnering arrangements are through a joint Principals and Framework Management Group, supported by a separate Demolition Health and Safety meeting. Clients from across the Council and from Salix attend the Framework meetings. Key Clients attend the Health and Safety meetings. It is worth noting that Health and Safety records in the demolition industry as a whole are generally considered to be poor.
3.0 Project allocation Quarter 1 2011 (1st January 2011 – 31st March 2011)
	Demolition Framework

	Partner
	Period
	No. projects allocated
	Projects allocated
	% of Works

(value)
	Comment / Further information

	P. McGuiness Limited

	Q1 2011
	3
	56-60 Derg Street
All Souls Caretaker’s House

2-16 Coberg Ave

	N/A
£142,148.82

£29,672.64

	Restarted project after owner/occupier re-housed

	Palmer Demolition Limited

	Q1 2011
	5
	2-8 Grosvenor & 2-12 Harrison
10-22 Grosvenor & 1-11 Grosvenor

232-238 Langworthy Road

Holcombe Close

St James School
	£49605.00
£63670.00

N/A

£32640.00

£42,100.00
	Re-started projects after owner/occupier re-housed

	Forshaw Demolition Limited

	Q1 2011
	1
	Charles House Vanguard Textiles Ordsall Lane
	£122,697.00
	

4.0 Projects completed Quarter 1 2011
4.1 The purpose of this section is to show the projects completed for the Demolition
 partners for 1Q2011 within Salford’s Construction Frameworks. The closedown
 meetings have not yet occurred on these projects.
	Demolition Framework

	Partner
	Period
	No. projects completed
	Projects
	Value of projects (Target Cost)
	Value of projects

 (Estimated Final account)

	P. McGuiness Ltd

	Q1 2011
	3
	56-60 Derg Street

2-16 Coberg Ave

1-15 & 2-8 Joynson Ave

	N/A
£29,672.64

£49,152,64
	Restarted project after

owner/occupier re-housed
This was part of a bigger job that was paid some time previously with only the welfare facilities being paid to knock down this small remaining block
£40,320
project was based on an asbestos price for work that was non-notifiable (as previous similar projects) the target price was not revised but the contractor revised the price before work started as the work was notifiable (i.e. more onerous and costly
to remove). This was all as agreed with SALIX Homes.

£59,920 – as above

	Palmer Demolition
Limited

	Q1 2011
	3
	565 – 569 Liverpool Street
2-8 Grosvenor & 2-12 Harrison

10-22 & 1-11 Grosvenor Street
	£43,940
£49,605

£63,670

	£52,000 estimate
This project was undertaken as a dangerous building which meant that it was not possible to survey for asbestos. The estimate could not include for a walk in fridge shrouded in asbestos that required removal. The fridge also required a method change for preliminary foundation work which could not take place in the original fashion for fear of moving the fridge which was perched precariously on the rotten ground floor joists over the basement. The party wall was also very fragile and required a stronger construction for the new gable. The chimney at the roof of the party wall was also on the point of collapse which was not predictable and required some take down and rebuilding of this chimney. Alterations of the scaffold to facilitate this and unexpected roof constructions also caused cost increase. The project had a lot of unforeseens that also proved that the decision to act quickly and treat it as a dangerous building was very definitely the right one.
£49,605 estimate

£63,670 estimate

	Forshaw Demolition Limited

	Q1 2011
	0
	
	
	

5.0 Projects completed in last year
	Project
	Partner
	Contract Value
	Start
	Completion

	Langworthy 3 Storey
	Palmers Demolition Limited
	£56,200.00
	22/02/2011
	ongoing

	56-60 Derg Street
	P. McGuiness Limited
	£18,000.00
	01/08/2008
	01/03/2011

	Duchy House
	P. McGuiness Limited
	£57,601.24
	07/12/2009
	08/03/2010

	Langworthy Nansen Street
	Palmers Demolition Limited
	£7,500.00
	07/06/2010
	22/10/2010

	55-79 Derg & 10 Brown
	P. McGuiness Limited
	£20,100.00
	26/01/2009
	12/10/2010

	3-59 Nansen St & 2-42

Norway St
	Palmers Demolition Limited
	£62,250.00
	26/06/2009
	23/07/2010

	Frank Cowin Court
	Forshaw Demolition Limited
	£326,607.50
	01/03/2011
	Ongoing

	NDC Clearance Area
	
	£295,000.00
	19/10/2009
	Ongoing

	The Withies
	Forshaw Demolition Limited
	£102,150.00
	08/02/2010
	06/07/2010

	Langworthy Rd

P.School
	Palmers Demolition Limited
	£119,568.00
	24/08/2010
	14/12/2010

	Avon House
	P. McGuiness Limited
	£46,435.00
	24/05/2010
	16/07/2010

	Holcombe Close
	Palmers Demolition Limited
	£58,240.00
	4-Jan-2011
	Ongoing

	The Brass Handles
	P. McGuiness Limited
	£29,260.00
	27-Sep-2010
	18-Nov-2010

	All Souls & Caretakers

house
	P. McGuiness Limited
	£142,148.82
	asbestos

16/03/2011
	Ongoing

	22 – 38 Errington Drive

and 1 – 17 Jessamine

Avenue
	Palmers Demolition Limited
	£95,827.20
	29-Jul-2010
	Ongoing

	93-107 Clarence St
	P. McGuiness Limited
	£30,340.80
	8-Nov-2010
	

	Newton Bowling Green
	Palmers Demolition Limited
	£4,398.30
	
	14-Oct-2010

	2- 8 Grosvenor & 2-12

Harrison
	Palmers Demolition Limited
	£49,605.00
	31-Jan-2011
	18-Mar-2011

	10-22 & 1-11 Grosvenor
	Palmers Demolition Limited
	£63,670.00
	31-Jan-2011
	18-Mar-2011

	2-16 Coberg Avenue,

LB
	P. McGuiness Limited
	£29,672.64
	3-Jan-2011
	22-Feb-2011

	1-15 and 2-8 Joynson

Avenue, LB
	P. McGuiness Limited
	£49,152.64
	13-Dec-2010
	22-Feb-2011

	Vanguard Textiles
	Forshaw Demolition Limited
	£122,697.00
	2-Mar-2011
	Ongoing

	565-569 Liverpool St

(danger)
	Palmers Demolition Limited
	£43,940.00
	29-Nov-2010
	18-Mar-2011

	Rosehill
	Palmers Demolition Limited
	£4,200.00
	8-Dec-2010
	14-Dec-2010

	St James
	Palmers Demolition Limited
	£42,100.00
	Asbestos removal

07/03/11
	Ongoing

	Upper Camp

St/Tenerife St
	Palmers Demolition Limited
	£34,000.00
	7-Mar-2011
	Ongoing

	Toilet Block, Wallness

Lane
	Palmers Demolition Limited
	£2,000.00
	20-Dec-2010
	25-Jan-2011

6.0 Projects in Pipeline and allocated
	Project
	Partner
	Value

	2 - 34 Cardiff Street
	Palmers Demolition Limited
	£36,000.00

	60 - 80 Wiltshire Street and 1 Leicester Rd
	Palmers Demolition Limited
	£25,000.00

	75-101 Wiltshire St & 3 Leicester
	Palmers Demolition Limited
	£32,000.00

	36-62 Cardiff 13 Leicester Road
	Palmers Demolition Limited
	£32,000.00

	Salford Methodist Community Church

Pendleton Way
	P. McGuiness Limited
	£94,411.28

	2 – 8 Hatton Ave and 46 – 52 Havelock Drive
	Palmers Demolition Limited
	£17,600.00

	109 & 111 South Radford Street
	Palmers Demolition Limited
	£9,983.50

	The Ship Inn, Cross St
	P. McGuiness Limited
	£28,879.48

	1-19 Harrison Street
	Palmers Demolition Limited
	£53,750.00

	176 Langworthy Rd (Hotel)
	Palmers Demolition Limited
	£63,760.00

	Seedly Primary School & Caretakers House
	Palmers Demolition Limited
	£112,000.00

	Park Lodge, Douglas Green
	Palmers Demolition Limited
	£13,150.00

	Caretakers House, St Luke’s
	Palmers Demolition Limited
	£4,150.00

	67-87 Devonshire & 1a Leicester
	Palmers Demolition Limited
	£36,000.00

	35-57 Devonshire & 11 Leicester
	Palmers Demolition Limited
	£27,000.00

	1-33 Cardiff St
	Palmers Demolition Limited
	£36,000.00

	35-6 Cardiff St & 15 Leicester
	Palmers Demolition Limited
	£36,000.00

	481 Liverpool Street
	P. McGuiness Limited
	£38,657.04

	Figures in italics are part of a larger Higher Broughton project and approximately

broken down

7.0 Health and Safety
7.1
Historically, a major barrier to service delivery and site safety has been the service disconnections which can only be undertaken by the utility services. Urban Vision has worked towards improving relationships with the utilities to allow service disconnections and the addressing of problems to be dealt with expeditiously. This has ensured that projects have been completed within programme and allowed partners to work with greater safety on site. The knowledge that costs of health and safety issues are recoverable, where agreed, means that a straightforward approach is adopted and claims are simpler. The Partnership system allows a focus on health and safety that prevents the acceptance of ‘routine’ accidents. The demolition framework accident record is very good (1 accident during the duration of the framework).

7.2
P. McGuiness Limited: created the role for a full-time Health and Safety Officer; this has improved service delivery and safety for the company and in their delivery of projects.
7.3 Palmer Demolition Limited: has worked towards reducing empty building time; this has meant fewer risks on site whilst projects are underway.

7.4 Forshaw Demolition Limited: The better level of understanding between the demolition partners and Urban Vision has allowed the process to flow more quickly and the reduction of buildings left standing empty. This reduces the possibility of hazard with consequent reduction of risk. One example is that at Frank Cowin Court was stripped of ‘soft’ materials at an early stage, preventing the possibility of damage to those materials and risk to entrants. This was undertaken at the start of a 12 month period awaiting the removal of a transmitter mast.

8.0 Sustainability
8.1
Sustainability and recycling have been a key issue for this area of partnering. Many of the materials found on some sites have a resale value, and sites have been subject to theft, for example roofing slates. Partners have worked with the Council and Urban Vision to protect sites and reduce levels of theft in order to ensure that the majority of materials on site are recycled correctly. By way of example partners have looked at using different machinery to remove slates from empty properties to complete the process over a shorter period of time. The process involved use of a telescopic forklift (telehandler) with a specific working platform opening mechanism, with side protection, providing safe access to the roof slates. This allows removal and re-use without exposure to risk
8.2
Within the partnership we have promoted working closely together and the combined use of facilities. One example is that McGuiness regularly uses Palmer’s Transit Station for recycled screened fines and for the treatment of demolition hardcore.

8.3
The development of KPIs for recycling means that a high level of recycling is achieved. The target of 95% of demolition materials being recycled or re-used is regularly achieved and often exceeded. The Council is working with all the partners across all categories to develop the recycling and sustainability measures further, recognising that to do so the measurement must be meaningful and add value.
9.0 Local Labour
9.1
All partners agree that a more consistent flow of work allows retention issues to be addressed, particularly supporting the drive towards local labour and for this not to be short term employment.

9.2 McGuiness: has employed four men on the demolition side and one man on the asbestos team, these are all on a permanent basis mostly due to the regular flow of work, up to now, in the Salford area. Whether this remains sustainable is not something we can at this stage forecast. McGuiness has also employed a full-time Health and Safety Manager.

In addition the Council have through McGuiness had one person working for them on a six months Future Jobs Fund post. This role has been entered into working closely with Salix and the City in the social inclusion programmes.

 Employment agencies are also used on an ad hoc basis depending on workload.
9.3
Palmer: Has created three new posts, two of which have been apprenticeships with structured training. Apart from the jobs created the company has kept all original employees with no redundancies. They have even kept retired employees who have been keen to stay on
9.4
Two Future Jobs Fund roles have been entered into working closely with Salix and the Council in the social inclusion programmes.

9.5
Forshaw: As a nationwide operator it is difficult to breakdown particular reasons for individual employment. However Future Jobs Fund roles have been created working closely with Salix and the City in the social inclusion programmes.

10. Local Supply Chain
10.1
Of the information supplied by the three partner contractors 49 out of 61 suppliers are Salford based (80%).
Palmer 80%; McGuiness 88%; Forshaw 73%

 It should be noted that Palmer uses McGuiness for certain work; McGuiness is not counted as local company. If McGuiness were counted as a local company the percentage for Palmer would rise to 85%.

 This information is supplied on the basis that the contractors would be working in the Greater Manchester Area or when working with a national chain using the local branch.

 The use of locally based companies in a local partnership brings a higher level of financial support to the City of Salford.

10.2 McGuiness: During the period of the partnership McGuiness has started to use Crest Scaffolding, Pickering Plant Hire and Commercial Safety consultants. All of which are Salford-based companies.

10.3
Palmer: As a Salford company Palmer demolition has always tried to engage local companies and improve Salford as a city.

10.4
Forshaw: As a nationally operating company the use of local branches of national companies is often the reality.
10.5
Market testing of supply chain has also been a feature of the partnering. Generally larger items have at least two prices sought. Relationships have developed with some companies that allow questions to be asked of pricing arrangements. Experience of similar types of work and costs gives an understanding of the expected level. Price-matching is requested where there is an existing relationship

10.6 It has been noted that the cheapest price often comes with “small print” that creates a higher end figure. Where relationships exist a fairer, better price is usually reached.

10.7 Determination of supply chain usage:
 Forshaw: use a sub-contractor list where the need for sub-contract exists.

 Palmers: Best available not excluding price.

10.8 Reliability was noted as a driver of service choice. The consistency of supply and safe methods of working have also been a key indicators. Suppliers who were able to stick to a programmed delivery and anticipated arrival were favoured. In some cases questionnaires have been completed to determine adequacy.
10.9
	
	Palmer Demolition
	P McGuiness & Co Limited
	Forshaw Demolition

	Asbestos
	P McGuiness & Co Limited, Rondin House, Rondin Road Ardwick,
	
	Malrod Insulations, Rodney House, James Street Industrial Park, Westhoughton

	
	
	
	Northern Insulations, Caroline House High Street, Stalybridge

	Welfare
	Pickerings Plant Ltd, Mode Wheel Road South, Salford
	Pickerings Plant Ltd, Mode Wheel Road South, Salford
	Pickerings Plant Ltd, Mode Wheel Road South, Salford

	
	
	
	WG Search Ltd, Daniel, Adamson Road, Salford

	Scaffolding
	Crest Scaffolding Ltd, 654 Liverpool Road, Irlam,

	Crest Scaffolding Ltd - 654 Liverpool Road, Irlam,

	Grace Scaffolding
Mode Wheel Road South
Salford

	
	
	3D Scaffold, North Bank Industrial Park, Brinell Drive, Irlam

	Interserve Site Services
Unit 1, Walthew House Lane
Martland Business Park
Wigan

	Waste
	Salford Skips Cobden St, Eccles
	Salford Skips Ltd
1 Laundry St, Salford
	J O’Shea & Sons, Orchard Street, Pendleton, Salford

	
	Viridor, Cobden St, Salford

	Salford Skips Ltd, 1 Laundry St, Salford
	

	
	White Reclamation Ltd, New Hall, Liverpool Road, Eccles
	
	

	Vehicles/Plant Repair
	
	
	North West Hydraulics
32 Portland Road
Ellesmere Park
Eccles

	Power Tools/ Personal Protection Equipment
	Pickerings Plant Ltd, Mode Wheel Road South, Salford,

	
	Hydraulic Transmissions
Services
Cannon Street
Salford

	
	
	
	Arco Ltd
Tennax Road
Trafford Park

	
	
	
	Greenhams, Chaddock Lane Astley
Tyldesley

	General
	Extra Gas, Trafford Rd, Eccles,

	
	

	Fuel
	Total Uk Ltd. Petrol Service Station. 526 Eccles New Road Salford
	
	

	Plant Hire
	Dillon Plant Hire Ltd. The Gas Works, Liverpool Street,

	HSS Hire Ltd
Tennanx Road
Trafford Park
	P & N Breaker Hire
Cambridge Industrial Est
Salford

	
	Clive Hurt, Clarion Street
off Livesey Street
Ancoats

	Palmer Demolition Polygon House
Mode Wheel Road South
Salford
	Speedy Hire Ltd
Unit 2, The Arches
Off East Ordsall Lane
Salford

	
	
	UK Platforms, Worrall Street, Off Ordsall Lane
Salford,
	One Stop Hire Ltd
Ashton Old Road
Openshaw

	
	
	Hewdens Instant Access, Ashbridge
Trafford

	AFI Upklift Ltd
c/o Bovis Lend Lease
Site Compounds
Media City UK
Salford Quays

	
	
	
	UK Platforms Ltd
Worrall Street
Off Ordsall Lane
Salford

	
	
	
	HSS Hire Ltd
Tennanx Road
Trafford Park

	Security
	Commercial Safety Consultants 24 Waters Edge Business Park Mowden Road Salford Quays
	Commercial Safety Consultants 24 Waters Edge Business Park Mowden Road Salford Quays
	Imperial Security 15a Gorton Street Salford

	Building Supplies / Timber
	Travis Perkins
Lissadel Street
Salford

	
	GE Robinson & Co
Thurlow Sawmills
Monteford Street
Salford

	
	
	
	Travis Perkins
Lissadel Street
Salford

	Haulage
	Inglenorth Ltd
Unit 81
Bradley Hall Trading Estate
Bradley Lane
Standish
	J O’Shea & Sons
Orchard Street
Pendleton
Salford

	Manchester Tippers
Haigh House
Salford

	
	Manchester Tippers
Maigh Eo House
Salford

	Palmer Demolition Polygon House
Mode Wheel Road South
Salford
	

	
	
	Manchester Tippers, Maigh EO House
Langley Rd, Salford

	

11.0 Community Involvement

11.1
All the partners are prepared to involve themselves in community events. They have no infrastructure and rely on Salford or others to drive the process but are happy to help where possible. One example is the work the Council are considering taking forward using the Digga magazine, a publication produced by the North West Safety Group, which is aimed at teaching primary school aged children about the dangers of construction sites; the Demolition Partners are happy to engage in this initiative as and when it is progressed.
11.2
Forshaw: At the demolition of Benjamin Wilson Court a meeting and presentation was delivered for local residents.

Larger Schemes have included membership of the ‘Considerate Contractor Scheme’ and this is an aspiration for all large schemes within the framework. On all large schemes Forshaw engages in letter drops to the local residents to outline proposals.

11.3 Palmer: The company is active within the Salford Foundation Trust for which Ken Palmer is a Trustee. Palmer also sponsors ‘Salford Loaves and Fishes’. It is perhaps worth noting that in all Greater Manchester authorities the Mayor or dignitaries have been photographed with the demolition machine at the start of demolitions, this has never occurred in Salford, and publicity such as this is something that will be considered for the future.

11.4
McGuiness: The company sponsor Salford City Football Club by paying for a Billboard advertisement.

12.0 Service Delivery Improvements
12.1 Dangerous Structures - examples:

 Chimney collapse at Liverpool Street: During a chimney collapse at 565 Liverpool Street, Palmer was working at an adjacent site (514/516 Liverpool Street). Palmer put in place barriers to protect children arriving for school (all done before police or highways services arrived) and advised and liaised with Building Control to alleviate the problem.

 Irlam Gas Explosion: Because of working relationships McGuiness was Available on site within 2 hours of the alarm being raised. Working through the day and into the darkness they were a huge help in solving a number of the problems such as security, viewing the situation (elevating platform), moving debris, taking down the dangerous structures, etc. In addition Palmer supplied additional equipment/materials when McGuiness had used all theirs in the original operation to secure the site, thus saving time in trying to hire the equipment/materials
12.2 Improvements to time scales for delivery of service disconnections have been achieved, though some improvement is still required. Urban Vision contacts the Utilities and liaises directly with the utility company and private utility undertakers through relationships that have been built up. This together with the involvement of the contractor at an early stage has eliminated some of the problems previously experienced with service disconnections, specifically time delays.
12.3 Faster communications with known providers gives a better product. This is especially true of the build-up process where early allocation of projects to the contractor allows for input into the design process and the improvements to programme and health and safety plans.

13. Working Together

13.1 The partner contractor’s work together to give efficiencies and continuity. Areas
 where this has been noted are:

 Recycling transit station: Palmer’s station is used by McGuiness
 Recycled materials bought by McGuiness from

 Palmers
 Asbestos Removal: McGuiness carries out asbestos removal for Palmer and
 Forshaw

 Training: Training has been provided by Palmer and Forshaw, which is used

 by all contractors

 Machinery: Plant and vehicles have regularly been hired / loaned between the
 contractor partners.

 Knowledge: At the Health and Safety Framework meeting and in general
 Practice, contractors share knowledge to improve service and find
 solutions.
14. Client Consultation and Communications
14.1
Client representatives from each Directorate attend the Framework Management meetings and Health and Safety Officers from both the Council and Salix Homes attend the Health and Safety meetings with the Demolition Partners. This means that there is a direct opportunity for communication and consultation.

14.2
The Housing Division of Sustainable Regeneration Directorate found that some of their recent and current grant funded projects have been procured on site in a much shorter period of time thus allowing the Council to deliver in a very short timescale when grant funding had set challenging timescales. The Health and Safety Officers from Environment Directorate have commented that they have noted the interaction between the companies and their willingness to work for the benefit of Salford, specifically in ensuring demolition best practice is applied. All the companies have been very cooperative in data collection for the monthly Health and Safety Monitoring Reports.

15.0 Conclusion
15.1
The report outlines the most significant elements of the Demolition Partnering. The Companies appointed to the framework have worked extremely well to deliver the principles and benefits of framework partnering, to the greater benefit of the Council’s demolition programme and local community.
C:\Documents and Settings\csecplewis\Local Settings\Temporary Internet Files\OLKCD\RTC VFM report Demolition 090511.doc

