

Tram Utility Diversions

08 March 2017


Introduction

Susan Clark Tram Delivery Director

08 March 2017


Introduction

- Presentation team
- Susan Clark, Delivery Director (tie)
- Alasdair Slessor, MUDFA Project Manager (tie)
- Andrew Malkin, MUDFA Project Director (AMIS)
- Suzanne Waugh, Communications (tie)

08 March 2017


Agenda

- Overview
- Monitoring & Managing
- Programme
- · Health, Safety, Quality and Environment
- Stakeholder and Communications Management
- Questions

08 March 2017


Jargon explained!

- MUDFA
- Infraco
- · SU
- Tramco
- SDS
- AMIS
- DKE
- SGN

08 March 2017

27 October 2004

MULTI-UTILITY DIVERSION FRAMEWORK AGREEMENT

INFRASTRUCTURE COMPANY

STATUTORY UNDERTAKER

TRAM COMPANY

SYSTEM DESIGN SERVICES

ALFRED MCALPINE INFRASTRUCTURE SERVICES

DEVELOPED KINEMATIC ENVELOPE

SCOTLAND GAS NETWORKS (took over from Transco in Scotland)


Overview Utility Diversions - Why?

- Utility free construction zone
- Future access for SUs
- Operational risk reduction

08 March 2017

27 October 2004

UTILITY FREE CONSTRUCTION ZONE

ie; the space to be excavated to allow the track slab to be constructed must be cleared of utilities.

FUTURE ACCESS FOR SUs

So that the utilities can access their apparatus for operational or maintenance reasons in safety. Apparatus to be installed at/moved to an agreed lateral or vertical separation from the train (distance depends on circumstances but typically 2.0m laterally or 300mm below excavation).

OPERATIONAL RISK REDUCTION

- •to minimise the risk of utility work or incidents affecting the operation of the tram.
- •eg; providing duplicate or redundant crossings so that in the event of failure of e.g. gas or water mains the service can be brought into commission without the need to excavate below the tram and consequently stop its operation. Residual risk is that both crossings might fail however this is unlikely.


Overview Why MUDFA?

- · Uniform approach to design
- Optimise diversion
- Avoid multiple disruption
- Improve programming and co-ordination
- · Retain control of programme

08 March 2017


Overview MUDFA

MUDFA concept agreed with:

Scotland Gas Networks

Scottish Water

Scottish Power

BT Openreach

NTL Telewest

Cable & Wireless

Thus

Easynet

BAA

Forth Ports

08 March 2017

27 October 2004

These agreements set out the terms under which tie and its contractor may work on each SU's apparatus.


Overview Non MUDFA Works

- SUs: Verizon; Scottish & Southern; E S
 Pipelines; Independent Pipelines Ltd; Geo
 Networks
- Major works excluded: High pressure gas mains
 & Power distribution cables if required
- Telecoms SUs carrying out cabling works
- Co-ordinated with MUDFA programme

08 March 2017

- Verizon and Geo Networks are telecommunications companies.
- •ES Pipelines and Independent Pipelines are gas pipeline operators.
- Scottish and Southern are installing electricity cables.
- •The HP Gas main is at Gogar; this requires specialist procedures which SGN wishes to retain control of.
- •Similarly the Scottish Power distribution cables require specialist procedures and planning; these cables cross the tramway at Leith Walk in the road and under the span of a number of bridges at Craigleith Drive, Roseburn Street and Cultins Road. The intention is that those cables will not be moved due to the cost and timescales; work is underway to ensure that suitable provision for this is made in the Infraco design.
- •MUDFA will be responsible for installing the ducts and other civil engineering works for the telecoms companies; the telecoms companies will then draw their own cables through the ducts and make the connections.


Overview Design

- Utilities design by SDS consulting with SUs
- Design hierarchy:
- 1. Leave utility in place / abandon
- 2. Protection
- 3. Slew and lower
- 4. Provision of reserve capacity duct
- 5. Internal reinforcement
- 6. Divert services outwith DKE and working area

08 March 2017

27 October 2004

There has been, and is ongoing, a series of meetings between SDS and the SUs, tie and the SUs, and all three parties to ensure that the design meets the SUs requirements.


Alasdair Slessor MUDFA Project Manager tie's Representative

08 March 2017


Monitoring & Managing

- tie team to manage, co-ordinate, monitor and audit construction performance
- Integral part of tram project delivery team reporting to the Delivery Director
- Strong integration with Infraco contract management

08 March 2017

27 October 2004

Remeasurable based on schedule of rates agreed with MUDFA contractor.


Roles filled ...

Roles being recruited ...


Managing, monitoring, co-ordinating and auditing

Site Inspectors:

HSQE monitoring
Construction & reinstatement monitoring
Traffic management auditing
Measurement
Change management on site

Quantity Surveyors

Commercial


Payment

Change management - commercial aspects

08 March 2017

27 October 2004

Key on site roles


Trial section chosen to be sufficiently large amount of work to trial processes and procedures, but not so large or busy as to create extensive disruption.

Note overlap between Infraco and MUDFA in the Roseburn-Gogar section. The utilities work in this area is small enough that it will be possible to programme the section such that the two contracts will stay separate.


Andrew Malkin Project Director Alfred McAlpine Infrastructure Services

08 March 2017


Our Company

- Part of Alfred McAlpine plc £ 1bn
- Infrastructure £ 300 M t/o
- Employs 9,000 people
- 30 years experience in Edinburgh
- Multi-Utility programme experience
- Our Clients

08 March 2017


Infrastructure Clients

Alfred McAlpine is fully experienced in delivering projects of comparable size and complexity

£100m over 4 years Detailed design


Budget forecasting Urban environment Tight cost control Outer Isles to Gretna

£60m over 5 years Reactive 24/7

Emergency response


Central Networks A company of e-on

£100m over 4 years Project Management

Sub Station switching PTW system

Customer liaison

£130m over 5 years City centre traffic management

Self administered PTW Complex operational processes 27 October 2004


08 March 2017


Health, Safety, Environmental & Quality Management


- GIRS, ISO 9001, 14001 & OHSAS 18001
- Integrated Business Management System
- MUDFA Discipline Specific Procedures
- tie / AMIS Co-ordination Plans

08 March 2017

27 October 2004

AMIS to insert bullets and discussion notes.


MUDFA Current Status

- Contract awarded in October 06 to Alfred McAlpine Infrastructure Services Ltd (AMIS)
- Pre-Construction Services (PCS) currently underway
- Construction Commences March 07

08 March 2017


27 October 2004

PRE-CONSTRUCTION

Activities, current and expected.

CONSTRUCTION

Trial area at Newhaven in March 2007


Trial section chosen to be sufficiently large amount of work to trial processes and procedures, but not so large or busy as to create extensive disruption.

Note overlap between Infraco and MUDFA in the Roseburn-Gogar section. The utilities work in this area is small enough that it will be possible to programme the section such that the two contracts will stay separate.


Delivery & Service Considerations

Effect on key areas:

Princes Street (Mound & Lothian Road Junction)
St Andrews Square (South-Central-North)
Leith Walk (Picardy Place, London Road & Progressive)
Haymarket Junction (Torphichen Street & Junction)

- Length of road closures: Ranges 20 to 200 mtrs
- Total No. of work sites = 133
- Work areas open at any one time = 7 Streams
- Traffic Management : Planning & Logistics
- Resource: Operatives at Peak Approx 85
- Tram Helpers, Information Packs & Newsletters

08 March 2017

27 October 2004

INSERT/DESCRIBE/DISCUSS

Example of traffic management methods in an example area.

Comments on each of these, and any other important, key areas.

Traffic modelling – not yet carried out, we expect, from experience, that it will support our proposed methodologies.


Suzanne Waugh Communications Manager tie

08 March 2017


Stakeholder Management

- · Dedicated phoneline
- Tram helpers
- Emergency response
- Advanced notification of utility customers

08 March 2017


Stakeholder management Incident Management

- Possibility of Utility Strikes
- Other incidents

08 March 2017

27 October 2004

Procedures etc to avoid strikes Work with SUs if it happens

What other incidents?

