Balfour Beatty


Analysts Day

1 November 2005


lan Tyler

Chief Executive, Balfour Beatty plc

Working in partnership to deliver first-class services to the public

Balfour Beatty in Yorkshire

North Yorkshire County Council

Yorkshire Link

Yorkshire Water

Rotherham Schools PFI

Pinderfields and Pontefract Hospital PFI

Calderdale Schools

York College

Crystal Peaks

Balfour Beatty

Today's programme

Delivering high-quality highway services

- Brian Osborne
- Group MD, Balfour Beatty plc
- David Bowe
- Assistant Director Highways, North Yorkshire, County Council
- Lawrence Ireland Contract Director, RCS
- Andy Beauchamp Director of Operations, Connect Roads

Optimising the efficiency of water delivery

- Phil Brookes
- MD, Balfour Beatty Utilities
- Richard Flint
- Director Water Business Unit, Yorkshire Water
- Vincent O'Connor Supply Chain Director
- Brent Mitchell
- Support Services Director

Today's programme

Providing outstanding learning environments

- Mike Hudson Chief Executive, Transform Schools
- Graham Sinclair Acting Strategic Leader, Rotherham
 Metropolitan Borough Council
- Richard Benfield Project Director, Rotherham Schools
- David Donaldson Managing Director, BB Construction, North

Balfour Beatty and services

	£m revenues	Services*
Building	1,800	25%
Engineering	1,900	40%
Rail	750	30%
All contracting	4,450	33%

^{*} By Balfour Beatty definition

Working in partnership to deliver high quality highway services

Brian Osborne

Group Managing Director, Balfour Beatty plc


RCS – network management and highway maintenance

- Established 1996
- Over 1700 employees
- National operations
- 2005 Turnover over £200m
- Public and private sector clients


RCS Vision

To be the UK's leading operator and term maintenance provider renowned for customer service. respect for people, protecting the environment and providing best value


Scope of Works

Network and Asset Management

Winter Maintenance

Emergency Response

Signs

Gully Cleansing

Road Marking

Specialist Surfacing

Traffic Management

Routine Maintenance

Street Lighting

Civil Engineering & Schemes

OffTrack Rail


UK road maintenance


UK road maintenance


UK road maintenance

Highways Departments

Policy

Design & Management

Direct Labour Organisation

Private Sector

Design & Management

Contractor RCS

UK road management and maintenance

Private Sector

Design & Management

Contractor RCS

Design & Management

Contractor RCS


UK road management and maintenance


RCS

- Strategic Roads Highways Agency
- Local Authority Maintenance
- Other Business (BSR Metro)

Market characteristics


- Long term contracts
- Direct employment
- Public sector client base
- Geographically widespread
- Rapid growth

Turnover


Balfour Beatty

RCS market position, 2004


Current RCS Operations

Hampshire
North Yorkshire
Surrey (Street Lighting)
Westminster
Wokingham

Key:

County Roads

Street Lighting


Current RCS Operations

Hampshire
North Yorkshire
Surrey (Street Lighting)
Westminster
Wokingham

Key:

County Roads


Street Lighting

Trunk Roads & Motorways

Balfour Beatty

Road maintenance market size - 2005

Total: £1.76m


Total Market Share 10%

Major Opportunities in 2006 / 07


Market Trends

- Integrated contracts
- Strategic partnerships and alliances
- PFI / DBFO
- Whole life planning
- Gershon
- Longer term contracts

Business Philosophy

- A service provider not a contractor
- Understanding client needs
- Exceeding client expectations
- Innovation & Added Value
- Commitment to Quality, Health & Safety
- First class employee conditions and relations
- Environmental responsibility, sustainability


David Bowe

Assistant Director Highways, North Yorkshire, County Council


Highways North Yorkshire Partnership


Yorkshire County Council


What is a Partnership?

"the sharing of risks and rewards, of technology and innovation leading to a reduction in costs, improvements in delivery and quality and the creation of sustainable competitive advantage." - Slack et al (1998)

" A <u>relationship</u> between individuals or groups that is characterised by mutual co-operation and responsibility, all for the achievement of a specified goal." - <u>internet</u>


Lawrence Ireland

North Yorkshire Contract Director RCS


NORTH YORKSHIRE CONTRACT – FACTS / FIGURES

Maintenance contract

 Carriageways, footways, street lighting, drainage systems, winter maintenance, emergency response and structures.

Network facts

7,950 Km of Highway
115,000 Drainage Gullies
28,000 Street Lights
1,500 Bridges

6 Year Contract — £180 million

2 + 2 extensions — £120 million


NORTH YORKSHIRE CONTRACT - FACTS / FIGURES

Resources

- 245 Production Staff
- 74 Support Staff
- Specialist Sub-Contractors

Key Functions

50,000 Tonne rock salt / year
 2,500,000m² surface dressing / year
 20,000 tonnes tarmacadam
 106 winter gritting routes.


What makes a good Long Term Highway Maintenance Partnership

Remembering we chose to be together!

Good times and successes.

Difficult times and failures.

But, we must always be committed to treating each other fairly, to vigorously preserving trust and to accepting that neither party is always right.

Sounds a bit like matrimony.


Key is Understanding

Understanding

- Needs of each partner
- Pressures "P" and "p"
- Drivers
- Absolute priority

How is it Formed

- Listening
- Listening
- Listening


Our Model

P.S.G.


P.I.T. –

C.M.G. —

V.A.W's. —

Turn Strategy to Action

Performance Management of service delivery


Strategic Group : Operational Group

Area Teams


Progress So Far

RCS Perception

- Solid foundations
- Senior level objectives aligned
- Building trust
- Resolving contractual anomalies
- Achieved some major successes
- Acceptance of continuous improvement


Notable Successes

Organisational Structure

Satisfaction levels

- GMU's
- Grass cutting
- Winter services
- Emergency response
- Surface Dressing
- Hawes Scheme

National recognition

- Ltp
- CPA

Innovation

Investment

- Fleet
- depots
- IT

VAW's


IN SUMMARY

Honeymoon was safely negotiated.


The adjustment period established a solid foundation.

We are enthusiastic about the future prospects.


Current


So is everything perfect?

NO

- We are currently providing a "Good" highways service and it must be "Excellent"
- We need to improve productivity and quality
- We need to improve customer perception of our service
- And we need to deliver savings under the Gershon agenda


Andrew Beauchamp

Director of Operations, Connect Roads

Connect Roads

- Formed in 1996
- Currently 6 Concessions
- 4 Roads

- Connect M1-A1 Limited	1996
- Connect A30 / A35 Limited	1996
- Connect A50 Limited	1996
- Connect M77 / GSO PLC	2003

2 Streetlighting schemes

- Connect Roads Sunderland Limited	2003
- Connect Roads South Typeside Limited*	2005

*preferred bidder

M77 (Fenwick to Malletsheugh)/
Glasgow Southern Orbital
Connect M77/GSO PLC

Sunderland Streetlighting
Connect Roads Sunderland Limited

South Tyneside Streetlighting Connect Roads South Tyneside Limited

M1-A1 Link Road, Yorkshire Connect M1-A1 Limited

A50 / A564 Stoke-Derby Link Connect A50 Limited

A30 / A35 Exeter to Bere Regis Connect A30/A35 Limited

Revenue

Early projects

- Shadow tolls
- Additional opportunities
 - Safety schemes
 - Additional works services
 - Potential additional works orders

Later projects


- Availability based with some demand
- Service shortfall deductions (largely self-policing)

How are we doing?

- Volumes of traffic in excess of forecast
- Good value management!
- Periodic Maintenance procured inside forecast
- Handled the Insurance cycle
- General Maintenance and Winter Maintenance fluctuates within acceptable range
- Delighted Communities
- Client respect

Connect A30 / A35 Limited

- 30 year contract
- Shareholder: Balfour Beatty 100%
- Construction Cost:
 c. £120 million
- Length: 102km
- Asset value:c. £300 million


Connect A50 Limited

- 30 year contract
- Shareholder: Balfour Beatty 100%
- Construction Cost:
 c. £36 million
- Length: 57km
- Asset value:c. £300 million


Connect M77 / GSO PLC

- 32 year contract
- Construction Cost:
 c. £132 million
- Length: 25km
- Asset value:c. £125 million


Connect Roads Sunderland Limited

- 25 year contract
- Shareholder: Balfour Beatty 100%
- Construction Cost:
 c. £30 million
- Asset value:
 c. £35 million


Connect M1-A1 Limited

- Construction, Operation and Maintenance of the M1-A1 Link Road, improvement of the M62 east of junction 28 to the Lofthouse Interchange, the M1 from near to junction 42 to near Belle Isle, and the A1(M) from Hook Moor to Bramham
- Shareholders:

Balfour Beatty - 50% Macquarie - 50%

- Construction Cost:
 c. £250 million
- Length: 30km
- Asset value:
 c. £275 million
- Term Maintenance Contractor: Serco and RCS


What does Operating a road like the M1-A1 entail?

- The aim is Service Provision
- 3 key elements of Operations
 - Investment
 - Network Management
 - Traffic Operations
 - Technical
 - Maintenance


Investment

- Initial £250m construction package
- 30km of M1, A1(M), M62 and M621
- Dual 3, 4 and 5 lane Motorway and Highway
- 48 bridges
- 85 information gantries
- Finished on time and to budget 1999
- Major renewals in future years
 - primarily resurfacing
 - informed by technical surveys


Network Management – Traffic Operations

- Keeping traffic flowing "Congestion" management
 - Quick response times
 - Flexible/variable signage
 - Diversion route directions
 - Control Room
 - Traffic planning information
 - Night-time/off peak/ off season working
 - Replacement of signs (clear and visible)
 - Refurbishment of white lines
 - Better use realignments etc.
 - Replacement/renewal


Maintenance

- Winter Service
- Emergency response
- Lighting
- Communications
- Grass cutting
- Cleaning drains
- Gully emptying
- Sweeping and litter clearance
- Environmental management


Forward market

- M25 W
- New Tyne Crossing
- Carlisle Northern Development Route
- Derby Street Lighting
- Surrey Street Lighting
- Northern Ireland Roads
- Irish Road
- Thames Gateway Bridge

Working in partnership to deliver first-class services to the public