

Dale Evans
Director - @one Alliance

January 2013

@one

anglianwater

Presentation covers

- Alliance Background
- Key Improvement Strategies
 - Product Development
 - Continuous Improvement
- Examples

Need for a different approach!

2005 looking forward:

- Deliver a £ 1 bn five year programme
- Tough efficiency targets
- Operable solutions
- Health and Safety

Only achievable through a different model

Developing an Alliance Model

ALIGNMENT

COLLABORATION

INTEGRATED TEAMS

INCENTIVE BASED MODEL

VISIBLE PROGRAMMES

CONTINUOUS IMPROVEMENT

Alliance Organisation

@one

anglianwater
engineering

 Barhale

SKANSKA AkerSolutions™

Balfour Beatty
Utility Solutions

 BLACK & VEATCH
Building a **world** of difference.®

 MWH®

 Grontmij

Mott MacDonald

@one

anglianwater

The Challenges!

- 25% affordability challenge (over 5 years)
- 50% reduction in embodied carbon
- 20% reduction in operational carbon
- All Capital Delivery targets

A constructive and innovative response
to challenge

SMART Products

“ design the product once
get it right
use it many times...”

The Route to Continuous Improvement

**PRODUCT
DEVELOPMENT**

STANDARD WORK

**CONTINUOUS
IMPROVEMENT**

Product Based WTW

- Carbon and cost reduced to equivalent of refurbishing existing treatment plant
- Water Treatment Works developed from products
- Over 70% off-site construction
- Construction period of 6 months
- 60% reduction in embodied carbon (954 t CO₂e from 2503 t)

Product Example – Chlorination

Traditional

Product Based

Component

Sub Assembly

Assembly

Collaboration and Continuous Improvement

- Collaborative model provides:
 - open view of performance
 - opportunity for challenge
- Initiatives that collectively drive a different way of working
- Continuous Improvement (culture) as core strategy

