

BSF projects supply chain – June 2010

Local authority	FC date	Bidder	LEP Equity Provider	Construction	Design	Hard FM	Soft FM	ICT	Partnering Services	Funders
Barnsley	07/2009	BP4L (Laing O'Rourke)	JV Laing O'Rourke / John Laing	Laing O'Rourke Construction North	Derek Latham, Watson Batty, Atkins, AMHP, BDP	John Laing	John Laing	Civica	N/A	EIB Nationwide Nord
Blackburn with Darwen and Bolton	01/2010	Balfour Beatty Education	Balfour Beatty	Balfour Beatty	Aedas & John Macaslan & partners	Haden Building Management	Balfour Beatty Workplace	Northgate	Balfour Beatty Capital	Barclays
Bradford	12/2006	IntegratED Bradford (Amey / HSBC Infrastructure Fund Management Limited)	IntegratED Bradford (Amey / HSBC Infrastructure Fund Management Limited / Costain)	Ferrovial Agroman / Costain	Anshen Dyer and Architecture plb	Amey Business Services	Amey Business Services	Sun Microsystems	Amey plc	HSBC / Depfa
Phase 2	08/2009		As above	As above	As above	As above	As above	As above	As above	Helaba, NAB, EIB, Nationwide
Birmingham	09/2009	Catalyst Lend Lease & Bovis Lend Lease	Catalyst Education	Catalyst Lend Lease & Bovis Lend Lease	Associated Architects, Cottrell & Vermuelen, Alsop Architects	Vita Lend Lease	Vita Lend Lease	Redstone	Catalyst	Nationwide COOP
Bristol	06/2006	Skanska Education Partnerships	Skanska	Skanska Construction UK Ltd	Wilkinson Eyre & Architects	Skanska Rashleigh Weatherfoil	Skanska Rashleigh Weatherfoil	Northgate	Skanska Education Partnerships	SMBC / Barclays
Cambridgeshire	05/2010	Equitix	Equitix	Kier Eastern, Galliford Try	Make Architects, RH Partnership	Mitie	Mitie	Dell Corporation	Equitix	Nationwide
Derbyshire	07/2009	Equitix	Equitix	G F	Frank Shaw	Mitie	Mitie	Dell	N/A	Nationwide

Local authority	FC date	Bidder	LEP Equity Provider	Construction	Design	Hard FM	Soft FM	ICT	Partnering Services	Funders
				Tomlinson and Bowmer and Kirkland	Associates Maber Associates					
Durham	08/2009	Carillion	Carillion Private Finance (Education) Ltd	Carillion Construction Ltd	Seymour Harris	Carillion Services Ltd	Carillion Services Ltd (Exc. catering)	Carillion Construction Ltd (sub-contractor Capita)	Carillion/ Cambridge Education	Barclays/ Nationwide
Essex phase 1	05/2010	Skanska	Equitix	Skanska	Nicholas Hare Architects, Haverstock Associates & Bryant Harvey Partnership	Skanska	Skanska	RM	Skanska	Lloyds
Greenwich*	11/2006	VT Education and Skills	VT Education and Skills	Balfour Beatty Construction	Design Various architects (for VT Ed and Skills)	GLS (Group 4 Securicor)	GLS (Group 4 Securicor)	TBC	Strategic Partnering Services are by VT Ed and Skills	TBC
Hackney	11/2008	Hackney Schools for the Future Ltd (Mouchelbabcock Education)	MouchelBabcock Education	Balfour Beatty/ Wilmott Dixon/ WM Very	Avanti Architects/Shepherd Robson Architects/Clavadetscher Hoffman Architects/De Rijke Marsh Morgan Architects	Integral (OCS)	OCS	RM	MouchelBabcock Education	MBE
Haringey*	03/2009	Apollo/ Balfour Beatty/ Galliford Try/ Wilmott Dixon/ Durkan/ Breyer	N/A	Apollo/ Balfour Beatty/ Galliford Try/ Wilmott Dixon/ Durkan/ Breyer	ABK Architects/BDP/ Nicholas Hare/ Penoyre and Prasad/ T P Bennett/ Watkins Grey International	London Borough of Haringey	London Borough of Haringey	RM	N/A	N/A

Local authority	FC date	Bidder	LEP Equity Provider	Construction	Design	Hard FM	Soft FM	ICT	Partnering Services	Funders
Hull	03/2010	Esteem (Morgan Sindall Investments Ltd, Robertson Capital Projects Ltd and Sewell Group plc)	Esteem	Morgan Ashurst / Sewell Construction / Hobson & Porter and Houlton	HKS / Aedas / Space / Wright & Wright / AHMM	Esteem	TBC	RM	Esteem	Co-op / Nationwide
Islington	07/2008	Transform Schools	Transform	Balfour Beatty	Building Design Partnership	Haden Build Mgt	Haden Build Mgt	RM	Transform	Transform
Kent	10/2008	Land Securities Trillium	Land Securities Trillium / Northgate	Kier / Willmott Dixon / Provian / William Berry	Feilden Clegg Bradley, Ryder HKS and BDP	Mitie / Land Securities Trillium FM	Mitie / Land Securities Trillium FM	Northgate	Land Securities Trillium	Barclays / SMBC
Knowsley*	12/2007	Transform Schools	Transform Schools	Balfour Beatty Construction Northern and Balfour Kilpatrick JV	Aedas	Balfour Beatty Workplace (formerly Haden Building Management)	Knowsley Council Dept of Neighbourhood Delivery	RM	N/A	Royal Bank of Canada
Lambeth* Phase1	01/2007	Phase 1A – Apollo		Apollo (Design and Build Contracts)	Stage D design team Marks Barfield, JM, Ellis Williams, WSP, Gifford			RM (via separate procurement)		

Local authority	FC date	Bidder	LEP Equity Provider	Construction	Design	Hard FM	Soft FM	ICT	Partnering Services	Funders
Phase2		Phase 1B – Bryen & Langley		Bryen & Langley	Ellis Williams Architects			RM (via separate procurement)		
		Phase 1C (Elm Green) – Alfred McAlpine		Alfred McAlpine (Design and Build contract)	Scott Brownrigg			RM (via separate procurement)		
		Phase 1C (Stockwell Park) Willmott Dixon		Willmott Dixon (Design and Build contract)	Shephard Robson					
		Details to be confirmed								
Lancashire	12/2006	Catalyst	Bovis Lend Lease; Capita Symonds;	Bovis Lend Lease	Ellis Williams / Bradshaw Gass and Hope	Lend Lease FM	Lend Lease FM	Redstone Communications Ltd	Capita Symonds / Bryanston Square	HBOS
Leeds	04/2007	Environments for Learning (E4L)	Interserve Investments PLC, Barclays Private Capital, Mott MacDonald	Interserve Projects Ltd	Mentor (GHM Rock Townsend, Faulkner Browns, Sarah Wrigglesworth Architects and Watkins Gray, International LLP)	Interserve Projects Ltd	Interserve Projects Ltd	Cambridge Education with Microsoft, RM	Mott MacDonald Ltd, Cambridge Education, Franklin and Andrews, Osprey Mott MacDonald, Leisure Connection Ltd	SMBC
Leicester	12/2007	Miller	Miller, GSI equally	Miller Construction (UK)	Aedas, RW Gifford, Architects Design, SMC Corstorphine & Wright, YRM	GSL UK	GSL UK	Northgate Information Solutions	Miller	NIBC

Local authority	FC date	Bidder	LEP Equity Provider	Construction	Design	Hard FM	Soft FM	ICT	Partnering Services	Funders
Lewisham	12/2007	Learning 21	Costain and VT Group	Costain Ltd	ACP	VT Group plus supply chain (Operon)	VT Group plus supply chain	VT Group plus supply chain	Learning 21	Barclays
Liverpool (Wave 2)*	11/2008 (first school reached FC)	Norwest Holst	N/A	Norwest Holt	Penoyre & Prasad	N/A	N/A	Liverpool Direct Ltd (LDL)	N/A	N/A
		Balfour Beatty	N/A	Balfour Beatty	BDP	N/A	N/A	Liverpool Direct Ltd (LDL)	N/A	N/A
		Morgan Ashurst	N/A	Morgan Ashurst	2020 Liverpool/EK Architects/Scott Briscoe	N/A	N/A	Liverpool Direct Ltd (LDL)	N/A	N/A
Luton	06/2009	QED Wates	QED Wates	Wates	Architecture Co-Partnership (ACP) for Challney Girls School/ Jacobs for Lea Manor/ Architecture PLB and Perkins Ogden for Academies	Operon	Operon	Civica	QED Wates	SMBC
Manchester*	08/2006	Balfour Beatty Laing O'Rourke						Ramesys		
Middlesbrough*	12/2008	Willmott Dixon	N/A	Willmott Dixon	Aedas	N/A	N/a	RM	N/A	N/A
Newcastle	07/2007	Aura	Sir Robert McAlpine, Robertson Capital Projects, Parsons Brinckerhoff Ltd	Sir Robert McAlpine	Parsons Brinckerhoff	Robertson	Robertson	RM	Place Group	BNP Paribas, EIB
	Phase 2 12/2009	As above	As above	As above	As above	As above	As	As above	As above	EIB, NIBC

Local authority	FC date	Bidder	LEP Equity Provider	Construction	Design	Hard FM	Soft FM	ICT	Partnering Services	Funders
							above			
Newham	01/2009	Newham Learning Partnership (Laing O'Rourke)	Laing O'Rourke and RM	Laing O'Rourke	Anshen & Allen	Mitie	Mitie	RM	Laing O'Rourke	Not known at present. Dexia was funder at CoD
North Lincolnshire	07/02009	May Gurney	May Gurney	May Gurney/Hall Construction	Norfolk Property Services	Norfolk Property Services	N/A	MASS Consultants	N/A	N/A
Nottingham	06/2008	Inspiredspaces	Carillion/RBoS	Carillion	Capita Symonds	Carillion	Carillion	Ramesys	Carillion/Capital Symonds/Fsquared	HSBC
Rochdale	01/2010	Inspiredspaces	Carillion	Carillion	Capita and Ryders	Carillion	Carillion	Carillion IT Services (CITS) / Ramesys	Carillion	Barclays Bank PLC
Salford and Wigan	12/2009	Transform Learning Partnership (TLP)	Laing O'Rourke/Hochtief	Laing O'Rourke/Seddons	Aedas	Hochtief FM	Hochtief FM	RM	Laing O'Rourke/Hochtief	Nationwide/Nord LB
Sandwell	07/2009	Environment for Learning (E4L – Interserve, Barclays Private Equity, Cambridge Education and Agilysys)	Barclays European Investment Funds	Interserve Project Services Ltd, Willmott Dixon Ltd, Thomas Vale Construction	Aedas	Interserve Project Services Ltd	Interserve Project Services Ltd	Agilysys	E4L	Barclays and Nationwide
Sheffield	07/2007	Paradigm	Taylor Woodrow, HSBC Infrastructure Management Ltd	Taylor Woodrow, Henry Boot	HLM Architects	Taylor Woodrow FM	Taylor Woodrow FM	Civica and Broadband Learning	Place Group	RBC / SMBC
Solihull*	05/2007	HGB PFI Projects	N/A	HGB Construction	Nicholas Hare/ Bond	HGB Facilities	HGB Facilities	RM	N/A	ING/ Bank of Ireland/ Depfa/

Local authority	FC date	Bidder	LEP Equity Provider	Construction	Design	Hard FM	Soft FM	ICT	Partnering Services	Funders
					Bryan Partnership/ Haverstock Associates/ HBG Design	Management	Management			RBS
South Tyneside & Gateshead	Inspired Spaces Ltd	Carillion Private Finance Ltd/Royal Bank of Scotland	Carillion	RyderHKS (Fsquared / WSP/ Cundall Johnson)	Carillion	Carillion	Morse Group Ltd	Carillion / Place Group / FSquared	NIBC	
Southwark	05/2009	Transform Schools (Balfour Beatty)	Transform	Balfour Beatty	BDP / Haverstock Associates	Haden Building Management	Haden Building Management	RM	Transform Schools	SMBC
Stoke-on-Trent*	02/2010	Balfour Beatty and Thomas Vale / Wates	N/A	Balfour Beatty and Thomas Vale / Wates	Aedas (Balfour Beatty) CPMG & Associated Architects (Thomas Vale/Wates)	Transform School Stoke Ltd	Transform School Stoke Ltd	RM have current contract with BT plc, and RM Education plc bidding for the next stage– TBA circa July 2010 for September 2010 start	N/A	N/A
Sunderland*	03/2008	Balfour Beatty	N/A	Balfour Beatty	Balfour Beatty	N/A	N/A	RM	N/A	N/A
Telford & Wrekin*	05/2010	Kier	N/A	Kier					N/A	N/A
Tameside	02/2009	Inspired Spaces	Carillion Private Finance / TMBC/BSFi	Carillion	Mentor	Carillion	Carillion	Ramesys	Mpulse / C2a	Barclays Bank plc
Tower Hamlets	01/2009	Bouygues Partnership for Education and Community	Bouygues UK Ltd Ecovert FM Ltd	Bouygues UK Ltd	A Studio Nightingales	Ecovert FM Ltd	Ecovert FM Ltd	Ramesys	Bouygues UK Ltd	n/a
Waltham Forest	08/2007	Bouygues	HSBC	Bouygues	Penoyre & Prasad; DLB	Bouygues	Ecovert	Ramesys	Bouygues	Barclays

Local authority	FC date	Bidder	LEP Equity Provider	Construction	Design	Hard FM	Soft FM	ICT	Partnering Services	Funders
Westminster	04/2008	Westminster Local Education Partnership Limited	Bouygues Partnership For Education and Community Limited	Bouygues UK Construction	Architecture PLB; Anshen and Allen			Ramesys ICT	Westminster Local Education Partnership Limited	n/a
Wolverhampton	05/2010	Inspiredspaces	Carillion Private Finance	Carillion Construction Limited	Capita Symmonds; ACP	Carillion Services Limited	Carillion Services Limited	Capita IT Limited and Civica	Capita	Barclays Bank; RBS

Nb. *=non-LEP procurement