[bookmark: _GoBack]

Employees estimates of income & expenditure for the 5 Household Waste Recycle Centres in Sheffield.

Waste management in Sheffield is delivered through Veolia, the Council paid them 37 million pounds for this last year alone. The 5 Household Recycle Centres are a part of that contract but this, small part, of the delivery has been sub-contracted out by Veolia for last 7 years and was put out for retender last year, although the entire waste contract still has approximately 19 years to run.

The GMB asked to be included in the tender process for this contract in 2011, the panel was made up of managers from Veolia and Officers from the Council. We asked this because we sit on all out-sourcing panels in the Council and we were fully included in the original out-sourcing tender when the whole waste management service went out in 2001. We represent 90% of workers in Veolia, 95% of workers who work for their subcontractor on these sites and approximately 35% of all Council employees.

We were particularly interested to know what the contract price would be, how it would impact on service delivery and the terms and conditions of our members. We also wanted to know if the Council officers were carrying out a robust process that took into account the Labour administrations manifesto commitment to be innovative in their approach to efficiency savings. We wanted, for instance, to look at Cooperative and 3rd sector delivery models as well as considering whether the Council should be looking at delivering this or putting a bid in themselves. Both Veolia and the Council refused to involve us.

The employees on these sites have, since the refusal, monitored what has been handed in on the sites and what they estimate has been received for those recycled items. I habe also attached a list of the prices that were paid for items last year, this was included in the tender documentation. Below is a list of the information that we have put to Veolia, SOVA (the new Sub-contractor) and the Council.

SCC expenditure = £620,000 (this was not confirmed at the time of our original consultation but we believed this was a minimum expenditure on the Councils part because SOVA had confirmed in January that this was, roughly what they would receive).

Veolia income:
Large WEEE (White European Electrical Equipment excluding fridges and freezers)
= £800 p/week x 52 = £41,000 p/year.
(SOVA, according to the contract should not be retaining any of this income but we understand that they retain at least 1/3rd to cover haulage costs.

Small WEEE = No information supplied but estimated @ £5,000 p/week x 52 weeks = £260,000
This is based on an estimate of 25 full cages leaving sites per day, sometimes this is as high as 30.

Fridge/freezers @ £6.00 per unit x 200 p/week = £1,200 x 52 weeks = £62,400
TV’s @ from 50p to £15.00 per unit, we estimate £1,200 p/week x 52 weeks = £62,400
General scrap @ £200 p/ton x 6 ton per skip x 5 skips p/week x 52 weeks = £312,000
Rubble = Unknown
Green waste = Unknown
Oil = Unknown
Plasterboard = Unknown
Glass bank = Unknown
Household waste batteries = Unknown
Wood = (8 x skips, roll on-roll off p/week minimum) = Unknown

We estimate a total income going to Veolia of £1,337,800

Veolia expenditure = Unknown we assume that £600,000 is paid to SOVA to manage the sites.

SOVA income:
Bric-a-brac @ £450 p/load x 52 weeks = £23,400
ACID Batteries @ £14,922 p/month (12 boxes at least, full @ £829 per ton) x 12 months = £179,064
Textiles @ £480 p/ton x 4 p/week = £1920 p/week x 52 weeks = £99,840
None Ferrous metals estimated @ £1700 p/week = £88,400

We estimate a total income going to SOVA of £390,704 (excluding the £600,000 we believe is the contract price, this would bring the income to £990,704)

TOTAL income for the HWMRC contract = £1,728,504

SOVA Expenditure:
Operatives @ £7.08 p/hour x 30 hours p/week = £217.40 x 52 weeks = £11,044 p/year x 27 operatives = £298,209

Foreman @ £8.00 p/hour x 36 hours p/week = £288 x 52 weeks = £14,976 p/year x 13 Foreman = £194,688

COTC @ £10.00 p/hour x 36 hours p/week = £360 x 52 weeks = £18,720 p/year x 4 Foreman = £74,880

Total wage bill = £567,777 + on-costs @ 20% = £674,447

Insurance = £30,000

These figures were questioned at our consultation meetings with SOVA, Veolia and the Council but they refused to give us their estimates. We therefore submitted the Freedom of Information Act request below to the Council:

Dear Julie,

The GMB would like to request the following information under and in accordance with the Freedom Of Information Act (2000):

1. How much income is generated through the sale of recycled items sent into Sheffield's 5 HWRC's (Household Waste Recycle Centres)? Please include all income that is paid by clients of your contractor and sub-contractor (Veolia and SOVA) in respect of items including but not limited to the following:
A. Large White European Electrical Equipment (WEEE)
B. Small (WEE)
C. Fridge/Freezers
D. TV's and monitors
E. General scrap metals
F. Rubble
G. Green waste
H. Plasterboard
I. Glass (bottle banks etc)
J. Household batteries
K. Wood
L. Bric-a-brac
M. Acid batteries
N. Textiles
O. None ferrous metals

2. The annual contract price that Sheffield City Council will or intend to pay to Veolia and/or SOVA to provide the recycling service covering all 5 HWRC's in Sheffield in 2012 and 2013. For clarity, this is the price that is agreed within the successful tender from SOVA but should include any payments over and above this that Veolia (your main contractor) receive. We are seeking confirmation of the actual amount of money paid for this service by Sheffield City Council.

The GMB believes that there is a clear public interest for this requested information as well as an interest from our members who are employed to deliver the service. This is because the service is funded by the Council and it is under threat of significant closures. We would like to understand the full financial pressures that the service is facing as well as the viability for the service in the future.

Thanking you in kind anticipation,

Regards,

Peter Davies
Organiser

We received the following response on 24th April:

Dear Mr Davies
Thank you for your request for information about the Household Waste Recycling Centres (HWRCs) which you made under the Freedom of Information Act.
The income received from materials received at the HWRCs is as follows (2011 year):
Scrap Metal - £213,288
Paper / Card - £12,494
Income is also received for non-ferrous metal, but this is retained by the sub-contractor and no information regarding this is held by the Authority.
The annual cost to the Authority of running the five HWRCS for 2012/13 is expected to be £941,641. We are not party to the commercial arrangements between Veolia and SOVA for the amounts payable between these parties.
I trust this has answered your questions in sufficient detail, but please do not hesitate to contact me should you require anything further. If you are unhappy with the service you have received in relation to your request and wish to make a complaint, you should write to Mrs Susan Millington, Head of Strategy, Floor 4 Howden House, Union Street, Sheffield S1 2SH.

If you are not content with the outcome of your complaint, you may apply directly to the Information Commissioner for a decision. Generally, the Commissioner cannot make a decision unless you have exhausted our complaints procedure. The Information Commissioner can be contacted by writing to The Information Commissioner's Office, Wycliffe House, Water Lane, Wilmslow, Cheshire SK9 5AF.

Regards, Gillian Charters

It should be noted that SOVA have always maintained that they put a bid in for £1,000,000 for this work and the Councils Officers told them that due to a need to impose savings on all partners throughout the Authority they needed them to reduce the bid by approximately £400,000. They asked this before the final decision was made.

As a consequence SOVA are proposing to reduce opening hours, days, terms and conditions and pay for employees and make several redundancies. The remaining workers will be forced to work most, if not all, weekends for minimum wage (the proposed bonus will be unachievable) and there will be less staff.

With no clarity or even a response about the income and expenditure estimates which, the workers believe are there or there a bouts, they feel they have no choice but to pursue their cause through an industrial action campaign. To exasperate this situation SOVA brought a former manager back into this contract that had previously left under a cloud. He’d been disciplined whilst working for the previous contractor (SY&NWM Ltd, we have the minutes and out-come letters as proof) for bullying and sexual harassment. They have refused to even enter him into the vulnerability pool for selection or consider the fact that he is now managing the son the former member of staff that he sexually harassed.

How Councillor Jack Scott can claim that he is in discussions with the employees when we have not met or discussed any of this is a joke and how he can claim this whilst he is in Australia only adds to the comic effect.

In just 2 days last week on our picket lines we got over 500 letters to Councillors and MP’s signed by members of the public. At a time when Sheffield is moving to fortnightly collections and getting rid of green waste collections slashing recycling services is an act of lunacy. Add to that the fact that there is enough money slushing around in the service to avoid that, even after the cut, and I think we will win the backing of the people of Sheffield.

Peter Davies
(GMB Organiser)

