

From: Graham Sidaway [/O=KC TMO/OU=FIRST ADMINISTRATIVE GROUP/CN=RECIPIENTS/CN=GSIDAWAY]
Sent: 21/10/2010 16:47:54
To: Abigail Acosta [aacosta@kctmo.org.uk]
CC: John Parsons [jparsons@kctmo.org.uk]; Janice Wray [jwray@kctmo.org.uk]; Valerie Sharples [vsharples@kctmo.org.uk]
Subject: RE: Message from KMBT_C360
Attachments: Fire Door Data to Client.xls

It would be sensible to have a quick meeting about this?

I devised the specification that a door needs to meet a half hour rating ('Survey Form' tab of the attached) and Rand then did some inspections of the flats they were surveying for stock condition purposes. Because the SCS was only a sample of internal dwellings they then made a guesstimate of the percentage of dwellings in the block where the surveyed door type was consistent throughout. The main reason for the different percentages is largely due to leaseholders replacing their own door, which may or may not be half hour FR.

The list you attached goes some way to identifying the priority blocks, but there is more to do as clearly there are thousands of doors that don't meet the FR!

So as I see it there are three tasks that need to be done:

- This should then give you the basis of the programme to discuss with LHC?

Regards

a: 300 Kensal Road, London, W10 5BE

TMO00866662/1

From: Abigail Acosta
Sent: 21 October 2010 14:50
To: Graham Sidaway
Cc: John Parsons
Subject: FW: Message from KMBT_C360

Graham hi

We are due to have a meeting with LHC with regards to procuring a programme with them relating to fire doors under the Fire Risk Assessment programme, Valerie has asked me to speak to you to see if you could check the attached list in particular the ones highlighted in red with our new stock condition data

Thanks

Abi Acosta
Project Manager

✉: **The Network Hub, Units 102-108 , 292A Kensal Road, London W10 5BE**

🌐 www.kctmo.org.uk 📧: aacosta@kctmo.org.uk

Before printing, please think about the environment

From: Valerie Sharples
Sent: 21 October 2010 14:44
To: Abigail Acosta
Subject: RE: Message from KMBT_C360

Abi,

This is the property schedule. From memory all the addresses are high lighting doors to be checked.

Thanks.

Valerie Sharples
Project Services Manager

t: [REDACTED] f: [REDACTED]

w: www.kctmo.org.uk **e:** vsharples@kctmo.org.uk
a: Network Hub, 292a Kensal Road, London, W10 5BE

From: Abigail Acosta
Sent: 21 October 2010 14:10
To: Valerie Sharples
Subject: RE: Message from KMBT_C360

No problem, could you provide me with latest FRA List

Thanks

Abi Acosta
Project Manager

✉: **The Network Hub, Units 102-108 , 292A Kensal Road, London W10 5BE**

 www.kctmo.org.uk | : aacosta@kctmo.org.uk

 Before printing, please think about the environment

From: Valerie Sharples
Sent: 21 October 2010 13:53
To: Abigail Acosta
Subject: RE: Message from KMBT_C360

Ok. I'm waiting for Alan to confirm the date and I'll book a room.
If you have time could you speak to Graham about us meeting to check the stock condition addresses against the priority FRA list.

Thanks.

Valerie Sharples
Project Services Manager

t: [REDACTED] f: [REDACTED]

w: www.kctmo.org.uk **e:** vsharples@kctmo.org.uk
a: Network Hub, 292a Kensal Road, London, W10 5BE

From: Abigail Acosta
Sent: 21 October 2010 13:25
To: Valerie Sharples
Cc: 'Alan Davis'
Subject: RE: Message from KMBT_C360

Valerie

I can confirm that the below dates are also suitable for me

Abi Acosta
Project Manager

✉: The Network Hub, Units 102-108 , 292A Kensal Road, London W10 5BE

www.kctmo.org.uk | 📧: aacosta@kctmo.org.uk

 Before printing, please think about the environment

From: Valerie Sharples
Sent: 21 October 2010 13:24
To: 'Alan Davis'
Cc: Abigail Acosta
Subject: RE: Message from KMBT_C360

Alan,

Pm on 3rd Nov or pm on 9th Nov would be good for me.

Regards,

Meaning of

TMO00866662/5

My apologies for the delay in contacting you. I've been on extended sick leave. I've attached a scanned copy of the membership form. The hard copy is in tonight's post.

As requested I will give you a call and we can catch up on what needs to be done.

Valerie Sharples
Project Services Manager

From: nh1_0093_min@kctmo.org.uk [mailto:nh1_0093_min@kctmo.org.uk]
Sent: 20 October 2010 11:55
To: Valerie Sharples
Subject: Message from KMBT_C360

Please note that any views or opinions presented in this email are solely those of the author and do not necessarily represent those of Kensington & Chelsea TMO Ltd. Finally, the recipient should check this email and any attachments for the presence of viruses. Kensington & Chelsea TMO Ltd. accepts no liability for any damage caused by any Virus transmitted by this email.

TMO00866662/6
TMO00000000Z UNCL