Part 1 (Open to the public)
ITEM NO. A6

REPORT OF THE LEAD MEMBER FOR DEVELOPMENT SERVICES

To the: Cabinet Meeting

On: 11th June 2002

TITLE: PAVEMENT CONSTRUCTION MATERIALS – NEW POLICY

RECOMMENDATIONS:

1) That all pavements outside designated areas as and when they are renewed are finished in bitumen macadam surface.

2) That where appropriate, in designated areas e.g. Conservation Areas, Town Centres, Pedestrianised Areas and Salford Quays, other materials be used for design reasons.

3) That all other areas i.e. link footways should be finished in bitumen macadam.

 EXECUTIVE SUMMARY:

The report outlines the issues with the use of footpaths and damage to the footpath surfacing materials and recommends a way forward to reduce the problem of damage to pavements by overriding vehicles.

BACKGROUND DOCUMENTS:

Report to Lead Member of Development Services 27 May 2002.
Case files

CONTACT OFFICER:
Ian Crook

WARD(S) TO WHICH REPORT RELATES:

All

 KEY COUNCIL POLICIES:

Environmental Maintenance.

SALFORD CITY COUNCIL

Lead Member Development Services

PART 1 (OPEN TO THE PUBLIC)

ITEM NO

SUBJECT:
PAVEMENT CONSTRUCTION MATERIALS NEW POLICY
PERFORMANCE REVIEW MATTER

REPORT OF:
DIRECTOR OF DEVELOPMENT SERVICES

FOR CONSIDERATION

1.0
PURPOSE OF REPORT
1.1 To bring forward proposals for a new policy on pavement construction materials.

2.0
RECOMMENDATIONS
2.1
That the proposed new policies as outlined in paragraph 7 be agreed.

3.0 LEGAL RESPONSIBILITY
3.1
The Council has a statutory duty to maintain the highway in a safe and useable condition. The choice of materials used to fulfil this requirement, is a matter for the discretion of the Council.

4.0
BACKGROUND

4.1
As part of the recently completed Best Value review into Maintenance of the Highway and Streetcare one of the major issues highlighted was the costs to the Authority of third party accident claims.

4.2
These costs have been escalating over the years and are currently running at an estimated £2.1m for 2001/2002.

4.3 There are several contributing causes to this escalation in third party accident claims:-

i) Overriding of pavements by vehicles

ii) The advertising by solicitors looking for business

iii) Society in general has become more “claims conscious”

iv) Pressures on the inspection/repair regime

4.4 Item 4.3iv) is already being addressed and improvements are being made with the new South Bank Computer System, inspectors’ hand held computers and the trialing and testing of various inspection and repair regimes.

4.5 Item 4.3ii) and iii) are largely outside the City Council’s control. However, improvements are being initiated in claims handling procedures, which will give the Council a better defence in law.

4.6 That leaves the overriding of pavements by vehicles as the principal cause of damage to the Footways. This is something that the Council can address.

5.0 VEHICLE OVERRIDING OF PAVEMENTS
5.1
The overriding of pavements by vehicles is a countrywide issue that is difficult to prevent.

5.2 The main issues fall into categories:-

i) Damage to paving materials caused by vehicles overriding.

ii) Obstruction of pavements by vehicles

5.3 Most Highway Authorities use bollards and guard rails to prevent overriding in some circumstances and areas, e.g. road junctions on main roads, but this leaves the vast majority of highways still susceptible to overriding.

5.4
Further there has been over the years an exponential growth in car ownership and many estates developed in the early part of the last century have highways which are too narrow to take the current traffic.

5.5 To ensure access is maintained it is now common practice for motorists to park with two wheels on the pavement. This is illegal under both the Highways Act (obstruction) and Road Traffic Act (it is an offence to drive on a footway).

5.6 An analysis of the City Council’s third party accident claims shows that some 72% on average are on pavement trips with 80% of these on flagged or block paved footways.

5.7 The options available to remedy the situation are:-

a) Enforcement.

b) The encouragement of off road parking with proper crossings in areas where it is possible to do so.

c) The design and construction of pavements to take traffic loading

5.8 It is accepted that enforcement via the Highways Act is possible, however it cannot be considered a viable alternative with the amount of abuse occurring. Further it is considered low priority by the

 police to enforce under the Road Traffic Act

5.9 Off road parking and footway crossing will be the subject of a further report in the near future.

5.10 This leaves the design and choice of type of material for pavement construction as a consideration.

5.11 The issue here lies with the traditional use of flag footways in the older areas of the city. Flagged footways tend to break when constantly overridden due to ingress of water. This leaves lips for

 people to trip over.

5.12 Most new housing developments use bitumen macadam as a footway surfacing material.

6.0
CURRENT POLICY
6.1
The current policy has never been formally adopted but in general terms on minor maintenance like is replaced with like or bitumen macadam.

6.2
With new schemes where existing pavements are to be renewed then this depends upon a number of factors however there will be a general preference for bitumen macadam except where other considerations (e.g. location) prevail.

7.0
PROPOSED POLICY
7.1
It is therefore proposed that all pavements outside designated areas as and when they are to be renewed are finished in a bitumen macadam surface.

7.2 In designated areas e.g. conservation areas, Salford Quays, town centres and pedestrianised areas, it is proposed other materials be used for design reasons.

7.3 All other areas e.g. link footways should be finished in bitumen macadam.

7.4 Where appropriate consultation with Community Committees take place regarding the location of designated areas.

8.0 CONCLUSIONS
8.1
That the introduction of this policy will help reduce the dangers caused to the City Council’s pavements and thus reduce the cost insurance claims over a number of years.

Councillor Warner

Lead Member for Development Services

Page 1

