

__

REPORT OF THE LEAD MEMBER FOR PLANNING

__

TO THE CABINET MEETING

ON 27th SEPTEMBER 2006
__

TITLE: Highway Maintenance –

Operational Standards for Highways and Street Lighting Maintenance

__

RECOMMENDATIONS: That Cabinet acknowledges the contents of the report and approves the document for publication and implementation.

__

EXECUTIVE SUMMARY: The operational policies and standards document identifies key themes from the Code of Practice for Highway Maintenance and encompasses emerging developments in technology, policy and good practice. The document, when published, will form the basis of the Section 58 defence process defined by the Highways Act 1980 and will be a fundamental statement of intent when forming a defence against the claims made for tripping accident claims.
__

BACKGROUND DOCUMENTS:

Highway Maintenance – Operational Standards for Highways and Street Lighting Maintenance

Well-maintained highways – A Code of Practice for Highway Maintenance Management (July 2005)

__

ASSESSMENT OF RISK: Medium – The Section 58 defence is intended to minimise the excessive financial losses currently being experienced by Salford City Council.

__

SOURCE OF FUNDING: Reactive repairs are currently carried out utilising funding from the Highways Revenue account. Payments to successful claimants are made from the Insurance Provision budget.

__

LEGAL IMPLICATIONS: External claims handlers are currently employed by Salford City Council to manage all legal aspects of the claims process. The document produced has been discussed with a barrister and a solicitor from both Halliwells and Forbes, the City Council’s claims handlers.

__

FINANCIAL IMPLICATIONS: A reduction in claims and financial losses to the Authority will reduce the overall financial burden of Salford City Council.

COMMUNICATION IMPLICATIONS: None

CLIENT IMPLICATIONS: Any realignment of prescribed standards may affect future highway revenue budgets.

PROPERTY: N/A

__

HUMAN RESOURCES: N/A

__

CONTACT OFFICER: Stuart Whittle – 0161 603 4038

__

WARD(S) TO WHICH REPORT RELATE(S): All Wards

__

KEY COUNCIL POLICIES: Improving health in Salford

 Enhancing life in Salford

__

1.0 DETAILS:

1.1 As part of the Best Value review process a requirement to improve the safety inspection regime was identified as crucial area for improvement in order to ensure compliance with the recommendations of the Code of Practice for Maintenance Management.

1.2 Additionally the improvement and control of the timescales for carrying out the physical repair to the defects, identified during the inspection process, was also considered to be an important factor in ensuring compliance with the recommendations of the Code of Practice.

1.3 The improvement of these processes has been ongoing and to-date the following systems and processes have been established and/or improved.

· Introduction of a new computerised system incorporating hand held data capture devices in order to minimise paperwork and maximise inspection time on site.

· Increased inspector numbers to enable appropriate increase in the frequency of inspection.

· Redefined inspector roles to provide a core inspectorate specifically targeting safety inspections.

· Reorganised and revised public complaints system to prioritise defects for inspection and repair.

· Introduced the “request for service system” to give urgent priority to serious defects.

· Implemented ‘Confirm’ customer service module to enhance claims information retrieval which has been integrated with the Council’s Call Centre.

· Initiated improvements to existing claims handling procedures.

· Improved communications with the City Councils loss adjusters and risk managers through the introduction of quarterly meetings.

1.4 All Highway Authorities have a duty to maintain the highway as defined by Section 41 of the Highways Act 1980.

1.5 Any action for injury or damages made against an Authority for breach of duty outlined in Section 41 of the Highways Act 1980 involves three issues. Firstly the claimant must show that the highway was in such condition as to be dangerous for traffic. Secondly the claimant must prove that the condition was due to the failure by the Highway Authority to maintain, which would include a failure to repair the highway.

1.6 If the claimant succeeds on the two issues above the Authority can invoke a special defence outlined in Section 58 of the Highways Act 1980. If the Highway Authority can prove that it has taken “such care as in all the circumstance was reasonably required to secure that part of the highway to which the action relates was not dangerous for traffic” the claimant will fail.

1.7 In order to establish an adequate Section 58 defence a statement of service standards needs to be formally defined and this is the intention of the document “Highway Maintenance –
Operational Standards for Highways and Street Lighting Maintenance”.

1.8 The document has been produced with due regard to the Code of Practice for Highway Maintenance Management which is endorsed by the Local Government Associations and is acknowledged as a national standard. The document “Highway Maintenance – Operational Standards for Highways and Street Lighting Maintenance” is a flexible document, which will be revised on a regular basis to ensure that wherever possible standards can be redefined and improved.

1.9 Assessments of the defined performance standards and operational costs can now be made and consequently several models will be developed in due course identifying the potential to realign standards within defined budget parameters.

2.0 CONCLUSIONS:

2.1 The document “Highway Maintenance –
Operational Standards for Highways and Street Lighting Maintenance”, when published, will form the basis of the Section 58 defence process defined by the Highways Act 1980 and will be a fundamental statement of intent when forming a defence against the claims made for tripping accident claims.

2.2 It is requested that Lead Member acknowledges the contents of the report and approves the document for publication and implementation.

Part 1

