

__

REPORT OF THE MANAGING DIRECTOR OF URBAN VISION PARTNERSHIP LIMITED

__

TO THE LEAD MEMBER FOR PLANNING

ON 24th July 2006
__

TITLE: LIGHTING COLUMN CONDITION SURVEY

__

RECOMMENDATIONS: That approval be given to Urban Vision to undertake a condition survey of the Council’s Lighting Columns at an estimated cost of £95,460.00

__

EXECUTIVE SUMMARY: The report presents a strategic approach to determine the condition of the Council’s lighting column stock involving statistical analysis of the results of inspection, assessment, and non destructive testing.

__

BACKGROUND DOCUMENTS:

Report to the Lead Member for Planning – 28th November 2006

__

ASSESSMENT OF RISK: Low

__

SOURCE OF FUNDING: Highway Investment Funded through Unsupported Borrowing

__

LEGAL IMPLICATIONS: P Lewis

__

FINANCIAL IMPLICATIONS; N Dickens

COMMUNICATION IMPLICATIONS:

CLIENT IMPLICATIONS:

PROPERTY: N/A

__

HUMAN RESOURCES: N/A

__

CONTACT OFFICER: P. R. GARRETT X 4872

__

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

__

KEY COUNCIL POLICIES:

__
1.0 INTRODUCTION

1.1 Urban Vision is currently putting substantial resource into the preparation of a Highway Asset Management Plan. Part of the Highway Asset Management Plan deals with the management and maintenance of street lighting. Salford has a lighting column stock numbering approximately 27,500 of which some 18,000 columns are steel and the remainder are concrete.

1.2 Various initiatives have been undertaken over the last fifteen months with regard to the way in which street lighting is dealt with in the Highway Asset Management Plan.

1.3 A fundamental aspect of any proposal to manage the maintenance of the street lighting asset is knowledge of the condition of the columns. This survey will form the basis of any future investment initiative for street lighting.

2.0 DETAILS

2.1 MACAW Engineering Ltd (Newcastle upon Tyne) have been approached and asked to prepare a strategic approach to managing the structural integrity of the Council’s stock of lighting columns based on the following.

· A baseline visual inspection of columns

· A risk based ranking of columns from visual survey data

· Statistical selection of columns to be non destructively tested (NDT).

· Inspection method for individual steel columns

· Structural assessment of inspected columns

· Strategies for future inspections

2.2 The proposal incorporates recommendation on structural inspection and testing described in the recent Code of Practice for Highway Lighting Management (Well Lit Highways ISBN 0-11-552632-3). It also incorporates a risk assessment scheme similar to that recommended to ILE Technical Report TR22 for ranking columns using information from visual inspections.

2.3 A summary of the proposal is as follows:

· Baseline visual inspection of over 50% of steel lighting columns in Salford

· Baseline visual inspection of over 20% of concrete lighting columns in Salford

· Database holding records of visual & NDT inspections and risk assessments

· Ongoing assessment of current and future condition of lighting stock

· Risk assessment methodology for visual inspections

· Statistical sampling scheme to identify columns for NDT

· Structural condition methodology for NDT inspections

· Structural condition assessment of non-inspected steel columns

· Optimised and cost-effective inspection strategies against available budget

· Prioritisation of future inspection and replacement schedules

· Minimisation of risk of unexpected column failure

· Demonstration that the Council and Urban Vision have a policy to manage structural integrity of its lighting stock using good engineering practice

2.4 MACAW Engineering combine inspection, testing, assessment, and statistical analysis skills under one roof. Many firms could provide the individual components in the commission but none appear able to provide the complete range. Much of Macaw’s work is directed to corrosion management and they are experts in the assessment of both onshore and offshore steel pipeline systems.

3.0 FINANCIAL IMPLICATIONS

3.1 MACAW has provided to Urban Vision a quotation of £95,460 for undertaking the work. The proposed costs have been examined and are considered to provide value for money.

3.2 Lead Member will be aware from the meeting of the 28th November 2005 that as part of the funding approved for the Highway Investment Programme that allowances of £164,325 and £350,000 per annum were made for the preparation of a Highway Asset Management Plan and appointment of additional highway inspection staff respectively. To date the full complement of new staff have not been appointed and therefore it has been possible to fund progress on the Highway Asset Management Plan out of the £350,000 allocation. Accordingly the £164,325 has no yet been spent.

3.3 It is therefore proposed to seek approval for Urban Vision to fund the Street Lighting Condition Survey from the allowance of £164,325 allocated for the Highway Asset Management Plan. It is considered that this survey forms a significant aspect of asset management planning.

4.0 CONCLUSION

4.1 Detailed knowledge of the condition of the lighting columns in Salford will assist in the preparation of the Highway Asset Management Plan. It will further help identify those steel columns that are in very poor condition and are a hazard to the public using the highway.

4.2 Urban Vision will undertake the condition survey using the specialist services of MACAW Engineering.

Part 1

Open to the Public Item No 5

