	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE DIRECTOR OF DEVELOPMENT SERVICES

TO LEAD MEMBER ON 17th November 2003

TITLE :

RECONSTRUCTION OF WEST EGERTON STREET BRIDGE BY NETWORK RAIL

RECOMMENDATIONS : 1. That approval is given for the Council to enter into an agreement with Network Rail for the re-decking of the bridge.

2. That approval is given for the Council to contribute 5% towards the cost of the reconstruction of West Egerton Street Bridge in the estimated sum of £75,000.

EXECUTIVE SUMMARY:
As part of an Agreement with Railtrack, the Structures Group of the Engineering Design Section carried out the inspection and assessment of West Egerton Street Bridge over the Liverpool – Manchester railway. The inspection highlighted that the bridge had suffered from serious deterioration of the concrete structure and had failed the assessment. Network Rail, under a national agreement, is responsible for the reconstruction of the bridge. Under the terms of the agreement Salford City Council’s contribution will be limited to 5% of the total reconstruction cost. Strengthening the bridge will restore the bridge to a minimum required capacity of 40 tonnes.

BACKGROUND DOCUMENTS : N/A

(Available for public inspection)

ASSESSMENT OF RISK – Low. The work is being carried out by Network Rail.

	

THE SOURCE OF FUNDING – Transport Capital budget 2003 – 2004 (Block 3).

	

LEGAL ADVICE OBTAINED: Terry McGuinness

	

FINANCIAL ADVICE OBTAINED : Nigel Dickens

	

CONTACT OFFICERS :
M. Griffiths – Ext: 3834

WARD(S) TO WHICH REPORT RELATE(S) - Blackfriars, Ordsall, Langworthy

KEY COUNCIL POLICIES – Safer Salford

1 BACKGROUND
1.1 Railtrack awarded a professional services agreement to the City of Salford to undertake an inspection and assessment of all highway bridges owned by Railtrack in Salford for compliance with the proposed new increased European Weight Limit Regulation of 40 tonne.

1.2 West Egerton Street Bridge is a three span structure owned by Network Rail. It carries West Egerton Street over the Liverpool – Manchester railway between Regent Road and Liverpool Street, Ordsall.

1.3 The outer two spans are comprised of brick arches whereas the central span is constructed of pre-stressed concrete beams. It is the beams forming the central span that were found to have suffered serious deterioration.

1.4 An assessment of this structure identified the bridge as being in an extremely poor state of repair with a calculated capacity of zero tonnes. The bridge was however, in consultation with Railtrack, weight restricted to 3 tonnes gross vehicle weight and a temporary road narrowing installed in order to limit the number of vehicles that could cross the bridge at any time. Network Rail also monitored the bridge on a monthly basis in order to ensure that it could continue to remain open.

1.5 West Egerton Street is a minor route that is not heavily used but provides useful access between Regent Road and Liverpool Street and to a recycling business accessed from West Egerton Street. The poor condition of the bridge requires that Network Rail reconstruct the central span deck and therefore they proposed to strengthen the bridge to meet the full 40 tonne minimum capacity national standard.

2 DETAILS

2.1 The bridge is owned by Network Rail, Railtrack’s successor, and the Salford City Council is the Highway Authority for the carriageway crossing the structure. Network Rail’s load bearing obligation for all their bridges is 24 tonnes, based upon historical design standards. Notwithstanding this, because West Egerton Street Bridge is in such poor condition, Network Rail will bear most of the cost of bringing the bridge up to the required 40 tonne minimum requirement.

2.2 Contractors will undertake construction work directly under the supervision of Network Rail, in consultation with the City Council. The work will be carried out over a four-month period between March 2004 and June 2004. The road will be closed to vehicles over this period but pedestrian access will be maintained at all times.

2.3 Network Rail will submit a planning application with respect to the proposed new reinforced concrete parapets that meet current safety requirements, but will change the appearance of the bridge.

2.4 A National Agreement drawn up by the County Surveyors Society for such circumstances states the cost split as 95% for Network Rail and 5% for the appropriate Council.

2.5 As the estimated cost of the scheme, verbally reported by Network Rail, is £1.50m., the 5% contribution payable by Salford would be of the order of £75,000. The actual sum will be dependent upon the final cost of the works.

2.6 The project will be funded from the current 2003/2004 Block 3 Transport Capital Programme.

2.7 Network Rail will require an agreement to be signed by Salford City Council prior to commencement of the works to confirm their agreement to the terms of the works and financial contribution.

3 FINANCIAL IMPLICATIONS

3.1 There is an allocation of £661,000 for bridge assessment and strengthening in the approved Transport Capital Programme for 2003 – 2004 (Block 3).
4 CONCLUSION

4.1 Replacement of the bridge deck is essential in order to upgrade the structure to a safe minimum of 40 tonnes and to restore the road network to its original capacity.

Malcolm Sykes

Director of Development Services

