Report to Environmental Scrutiny Committee – 6th April 2004

Highway Maintenance / Traffic and Transportation/ Street Lighting Improvement Plan.

Progress Update, Updated for April 2004

Progress Summary

The Service Improvement Plan is progressing well in most areas.

When the service was reviewed in 2001/2 the key weaknesses identified were :

non principal highway condition,

pavement condition

accessibility of pedestrian crossings for disabled people,

accessibility of public rights of way

highway records,

the highways client and contractor were not achieving optimum effectiveness .

 All of these issue have been tackled as follows:

Non principal highway and pavement condition.

These are still in the 4th quartile , however the improvement sought to obtain investment and delivery via a strategic partner. This procurement exercise is progressing well .

Accessibility of pedestrian crossings for disabled people,

This has been improved from the 4th quartile in 2001/02 to the current position of a projected 2nd quartile

Accessibility of public rights of way

This has been improved from the 3rd quartile in 2001/02 to the current position of 2nd quartile .

Highway records.

The records have substantially improved as has their accessibility to members of the public

The highways client and contractor were not achieving optimum effectiveness .
The merger of the two units in a newly constructed single building has re energised the service and improved operational efficiency and effectiveness significantly. The services response time has improved enabling it to focus its efforts on improving the inspection regime, response times and increasing the volume of repairs carried out thereby reducing the potential for accidents.

Appendix 1

Improving the Condition of Pavements

	Indicator
	2001/2 Baseline
	2003/4 target
	2003/4 to date

	Community Perception of pavement condition
	23% good or very good

34% poor or very poor
	A slight improvement
	5.6 % good or very good

67% poor or very poor

Source: 2003 Re survey

	Stabilise claims paid out
	£2.1m (634 footway claims)
	£1.9m
	Est £6m stop loss figure

	Repairing dangerous roads and pavements within 24 hours
	97%
	98%
	93%

	Objective
	Action
	Timescale
	Responsible Officer
	Position

FeB 2004
	Comments

	R1Target planned maintenance resources to high risk areas
	Analyse GIS Plans for “hot spots”
	March/April 2002
	
	Achieved
	

	R2 Seek Cabinet Agreement to using bitmac as standard except in designated areas
	 Obtain Cabinet view to policy change in principle
	April 2002
	
	Achieved
	

	
	Produce cabinet report seeking a resolution
	May 2002
	
	Achieved
	

	R3 Determine designated areas excluded from bitmac policy
	Seek cabinet approval to designated areas
	June 2002
	
	Achieved. Conservation areas and town centres excluded from bitmac policy

	Further work required to produce maps and plans setting out specific areas.

	R4 Improve the Inspection regime
	Introduce new computer system incorporating hand held devices
	April 2002
	
	Achieved
	

	
	Increase Inspector numbers
	During 2002
	
	Achieved.
	Staff have been appointed

	
	Re- define inspector roles
	April 2002
	
	Achieved
	

	
	Trial various methods of actioning repairs
	During 2002
	
	Partly achieved.
	Trials of various methods have been undertaken and reviewed. .A Search a repair system is being used with 2 gangs to be increased to three.

Development work in association with Accord plc.

	R5 Merge the highway client and DLO
	Devise and consult on staffing
	May 2002
	
	Achieved July 2002.
	Refer to progress summary at the end of this report

	
	Determine facilities required
	June 2002
	
	Achieved
	

	
	Design and Construct building
	December 2002
	
	Achieved
	

	
	Move client staff to depot site
	March 2003
	
	Achieved
	

	
	Re engineer Processes
	December 2003
	
	Progressing
	

	
	Operate New Structure
	January 2004
	
	Progressing
	

	R6 Establish a consultancy with a construction company to introduce fresh thinking, prior to seeking tenders for an operational partner
	Prepare Brief
	July 2002
	
	Achieved
	

	
	Advertise for expressions of interest

	October 2002
	
	Not now considered to be required as firms interviewed during the BV review
	

	
	Shortlist
	January 2003
	
	Achieved
	

	
	Seek tenders
	August 2003
	
	Achieved
	

	
	Evaluate and appoint
	
	
	Achieved
	

	R7 Introduce a Rapid Repair Service
	Carry out further trials
	April. May 2002

	
	Achieved .Accord Plc have produced report recommending service changes
	

	
	Consider implications of trials on Code of Practice
	May/June 2002
	
	Achieved. Accord Plc have produced report recommending service changes
	

	
	Implement/publicise Rapid Repair service
	August 2002
	
	Achieved but not fully publicised
	

	R8 Establish closer liaison with Environmental Services via an Officer Partnership Board

	Agree Constitution
	April 2002
	
	Achieved
	

	
	First Meeting
	May 2002
	
	Achieved
	

	R9 Revise Risk Management Process
	Change claims handling process
	Ongoing
	
	Progressing.
	Press release issued July 2003

	
	Implement SBS
	August 2002
	
	Achieved
	

	
	Improve communication with claims handling agents
	Ongoing
	
	Progressing
	

	
	Produce Highway maintenance risk document
	April 2003
	
	Not achieved
	

Improving Response Times to Non Urgent Works Orders

	Indicator
	2001/2 Baseline
	2002/3
	2003/4 target
	2003/4 actual to date

	Percentage of non dangerous defects repaired within 2 weeks
	65% within 2 weeks
	90% within 3 months
	100% within 3 months
	Highways.

24 hour urgent: 92% within 24 hrs.

94% non urgent within 3 months

NB: The service has concentrated its efforts on improving the inspection regime, thereby increasing the volume of repairs to reduce the potential for accidents.

Street Lighting.

95% urgent within 24 hrs.

86% non urgent within 3 months

	Objective
	Action
	Timescale
	Responsible Officer
	Position FEB 2004
	Comments

	R10 Revise practices
	Purchase infra red patching system
	April 2002
	
	Achieved
	

	
	Staff training on system
	June 2002
	
	Achieved
	

	
	Launch Operation
	July 2002
	
	Achieved
	Coverage in Salford Advertiser

	
	
	
	
	
	Results of a six week review

	
	
	
	
	
	A 58% time and cost saving on repairing a pothole 50mm deep

	
	
	
	
	
	A 17% time and cost saving on a pothole 25mm deep.

	
	
	
	
	
	£25,000 per year has been freed up to fund more improvements

	
	
	
	
	
	14 tonne of dense bitumen used in 26 days. Used to be 118 tonne.

	
	
	
	
	
	88% of old carriageway surface retained and recycled

	
	
	
	
	
	104 tonne less of excavated carriage way to be disposed of, reducing disposal and land fill tax cost

	
	Improve clarity of information produced through SBS
	April 2002
	
	Achieved
	

	
	Consider response implications of the Code of Practice
	July 2002
	
	Achieved
	

Reducing the Number of People Killed or Seriously Injured on Roads

	Indicator
	2001 Baseline
	2002
	2003 objective
	2003 actual

	Number of people Killed or seriously injured on roads (KSI’s).
	97
	80
	<89
	91 (Jan – Dec) .

	Objective
	Action
	Timescale
	Responsible Officer
	Position FEB 2004
	Comments

	R11 Seek resources through a PSA bid
	Prepare background to bid
	February 2002
	
	Achieved
	

	
	Present to Cabinet
	February 2002
	
	Achieved
	

	
	Submit bid
	March 2002
	
	Achieved.
	Bid was successful. Two road Safety officers recruited March 2003

	
	
	
	
	
	

The Provision of Customer Information

	Indicator
	2001/2 Baseline
	2002/3
	2003/4 target
	2003/4 actual to date

	Highway routing information for disabled people
	No information
	No information
	Full information
	No Information

	Objective
	Action
	Timescale
	Responsible Officer
	Position FEB 2004
	Comments

	R12 Improve information for disabled people in conjunction with the Disability Access Forum
	Obtain the required information and publish the most suitable access routes for disabled people across the City .
	By June 2002
	
	Not achieved.
	Good highway routing information is now available . Work is now progressing on how best to present it to members of the public.

Highway routing design for facilities for Disabled people is carried out in accordance with DfT guidance

A Salford car parking Guide has been produced and circulated to all residents

	R13 Improve public communication through the web site
	Post on the web site a schedule of major utility works being carried out within the City

Prepare on line forms to allow the reporting of defects via the web site

Prepare on line application forms for approvals of skips, scaffolds, vehicle crossings and opening up permits
	May 2002

December 2002

April 2003
	
	Achieved

Not achieved

Not achieved

	Also posted Traffic Regulation orders on the web (with maps)

To be possible from 1st April 2004. An email reporting service is currently available

To be possible from 1st April 2004. An email reporting service is currently available

	
	
	
	
	
	

	R14 Produce alley gating guide
	Complete consultation on the guide
	September 2002
	
	Achieved
	

Reducing Opportunites to Commit Crime

	Indicator
	2001/2 Baseline
	2002/3
	2003/4 target
	2003/4 actual to date

	The number of alley gating projects completed
	2
	No schemes handled by City Highways in 2002/3
	Approx 6
	6 schemes developed so far this year:

1) Rear of Tootal Drive New Cross Street Barff Road & Glendore Salford 5

2) Rear of 233 to 257 Bolton Road & 46 -70 Fairfield Street Slaford 6

3) Rear of 193 - 231 Bolton Road 2-44 Fairfield Street including the passageway between

22-24 Fairfield Street and 211-213 Bolton Road

4) Passageway at the rear of 30-46 Milford Street & the side of 46 Milford Street

5) Passageway at the rear of 2- 26 Wychbury Street 1-25 Deyne Street 170-178 Derby Road

& passageway at the r/o 170-178 Derby Road & r/o 170-178 Derby Road

6) Footpath at the side of 47 Kingsley Drive Lower Kersal

	Objective
	Action
	Timescale
	Responsible Officer
	Position FEB 2004
	Comments

	R15 Progress further alley gating projects in conjunction with community committees
	Programme of work to be determined in conjunction with partners
	On going
	
	Progressing
	

Improving Facilities for Disabled People

	Indicator
	2001/2 Baseline
	2002/3
	2003/4 target
	2003/4 actual to date

	The percentage of pedestrian crossings with facilities for disabled people
	59%

Previous definition
	72% ,4tth quartile
	73%
	75% (3rd quartile)

	Objective
	Action
	Timescale
	Responsible Officer
	Position FEB 2004
	Comments

	R16 LTP monies to be redirected at this PI
	Procure a survey of work required and phasing options

Commission Projects on a phased basis
	April 2003

Ongoing
	
	Achieved

Achieved
	Ahead of schedule

A prioritised has been produced

Improving Ease of Use of Footpaths

	Indicator
	2001/2 Baseline
	2002/3
	2003/4 target
	2003/4 actual to date

	Percentage of footpaths easy to use
	50%
	68% , 3rd quartile, (based on a 25% sample size)
	85%
	80%

	Objective
	Action
	Timescale
	Responsible Officer
	Position FEB 2004
	Comments

	R17 That measures are taken to improve this PI
	Ordering of new footpath signs
	March 2002
	
	Achieved
	

	
	Commence installation
	June 2002
	
	Achieved
	

Improving the Condition of Street Lighting Columns

	Indicator
	2001/2 Baseline
	2002/3
	2003/4 target
	2002/3 actual to date

	The percentage street lighting columns in need of urgent replacement
	10%
	Est 11%
	12%
	Not yet known

	Objective
	Action
	Timescale
	Responsible Officer
	Position FEB 2004
	Comments

	R18 Produce a business case for PFI funding
	Survey street lighting stock
	June 2002
	
	Partially Achieved
	Will now be a part of the PFI work

	
	Consult with Unison

Prepare Outline business Case

Options report to Lead member

Action preferred Option
	April 2002

December 2002

February 2003

April 2003
	
	Achieved
	PFI bid submitted. It was not approved by the Department of Transport but Salford has been placed on a reserve list.

Improving the Management of the Service

	Indicator
	2001/2 Baseline
	2003/4 target
	2003/4 actual to date

	Staff attitude rating on whether poor performing colleagues are dealt with satisfactorily
	63 % would like to see more done

13% are content with current practice

24% are neutral
	Improve on 2001/2 staff rating
	53 % would like to see more done

25% are content with current practice

22% are neutral

	Improve quality of Highway Information Records
	Satisfactory
	Good
	Achieved but require accessibility l improvements

	Degree of compliance with Code of Practice for Highway Maintenance
	55% full

27% partial

18% none
	61% full

33% partial

6%none
	64% full

27% partial

9%none

	Objective
	Action
	Timescale
	Responsible Officer
	Position FEB 2004
	Comments

	R19 Improve staff appraisal system
	Agree Improvements, action and monitor
	June 2003
	
	Partially Achieved.

	Re-launched sickness absence procedure guidance in July 2003

New and improved appraisal system launched March 2004

	R20 Improve Highway records
	Complete National Street gazetteer level 1
	June 2002
	
	Achieved
	

	
	Carry out study of existing record systems compatibility with SBS
	April 2002 and ongoing
	
	On target
	

	
	Further progress the implementation of the SBS system
	
	
	Achieved

	

	R21 Further progress position against the Highway Maintenance Code of Practice
	Further progress
	ongoing
	
	Progressing
	

Increasing the level of Investment in the Highway

	Indicator
	2001/2 Baseline
	2003/4 target
	2003/4 actual to date

	Increase baseline expenditure
	100%
	100%
	100%

	Maintain levels of capital investment
	100%
	100%
	100%

	Obtain capital investment from external partnership
	Nil
	Nil
	Nil

	Objective
	Action
	Timescale
	Responsible Officer
	Position FEB 2004
	Comments

	R22 Ensure joint working with Regeneration Teams
	Seek clarification of the bidding process
	May 2002
	
	Achieved
	

	
	Put forward ideas to include in bids
	June 2002 onwards
	
	Progressing
	

	R23 Director of Corporate Services to instigate a process that models the SSA allocation to verify it
	Review process with Director of Corporate Services
	May 2002
	
	Achieved
	

	R24 Explore long term Strategic partnership arrangements
	Consultation, brief preparations etc.
	September 2002
	
	Achieved
	

	
	Advertise for expression s of interest

Receive tenders

Appoint preferred partner to commence negotiations

Appoint JV partner
	October 2002

December 2003

April 2004

Sept 2004
	
	Achieved

Achieved

Achieved

Achieved
	OJEC Notice placed May 2003.

11 Responses to pre qualification questionnaire received 17th June 2003.

Shortlisted companies invited to tender in October 2003 . Four consortium Tenders now being evaluated.

Sue.Parkinson/BV Highway Imp Plan Progress Scrutiny.doc

