

REPORT OF THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION

TO THE LEAD MEMBER FOR PLANNING

FOR BRIEFING ON 3rd February 2009

FOR DECISION ON 17th February 2009
TITLE: Gerald Road Carriageway and Footway Reconstruction

RECOMMENDATIONS:

That Lead Member for Planning accepts the target cost quotation from Urban Vision (Highway Services) the sum of £102,575.75 to carry out the improvement of carriageway/ footway at Gerald Road from its junction with Seaford Road to the River Irwell footbridge.
Including authority for the expenditure of £20,890 on Urban Vision fees.

EXECUTIVE SUMMARY: The purpose of this report is to seek authority to accept the Target Cost quotation from Urban Vision (Highway Services). to carry out improvements to Gerald Road carriageway/ footways and authority for expenditure on Urban Vision fees.

BACKGROUND DOCUMENTS: N/A

ASSESSMENT OF RISK: Low

SOURCE OF FUNDING: New Deal for Communities

LEGAL IMPLICATIONS:

Contact Officer and Extension No: Ian Sheard, ext 3084

Date Consulted: 6th January 2009

Comments: There are no legal implications.

Highways issues: Richard Lester Ex 2129

Date Consulted: 10th December 2008

Although the city council apparently has no authority to carry out work in Gerald Road except in accordance with the statutory Private Street Works Code, time constraints and the risk of losing available funding, balanced against the low risk of objection by the street managers, suggest that the public benefit lies in proceeding with the improvement work without delay

FINANCIAL IMPLICATIONS:

Contact Officer and Extension No: Stephen Bayley, ext 2584
Date Consulted: 5th January 2009

Comments

COMMUNICATION IMPLICATIONS: Local residents, adjacent schools, and Councillors will be informed prior to the works being carried out.

VALUE FOR MONEY IMPLICATIONS: The scheme will be carried out under the Re-thinking Construction Framework by Urban Vision (Highway Services.) who are experienced in this type of work

CLIENT IMPLICATIONS: The development will see approximately £120,000 investment involving improvements to the infrastructure of Gerald Road which is currently un-adopted and is in poor condition. This will be upgraded to an adoptable standard this is an important highway as it is the main corridor link from Lower Broughton into Charlestown and Lower Kersal area. The works together with other proposed improvements to riverside walkways will provide considerable public realm improvements to the area. .

PROPERTY: Not applicable to this service delivery area.

HUMAN RESOURCES: Not applicable to this service delivery area.

CONTACT OFFICER:
 John Pedder Extension No: 4884

WARD(S) TO WHICH REPORT RELATE(S): Kersal

KEY COUNCIL POLICIES: New Deal for Communities
DETAILS:

	1.0
	Background

	
	

	1.1
	Urban Vision was asked to design a scheme for the reconstruction of the

site referred to in this report is known as Gerald Road from its junction with Seaford Road to the footbridge

	
	

	1.2
	Gerald Road from its junction with Seaford Road to the footbridge is not registered with the Land Registry and the owners are not known nor have they carried out any maintenance on the road for some time.

	
	

	1.3

	The proposal is to carry out upgrading works to the length of Gerald Road from its junction with Seaford Road to the footbridge, as shown in the scheme plan HP/11902/1 These works will bring the road up to adoptable standards and are to be funded by New Deal for Communities The target cost for the works has been provided by Urban Vision (Highway Services)

	1.4

1.5

1.6

1.7
	The works are associated with a existing development and a proposed residential development at the end of Gerald Road adjacent to the River Irwell

It is proposed to carry out the upgrading works prior to the proposed residential development at the end of Gerald Road due to the availability of the NDC funding. The monies identified will be funded through the NDC’s Acquisitions and Site Assembly project that expires at the end of March 2009. As a result funding will not be available for the scheme in the new financial year. It has also been advised that any unspent capital will be lost and NDC would not be able to fund the scheme at any other time in the future due to other programmed commitments.

The road improvement works are essential to the viability of the residential scheme at the end of Gerald Road due to the additional gap funding that has been secured by NDC along side the funding for the road improvements. The residential development will assist with the early reprovision of accommodation for residents affected by the clearance areas, in particular the Charlestown Riverside site. Without the funding, the road improvement works and the residential development will not take place.

Should the proposed residential development not proceed the road improvement works will still be completed bringing Gerald Road up to adoptable standards.

	1.8

1.9

	It is understood that there is a legal risk in carrying out this work prior to adoption. However it has been advised by the City Council Legal Section that this is more apparent than real for the following reasons (i) Land Registry Searches have been carried out but the street managers have not been able to be contacted (ii) the work would improve the street and (iii) Salford City Council has not received objections to previous work carried out in these circumstances It is also considered that the value of a claim by the street managers may be less than, a tripping claim if the Council were to adopt a substandard road.
In accordance with the Re-thinking Construction Framework Agreement the scheme has been allocated to Urban Vision (Highway Services)

	2.0
	Details

	
	

	2.1
	The scheme comprises: of

· Site clearance,

· Planning of existing carriageway

· Reconstruction of both carriageway and footways with bituminous materials

· Kerbing

· Tactile paving

· Drainage works

· Street Lighting

	3.0
	Financial Implications and Recommendations

	
	

	3.1

3.2

3.3

	The scheme will be funded by New Deal for Communities £90k is coming from NDC and remaining £32k from Inspired Developments, the City Councils developer partner for the New Deal for Communities (NDC) area.
The cost summary of the scheme is as follows:

 Works
 £102,575.75
 Fees £ 20,890
 Total £ 123465.75
A more complete breakdown of the cost of the scheme is shown on the Tender Approval Pro Forma, which is attached to this report.

	4.0
	Conclusions

	
	

	
	Implementation of the scheme will improve the highway safety for both pedestrians and highway users

	
	

	
	

	4.1
	Once the Reconstruction works have been completed the process of adopting the road will be carried out by serving a notice under Section 228 of the Highways Act 1980

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

[image: image1.emf]\\salford.gov.uk\ users\Documents\d\csecdcunningham\Planning LMB\Gerald Road A3.pdf

Part 1

PAGE
5

_1296992328/Gerald Road A3.pdf

