`

__

REPORT OF THE DEPUTY DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR PLANNING

FOR BRIEFING ON 4TH MARCH 2008

FOR DECISION ON 18TH MARCH 2008

__

TITLE: HIGHWAY INVESTMENT WORKS (PHASE 28)

__

RECOMMENDATIONS: That Lead Member approves Phase 28 of the Highway Investment Works at a cost of £338,772.73 as detailed herein.

__

EXECUTIVE SUMMARY: One of the reasons that Urban Vision was originally created was to reduce successful tripping claims in order to release funding for highway improvements. This report details a further street where those improvements should take place.

__

BACKGROUND DOCUMENTS:

Highway Investment Funded through Unsupported Borrowing - Report to The Lead Member for Planning and The Lead Member Customer and Support Services on 28th November 2005.
__

ASSESSMENT OF RISK: The implementation of the works that will be funded through these monies will contribute to reducing the cost of tripping accident claims within the City of Salford. Additionally Best Value Performance Indicator (BVPI) figures will be improved contributing to an overall improvement in the CPA score. There is a risk that the reduction in the cost of tripping claims is insufficient to fund the capital financing costs of the unsupported borrowing. Through the implementation of a stronger inspection and claims handling regime this risk will be minimised and through annual reviews of progress the risk will be monitored.

__

SOURCE OF FUNDING: Unsupported borrowing funded through reduced tripping claims payouts on an invest to save basis.

__

LEGAL IMPLICATIONS: Ian Sheard – Approved for Monitoring purposes. No other comments.

__

FINANCIAL IMPLICATIONS; - Provided by Nigel Dickens

By the end of 2006/07 Investment Works in the region of £10.0m has been undertaken against the approved amount of £22m to be funded through unsupported borrowing. In the approved 2007/08 Capital Programme there is an original approved amount of £4m for schemes to be undertaken.

COMMUNICATION IMPLICATIONS: A press release will be required.

CLIENT IMPLICATIONS:

PROPERTY: N/A

__

HUMAN RESOURCES: N/A

__

CONTACT OFFICER: Paul Garrett – 0161 779 4872

__

WARD(S) TO WHICH REPORT RELATE(S): Swinton North

__

KEY COUNCIL POLICIES: Enhancing Life in Salford, Think Efficiency, Improving the Environment

__

1.0. BACKGROUND:

1.1. One of the reasons that Urban Vision was formed was to reduce tripping claims and improve Salford’s highway BVPI’s. In order to achieve this it has always been recognised that there would need to be substantial investment in the highway and in November 2005 a report was brought before the Lead Member outlining the level of funding required.

1.2. Works have been approved to date to the value set out below:

· 2004/05 £1.000m – pilot scheme

· 2005/06 £4.462m

· 2006/07 £4.519m

· 2007/08 £4.146m – to date

· Total £14.127m

1.3. It will be noted that if approval is granted to this scheme then the total approved expenditure in 2007-08 will be £4.477m. however two approved schemes – Camp Street and Chaseley Road – have had to be delayed until next financial year due to adjacent development being carried out. The postponement of these two schemes reduces the 2007-08 expenditure by £0.326m.

1.4. Evidence is now available that indicates that both the number and value of tripping claims has reduced.

1.5. The proposed works comprise the resurfacing of the footway on the north side of Chorley Road between the Brook Tavern/Sindsley Brook and Station Road. Refurbishment of this length of footway has not been included in the schemes previously reported to Community Committees. However analysis of records indicates some ten tripping claims during the last five years with an estimated potential liability to the Council of £110,000. Delivery of this scheme will not result in the deletion of any schemes previously reported to the Community Committees.

1.6. This footway has a high footfall and these works will result in an improvement of BVPI 187. In addition the south footway has previously been resurfaced as part of the Highway Investment Programme. Street lighting has recently been improved. The scheme will complement the works currently underway improving pedestrian crossing facilities and creating parking bays.

1.7. The cost per square metre is £86.61 against an average value of £76.98 for all footway schemes in the Highway Investment Programme. The higher than average costs for the project result from a series of causes notably the proportion of footway requiring total reconstruction rather than overlay and the need for some drainage improvements on the footway.

2.0 NEXT TRANCHE OF WORK:

2.1 Target costs (including overheads) for this phase of work are shown below:

	Street
	Ward
	Cost

£
	Area

m2
	Cost £ per sq m
	Notes

	
	
	
	
	
	

	 Chorley Road

(north footway between the Brook Tavern/Sindsley Brook and Station Road)
	Swinton North
	£338,772.73
	3,896
	 86.81
	Sections of full footway reconstruction with some kerbs left in place. F’way drainage works required.

2.2 Fees are estimated at £10,163 (3%)

3.0 FINANCIAL IMPLICATIONS

3.1 These works in the sum of £338,772.73 are funded from the allocation for Highway Investment Works in 2007-08.

4.0. RECOMMENDATIONS

4.1. That Lead Member approves Phase 28 of the Highway Investment Works at a cost of £338,772.73 as detailed above.

Bob Osborne

Deputy Director for Housing and Planning

Part 1

