
REPORT OF THE DEPUTY DIRECTOR OF HOUSING AND PLANNING

TO:

THE LEAD MEMBER FOR PLANNING - 29th APRIL 2008
THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES - MAY 2008
TITLE:
BLOCK 3 TRANSPORT CAPITAL PROGRAMME 2008/09

RECOMMENDATIONS: It is recommended that the proposed programme of Transport Capital Expenditure for 2008/09, be approved in order to enable further design work and public consultation to take place, as necessary.

EXECUTIVE SUMMARY: This report presents the proposed Block 3 Transport Capital Programme for 2008/09.

BACKGROUND DOCUMENTS: Report to Lead Member for Planning 17 December 2007, “Local Transport Capital Expenditure Settlement 2008/09 – 2010/11”. Draft Block 3 Transport Capital Programme 2008/09, Listed by Community Committee. (Attached).
ASSESSMENT OF RISK: Failure to spend Transport Capital Allocations on initiatives in line with Government guidelines will impact on future settlement levels, both for the City Council and for AGMA as a whole.

SOURCE OF FUNDING: : Transport Capital Allocations for 2008/09

LEGAL IMPLICATIONS: (Ian Sheard)
FINANCIAL IMPLICATIONS: (Steve Bayley)
COMMUNICATION IMPLICATIONS:

CLIENT IMPLICATIONS: As per report. (Darren Findley)
PROPERTY: N / A

HUMAN RESOURCES: N / A

CONTACT OFFICER: Darren Findley Ext 3849
darren.findley@salford.gov.uk

WARD(S) TO WHICH REPORT RELATE(S): KEY COUNCIL POLICIES: All

LTP Settlement for 2008/09:
1.
The 2008/09 Local Transport Capital Expenditure Settlement was announced by Government on 27 November 2007. In that settlement, Salford City Council received capital allocations amounting to £4.545 million, as shown below:
	Category

	2008/09
Allocation

(£000s)
	Funding

Type
	Comments

	Maintenance:
- Bridges & Structures }

- Structural Maintenance }

- Street Lighting }

	2127
	SCE (R)
	£2.127m is indicated as being allocated for Capital Maintenance, as part of the general minor works allocation.

	Strengthening to PRN Bridges:

	157
	TSG
	An specific allocation made in respect of Barr Hill Ave Retaining Wall and Crescent Bridge.

	Integrated Minor Works:
- Local Safety Schemes }

- Public Transport Schemes}

- Cycling Facilities }

- Strategic Transportation }

- Other Minor Works }

	2261

	TSG
	

	TOTAL

	4545
	

Major Schemes:

2.
There were no decisions regarding the funding of major schemes announced within the settlement letter, as such decisions are now announced individually at appropriate times during the course of the year, and are no longer tied to the LTP reporting process.
3.
Last year, the City Council received a further allocation of £0.847 million in respect of the Manchester / Salford Inner Relief Route, and there are currently £0.167 million of unspent resources for this major highway scheme. However, officers anticipate further land compensation costs of upto £0.715 million. Consequently, it is likely that the City Council will need to seek additional Government funding to cover the eventual shortfall, although the DfT have indicated that no further allocations are likely to be made in respect of this scheme.
4.
With regard to Cadishead Way (Brinell Drive to City Boundary), this scheme currently has unspent resources allocated to it amounting to £3.628 million (as at 5 Februay 2008), and it is anticipated that these funds will be sufficient to cover all outstanding costs. These funds are ring-fenced to this scheme, and consequently, any surplus of funds would ultimately have to be returned back to the Department. However, the City Council should make a request to the DfT that surplus resources from this scheme might be used to off-set the expected over-spend on the Inner Relief Route.

Minor Works:
5.
Minor works capital resource allocations total £4.545 million in 2008/09, made up as £2.127 million allocated as capital maintenance, £0.157 million towards works to PRN bridges, and £2.261 million allocated for integrated minor works in line with the objectives and targets of the LTP. The maintenance resources have been allocated as Supported Capital Expenditure, SCE(R), and form part of the City Council’s Single Capital Pot (SCP). However, the resources for PRN Bridges and Integrated Minor Works are allocated as TSG.

Transport Capital Programme - Details:
6.
The proposed Block 3 Transport Capital Programme for 2008/09, listed by Community Committee area, is attached to this report. The programme is also summarised, by scheme type, in the table overleaf. The estimated total budget requirement is for £6.853 million. The precise figure will be known in due course, once the end-of-year accounting procedures are complete and details of individual scheme carry-over costs of the major schemes are known. A brief description of the various new proposals is also appended to this report.
7.
Within the proposed minor works programme, points of particular note include:

· a continued commitment towards reducing road casualties, with £0.565 million allocated to local safety schemes;

· £0.226 million to provide improved cycling facilities;
· Further development of our Sustrans routes;
· £0.945 million for continued principal road structural maintenance;
· £0.100 million towards street lighting improvements;
· a programme of works to protect against vehicles parking on the footways of Network Rail bridges, which are not strong enough to carry such loads; &
· a continued devolved budget allocation of £100,000 per Community Committee.
8.
It should be noted that the Bridges Section of Urban Vision have identified a number of Network Rail bridges that have been assessed as not being to the DfT standard for carrying 40 tonnes HGV loading. Urban Vision wrote to the DfT in 2006, to notify them of the situation, and we now await DfT funding in order to strengthen these bridges. It is understood, however, that the issue of rail bridges failing the standard is apparently a national problem and, thus, it may be some time before we receive sufficient funding. In particular, the City Council will not be in a position to fund works programmed by Network Rail to both the Wardley Bridge and the Frederick Road Bridge, where the costs of the strengthening works are estimated at approximately £2 million, as this would use up the entire capital allocation for maintenance, leaving nothing for important works needed elsewhere within the city. In the meantime, a number of these bridges will have weight restrictions imposed. These bridges are: Oldfield Road, Frederick Road and Bridge Street.
9.
In addition, it is proposed to progress design work on a reserve list of schemes, totalling a further £2.143 million. Should any of this year’s programmed schemes become delayed, or should additional resources become available, then some of these schemes would then be brought forward, in order to ensure a full spend.
	Summary of Proposed 2008/09
Transport Capital Programme
	Budget

(£000s)
	Comments

	Manchester/Salford Inner Relief Route (MSIRR)
	715
	£0.167m funding remains available from previous years' allocations.

	Cadishead Way Stage 2
	1593
	£3.628m funding remains available from previous years’ allocations.

	Major Schemes Sub-total
	2308
	

	Local Safety Schemes
	565
	

	Public Transport Schemes
	0
	Rail Sttaion works to be funded from Salford West Development Framework.

	Cycling Schemes
	226
	

	Other Minor Works
	741
	

	Community Committees Devolved Budget
	1488
	£0.xxxm carry-forward from 2007/08 programme.

	Bridge Assessment and Strengthening
	480
	

	Highway Structural Maintenance
	945
	

	Street Lighting
	100
	

	Minor Works Sub-total
	4545
	Total minor works programme is

£4.545 million.

	Total
	6853

	

Conclusion:

10.
It is recommended that the Lead Member approves the proposed programme of
Transport Capital Expenditure for 2008/09, in order to enable further design work and
public consultation to take place, as necessary. Once the Transport Capital
Programme for 2008/09 is apporved, the report will go to the Community Committees
for their information / action with regard to confirming their prioritised schemes.
11.
With regard to cycling schemes, local safety schemes and any other minor schemes requiring Traffic Regulation Orders, further consultations will take place with relevant parties as appropriate. Following such consultations, individual schemes will be reported again for final approval.

Bob Osborne

Deputy Director of Housing and Planning
Part 1

PAGE
1

