	Part 1

	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION

TO THE LEAD MEMBER FOR PLANNING ON 2 NOVEMBER 2010
TO THE LEAD MEMBER FOR ENVIRONMENT ON 8 NOVEMBER 2010 (FOR NOTING.)
	TITLE:
	WEIGHT LIMIT FREDERICK ROAD – TWO BRIDGES OVER NETWORK RAIL TRACK

RECOMMENDATIONS:

That The Lead Member for Planning:

1. Approves the proposed 7.5 tone weight restriction on the two subject bridges.

2. Approves the proposed opening up of Cheltenham Street at the Broughton Road end.

EXECUTIVE SUMMARY:

Two road bridges over rail on Frederick Road have failed their structural inspection and are required to be weight restricted to a maximum of 7.5 Tonnes. This will require the opening up of Cheltenham Street from Broughton Road and will require a diversion for Heavy Goods Vehicles (HGV) currently and in particular those requiring access to the JWS recycling facility. Concern has been expressed on the impact that the proposal will have on the JWS recycling facility and the City Council has allocated funding over the next three years in order to strengthen the two bridges. In the interim however Urban Vision engineers propose to proceed with a temporary weight restriction in order to ensure the safety of the public and to protect the position of the City Council with respect to its legal obligations under the Highways Act.

BACKGROUND DOCUMENTS:

LM Report dated 24th July 2006. Network Rail Bridges – Weight Restrictions and implementation - Detailed Risk Assessment.

LM Report dated 30th July 2007 Implementation of Weight Restrictions on Phase 1 of Network Rail Owned Bridges.

Plan indicating the relationship of the two bridges, JWS, Cheltenham Street and the proposed diversion route (attached).

KEY DECISION: Yes.
DETAILS:

1.0
Background
1.1
The two bridges on Frederick Road are in the ownership of Network Rail and carry vehicles over the two separate arrangements of railway tracks that pass under Frederick Road on either side of Cheltenham Street. They were last inspected as part of the ‘Bridgeguard 3’ operation and assessed in 2001. Salford City Council Engineers undertook the inspection and then carried out extensive calculations to assess the load capacity of the two bridges. These calculations were then independently checked by Gifford and Partners. This exercise determined that the factor of safety required for the passage of 40 tonne vehicles was unacceptable and in order to ensure the safety of the two bridges, 7.5 tonne maximum weight restrictions were required.

1.2
In total the inspections revealed that 13 bridges required weight restrictions within Salford and although ideally these should have been implemented in one operation, in order to prevent major disruption, the weight restrictions have been rolled out over a period of years. The importance of this route and the technical difficulty relating to Cheltenham Street has contributed to the delay in implementing this particular scheme.

2.0
Details
2.1 In 2009 legal notices preparing the way for implementing the required weight restrictions were published and also posted in the vicinity of the bridges. JWS, a waste recycling business sited very close to the northern bridge was particularly concerned and raised this matter with Hazel Blears MP and the three ward Councillors. There has since been a meeting with JWS and extensive correspondence relating to the proposal.

2.2 JWS believe that the City Council is in some way responsible for the poor capacity of the bridges and is seeking a reduction in business rates as compensation for any disruption which they may suffer in the future. The City Councils legal team advice has advised that it is unlikely that JWS have any grounds for seeking this reduction.

2.3 Following meetings with JWS and representations from Hazel Blears and local Councillors, Urban Vision sought to assist JWS by undertaking a special assessment of the JWS vehicle types, in the hope that the weight distribution of the vehicles would allow JWS to be provided with permits allowing them to legally drive over the restricted bridges. In the event the vehicles were found to be too heavy and this option was ruled out.

2.4 Although the overall condition and maintenance of the bridges fall within Network Rails responsibility, under a national agreement they are not required to maintain the overall capacity of the bridge above 24 tonnes. The City Council has already allocated some funding to further the required remediation of the bridges and Network Rail has been instructed to proceed with the first stage of this - a full feasibility study that will identify the likely cost of the strengthening works. The extent of these must then be agreed with Network Rail, however, due to the limitations on track possessions, it is likely to be more than two years before the bridges can be strengthened.

2.5 A second complication is that access to the Cheltenham Street industrial estate is currently only available from the Frederick Road end of the highway as the street is currently closed to traffic at the Broughton Road end. As Cheltenham Street is located midway between the two subject bridges any weight restriction would effectively close down this access and have a damaging commercial effect upon the businesses on this road. It is therefore proposed to open up access into Cheltenham Street from Broughton Road and to close access to HGV’s from Frederick Road. This is not an ideal arrangement since there is a turning facility near the Broughton Road end of Cheltenham Street which would be rendered unusable and this will cause long vehicles difficulty in turning around after making deliveries. Never the less there does not appear to be any other option available.

2.6 Although it is still recommended that the official diversion route should be signed via the classified highway network, those with local knowledge are most likely to travel on the A6 Broad Street, A576 Broughton Road, Lissadel Street, Broughton Road East and the B6186 Frederick Road and vice versa. Although the classified roads are designed to accommodate the HGV traffic, an increase in the volume of traffic could add to what on occasion is an already congested road network, especially at peak times. The more vulnerable road users from the local community are, however, well catered for as there are a number of controlled or segregated crossing facilities that provide safer places to cross. The effect of an increase in HGV traffic travelling adjacent to Charlestown Primary and the Albion High schools will be addressed with a proposal to temporarily relax the one way working on Lissadel Street. This will allow drivers with local knowledge the opportunity to access Frederick Road without having to use Broughton Road East.

3.0
Financial
3.1 Block 3 funding within the Capital Programme has been allocated as below:

	Year
	2010/11
	2011/12
	2012/13

	Network Rail Feasibility Study

Highway alterations to Cheltenham Street

NR bridge deck reconstruction (estimate)
	£50k

£50k
	£400k
	£600k

4.0
Conclusion

4.1
Despite all the difficulties and the potential disruption to local businesses there does not appear to be any alternative but to progress the implementation of the weight restrictions, diversions and temporary changes to the Cheltenham street access in order to protect officers and the City Council from legal action in the event of a bridge failure.

KEY COUNCIL POLICIES: Highway Safety
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: A well maintained highway network ensures that road users of all abilities are able to travel safely and quickly. The potential failure of the bridges caused by heavy loads would have impacts that in a worst case scenario would be extremely dangerous and potentially fatal to those using the bridge or travelling below it on passing trains, irrespective of age, gender or ethnic background. The diversion routes would have impacts for the period of the closure, which would make travel lengths longer for businesses and members of the community, and consequently those with mobility problems who would need to use the diversion routes would be affected disproportionately.
ASSESSMENT OF RISK:

If no weight restriction is implemented and the bridges should fail the Highway Authority will be held entirely liable as Network Rail have already requested the weight restrictions. Whilst the bridges have performed satisfactorily in the past there would be no warning of a failure since further monitoring of the bridges is not possible due to the need for complex and expensive Network Rail ‘possessions of the track’ and the plant required to carry out inspections. A relatively short diversion route would provide alternative access to the JWS works has been proposed however JPW remain unhappy with this proposal.

SOURCE OF FUNDING:

An allocation of £1,100,000 has been allocated in the Block 3 Capital Programme over a 3 year period 2010/2013.

LEGAL IMPLICATIONS: Supplied by Tony Hatton
The usual time limit for a temporary order of this nature would be18 months unless the order is being made because works are being or proposed to be executed on or near the road, which is justifiable in this instance.

As the order is required for works being or proposed to be executed on or near the road, the Council may make the order for any period it sees fit, provided they revoke the order as soon as the works are completed.

Accordingly legal notices advertising the restriction and diversion will need to be published and posted on site to comply with statutory provisions, and no doubt Urban Vision will provide instruction and details to Legal for that process to be completed in due course and in good time for the works to start.

By way of further information, compensation is not payable to parties who may be affected by a temporary order as of right, although it is open to the City Council to exercise its discretion in the reduction or otherwise in the level of business rates chargeable to JPW.

FINANCIAL IMPLICATIONS: Supplied by Stephen Bayley
There are no financial implications for the City Council regarding the imposition of weight restrictions on the two bridges, unless it is decided to compensate JWS. Block 3 funding has been allocated over three years to strengthen the bridges.

OTHER DIRECTORATES CONSULTED: Environment and Community Safety – The restriction will affect their operations and they have provided comments on the diversion route.

CONTACT OFFICER:
Max Griffiths

TEL. NO. Ext 779 4902

WARD(S) TO WHICH REPORT RELATE(S): Irwell Riverside, Broughton

Paul Walker

Strategic Director for Sustainable Regeneration

[image: image1.emf]FR Plan.pdf

C:\Documents and Settings\csecmrelph\Local Settings\Temporary Internet Files\OLK8D7\FR LMR.doc

_1349780536.pdf
rev description date drawn chk

OB

003

urbanvision

Urban Vision Partnership Limited
Emerson House Albert St Eccles Manchesler M300TE T 0161 779 4800

Urban Vision Partnership Limited

S Ul D LTI W UL UGE YIS TGS LI 1 STl HU LRGSR W I R ssa |

for any purposa. Reproduction is only permitied by prior amangement. Do not scala from this drawing,

All discrapancies lo be related back to the originator for veri
iss stated

All di

are in millimetres unk

Hhy

prior I

ing the works.

client

Salford City Council

project
Frederick Road
Rail Bridge Diversion

drawing
Bridge Locations & Proposed Diversion

approval status date
@ Feasibility Skatch August 2010
O Design drawn
QO Tender MWJ
O Construgtion checked
Q AsBuit

project ref. scale @ A
drawing number revision

