	For Discussion
	ITEM NO.

REPORT OF THE MANAGING DIRECTOR OF URBAN VISION

TO THE LEAD MEMBER FOR PLANNING

ON 4th April 2005

TITLE :HIGHWAY INFRASTRUCTURE INVESTMENT – INITIAL WORKS

RECOMMENDATIONS : That the programme of footway and carriageway reconstruction and repair works, as presented, be approved for commencement in May 2005.

EXECUTIVE SUMMARY : A programme of highway works has been determined utilising currently available ‘accident claim’ statistical data and visual inspection survey data. It is expected that the identified works can be implemented with minimum delay whilst at the same time ensuring that the objectives of reducing tripping accident claims and improving BVPI figures are met.

BACKGROUND DOCUMENTS : (Available for public inspection)

ASSESSMENT OF RISK: The implementation of this programme of works will contribute to reducing the cost of tripping accident claims within the City of Salford. Additionally Best Value Performance Indicator (BVPI) figures for footway and carriageway will be improved contributing to an overall improvement in the CPA score.

	

SOURCE OF FUNDING: Highway Investment Capital Funding (Prudential Code Borrowing)

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by : To be provided when report comes for decision

2. FINANCIAL IMPLICATIONS

Provided by : To be provided when the report comes for decision.

PROPERTY (if applicable) : N/A

HUMAN RESOURCES (if applicable) :N/A

	

CONTACT OFFICER: Stuart Whittle 0161 603 4038

WARD(S) TO WHICH REPORT RELATE(S): Swinton North, Walkden North, Irwell Riverside, Pendleton and Weaste and Seedley Wards.

KEY COUNCIL POLICIES: Pledge 7 – Enhancing Life in Salford

DETAILS (Continued Overleaf)

1.0 BACKGROUND
1.1
A programme of highway works has been determined utilising currently available ‘accident claim’ statistical data and visual inspection survey data. These works can be implemented with minimum delay whilst at the same time ensuring that the objectives of reducing tripping accident claims and improving BVPI figures are met.

1.2 Whilst these initial works are being carried out detailed survey work will also be taking place so that further works can be programmed around highway condition rather than tripping claims.

1.3 The proposed programme of works will is included at Appendix 1.

2.0
DETAIL
2.1
Initially an assessment of the incidence of tripping accident claims within the individual ward areas (20 in total) has been made.

2.2
The wards with a higher claim incidence have been defined as being a higher priority and the highest six selected for further consideration.

2.3
The footways already identified as being in the poorest condition during routine safety inspection within chosen wards have been assessed in more detail to produce a priority listing.

2.4
Each ward area has been allocated a budget, which is a proportion of an initial £1m (approx). This proportional allocation has been based on the extent of the defective footways within each ward.

2.5
Priorities for the carriageways have been ascertained using CVI (Coarse Visual Inspection) data.

2.6
It is expected that as further technical survey data becomes available and the UKPMS system is developed the method of scheme determination will be refined ensuring investment capital is targeted in the most effective manner.

3.0
SUMMARY

3.1
To ensure a start on site early in May 2005 it is recommended that the programme of works, as presented, be approved.

3.2
As the assessment of technical and other survey data is refined then further longer-term programmes will be presented for approval.

Bill Taylor

Managing Director Urban Vision

Appendix 1

Walkden North

£228,890.77
(inc 10% contingency)
Eastham Way

£32,846.00

Footway
Wilbraham Road

£42,414.38

Footway
West Way

£34,386.82

Footway
Whitehead Street

£8,832.16

Footway
Mountain Street

£39,432.25

Footway
Dellside Grove

£5,864.60

Footway
Whittle Street

£11,293.68

Footway
Cecil Street

£20,801.65

Footway
Greenwood Avenue

£12,210.98

Footway
Irwell Riverside

£158,216.06
(inc 10% contingency)
Meadow Road

£19,152.96

Footway
Yorkshire Street

£4,725.24

Footway and Carriageway
Johnson Street

£5,057.66

Footway and Carriageway
Greengate

£17,789.24

Footway
Blackburn Place

£6,735.32

Footway and Carriageway
Factory Lane

£2,681.76

Footway and Carriageway
Gaythorne Street

£33,391.88

Footway and Carriageway
Caxton Street

£3,028.62

Footway and Carriageway
Victor Street

£9,426.60

Footway and Carriageway
Cook Street

£6,221.24

Footway and Carriageway
Park Street

£17,413.10

Footway and Carriageway
Wroe Street

£11,546.46

Footway and Carriageway
South William Street
£6,662.70

Footway and Carriageway
Swinton North

£355,539.68
(inc 10% contingency)
Elm Street

£11,563.82

Footway and Carriageway
Chorley Road

£54,952.34

Footway
Lawn Drive

£18,739.94

Footway
Heys Close North

£5,942.08

Footway
Beatrice Road

£59,406.20

Footway
Burford Drive

£17,790.84

Footway
Moorside Road

£91,654.70

Footway
Shakespeare Road

£63,167.97

Footway
Weaste and Seedley
£268,405.49
(inc 10% contingency)
Tootal Drive

£79,216.08

Footway
Tootal Road

£4,281.38

Footway
Edward Avenue

£22,633.22

Footway
Weaste Road

£10,967.52

Footway
Falcon Close

£14,449.56

Footway and Carriageway
Josslyn Road

£12,340.62

Footway
Peveril Road

£18,386.60

Footway
Mode Wheel Road

£8,013.28

Footway
Dodd Street

£13,447.23

Footway
Chandos Grove

£47,992.94

Footway
Osborne Road

£12,276.56

Footway
Pendleton

£125,238.26
(inc 10% contingency)
Orchard Street

£86,880.28

Footway and Carriageway
Alderson Street

£18,223.40

Footway and Carriageway
Salop Street

£8,749.28

Footway and Carriageway
Total

£1,136,290.25

c:\joan\specimen new report format.doc

