	
	Part 1

	ITEM NO.

	
	

	REPORT OF THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION

	TO THE LEAD MEMBER FOR PLANNING

ON MONDAY 12th APRIL 2010

	TITLE:
Highway Investment Programme (Phase 35)

	RECOMMENDATIONS:

The Lead Member for Planning approve:

· The expenditure of £575,000 to carry out the works in Phase 35 of the Highway Investment Programme;

· The appointment of Kiely Brothers Limited to undertake the laying of Micro Asphalt surface treatment in Phase 35 of the Highway Investment Programme, as detailed in Annex A;

· The Strategic Director for Sustainable Regeneration, via Urban Vision, invites tenders for a further programme of work to surface treat an additional seventy five streets, as detailed at Annex B, with a Micro Asphalt surface treatment process.

The Lead Member for Planning is recommended to note:

· The detail of Annex C which lists those streets raised as a concern by the Community Committees which are unsuitable for Micro Asphalt treatment.

	EXECUTIVE SUMMARY: One of the reasons that Urban Vision was originally created was to reduce successful third party claims in order to release funding for highway improvements. This report seeks approval to the expenditure of £575,000 from the Highway Investment Programme in order to improve the condition of carriageways. Tenders have been received for the laying of a micro asphalt slurry seal and it is recommended that this programme of work be carried out by Kiely Brothers Limited, as a sub contractor to Urban Vision.

	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.

Annex A (list of streets to be treated)

Annex B (proposed additional list of streets to be treated following tendering procedures)

Annex C (list of streets unsuitable for micro asphalt treatment, reasons why and proposed alternative treatment).

	KEY DECISION:
YES - this scheme is part of the Highway Investment Programme which is already included on the forward plan

	1.0. DETAILS

1.1. One of the reasons that Urban Vision was originally 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 a substantial investment in the highway and in November 2005 a report was approved by Lead Member enabling an overall package of investment valued at £22 million.

1.2. The approximate value of the works approved to date is set out below:

2004/05

£1.000m

2005/06

£5.201m

2006/07

£4.519m

2007/08

£4.570m

2008/09

£3.507m

2009/10

£0.571m

Total

£19.368m

1.3. Phase 35 of the Highway Investment Programme involves the resurfacing of the carriageways of 52 streets using a micro asphalt slurry seal treatment. A full list of the streets to be treated is provided in Appendix A of this report. Micro Asphalt slurry seal has been previously used in Salford and is recognised as a cost effective method of maintaining the carriageway condition especially on the unclassified road network.

1.4. The following firms, in alphabetical order, who are specialists in laying the Micro Asphalt slurry seal were originally invited to tender for the works:

· Colas Limited, Grantham;
· Kiely Brothers Limited, Birmingham;
· Ringway, Gloucester;
· RMS, Cheshire.
The following tender prices were submitted:

· £359,027.80

· £325,303.70

· £305,594.10

It should be noted that one firm did not return a tender.
1.5. The lowest tender in the sum of £305,594.10 was submitted by Kiely Brothers Limited. The tenders have been assessed based on a random sample of ten streets within the programme and the results confirm that Kiely Brothers have provided the lowest price comparison.

1.6. In addition to the costs included in the tender prices an allowance must also be given for the expenditure involved in adjusting ironwork (manhole covers, gully gratings etc), new road markings, and the overheads incurred by Urban Vision in managing the works. The estimated overall cost of the works is therefore as follows:

	Micro Asphalt Slurry Seal

£305,594.10

Ironwork Adjustment

£157,001.95 (projected

Pre Patching
£40,000 (projected)

Road Closure Costs
£7260.00

Urban Vision Overheads (estimated at 12.5%)
£63732.00
Total

£573,588.05

1.7. A second programme of streets has also been identified and this report also seeks authorisation to obtain tenders for these works as detailed in Annex B. Included in this schedule are streets that the Community Committees have identified along with others that were already included in the Highway Investment Programme proposals.

1.8. Finally, the report also highlights other streets identified by the Community Committees which are unsuitable for this type of treatment. These streets are shown at Annex C along with the reasons why they are considered to be unsuitable.

KEY COUNCIL POLICIES: Connecting People to Opportunities; Local Transport Plan.

	EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: Better roads should be helpful not only to the private car-user, but also to cyclists, bus-operators and users, to pedestrians, those using wheelchairs and parents using pushchairs.

	ASSESSMENT OF RISK: Medium - The implementation of the works that will be funded through these monies will contribute to reducing the cost of third party accident claims within the City of Salford. However, the implementation of the works will improve the condition of part of the highway network and should be welcomed by the public who have been concerned about the condition of some roads, especially after the damage caused to them by the sustained severe weather over the winter period.

	SOURCE OF FUNDING: Approved Highways budgets.

	LEGAL IMPLICATIONS Supplied by Ian Sheard No adverse legal implications, recorded for monitoring purposes.

	FINANCIAL IMPLICATIONS Supplied by Steve Bayley Ext 2584

The estimated spend to date is in the region of £19.5M. This leaves £2.5m of this particular budget available from 2009/10. But in the period 2010/11 the Council proposes to spend a total over £9 million on improving, repairing and maintaining the highway network in Salford.

	OTHER DIRECTORATES CONSULTED: The Highway Investment Programme was submitted to each Directorate in 2005 for consultation. Appropriate consultations have taken place in relation to the preparation of the 2110/11 highways budgets.

	CONTACT OFFICER:
Steve Mangan
 TEL. NO.
 0161 603 4034

	WARD(S) TO WHICH REPORT RELATE(S): Barton, Boothstown & Ellenbrook, Broughton, Cadishead, Claremont, Eccles, Irlam, Irwell Riverside, Kersal, Langworthy, Little Hulton, Pendlebury, Swinton North, Swinton South, Walkden North, Walkden South, Weaste & Seedley, Winton and Worsley.

[image: image1.wmf]Proposed Micro

Asphalt Program...

EMBED Outlook.FileAttach[image: image2.wmf]Schedule of Street

Proposed by...

EMBED Outlook.FileAttach[image: image3.wmf]Schedule of streets

for additi...

C:\Documents and Settings\hsplpwalker\Local Settings\Temporary Internet Files\OLKC2\Lead Member Report Micro Asphalt 2009_102.doc

_1332583499.unknown

_1332583515.unknown

_1332583488.unknown

