

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR PLANNING

ON 12th September 2007
__

TITLE: HIGHWAY INVESTMENT PROGRAMME (PHASE 23) - MICROASPHALT SLURRY SEALING

__

RECOMMENDATIONS

That Lead Member approves

(i) The expenditure of £269,916.95 on Phase 23 of the Highway Investment Programme

(ii) The appointment of Colas Limited to undertake the laying of microasphalt slurry seal in Phase 23 of the Highway Investment Programme.

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 seeks approval to expenditure of £269,916.95 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 work be carried out by Colas 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.
__

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: Pauline Lewis – Approved for Monitoring purposes. No other comments.

__

FINANCIAL IMPLICATIONS; - 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):

__

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 £2.668m – to date

· Total £12.649m

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

1.4. The report of the 28th November 2005 indicates that the works would be split between carriageway and footway in the ratio of 1:2. Prior to 2007-08 over 90% of the Highway Investment funds had been spent improving the condition of the footways. However it is becoming apparent that the condition of the carriageways is now deteriorating and the programme for 2007-08 needs to include a significant number of carriageway projects.

1.5. As previously reported a great deal of work has been carried out identifying those roads and footpaths where the most improvements can be made and a comprehensive list was presented to the Community Committees in the early summer of 2006. The highways to be resurfaced in Phase 23 for which approval is sought in this report are all included in the lists presented to the Community Committees. All Community Committees have been provided with an update of progress during June or July 2007 on the Highway Investment Programme.
2.0 DETAILS:

2.1 Phase 23 of the Highway Investment Programme comprises the resurfacing of the carriageway of 65 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 a cost effective method maintaining the carriageway condition especially on the unclassified road network.

2.2 The following firms, in alphabetical order, who are specialists in laying the micro asphalt slurry seal were invited to tender:

Colas Limited, Grantham

Coldmac, Scunthorpe

Kiely Brothers, Birmingham

Ringway, Gloucester

RMS, Cheshire

2.3 The following tenders were received

£201,426.18

£295,635.78

£317,883.63

£353,995.09

One firm did not return a tender

2.4 The lowest tender in the sum of £201,426.18 was submitted by Colas Ltd.

2.5 In addition to the costs in the above tender allowance must for expenditure in adjusting ironwork (manhole covers, gully gratings etc) in the carriageway affected by the surfacing, new road markings, and overheads incurred by Urban Vision in managing the works. The estimated overall cost of the works is therefore as follows:

Micro asphalt slurry seal £201,426.18

Ironwork adjustment
 £22,500.00

Road Markings
 £16,000.00

Urban Vision Overheads (12.5%) £29,990.77

Total £269,916.95

3.0 FINANCIAL IMPLICATIONS

3.1 These works in the sum of £269,916.95 are funded from the £4m allocated for Highway Investment works in 2007-08

4.0 CONCLUSIONS

4.1 The treatment of the carriageways of the streets listed in Appendix A by micro asphalt slurry seal should improve their condition, reduce claims against the Council, and improve BVPI 224b.

Malcolm Sykes

Strategic Director for Housing and Planning

[image: image1.wmf]Highway

Investment 23 Appendix...

Part 1

_1250665306.unknown

