

__

REPORT OF THE MANAGING DIRECTOR OF URBAN VISION

__

TO THE LEAD MEMBER FOR PLANNING

ON 17TH JULY 2006
__

TITLE: HIGHWAY WORKS TO WORSLEY STREET AND DEVON STREET SWINTON
__

RECOMMENDATIONS: That the Lead Member for Planning approve

i) that an order for £64,797.93 is given to Urban Vision (Highway Services) for the works to Worsley Street and part of Devon Street necessary to improve them to adoptable standard

ii) that the Director of Customer and Support Services be instructed finalise the process of highway dedication following the completion of the improvement works
__

EXECUTIVE SUMMARY: The City Council is under agreement to carry out the improvement of Worsley Street and Devon Street Swinton prior to their dedication as adopted highways.

__

BACKGROUND DOCUMENTS:

Report to the Lead Member for Development Services – 22nd September 2003

and 24th April 2006

__

ASSESSMENT OF RISK: LOW

__

SOURCE OF FUNDING: The Transport Capital Programme (Block 3)

__

LEGAL IMPLICATIONS: P Lewis

__

FINANCIAL IMPLICATIONS; N Dickens

COMMUNICATION IMPLICATIONS: N/A

CLIENT IMPLICATIONS: D Findley

PROPERTY: N/A

__

HUMAN RESOURCES: N/A

__

CONTACT OFFICER: D A Dean x4895

__

WARD(S) TO WHICH REPORT RELATE(S): Swinton

__

KEY COUNCIL POLICIES: Safer Salford, Stronger Communities

__

1.0 BACKGROUND;

1.1 At the Lead Member briefing of the 24th April 2006 it was noted that Persimmon Homes, the developer of land adjacent to Little Moss Lane, had made a contribution of £126,000 to the City Council under a Section 106 Agreement of the Town and Country Planning Act 1990 for environmental improvements. These improvements were to comprise the making up of part of Little Moss Lane, the making up of part of Devon Street and Worsley Street and the provision of an area of public open space. It was also reported that the works to Little Moss Lane were complete.

1.2 At the same briefing the Strategic Director for Housing and Planning approved that a process of highway dedication be initiated for Worsley Street and part of Devon Street such that the roads would become adopted highways. This process required that all affected frontagers would be consulted and give their consent to the proposals. Furthermore, it was noted that Urban Vision would provide a target cost for the works required at a subsequent briefing.

2.0 DETAILS:

2.1 Following the briefing on the 24th April, all 14 of the affected frontagers were sent a letter seeking agreement to the City Council’s proposals for improvement works and requesting approval to the process of dedication of the roads as adopted highways.

2.2 Returns have been received from all 14 of the consultees and there has been a 100% agreement to the proposals. It is recommended therefore that the works proceed and that the frontagers be informed accordingly.

2.3 Urban Vision has produced a target cost of £64,797.93 for the improvement works. An estimate of £64,766 had been prepared prior to the target cost using rates and price information from previous schemes. This estimate excluded the cost of the street lighting improvements which have been subsequently included in the target. It is considered therefore that the target cost of £64,797.93 represents value for money. The works will be funded from the Transport Capital Programme as the works undertaken to date at Little Moss Lane have exceeded the Section 106 contribution. There will be no cost to the individual street frontagers.

3.0 CONCLUSION:

3.1
It is recommended that the target cost as provided by Urban Vision for the proposed improvement works be approved and that the Director of Customer and Support Services be instructed to finalise the dedication of the roads as adopted highways on completion of the improvement works

Part 1

