`

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR PLANNING

TO THE LEAD MEMBER CUSTOMER AND SUPPORT SERVICES

ON 18th JUNE 2007

__

TITLE: HIGHWAY INVESTMENT WORKS (PHASE 19)

__

RECOMMENDATIONS: That Lead Member approves Phase 19 of the Highway Investment Works at a cost of £122,835 as detailed herein.

__

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 provides details of the next street where those improvements should take place.

__

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; Stephen Bayley - The financial implications are acceptable.

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): Swinton North
__

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 £1.278m to date

· Total £11.259m

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

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. To date over 90% of the Highway Investment funds have been spent improving the condition of the footways. However it is becoming apparent that the condition of the carriageways has become a priority and the programme for 2007-08 needs to include a significant number of carriageway projects.

1.5. As reported previously a great deal of effort has been put into identifying those roads and footways where the most improvements can be made and a comprehensive list was presented to the Community Committees in the early summer of 2006. The scheme for which approval is sought in this report involves resurfacing of the carriageway and is included in the list presented to the Community Committee.

2.0 NEXT TRANCHE OF WORK:

2.1 Target cost (including overheads) for this phase of work is shown below:

	Street
	Ward
	Cost

£
	Area

m2
	Cost £ per sq m
	Notes

	Pendlebury Road

(Swinton Hall Road – A666)
	Swinton

North
	122,835
	4450
	27.60
	 Plane off 60mm/100mm as appropriate and lay new SMA surface course.

	Total
	
	122,835
	
	
	

2.2 Fees are estimated at £3,685 (3%)

3.0 FINANCIAL IMPLICATIONS

3.1 These works in the sum of £122,835 are funded from the £4m allocated for Highway Investment Works in 2007-08.

4.0. RECOMMENDATIONS

4.1. That Lead Member approves Phase 19 of the Highway Investment Works at a cost of £122,835 as detailed above.

Malcolm Sykes

Strategic Director for Housing and Planning

Part 1

