`

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR PLANNING

TO THE LEAD MEMBER CUSTOMER AND SUPPORT SERVICES

ON 21ST MAY 2007

__

TITLE: HIGHWAY INVESTMENT WORKS (PHASE 17)

__

RECOMMENDATIONS: That Lead Member approves Phase 17 of the Highway Investment Works at a cost of £307,345 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 details the next tranche of streets 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 email correspondence – 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): Walkden North, Irwell Riverside, Kersal, Pendlebury

__

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 £0.733m to date

· Total £9.981m

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. 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 is now deteriorating 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 schemes for which approval is sought in this report are all works involving resurfacing of the carriageway and are included in the lists presented to the Community Committees.

2.0 NEXT TRANCHE OF WORK:

2.1 Target costs (including overheads) for this phase of work are shown below:

	Street
	Ward
	Cost

£
	Area

m2
	Cost £ per sq m
	Notes

	North George St
	Irwell Riverside
	31,454
	1154
	27.26
	 Plane off 30mm and replace with 30mm SMA surface course.

	 Singleton Road
	Kersal
	140,252
	6190
	22.66
	 Plane off 60mm and replace with 60mm SMA surface course.

	 Bexley Drive
	Walkden North
	13,477
	515
	26.17
	Plane off 30mm and replace with 30mm DBM surface course.

	Deepdale Drive
	Pendlebury
	35,719
	1664
	21.47
	Plane off 30mm and replace with 30mm SMA surface course.

	Dalton Avenue
	Pendlebury
	36,495
	1546
	23.61
	Plane off 30mm and replace with 30mm SMA surface course.

	Dauntesey Avenue
	Pendlebury
	49,948
	2314
	21.59
	Plane off 30mm and replace with 30mm SMA surface course.

	Total
	
	307,345
	
	
	

2.2 Fees are estimated at £9,220 (3%)

3.0 FINANCIAL IMPLICATIONS

3.1 These works in the sum of £307,345 are funded from the £4m allocated for Highway Investment Works in 2007-08.

4.0. RECOMMENDATIONS

4.1. That Lead Member approves Phase 17 of the Highway Investment Works at a cost of £307,345 as detailed above.

Malcolm Sykes

Strategic Director for Housing and Planning

Part 1

