`

__

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 18)

__

RECOMMENDATIONS: That Lead Member approves Phase 13 of the Highway Investment Works at a cost of £238,577 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), Walkden (South), Swinton (North), 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 £10.714m

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

1.4. As previously reported a great deal of work has now 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 schemes for which approval is sought in this report 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

	 Dagmar Street
	Walkden North
	10,488
	162
	64.74
	Part full reconstruction and part overlay leaving kerbs in place.

	 Merlin Drive
	Pendlebury
	23,256
	282
	 82.47
	 Full reconstruction with new concrete edgings

	Hawthorn Avenue
	Walkden South
	65,247
	1182
	55.20
	Part full reconstruction part overlay replacing kerbs

	Glynrene Drive
	Swinton North
	15,930
	452
	35.24
	Overlay and leave kerbs in place

	 Balmoral Road
	Pendlebury
	24,138
	340
	 71.00
	 Full reconstruction replacing some kerbs

	 Poplar Road
	Walkden South
	83,635
	1322
	 63.26
	 Full reconstruction with new kerbs and channel

	Parkside Avenue
	Walkden South
	15,883
	208
	76.36
	Full reconstruction with new kerbs and channel

	Total
	
	238,577
	
	
	

2.2 Fees are estimated at £7162 (3%)

3.0 FINANCIAL IMPLICATIONS

3.1 These works in the sum of £238,577 are funded from the £4m allocated for Highway Investment Works in 2007-08.

4.0. RECOMMENDATIONS

4.1. That Lead Member approves Phase 18 of the Highway Investment Works at a cost of £238,577 as detailed above.

Malcolm Sykes

Strategic Director for Housing and Planning

Part 1

