ITEM 7
REPORT OF THE ECCLES NEIGHBOURHOOD MANAGER

TO THE ECCLES COMMUNITY COMMITTEE

28th SEPTEMBER, 2010
BLOCK 3 FUNDING – ROAD, TRAFFIC AND PEDESTRIAN PROJECTS

Further to the last Block 3 meeting I enclose a list of schemes that have been put forward for consideration of Block 3 spend. Please note completed schemes are not included in the list.
If you have a request for a scheme to be considered in the new financial year from the 2010/11 Block 3 budget can you please contact the Neighbourhood Team on 0161 603 4290 to request a form.
ECCLES
Recommended Schemes
· Chatsworth Road, Ellesmere Park.
Steps required to relieve congestion, obstruction and speeding.

Following discussion/consultation with local residents and stake holders, it is proposed a number of ‘No Waiting’ signs to be erected at strategic sites, to include no waiting at any time and parking restrictions between 8.00am – 5.00pm. This is in addition to existing restrictions.

Task Group recommends the installation of the signs - £6,500
Schemes in progress/being investigated

· Town Centre Traffic Scheme

Options are being investigated. Steven Lee to present more details to neighbourhood Partnership Board and Community Committee regarding possible bus lane.

Update from 14/9/10 meeting: Task group feels that the solution to this issue is outside the remit of the group, as Home Office approval will be required, however want it to remain on the list.

· Lansdowne Rd Traffic Calming
Survey has been completed and estimate provided for required works - £42,000.
Task Group feels it would be prudent to wait for outcome of planning proposals for old Mitchell Shackleton site.
Update from 14/9/10 meeting: Still awaiting planning proposals for Mitchell Shackleton site.

Deferred Scheme

· Canal Bank
Request for an electric crossing point near the Medical Centre.
The scheme involves the construction of a Controlled Crossing and a new footway to connect the health centre to the new crossing. The estimated cost for all the works including all signal works is £160,000.
Task group felt that the scheme should be deferred to await the outcome of the proposal to build an incinerator for business waste, as improved access to the site will be required.

BARTON
Schemes in progress/being investigated
· Damaged pavements Barton Lane

This scheme was raised with Steven Lee at last Community Committee for consideration of inclusion in Urban Vision capital programme – to remain on Block 3 list until work is completed.

It was suggested that any under spend from other capital projects e.g. Trafford Rd could be transferred to this scheme.

Update from 14/9/10 meeting: Task Group requested details of any monies saved on the Eldon Place/Arthur St scheme which replaced the Trafford Rd scheme. Costs to be obtained for repair to the length of pavement from Oxford Rd to Pleasant Rd.
· Dog & Partridge.
Various repairs to road behind and pavements near the building.
Urban Vision recommended the solution for this road would be to excavate the setts and construct a new road. The footway is in a bad state and requires full construction.

The estimate for complete reconstruction of the carriageway and footway is £70k.

Task Group felt this was too expensive and requested costs for:
1. Repair of potholes.
2. Replacement of missing kerbstones.
3. Replacement of cracked flags.

4. Repair of cracked concrete on pavements.

WINTON

Schemes in progress/being investigated
· Repair/resurface of Brookhouse Avenue

This scheme was raised with Steven Lee at last Community Committee for consideration of inclusion in Urban Vision capital programme – awaiting outcome - to remain on Block 3 list until completed.

Update from 29/6/10: Andy Devine to get progress report.

· Repair to highway Leamington Rd
Awaiting cost to repair damaged part of road.

Update from 14/9/10: Still awaiting costs.

Financial Position.

BLOCK 3 FUNDING ALLOCATED TO DATE £406,635 (based on available costs)

The above figure would indicate that there is £93,365 remaining to be allocated. However there have been some discussions with representatives of Urban Vision to attempt to clarify actual spend. There are indications that the reported total to date is subject to change, as figures available at the time of reporting to Community Committee were based on estimated costs.

Urban Vision has been requested to provide accurate costs as a matter of urgency, to ensure that we obtain an accurate budget position. Given that there is scope for all schemes to be underestimated it may be prudent to retain a contingency fund to allow for any increase to costs.
£10,000 Maintaining The Asset Fund to be committed by 31st March 2011

The Task Group have requested an up to date list of the pothole sites funded from the 2009/10 budget before recommending sites for 2010/11. Stuart Whittle is to provide necessary information.

Recommended Scheme

· Guard rail to footpath on Barton Lane.

Task Group recommends this scheme be funded from MTAF - £560
[image: image1.jpg]INVESTORS IN PEOPLE
CHAMPION

[image: image2.jpg]INVESTOR IN PEOPLE

