

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR PLANNING

TO THE LEAD MEMBER CUSTOMER AND SUPPORT SERVICES

ON 26th FEBRUARY 2007

__

TITLE: HIGHWAY INVESTMENT WORKS (PHASE 12)

__

RECOMMENDATIONS: That Lead Member approves Phase 12 of the Highway Investment Works at a cost of £165,937.84 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:

Improvements to Pavements and Carriageways Pilot Scheme – Westwood Park/Walker Road Estates, Eccles. Cabinet report of Wednesday 29th September 2004.

Highway Infrastructure Investment – Initial Works. Report to The Lead Member for Planning and The Lead Member Customer and Support Services Monday 4th April 2005

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 for footway and carriageway 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: N/A

__

FINANCIAL IMPLICATIONS; - Nigel Dickens

By the end of 2005/06 Investment Works in the region of £5.4m had been undertaken against the approved amount of £22m to be funded through unsupported borrowing. In the approved 2006/07 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: The implementation of the works that will be funded through these monies works will contribute to reducing the cost of tripping accident claims within the City of Salford. Additionally Best Value Performance Indicator (BVPI) figures for footway and carriageway 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.

PROPERTY: N/A

__

HUMAN RESOURCES: N/A

__

CONTACT OFFICER: Paul Garrett – 0161 779 4872

__

WARD(S) TO WHICH REPORT RELATE(S): Pendlebury, Irwell Riverside, Walkden South

__

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. A great deal of work has now been carried identifying those roads and footpaths where the most improvements can be made and a comprehensive list has been presented to the Community Committees.

1.3. The purpose of this report is inform the Lead Member of the next tranche (approximately valued at £0.166m) of highway works.

2.0. NEXT TRANCHE OF WORK:

2.1. Target costs (including overheads) for the next tranche of work are shown below:

	Street
	Ward
	Cost

£
	Area

m2
	Cost £ per sq m
	Notes

	 Langley Road
	Pendlebury
	75,319.18
	1421
	 53.00
	Resurface footway and replace sections of kerbs

	 Langley Road South
	Irwell Riverside
	39,232.72
	586
	66.95
	Resurface footway and replace sections of kerbs & edgings

	Hillside Avenue
	Walkden South
	51,385.91
	755
	£68.06
	Footway reconstruction

	Total
	
	165,937.84
	
	
	

2.2 Fees are estimated at £4,978 (3%)

3.0 FINANCIAL IMPLICATIONS

3.1 A summary of expenditure approved for the Highway Investment Programme in 2006-07 is set out below:

	Tranche 6
	27/3/06
	£917,736

	Tranche 7
	19/6/06
	£435,965

	Tranche 8
	17/7/06
	£711,380

	Tranche 9
	15/8/06
	£536,060

	Tranche 10
	29/8/06
	£943,914

	Tranche 11
	6/11/06
	£808,915

	Tranche 12
	26/02/07
	£165,937

	Total
	
	£4,519,907

3.2 Consultation has taken place with the Green Streets Coordinator and none of the footway works on Langley Road or Langley Road South conflict with any tree planting proposed as part of the Green Streets Initiative.

3.3 Although it is too early to be certain there is evidence to indicate that the improvements undertaken to footways are reducing both the volume and cost of tripping claims for the Council.

3.4 It is appreciated that the above figure of £4,519,907 exceeds the sum of £4,000,000 originally approved for 2006 – 07. However the overall spend on the programme is well within the allocated budget of £22,000,000.

4.0. RECOMMENDATIONS

4.1. That Lead Member approves Phase 12 of the Highway Investment Works at a cost of £165,937 as detailed above.

Malcolm Sykes

Strategic Director for Housing and Planning

Part 1

