	Part One open to the Public 

	ITEM NO.A4


	Report from the Lead Member for Planning 

to Cabinet 


	Tuesday 10 March, 2009 


	TITLE: 
The Meadows - Irwell City Park (ICP) 


	RECOMMENDATIONS: That Members:
a) Comment on and endorse the revised masterplan proposals for The Meadows;
b) Note that the monies to develop the masterplan through a more detailed design and technical assessment phase, linked to the pre-implementation phase of Irwell City Park overall, will be met from the Central Salford URC Business Plan for 2009/10.  


	EXECUTIVE SUMMARY:  This report sets out a revised masterplan proposal for The Meadows, which is an integral component of Irwell City Park. It is estimated that approximately £250,000 will be required to deliver this detailed design phase during 2009/10. Central Salford URC will fund £200,000 towards this, the remainder being sought from Salford Primary Care Trust, Northwest Development Agency, Natural England North West or the Environment Agency. 


	BACKGROUND DOCUMENTS:    Irwell City Park Lottery submission documents and North West Development Agency Approval Documentation
(Available for public inspection)


	ASSESSMENT OF RISK:  The Council’s funding contribution towards the complete project is from a combination of capital receipts and section 106 monies. The current economic climate may require this to be funded through unsupported borrowing on a temporary basis.


	SOURCE OF FUNDING:  The current masterplan revision is funded through Central Salford Urban Regeneration Company’s budget. Further phases of work involving detailed design and technical assessments will require approximately £250,000 during 2009/10, with approximately £200,000 to be funded through the Central Salford URC Business Plan. As part of the 2009/10 approved capital programme there is £0.336m from the Council for Irwell City Park, with identified requirements in later years to progress the scheme. The timing of the project is now such that £0.536m is now required in 2009/10 with corresponding adjustments from future years – the additional £200,000 for 2009/10 being funded through Central Salford Urban Regeneration Company’s Business Plan. Applications for the balance of £50,000 will be made to a variety of external organisations including North West Regional Development Agency, Salford Primary Care Trust, Natural England North West and the Environment Agency.


	COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS
  Provided by:  Formal contracts to be drawn up following approval
2. FINANCIAL IMPLICATIONS
  Provided by:  Nigel Dickens
The approved Council resources in the approved capital programme for 2009/10 to support the URC Business Plan is £1.550m. This can be managed to accommodate the £200k referred to above for the detailed design work on the Meadows.
PROPERTY:  N/A
HUMAN RESOURCES:  N/A


	CONTACT OFFICER:
Elaine Davis, Central Salford URC.   0161 601 4885


	WARD(S) TO WHICH REPORT RELATE(S):  Broughton, Irwell Riverside


	KEY COUNCIL POLICIES:  Central Salford Vision and Regeneration Framework


1.0 BACKGROUND
1.1 The Meadows is an integral part of Irwell City Park, and being one of the largest greenspaces at the heart of the conurbation, is a superb natural asset that will complement the transformational proposals for Chapel Street and the Crescent, and the University of Salford’s masterplan for its estate. It is also the ‘green’ gateway to Croal Irwell Regional Park.
1.2 During 2006/07 Form Associates (formerly A2 Architecture) were engaged with Broadway Malyan to develop a masterplan for Irwell City Park which formed the basis of an unsuccessful submission to the Big Lottery Fund.  The proposals for The Meadows at that time involved the creation of a community greenspace incorporating an amphitheatre / major event space, ecology park, high quality children’s play areas, visitor centre and 3 landforms raising the level of The Meadows to create a viewing experience and major visitor attraction.
1.3 In November 2008, the Northwest Development Agency approved grant of approximately £500,000 towards a £1.14m pre-implementation phase of Irwell City Park – from MediaCityUK to Greengate, involving detailed design, site investigation and all technical assessment works to progress Irwell City Park’s proposals to the construction phase by 2010. The Meadows did not form part of this approval as Northwest Development Agency made it clear they were not convinced of the economic value of The Meadows at that stage. 
1.4 However, the Green Infrastructure agenda is becoming more prevalent and the recognition of the role of green spaces in terms of enhancing economic growth is growing in national importance. Given the potential significance of The Meadows as a greenspace of city-wide and sub-regional importance, in December 2008 Central Salford Urban Regeneration Company re-appointed Form Associates to revisit the existing masterplan. 

1.5 The aim was to re-examine the potential of this 5.6 hectare greenspace at the heart of the Regional Centre as the northern ‘green’ anchor of Irwell City Park, utilising it as a celebration of nature and biodiversity and sustainable green infrastructure. A priority has been to acknowledge and celebrate the long presence of meadows on the Adelphi site as a farming practice, which in Europe goes back for thousands of years. 
1.6 As the largest greenspace in public ownership within the Regional Centre, The Meadows represents a rare new opportunity to create a 21st century sustainable component of Irwell City Park which weaves together a number of complementary strands – passive and active recreation, social participation, ecology and biodiversity and cultivation with environmental tuition, creating a genuinely transformational and exciting new greenspace that will create a new gateway between Croal Irwell Regional Park, Salford’s new Corporate Centre / Greengate, and Manchester City Centre.
1.7 A number of key stakeholders have been engaged with the design review involving the Environment Agency, University of Salford, Manchester University, Natural England North West, the Land Restoration Trust, and Countryside alongside officers from the City Council and Central Salford Urban Regeneration Company.
1.8 The proposals set out below recognise and build on the Development Agreement with Countryside, are complementary to the University of Salford’s estate masterplanning, commencing this financial year, and enhances significantly Central Salford Urban Regeneration Company’s Integrated Transport Strategy that will reduce traffic on Chapel Street and the Crescent, creating a calm, more tranquil environment synonymous with the sustainability agenda.
2.0 Proposed Masterplan for The Meadows

2.1 The attached overview plan highlights the broad principles of a revised masterplan now being proposed for The Meadows.
2.2 This new concept design responds both to the area’s original condition as a marshy river meander as well as to its current social/urban context. The aim is to address concerns over security and isolation by providing a range of distinctive draws for the site, creating usage throughout the day, week and year. 
2.3 The key detailed components of the new masterplan incorporate:

a) The restoration of a fully established meadow environment involving the replacement of the mono cultural grassland and the reintroduction of a natural cycle where plants are wild and the habitat is maintained by human management with the help of animal grazing. The presence of animals on site in addition to the benefits of natural maintenance will also be integral to increasing the sites flora biodiversity. With the fast disappearing biodiversity of our countryside the restoration of The Meadows is a means of reintroducing a rich community of grasses and wild flowers as well as butterflies, moth, grasshoppers and other fauna into the centre of community life. 

b) The central area would be shaped with low earthmounds providing scenic views towards the river across the flat topography of the site providing both a powerful visual identity for the site as well as subtly subdividing the large area.
c) The site would be complemented by an extensive and diverse ecological park rim maintaining its current sense of enclosure.  The existing dense rim of trees and scrub on the riverbanks will provide a wild life corridor whilst controlled thinning and breaking gaps in the woodland belt, will improve both its ecological value and visual links to the Meadow within. This will also help improve the sense of contact with the river for users of the park.

d) A new ecological park rim would provide a scenic setting for an informal pedestrian route around the meadows progressing gradually through a transitional environment of wetlands and grasslands. The park rim would give visitors an experience of a broad range of related habitat types, from ponds of open water with marginal aquatic vegetation to the existing wooded edge with small woodland copses and grasslands. The main route will be supported by more informal, meandering footpaths and intimate breakout spaces.  

e) The area to the north would be the more active, community focused part of The Meadows. A crescent type earthwork will provide a defined landscape axis for the main approach to the central meadow area as well as a protective rim incorporating a visitor centre. This facility mostly buried in the earthwork rim could provide a central ranger base / support farm facilities and visitor centre for the whole of IrweII City Park.  In addition this facility will provide surveillance and security and a focus for educational use of the site. The base will have accessible toilets and will be linked to a small car park for ranger vehicles, minibuses, and disabled parking.
f) The external northern edge of the site would be developed as a urban woodland with a large adventure type natural play area, which will be designed and implemented in close cooperation with - and, where practical,  involvement of - the local community. This will become the main access route to The Meadows, and discussion with Countryside has highlighted the need to re-examine the development land adjacent to this, together with the proposed Adelphi Bridge, to ensure the two spaces work together to the benefit of local communities.
2.4 Two footbridges are proposed to overcome the difficulty of access to The Meadows and link the area closely into the primary hubs of activity on either side. To the west, Peel Bridge will provide a direct linkage to Peel Park and the University Campus, while the Crescent Link Bridge will overcome the significant level difference between the Crescent and the Meadows, by providing a gently ramped connection to the upper level and a direct route from the Chapel Street area, soon to be converted into a wide, tree-lined, pedestrian friendly boulevard. 
2.5 This route would provide a direct and attractive pedestrian connection between the Adelphi Meadows as a uniquely attractive destination in its own right and Salford University, Greengate and Manchester City Centre. These two bridges will also create a direct connection through the ecological park rim to the University and Peel Park, making this potentially a well-used and appealing route for students, visitors to the Museum and Art Gallery and those park users who want to continue their Irwell exploration to the north into the Croal Irwell Regional park and Irwell Sculpture Trail. 
2.6 The design rationale for these two bridges acknowledges that:
· the current bridge provision does  not deliver good and safe access onto The Meadows;

· the restoration of The Meadows should not be dependent on the provision of the Adelphi new road bridge;

· the educational, communal and recreational uses of The Meadows will be dependent on an efficient pedestrian/cycling access as outlined in the integrated transport strategy which anticipates both bridges.

2.7 In summary, this new concept design would provide:

· A unique combination of a natural and formal space not found in another city with an emphasis on a rare experience of large scale meadow characterized by biodiverse fauna /flora and maintained by grazing farm animals;

· Two new bridges to Salford University campus and The Crescent / Chapel Street, improving pedestrian accessibility;
· A new green infrastructure when linked to Peel Park - a crucial linkage to the Irwell Sculpture Trail and Croal Irwell Regional Park to the North;
· A new panoramic view capable of enhancing the commercial value of the restaurant/cafés that might overlook the Meadows when the Crescent is transformed  into  a new high quality gateway for Salford University; 
· A unique opportunity for community involvement/partnership through social participation; cultivation, vocational training and environmental tuition.
2.8 The long term management and maintenance of the area will be uniquely important and community safety and accessibility issues will need to be critically examined to ensure the long term sustainability of the Meadows. The Land Restoration Trust are working with Central Salford Urban Regeneration Company to develop a fully costed maintenance regime and a series of detailed options that will inform decisions on management and funding requirements moving forwards.
3.0 Costs

3.1 The final masterplan proposals will be completed by March 2009 dependent on Cabinet’s response and comments at the meeting. A detailed cost estimate will be worked up at that time, though broad estimates indicate a delivery cost of approximately £3,000,000 for the interventions described. The sequencing of investment and development opportunities along the Crescent, including the Meadows, will be produced to demonstrate graphically the potential deliverability and timing of the project moving forwards.
3.2 Central Salford Urban Regeneration Company are currently working with Red Rose Forest to bid for approx £150,000 to £200,000 of Northwest Development Agency monies to undertake initial preparatory works that would underpin this longer term vision – though that will not pay for any further detailed design works. If successful, this grant (through the Setting the Scene for Growth bid) will provide a confident start to delivering the masterplan during 2009/10, complementing the environmental works now being funded by Central Salford Urban Regeneration Company, to increase the view of The Meadows.

3.3 Should Cabinet endorse the broad principles of this new masterplan approach for the Meadows (with final proposals due by the end of March 2009), the ultimate aim would be to secure resources for the next stage of works to start in 2009/10. This would involve progression of the project from Royal Institute of British Architects Stage C (concept design) achieved by the end of March 2009, through Stage D (design development and application for detailed planning permission) to Stage E (detailed design and securing detailed planning permission) by April 2010, linking it with the remaining Irwell City Park package of works now being taken forward between MediaCityUK and Greengate. The next stage of the project would need to incorporate a detailed analysis of management and maintenance, community safety and accessibility, market deliverability and funding strategy options, strategic ‘fit’ with other development opportunities or constraints, and a robust risk management strategy.
3.4 The pre-implementation phase for The Meadows is likely to cost in the region of £250,000. Central Salford URC will fund £200,000 from its capital programme for 2009/10.. 
3.5 The balance of funds, in the region of £50,000, will be sought through engagement with Northwest Development Agency, Salford Primary Care Trust, Environment Agency, and Natural England NW. As yet though, none of these agencies have committed monies – though discussions have already commenced with them. Given the importance of the Green Infrastructure agenda nationally, we believe there is sufficient scope to secure this balance. 
4.0
Conclusion
4.1 Members are asked to comment on the current broad design principles for The Meadows to facilitate a final refinement of the masterplan proposals during March 2009.
[image: image1.png]


Page 1 of 6

