[image: image1.jpg]Brid gewater
Way

Connecting Communities with History
THE BRIDGEWATER WAY

REPORT FOR MEMBERS BRIEFING IN SALFORD CITY COUNCIL-September 2006

1. 2006 PROGRESS
Since reporting progress to members in June 2004, the momentum of support for the Bridgewater Way has continued and the pilot section of the route in Runcorn is nearing completion. This report briefly updates the current position about the route within the Barton ward.
The Bridgewater Way is being promoted by the Bridgewater Canal Trust which is a unique locally accountable Trust set up in 1975, comprising 8 local authorities and the Manchester Ship Canal Company who own the canal and towpath. It is proposed that the whole 65km/56 mile Bridgewater Way project will take 5 to 6 years to complete in time to celebrate the 250th anniversary of the historic Bridgewater Canal’s original opening in 2011. A Bridgewater Way brochure is appended.
It is delightful to report that Salford City Council are supporting the development of Bridgewater Way through grant assistance and partnership support through their officers in terms of design and procurement for the physical works.
2. BRIDGEWATER WAY HERITAGE

The Bridgewater Way Conservation Management Plan for the whole canal has been developed including conservation policies, heritage access improvements, training and education plans .Since publishing the draft plan in June 2005 the Trust has completed consultations through the local authorities and interested parties including a special heritage workshop in November 2005. The Bridgewater Way Heritage Conservation Management Plan was adopted by the Bridgewater Canal Trust on behalf of the local authorities on 9th June 2006, which will ensure the policies adopted by the Trust are incorporated into both the Bridgewater Way physical works and activity programmes, and support the future bids to the Heritage lottery Fund for the remaining length in Salford .
3. THE BRIDGEWATER WAY ARTS PARTNERSHIP 2006-07
The funding bid made to the Arts Council for 2006-07 was successful. The proposed programme includes community arts activity initially relating to launch of the Bridgewater Way in Salford, which is currently proposed for 20th October 2006. The programme will also start to build events around “Bridgewater week” during July to coincide with the original opening date of the canal .Walk the Plank Arts Company are carrying out this work on behalf of the Trust .
4. SALFORD-A PHASED PROGRAMME

There are currently two phases proposed in Salford; -

Start in 2006-2007 Barton Ward; Liverpool Road to Hall Bank and towards the M602.
To be followed by completion of the link from Liverpool Road to Barton aqueduct
Start in 2009-2011 Leigh to Worsley, Monton and M602,

5. BARTON HERITAGE CONNECTIONS -THE SCHEME DETAILS
The Location

The route links the residential and commercial areas and communities from Barton Upon Irwell , Eccles and Patricroft. The Barton length is intended to include a new route from Liverpool Road, to Hall Bank and towards the M602. Throughout its length the towpath will be enhanced providing a safer, user friendly ,sustainable green route, with connections between communities and places of work.
There will be a surface approximately 1.8m wide., surfaced in urban finishes in line with the Bridgewater Way specifications and local preferences, a number of visitor and access points will be created and lighting and security where required. A location plan is attached for the project outlined above.

The Project will deliver a number of features and activities including;-

· Up to 1 km of high quality 21st century sustainable multi-user route linking communities, and providing information on site about historic canal features such as Barton Aqueduct.
· Improvements to canal frontages; increasing the potential attraction of the corridor for communities along the route; also improving the corridor for economic investment.

· Approximately 1.8m wide, safer, more secure, attractive canal to improve the attractiveness and increase the level of use of canal, and its appeal to a wider range of users including cyclists.

· Physical Access improvements and new signage at 4 Access and Visitor Information Points; with seating ,litter bins improved heritage and travel information, to link people with leisure and places of employment.
· A new friendly multi-user surface 1.8 metres wide for a range of users including cyclists

· Community arts programmes, involving the local community and cycling groups.
· Sustrans National Cycling Network

The Bridgewater Way will be route 82 of the National cycling network.

Currently there is no managed cycle use along the Bridgewater Canal in Salford although this use takes place. Where it is not possible to incorporate the required width for cyclists, signage will direct this use onto links nearby. Appropriate guidelines including the National Cycle Guidelines are being used to ensure the appropriate design criteria are incorporated and risk assessments carried out.
The Bridgewater Canal Trust is aware of the need to identify where possible, links and loops to help connect routes with the national and regional cycling routes, local greenways across and adjacent to the Bridgewater Way. A number of these have been raised at the Salford Cycling Forum.The Trust will ensure that good information is available about these connections at Bridgewater Way visitor information points, through the Bridgewater Way User Code on site and also published on the Bridgewater Way page of the new Bridgewater Canal Website.

Scheme design

A detailed brief for the scheme has been developed in consultation with Salford City Council and the detailed designs are based on the Bridgewater Way Design Compendium developed during the pilot scheme.Sample urban and rural path treatments were placed on site in Runcorn during the feasibility stage of the project for consultations. It is proposed to build on this experience. Samples of prospective path treatment are to be placed on site for assessment, within the budget available.
Planning and legal status.

The scheme does not require planning permission as the owner of the canal, the Manchester Ship Canal Company is the statutory undertaker and the works are carried out under the General Development Order. As the proposed use of the towpath will include the use of cycles, it is intended to adopt a Dedication Order to open the route for such use, once the work has been completed on this phase of the project.
6. PROJECT DELIVERY

The Bridgewater Canal Trust comprises representatives of 8 local authorities ,including Salford City Council and the Manchester Ship Canal Company(MSCCO) the owners of the canal and the statutory undertaker. The project is promoted by the Trust which has set up the Bridgewater Way Steering Group to oversee the project, comprising the Trust and including the Mersey Basin Campaign and NWDA.
A joint Bridgewater Trust/Salford City Council Project Team guides the work in the local authority area.The work will be carried out by the Project Team lead by the Trust’s consultant project manager supported by the canal manger, canal engineer, and comprising Salford City Council’s design, engineering and contracting team .The supervising engineer of the Manchester Ship Canal Company, and advisors including a heritage consultant will also support this work.
Public procurement and tendering procedures are used for all works and services in accordance with public procurement regulations, EU Legislation and the requirements of grant bodies.
7. CONSULTATIONS

A launch was held on 26th May 2005 at the Brindley Arts Centre for the Bridgewater Way pilot scheme involving over 75 representatives of the communities along the whole canal route including Salford’s Mayor, civic representatives, arts workers and funders involved in the project. It is intended to build on this model and community connections during this Barton project. A community launch is proposed for October in Barton supported by community arts activity.
Consultations with local groups of Canal and towpath users, continue on an ongoing basis including the most recent Bridgewater Canal User Group meeting held on June 2nd 2006.Further community consultations planned include;-
· Eccles Community Committee September 26th 2006

· Community Launch October 20th,

· Meeting Salford Cycling Forum again

· Salford Cycling Project

· Follow up the earlier consultations with the Community safety team.
· Presentations and consultations with interested parties continue on request, and by arrangement through the user group and project team.
· Steam Coal Canal
The project links ideas of the Steam Coal Canal project of which the Trust and Salford City Council were members. Steam Coal Canal has a focus on major sites along the route and the Bridgewater Way will help to make connections between these sites.

8. PROJECT WORKPLAN

The target workplan is very tight as the funding recently approved from Europe ,requires practical completion by 31 March 2007 financial year as follows;-

August 06
Funding assessments completed and funding in place.

September
Design and start of contract procurement

October
Tender approvals and Contract let for construction project

October 20th
Community launch event

March 07
Construction contract complete

With local design and procurement support offered by Salford it is expected that this phase should start on site in autumn 2006.
9. MANAGEMENT AND MAINTENANCE
A model maintenance regime is being developed which is being applied to each section of the Bridgewater Way as it is completed .This complies with current and future grant conditions. A ring-fenced account has been set up for the Bridgewater Way, and maintenance funding for this Barton section will be recommended to the Trust on completion of the works for maintenance in 2007-08.
10. SALFORD-BARTON COSTS
The following costs are outlined in the ERDF business Plan

	Estimated costs
	2006
	2007
	
	TOTAL

	Site preparation and clearance
	5,340
	0
	
	5,340

	Building and Construction
	30,000
	63,450
	
	98,790

	Contingency
	
	10,985
	
	10,985

	Design and procurement fees
	1,961
	1,000
	
	2,961

	Visitor and access points and safety fencing
	
	28,000
	
	28,000

	Prelims ,Design and procurement fees
	1,500
	2,000
	
	3,500

	Community engagement, arts, visitor programmes
	2,000
	3,000
	
	5,000

	Heritage advice, funding ,project management
	1,764
	1,000
	
	2,764

	TOTAL
	42,565
	109,435
	
	152,000

11. FUNDING
In addition to a £25,000 grant from the Bridgewater Canal Trust, and a small Arts Council grant of £2,000, partnership funding has been secured through Salford City Council including £75,000 from the capital funding local transport allocation. An allocation of funding of £50,000 European Funding Objective 2 grant has now been approved.
With each phase of construction, the Manchester Ship Canal Co. is making a contribution in kind of £75,000.
12. MANAGEMENT ARRANGEMENTS
For best value and partnership purposes the team is based on the Bridgewater Trust team working in partnership with Salford City Council and comprises the following ;-
Project management and finance
Bridgewater Canal Trust
· Bridgewater Way Project Manager

· Bridgewater Canal Manager

· Accountant(PEEL Holdings)

· Supervising Engineer advisor(MSCCO partnership)

For the scheme design and construction contracts;-
Salford City Council
· Salford City Council – Urban Vision - Landscape architect
· Salford City Council Engineer
For the community arts and heritage partnerships;-
Bridgewater Canal Trust
· Bridgewater Trust Heritage Specialist

· Walk the Plank Arts company

All the external consultants and specialists have been appointed through public procurement processes.It is proposed for best value purposes to retain these at cost.
13. FINANCIAL MANAGEMENT

The project finances will be managed by the Bridgewater Canal Trust on behalf of the project. The accounts are managed by the accountant and these are audited independently. The construction contracts are managed through the project team under the supervision of the supervising engineer and the project manager, and in this case the City Council’s landscape architect and engineer. A separate ring-fenced account has been established for the Bridgewater Way. A grant monitoring system has been established.
14. STRATEGIC FUNDING AND FUTURE PHASES IN SALFORD
The whole 65km scheme will cost in the order of £8 Million. In addition to the funding commitments made to the project by The Bridgewater Trust and Manchester Ship Canal Company, strategic partnership funding is being sought from a number of bodies including the NWDA, Europe, Heritage Lottery Fund and the Arts Council.
15. LIVERPOOL ROAD MONTON WORSLEY AND ON TO LEIGH 2008-2010
Together with the Trust a significant joint application for Heritage Lottery Funding will be made for the length of route beyond Liverpool Road. In addition the Trust is pursuing partnership funding through development agreements. It is understood that these have already been used on canal waterfronts in Salford as part of the waterways’ strategy. A model agreement is being adopted by local authorities along the route.Potential additional partnership funding from the Local Transport Plan Section 106 for future phases is also sought. The Trust also seeks the Council’s support in representations with regional funding agencies such as the NWDA.
RECOMMENDATION

Salford City Council supports the Bridgewater Way Project in Barton to enable a detailed scheme to be started in 2006 and completed in early 2007.

Janet Roberts

BRIDGEWATER WAY
PROJECT MANAGER
September 2006
PAGE
1

