CADISHEAD BY-PASS MEETING

Minutes of Meeting held on Thursday 1 April 2004 at 4:00pm

Birse Site Office, Hayes Road, Cadishead

Present:
Ursula Sossalla-Iredale (Chair)
- Neighbourhood Manager

John Shelley

- Friends of I&C Parks

Chris Trueblood (Minutes)

- CSSD Community Development

Cllr Roger Lightup

- Cllr for Irlam

Cllr Keith Mann

- Cllr for Cadishead

Cllr Jimmy Hunt

- Cllr for Cadishead

Trupti Patel

- Salford City Council

Steve Dawber

- Salford City Council

Perry Shard

- Salford City Council

Stuart Collins

- Salford City Council

P.R. Garrett

- Salford City Council

Alex Shaw

- Salford City Council

PC 15603 James

- G.M.P

PC 2174 Lovatt

- G.M.P

PC F2469 Dover

- G.M.P

Nancy Heap

- Resident

Rob Brock

- Local Cycle Users Group

Bob Gibbon

- Birse

Apologies:
Cllr Joe Kean(Irlam), Cllr Christine Hudson(Cadishead) and Cllr Roger Jones(Irlam)

ACTIONS

1) BY-PASS MEETING REPORT

The meeting began with a detailed presentation relating to the overall progression with the current scheme.

The main points covered were the planned design, implementation schedules and road construction programme.

Cadishead Way Stage 2 will be a development that will be engineered to the highest standards. Overall the scheme will give better provision for road traffic, vulnerable road users (pedestrians and cyclists). The scheme is designed to alleviate peak-time congestion.

The single carriageway spur on the north and south sides of the main section will have:

· 3 metre width cycle lanes

· A hard maintenance track

The Hayes Road site accessing the ship canal access will have a back fill and the railhead site at Martens Road

The Univar site has been acquired, and the surface water drainage investigations have been cured. The railhead site embankment at the Elison site has created emergency access and a new route, which again is due for completion by October 2004. The Everarl site has been acquired with new access for the cut into the A57

2) BRINELL DRIVE

Again this section has been cleared and the current work has commenced.

3) NEWSLETTER INFORMATION

It was agreed that a regular update on the by-pass development would be produced for the Irlam & Cadishead Community Newsletter

4) LANDSCAPING

Alex Shaw gave a summary of the tree planting proposals which will be implemented during the winter of 2005.

Tree planting is only one aspect of the contract. The road surface and hard surface completion dates will involve:

· Screened tree planting

· Consultation to identify attractive schemes

Rob Brock commented on the first phase and path development, the main concerns had been:

· Maintenance issues on roadside verges

· Overlapping vegetation on cycle paths

Maintenance issues – Cllr Lightup expressed his concern regarding:

· Ensuring that grass verges were regularly inspected and cut

Signage:

· Vital to ensure that adequate lighting and road signage is installed.

5) THE STREET LIGHTING SCHEME

A detailed presentation was given on the MIMS scheme.

The Mayflower Intelligent Remote Monitoring Scheme - This is a state of the art remote monitoring scheme which provides control and flexibility eg if a lighting system is not working then this information is recorded. The maintenance and repair of the system can be fixed immediately.

It was explained that this new technology will be used on the phase II Cadishead Way.

6) BOLLARDS

These would be installed on some section of the new scheme.

7) ROAD CLEANING

This issue was raised as part of the annual maintenance programme.

8) PRESS COVERAGE

John Shelley raised the need for more positive press coverage, explaining that this was a civil engineering scheme that would be vital for the overall regeneration of the area.

9) SPEED MANAGEMENT

This would be set at 50 mph.

There are no pedestrian crossings on the overall road scheme.

The overall construction phase was well underway.

10) MEETING WITH LOCAL COUNCILLORS / OFFICERS AND COMMUNITY REPRESENTATIVES

These meetings to take place on a quarterly basis. Nancy Heap raised the problems of vandalism to the site.

Information regarding the overall developments would be placed on Salford web-site www.salford.gov.uk

Community engagement with young people / local schools was raised

Bob Gibbins explained how Birse has a corporate social responsibility function. There are now specialist sites that are encouraging elements of good practice to identify school links and good practice in the construction industry.

Birse are keen to involve local schools in the site, and to get young people interested in the overall site development.

Birse has won a Silver Award for developing these local community initiatives.

Main contact 01992 550050 and www.ccscheme.org.uk. Ursula to pass list of schools to Perry Shard.

Development services are aware of the overall environmental impact of the site on associated areas, eg Hollins Green.

Finally, Cllr Lightup informed the group that local school pupils had completed a sponsored walk on the current site (phase I). This supervised activity might be an appropriate element of any celebration on the completion of the scheme.
Birse

Ursula

11) DATE / TIME/ VENUE OF NEXT MEETING

Thursday 8 July 2004 at 4:00pm – Cadishead Site Offices, Hayes Road, Cadishead

Meeting closed at 6:15pm

PAGE
1

