	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

JOINT REPORT OF THE MANAGING DIRECTOR OF URBAN VISION PARTNERSHIP LIMITED AND NEW DEAL FOR COMMUNITIES’ CHIEF EXECUTIVE

TO:

LEAD MEMBER FOR PLANNING
-
1ST AUGUST

LEAD MEMBER FOR HOUSING

LEAD MEMBER FOR HEALTH AND SOCIAL CARE

LEAD MEMBER FOR ENVIRONMENTAL SERVICES

TITLE: NDC BROUGHTON AND CROMWELL ROAD STREET SCENE IMPROVEMENTS, PHASE 2

PURPOSE OF REPORT

To inform the lead member of the proposals to enhance the Broughton/Cromwell road corridor, and to request that the lead member concur with the decision to implement these improvements.

EXECUTIVE SUMMARY:

The proposals cover the improvement of a number of sites along the Cromwell/Broughton road corridor.

BACKGROUND DOCUMENTS :
NDC Project Appraisal Form

(Available for public inspection)
Public Realm Strategy

Drawing numbers O10397/B07, B08, B09.

ASSESSMENT OF RISK:
Low

	

THE SOURCE OF FUNDING IS:
NDC, European Regional Development Fund, and Network Rail.
	

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

LEGAL ADVICE OBTAINED:
Pauline Lewis

FINANCIAL ADVICE OBTAINED:
Nigel Dickens
PROPERTY (if applicable): N/A

HUMAN RESOURCES (if applicable): N/A

	

CONTACT OFFICER : Public Realm Strategy - Perry Twigg 0161 793 3788

Phase 2 of the Street Scene Project – Andy Stockton 0161 793 3752

NDC Project Manager – Tony Mullin, 0161-607-8537

WARD(S) TO WHICH REPORT RELATE(S) Irwell Riverside and Pendleton

KEY COUNCIL POLICIES:

 DETAILS

1.0
PURPOSE OF THE REPORT
To inform the lead member of the proposals to enhance the Broughton/Cromwell road corridor, and to request that the lead member concur with the decision to implement these improvements.

2.0
BACKGROUND
2.1
The Charlestown and Lower Kersal New Deal for Communities Partnership (NDC) wants to enhance the image and appearance of the area by improving poor quality public places and the physical environment.

2.2 NDC appointed Salford City Council’s Landscape Design Group in January 2004 to prepare a Public Realm Strategy and Handbook, focussing on the Broughton Road and Cromwell Road corridor, and aimed at significantly improving the physical environment in this area, including Pendleton church area and Cromwell roundabout.

2.3 The strategy, which was approved by the NDC Physical and Environment Task group in October 2004, will be made available to Lead Members before the meeting and is also available for public inspection at the Civic Centre reception.

2.4 The strategy is based on a comprehensive audit of the public realm and open space along the Corridor. The audit revealed a range of environmental problems including street clutter, very poor quality public and pedestrian spaces and run down street furniture. A summary of the public realm strategy is also available in Appendix A.

2.5 A comprehensive public consultation process underpins the Public Realm Strategy. The process included 2 resident workshops, a drop in evening and a questionnaire in the NDC newsletter. There was a 100% support for the strategy and the projects and themes contained in it.

2.6 One of the outcomes from the public consultation process was to prioritise a street scene project. NDC funding was made available in 2004 to carry out a phase 1 project. These works were reported to Lead Member on 4th January 2005 and are now nearing completion.

2.7 Charlestown and Lower Kersal New Deal For Communities partnership approved the phase 2 sketch scheme and costings at their Appraisal Panel meeting of 7th April 2005. A funding application has also been made for ERDF funding to match the NDC contribution.
3.0
PROJECT DESCRIPTION

3.1 The purpose of the project is to improve the appearance and image of one of the main transport corridors in the NDC area. Phase 2 works comprise a number of environmental improvement measures designed to make a highly visible, comprehensive and sustained impact on the area. In summary the works are:

· Extensive tree planting from Cromwell Road to Pendleton Roundabout.

· Hard & soft landscaping

· Extensive bulb planting

· Rebuilding of derelict walls

· New knee rails to a number of frontages

· Rationalising of street furniture and replacement with a coordinated style

· Re-surfacing of the footpaths from Langley Road to Pendleton Roundabout

· Creation of a landmark at the Broughton Road end of the corridor utilising public art

· Removal of Ford Lane / Broughton Road car park to create a pedestrian friendly green space

· Creation of a garden area outside St Georges Centre

Full details are shown on drawings O10397/B07, B08, B09.

3.2 The standard sketch scheme consultation has been undertaken with all directorates of the City Council and external public agencies whose land is affected, and the scheme adjusted in line with their comments. NDC are seeking approval from landowners for proposed works on privately owned land.

3.3
Discussions with relevant agencies regarding the long term maintenance of the improved areas is ongoing.

3.4
The estimated cost of the works, including fees, is £452,000
4.0
FUNDING

4.1
Funding will be made up as follows:

· NDC

£217,000

· ERDF

£217,000*

· Network Rail

£18,000

* Secured in principle

5.0
PUBLIC ART

5.1 Salford City Council’s Public Art officer has led on the process of recruiting artists to assist in the development and implementation of public art schemes on two of the sites along the Broughton/Cromwell Road corridor. These sites are at the junction of Lissadel Street and Broughton Road, and a ‘gateway’ scheme below Pendleton Church at Ford lane.

5.2
The artists appointed emerged as the strongest candidates from the recruitment process, having extensive experience of working with residents and community groups, and in developing public art projects of this nature in urban areas.

6.0
CONCLUSION

6.1
The corridor improvements are a vital part of the NDC drive to substantially improve the physical environment in the area, and in doing so enhancing the image and reputation not just of New Deal, but the whole of Central Salford.

Tim Field, New Deal For Communities, Chief Executive

Bill Taylor, Managing Director, Urban Vision Partnership Limited

Broughton & Cromwell Road Street Scene Project Phase 2 – Sketch Scheme report

