	
	ITEM NO.

	REPORT OF THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION

	TO THE LEAD MEMBER FOR PLANNING ON:
Tuesday 20th October 2009 (Informal Lead Member)

Tuesday 3rd November 2009 (Formal Lead Member)

	TITLE:
NEW PEDESTRIAN BRIDGE CONNECTION BETWEEN
STANLEY STREET, SALFORD CENTRAL AND SPINNINGFIELDS

	RECOMMENDATIONS: That the Lead Member for Planning:
a) Approve Central Salford Urban Regeneration Company/Salford City Council entering into a grant funding contract with North West Development Agency regarding a proposed new pedestrian bridge connecting Stanley Street, Salford Central and Spinningfields. The new bridge and associated public realm on the Salford side is the subject of a detailed application for £1.2m European Regional Development Funds;
b) Endorses the City Council entering into an agreement with Allied London regarding a prior commuted sum payment for the new bridge which is sufficient to cover a full 30 year maintenance liability as established by the County Surveyors Society model;
c) Based on Salford City Council taking ownership liability for the new bridge, endorses Urban Vision, working with Allied London and their bridge design contractors, to undertake a technical assessment and approval of the bridge. This will ensure that the bridge has been designed to the appropriate standards and that maintenance has been considered properly; and
d) Endorses the procurement route for the public realm element of work on Stanley Street, Salford that will complement the bridge connection. A planning application has been submitted to Salford City Council for this area which is estimated to cost £165,311 inclusive of fees. The work will be delivered by Urban Vision. The fabrication and installation of the footbridge along with the construction of associated landing buttresses will be procured by Allied London in line with current European Commission regulations.

	EXECUTIVE SUMMARY:
A specific opportunity for a new bridge between Salford Central and Spinningfields has arisen and the reports sets out what action is being taken to secure external funding and sets out a proposal for terms under which Salford might adopt this. The report seeks approval to progress procurement of the public realm works on the Salford side, and seeks Urban Vision to provide an Approval In Principle for the bridge design.
The report also sets out ownership issues relating generally to new pedestrian bridges proposed within Irwell City Park, and proposes a mechanism for adoptions.

	BACKGROUND DOCUMENTS: European Regional Development Fund application for the new bridge – submitted to North West Development Agency on Tuesday 8th September 2009
(Available for public inspection)

	ASSESSMENT OF RISK: Minimal to implementation
The City Council should only accept the new bridge link subject to prior payment of a commuted sum sufficient to cover a full 30 years maintenance liability – as calculated using the County Surveyors Society model. Further financial discussions will be held with Allied London to agree the payment of this sum, based on further detailed financial analysis. There is minimal risk in terms of construction as all technical and planning approvals are already in place.

Allied London will manage the risk process for the installation of the bridge.

	SOURCE OF FUNDING: Funding for the new bridge connection between Salford Central and Spinningfields is being sought from North West Development Agency through the 2007–2013 European Regional Development Fund Operational Programme (North West Development Agency have already approved the concept application for this funding and final funding approval is programmed for 1st November 2009). The necessary match-funding has been secured from Allied London who are responsible for constructing the new bridge, which has a 120 year life span. Allied London have also previously confirmed that a significant commuted sum would be payable to the authority taking ownership of the bridge – previously a sum of £212,000 was agreed with Manchester City Council, but this sum will now be re-confirmed.

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

1. LEGAL IMPLICATIONS
 Provided by: Ian Sheard ext 3084

The acquisition of the new bridge by the Council will need to be conditional upon it being satisfied it has been properly constructed and that a commuted sum is negotiated and agreed with Allied London. It will also be necessary to secure and protect the Council’s position by entering into the appropriate contractual documentation.

2. FINANCIAL IMPLICATIONS
 Provided by: Alison Swinnerton 601 4887
a) The actual construction of the bridge will be dependent on obtaining sufficient funding from the North West Development Agency via European Regional Development Fund. If this is not approved the bridge can only be developed if alternative funding is acquired. Therefore, there is no financial capital risk for the Council unless they decide to go ahead with the bridge should European Regional Development Fund funds be unavailable.
b) When the council takes ownership of the bridge there will be revenue implications for the lifetime of the bridge.

	PROPERTY: N/A

	HUMAN RESOURCES: N/A

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

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

1.0
New pedestrian bridge connection between Stanley Street, Salford Central and Spinningfields
1.1 The need for a new bridge connection between Spinningfields and Stanley Street, Salford Central on the Salford bank was first conceived by Allied London (the Spinningfields developer) in 2002. For Salford, this bridge link will enhance the new proposed corporate centre connecting Ralli Quays and Ralli Court to Salford Central Station.

1.2 During 2002, Manchester City Council agreed to take ownership of the bridge. Planning approvals were secured at that time, as was European Regional Development Fund funding. However, legal difficulties prevented the bridge construction from taking place.

1.3 Since that time, all of the necessary approvals have been secured and legal difficulties resolved. However, we are now advised that Manchester City Council do not wish to adopt the bridge given the lead taken by Salford and the clear benefits to Salford Central, and work on its implementation had stalled.

1.4 Now that Irwell City Park is in its pre-implementation phase, it is clear it provides a key element of our open space and access strategy for the Regional Centre, and an early deliverable is to link Salford Quays and particularly MediaCityUK with the city centre. This stretch of Irwell City Park has a continuous walkway on the Salford bank and intermittent links on the Trafford and Manchester banks – and requires a number of new and improved pedestrian bridge crossings to link the elements and key activity nodes. This proposed new bridge connection is seen as an essential element of this work.
1.5 Since February 2009 Central Salford Urban Regeneration Company, in conjunction with English Cities Fund (Muse Developments), has been liaising with Allied London to secure the construction of this new bridge connection between Salford Central at Ralli Quays and Spinningfields.

1.6 The benefits of a new bridge connection for both Salford and Manchester are significant, quite apart from its importance to delivering Irwell City Park.

a) A new bridge connection at this point supports the English Cities Fund (Muse) development at Irwell Quays and in the commercial quarter which itself will generate some 107,000 square metres of commercial floorspace and generate some 5,300 new jobs (gross);
b) It will support proposals for the redevelopment of the Mark Addy Public House, and it will enhance investor confidence on both sides of the River Irwell during the current difficult economic conditions;

c) It will improve connectivity between the city centre and Salford Central Station and it will also underpin the future expansion of Spinningfields, where a further 100,000 square metres of employment floorspace is yet to be developed; and
d) Retail and restaurant outlets at Spinningfields will also benefit from the additional pedestrian footfall helping to secure these businesses and jobs.

1.7 Approximately £1.2m of grant from the European Regional Development Fund is now being sought to construct the Spinningfields Bridge connection and complete associated public realm works at Stanley Street. The application has been prepared by Central Salford URC working in conjunction with English Cities Fund and Allied London.

1.8 To support the European Regional Development Fund current application, Central Salford Urban Regeneration Company and Allied London have sought written confirmation of Manchester City Council’s continued support for the new bridge connection and confirmation of their agreement to assume ownership. The new application seeking European Regional Development Fund monies is predicated on the basis of the new bridge supporting the planned expansion of Spinningfields and supporting retail and job safeguarding in the area. Though there are clear and significant benefits to Central Salford, North West Development Agency have made clear the argument for monies within the application is best made by focusing on Spinningfields future economic expansion.

1.9 Manchester City Council have indicated verbally through their Head of City Centre Regeneration that they no longer wish to take ownership responsibility for the new bridge despite a significant commuted sum being made available by Allied London. Manchester City Council consider the bridge benefits both Salford and Manchester and they have confirmed planning approvals remain in place.

1.10 North West Development Agency have approved the initial funding concept application, during August 2009. The detailed application was submitted on Tuesday 8th September 2009 and will be submitted to the North West Development Agency’s Programme Review Group for approval on 19th October 2009.

1.11 It has been necessary to clarify future ownership of the bridge (and therefore the responsible authority for maintaining the structure) before the application appraisal process was completed on 2nd October 2009. North West Development Agency must be satisfied that there is a clear line of accountability before funds are approved. If such funding was approved, the bridge will be constructed in Spring 2010, and will provide a much needed boost to economic and investor confidence.
1.12 Allied London previously agreed a commuted sum of £212,000 with Manchester City Council. In order that Salford City Council take on ownership responsibility, this commuted sum would need to be paid to Salford City Council to cover management and maintenance issues. An initial assessment of financial liabilities and maintenance implications has been prepared by Urban Vision, based on the industry standard County Surveyors Society methodology. This assessment confirms that the sum of £212,000 is sufficient to meet maintenance liabilities for a 30 year period.
2.0
Management, Procurement and Agreement in Principle for the new bridge connection

2.1 North West Development Agency funding is required to contribute towards costs associated with:
a) Construction of landing buttresses (by Allied London);
b) Fabrication and installation of footbridge (by Allied London); and
c) Enhanced public realm at approach to bridge (Salford side only by Urban Vision).
2.2 The estimated costs of the new pedestrian footbridge (including associated public realm improvements) is £2.3 million. Match funding for this bridge works will be provided by Allied London (developer for the Spinningfields area). Match-funds for the public realm work on Stanley Street will be secured by a contribution of £60,064 from the partnership leading the development of Salford Central, comprising rental income from the blue shed on Stanley Street, Off Irwell Street, Salford. This will enable revenue from this building to be recycled in the wider area to support the development of Salford Central.
2.3 The funding application submitted to North West Development Agency is seeking a 50% contribution towards the cost of these works from European Regional Development Fund.

2.4 It is anticipated that funding approval for the bridge will be agreed by North West Development Agency on Thursday 1st November 2009. The Lead Member for Planning is asked to endorse Central Salford Urban Regeneration Company, Salford City Council entering into a grant funding agreement with North West Development Agency to secure the funding for construction.

2.5 In terms of managing the grant funding, the lead organisation and Accountable Body for the administration of the European Regional Development Fund grant, if and when it is approved, is Salford City Council. The organisation responsible for the delivery and management of the footbridge and infrastructure works is Central Salford Urban Regeneration Company.

2.6 The public realm infrastructure improvements at the approach to the bridge (valued at £165,311) will be procured via Salford City Council’s 15 year strategic partnership with Urban Vision. The Official Journal of the European Union notice that led to the formation of the strategic partnership enables Urban Vision to undertake civils construction works of any value. Urban Vision will ensure that all technical aspects of the infrastructure project are addressed and will oversee works whilst on site.

2.7 The fabrication and installation of the footbridge along with the construction of associated landing buttresses will be procured by Allied London in line with current European Commission regulations.

2.8 Central Salford Urban Regeneration Company will ensure that the footbridge and public realm works to its approaches, are carefully timed in order to avoid two sets of contractors working within the same area at the same time.
2.9 A visuals booklet attached shows the design and configuration of the new bridge link and public realm proposed.
2.10 The above arrangements are captured in the project organogram below:
	
	Northwest Development Agency

(European Regional Development Fund Grant Funding Body)
	

	
	
	
	

	
	Salford City Council

(Accountable Body)
	

	
	
	
	

	
	Central Salford Urban Regeneration Company

(Delivery Coordination)
	

	
	
	
	

	
	
	
	
	
	

	Urban Vision

(Public Realm Infrastructure)
	
	
	Allied London

(Footbridge Installation)

2.11 The Lead Member for Planning is asked to endorse this procurement process.

2.12 Urban Vision, working with Allied London and their bridge design contractors, will also undertake a technical assessment and approval of the bridge. This will ensure that the bridge has been designed to the appropriate standards and that maintenance has been considered properly. Funding for this will be met within Irwell City Park’s pre-implementation programme budget. The Lead Member for Planning is asked to endorse this process.

3.0
Irwell City Park Bridges - Wider Issues

3.1
Given the economic benefit to Salford Central, a clear business case is already made for ownership of the Spinningfields Bridge transferring to Salford City Council, on the basis that it is accompanied by a commuted sum adequate to cover management and maintenance liabilities for a 30 years period.
3.2
However, it is important that the bridge is not be seen in isolation from the strategic discussions that now must take place regarding new bridge connections within Irwell City Park’s vision. These include:

a) Greengate Bridge – with Salford City Council already taking ownership and maintenance liability;

b) Cathedral Walk – a new proposed bridge connection between Salford and Manchester at Chapel Wharf (no ownership agreement in place yet);
c) Spinningfields – subject of this report with ownership to be confirmed;

d) Woden Street – a new proposed replacement bridge connection which is already within Salford City Council’s ownership (but larger and therefore with a greater maintenance liability going forward);

e) Clippers Quay – a new proposed bridge connection between Salford and Trafford underpinning the continuous route between MediaCityUK and Greengate (no ownership agreement in place yet); and
f) MediaCityUK footbridge – with construction already started, and Peel Land and Property taking ownership.

3.3
Following the abolition of the former county council, responsibility for bridge ownership / maintenance in the city centre area was distributed between Manchester and Salford. The decision to accept responsibility for ownership responsibility for any new footbridge in Irwell City Park needs to be considered in this context, as this decision will potentially set a precedent that will impact on and perhaps prejudice future bridge ownership discussions as Irwell City Park moves into an implementation stage.
3.4
The Lead Member for Planning is asked to be aware of the wider discussions about bridge ownership that will be forthcoming as Irwell City Park moves towards a construction phase in 2010/11.

Elaine Davis

Irwell City Park Project Manager

[image: image1.emf]visuals booklet amend.ppt

[image: image2.png]

Page 1 of 8
Report to Lead member for Planning 20th October 2009 - Spinningfields Bridge formatted

_1318160300.ppt

English Cities Fund – Salford Central Development Proposals

Irwell Pedestrian Bridge

Irwell Pedestrian Footbridge

Stanley Street Public Realm Proposals to support Irwell pedestrian bridge landing in Salford Central

)
//////AA;
///M//a//

N\

=\

