	Part 1
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION
TO THE LEAD MEMBER FOR PLANNING
ON
6 JULY 2010
TITLE:
Town centre streetscene improvement works 2010/11
RECOMMENDATION:

That the Lead Member for Planning:
1. Approve the proposed programme of town centre streetscene improvement works for 2010/11.
2. Approve the drawdown of spend of up to £200,000 from the Salford West Strategic Regeneration Framework budget to implement the 2010/11 programme.

3. Delegate to the Strategic Director for Sustainable Regeneration, authority to vire between projects outlined in section 3.1 up to a maximum of 20% of the overall town centre streetscene improvement budget.
EXECUTIVE SUMMARY:

This report presents a proposed programme of streetscene improvements in Eccles town centre for 2010/11. The report also proposes developing a streetscene plan for Walkden town centre and minor streetscene improvements in Swinton town centre. The programme complements a building front improvement scheme in Eccles town centre, which is also being funded through the Salford West Programme, along with other improvements such as the refurbishment of the Carnegie Library and Eccles Town Hall. The programme of streetscene improvements has been identified in consultation with Eccles Environment Task Group and Eccles Community Committee.
BACKGROUND DOCUMENTS:

(Available for public inspection)
KEY DECISION:
YES
DETAILS:
1.0 Background
1.1
Eccles town centre is one of three priority projects within the Salford West Strategic Regeneration Framework 2008/11 Action Plan, along with

Liverpool Road Corridor and the Bridgewater Canal Corridor.

1.2
Within Eccles town centre, consultations with businesses, residents and shoppers have highlighted the need to improve the quality of the town centre offer and environment. A number of complementary ‘quick wins’, to improve the attractiveness of Eccles town centre to shoppers and investors and support the ongoing delivery of the action plan, have been identified:
· £500,000 has been allocated to implement building front improvements in 2009/10 and 2010/11 and contractors are expected to be on site in July 2010.
· £200,000 has been allocated to implementing streetscene improvements in 2009/10 and 2010/11.
1.3
Building front and streetscene improvements will improve the appearance of the town centre and make it more attractive for shoppers to visit and businesses to invest in. These works are complemented by other initiatives including retail workshops, a programme of events, wider public building improvements and targeted support to decrease the number of vacant units in the town centre.
2.0 Streetscene plan
2.1
Urban Vision was commissioned to complete a streetscene plan for Eccles town centre in September 2009. Urban Vision undertook an audit of the existing streetscene in Eccles town centre and made
recommendations
as to potential streetscene improvements. The plan was developed through consultation with the Eccles Environment Task Group on 16 October 2009 and Eccles Community Committee on 24 November 2009 and 26 January 2010.
2.2
Given the limited budget available Community Committee members were asked to rank and prioritise streetscene improvements. These were weighted according to preference, with a 1st preference scoring 5 and a 5th preference scoring 1. The following improvements were prioritised by Community Committee:
	Table 1: Community Committee Rankings
	Score

	
	

	Eccles station forecourt
	65

	Signage and wayfinding
	43

	Alleyways and environmental hotspots
	38

	Liverpool Road gateway
	35

	Market Cross
	33

	Heritage quarter
	32

	Replacement of dead trees
	30

	Repainting street furniture
	15

	Albert Street gateway
	15

	Bentcliffe Way pedestrian and cycle improvements
	5

2.3 The above has been used as a guide in allocating the streetscene budget. Not all streetscene improvements will come forward as outlined above however. Some of the schemes will require significant match funding which as yet has not been identified. Schemes will therefore be prioritised according to when opportunities arise or as funding becomes available.
3.0
Schemes
3.1
The proposed 2010/11 programme of streetscene improvements is listed in table 2 below, with indicative budget allocations set against each scheme.
	Table 2: Summary of proposed streetscene improvements
	Budget

	
	

	Eccles station forecourt
	£40,000

	Signage and wayfinding
	£25,000

	Alleyways and environmental hotspots
	£16,000

	Street furniture
	£85,000

	Landscaping / greenspace
	£18,000

	Heritage development and delivery
	£8,000

	Swinton
	£5,000

	Walkden
	£5,000

	
	

	
	£200,000

3.2
Eccles station forecourt: Friends of Eccles Railway Station (FRECCLES) have developed plans to improve the arrival point of Eccles railway station including resurfacing of the car park, environmental improvements, pedestrian improvements, secure cycle park and street furniture. The total cost of the scheme is approximately £100,000. An indicative £40,000 allocation has been secured from Eccles Community Committee contingent on securing the rest of the funding. A provisional £40,000 from Salford West has also been allocated to the scheme. FRECCLES are continuing discussions with GMPTE regarding securing the remaining £20,000 shortfall.
3.3 Signage and wayfinding: Navigating Eccles town centre was highlighted as a key concern at Community Committee, with the common complaint that it is easy to navigate to Eccles town centre but difficult to navigate around the town centre, either by vehicle or on foot. A signage and wayfinding plan will be commissioned to review the highways and pedestrian design and locations of signage across the town centre. A small budget for implementing the recommendations of the plan has been allocated out of this year’s budget.
3.4 Alleyways and environmental hotspots: The audit highlighted a number of alleyways and environmental hotspots areas across the town centre in need of environmental improvements. These areas have also been raised through Environmental Task Group and Community Committee as areas which give a run down perception and feel to the town centre. Works would include removing weeds, cleaning alleyways and environmental hotspots, refurbishing fencing and bitmacing alleyways (where appropriate to reduce long term maintenance).
3.5 Street furniture: The streetscene audit highlighted the poor condition of some of the street furniture and areas which should be de-cluttered within the town centre. It is proposed to remove items of street furniture where there is clutter, replace damaged street furniture, improve architectural lighting, remove tree guards where appropriate and repaint street furniture in poor condition. These should visibly improve the general environment and ‘feel’ of Eccles town centre.
3.6 Landscaping and greenspace: The audit highlighted a number of areas of underused and / or poor quality greenspace areas, particularly at some of the key gateways into the town centre. Work would include designing and delivering a number of improved and maintainable landscaping schemes across the town centre at key locations including the Albert Street Gateway, Carnegie Library and St Mary’s Church Gardens. Improvements will also include arboriculture work across the town centre.
3.7 Heritage development and delivery: Eccles town centre summit highlighted the heritage of the town centre as a key strength which need to be promoted more. A number of workshops will be held this year with local residents, heritage specialists and stakeholders to identify suitable themes and ideas for interpretation. This will culminate in production of a heritage plan by March 2011 which will allow us to identify and progress funding bids from March 2011 onwards.
3.8 Swinton: £5,000 has been set aside to undertake minor streetscene improvements in Swinton town centre in consultation with the Neighbourhood Management team. The main project will involve working with local communities and an artist to improve the appearance of the white security boards around the Lancastrian Hall.
3.9 Walkden: Approximately £200,000 is available through Section 106 contributions from the Tesco and Ellesmere Centre redevelopments for streetscene improvements in Walkden. This report is seeking approval to develop a streetscene plan for Walkden town centre to decide how best to prioritise the Section 106 funding. Consultation will take place with Little Hulton and Walkden Community Committee at the appropriate time to help determine priorities.
4.0
Implementation
4.1 Schemes 3.1 - 3.6, and 3.8 fall within the remit of Urban Vision or Salford City Council Environment Directorate and will be contracted to them under the council’s standard contracting arrangements. Scheme 3.7 will require specialist facilitators to run the workshops and produce the heritage plan. We will contract this out under the council’s contractual standing order.
4.2 The streetscene audit raised a number of longer term issues around the effectiveness of environmental maintenance within the town centre. In order for the above investment to be successful the correct maintenance agreements must be developed and put in place. Through the above projects, long term maintenance will be discussed and agreed to ensure long term improvements to the town centre.
5.0
Virement
5.1
Some of the proposed schemes are subject to external partners securing match funding or may be subject to delays. Permission is sought to delegate to the Strategic Director for Sustainable Regeneration, or his nominee, authority to vire between projects outlined in section 3.1 up to a maximum of 20% of the overall town centre streetscene improvements budget in order to ensure spend is achieved most effectively.

KEY COUNCIL POLICIES:
Salford West Strategic Regeneration Framework and Action Plan,

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:-
In developing the Eccles Streetscene Plan accessibility and equality were key aspects of the initial streetscene audit. This has resulted in concrete recommendations to improve accessibility and equality in terms of signage and the location / orientation of street furniture.
Where physical works are taking place we will ensure that equality considerations are integrated into the briefs and contracts.
ASSESSMENT OF RISK:

Medium – streetscene improvements will require the commitment of officer time and a budget of up to £200,000 to implement. The funding has been identified through the Salford West Strategic Regeneration Framework budget.

A significant amount of awareness raising regarding streetscene improvements has been undertaken through consultation with the Eccles Environment Task Group and Eccles Community Committee. Should the works not proceed or be delayed this could result in adverse publicity for the council.
SOURCE OF FUNDING:
£200,000 through the Salford West Strategic Regeneration Framework budget for 2010/11, which includes £100,000 carryover from 2009/10.
LEGAL IMPLICATIONS:
Contact Officer and Extension No: Richard Lester, Ext: 2129

Date Consulted: 15th June 2010
Comments: There are no legal implications in the recommendation. In the longer term, if work were proposed to premises outside the Council's ownership, appropriate arrangements would have to be made with the owners and any occupiers.
FINANCIAL IMPLICATIONS:
Contact Officer and Extension No: Frank O’Brien, Ext: 2585
Date Consulted: 10th June 2010
Comments: The proposals contained in this report can be funded from the approved budget for Salford West.
OTHER DIRECTORATES CONSULTED:
Salford City Council Environment Directorate, Urban Vision and Community, Health and Social Care have been consulted with regards to some of the individual schemes within the proposed programme.
CONTACT OFFICER: Paul Gill
TEL. NO. Ext 2207
WARD(S) TO WHICH REPORT RELATE(S): Eccles, Swinton South, Walkden North

[image: image1.wmf]100621 - Town

Centre Streetsce...

PAGE
6

_1339412705.unknown

