	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING & PLANNING

TO THE LEAD MEMBER FOR PLANNING ON MONDAY 17TH JANUARY 2005

TO THE LEAD MEMBER FOR CUSTOMER & SUPPORT SERVICES ON MONDAY 17TH JANUARY 2005

TITLE :
River Irwell Corridor Studies

RECOMMENDATIONS:

1. That Lead Member for Planning approves the invitation of Urban Strategies and Faber Maunsell, to be invited to submit a joint proposal for this commission.

2. That standing orders be waived.

EXECUTIVE SUMMARY:

In December Lead Member agreed to the invitation of tenders for this work. However, it has become clear that, given the role of Urban Strategies in undertaking the visioning exercise for Central Salford and Faber Maunsell in undertaking strategic transportation work for Manchester, there is a strong case for negotiating directly with these consultants, to ensure a good fit between the commissions and to avoid duplication of work. The purpose of this report is therefore to seek authority to negotiate a price with this consultant team, and that Standing Orders be waived in this instance.

BACKGROUND DOCUMENTS:

(Available for public inspection)

ASSESSMENT OF RISK: Medium:

Failure to co-ordinate regeneration between the two cities will impact on the overall impact of regeneration. Utilising consultants already reengaged in similar work for the cities will reduce overlap and avoid duplication of work.

	

THE SOURCE OF FUNDING

UDP Revenue Budget and / or URC Revenue Budget

	

LEGAL ADVICE OBTAINED

 Ian Sheard 0161 793 3084

	

FINANCIAL ADVICE OBTAINED

Dave McAllister 0161 793 2482

	

CONTACT OFFICER:

David Evans 0161 793 3641

WARD(S) TO WHICH REPORT RELATE(S)

Ordsall, Irwell Riverside

KEY COUNCIL POLICIES

DETAILS (Below)

1.
BACKGROUND

1.1
In recent years the expansion of the city centre of Manchester has continued to spread north towards the Cathedral and is increasingly starting to span the River Irwell. Developments like Chapel Wharf have confirmed that the eastern end of Chapel St is now very much a part of the city centre. Current and emerging proposals for Middlewood and Greengate demonstrate that this expansion is continuing.

1.2
In collaboration with Manchester, the city council has been working on a number of joint initiatives over the last few years (eg HMRF Pathfinder bid, Knowledge Capital etc). We are now at a stage where some joint planning and transportation work, to give some structure to emerging developments across the city boundaries, is seen as essential. This will not be entirely original work, but will pick up and develop emerging work on either bank of the river (eg Greengate / Central Salford Vision / Spinningfields etc).

2.
PROPOSAL

2.1
It is proposed to commission two linked strategic studies, led by a prime consultant.

1. Strategic Overview Plan:
The first would be a strategic overview plan. This would be a planning led document that would develop existing work on either side of the River to provide a strategic development framework. Its’ objectives are

1. To provide a broad land use plan identifying primary land uses in identified priority locations;

2. Identify opportunities for expanding Regional Centre activities to the west of the River Irwell, particularly in relation to core city centre functions and identified economic priorities;

3. Explore the opportunity to expand existing initiatives, such as Spinningfields and the City Centre Renewal Area across the river and to identify what measures maybe required to achieve this;

4. Identify future key development sites in the light of realistic market demand and provide advice for potential areas of new development, i.e. around Granada and the Inner Relief Road;

5. Recognise / define the contribution that the river can make to this process and identify how pedestrian access to and along the river can be improved;

6. Identify any strategic infrastructure that is required to support the initiative;

7. Identify opportunities for strengthening key pedestrian linkages throughout the area and identify any gaps;

8. Establish development parameters such as height, mass, density and a quality threshold to ensure that development of the highest standard is achieved;

9. Ensure that the emerging framework respects the objectives of existing and emerging strategic frameworks (eg Housing Market Renewal pathfinder, City Centre Strategic Plan, Central Salford Vision and regeneration framework) and existing and emerging local masterplan frameworks (eg Spinningfields, Left Bank, Exchange / Greengate).

2. Transport Strategy

This would support and underpin the Overview Plan. This exercise would identify

1. The relationship between the corridor and the core of the city centre in transport terms;

2. The transport consequences of current and planned development;

3. The capacity of the existing and planned future transport infrastructure to support the future development of the area;

4. What constraints the current pattern of transport infrastructure places on future development in the area;

5. Whether there are opportunities for existing infrastructure to be used more effectively through the adoption of more innovative management regimes;

6. Whether there is a need for new routes.

2.2
It is proposed that Urban Strategies, (who have a leading role in the Central Salford Visioning exercise), be invited to submit a proposal for this work, working with Faber Maunsell on the transportation elements (who have been undertaking strategic transportation work for Manchester).

2.3
Initial estimates of the cost of the work is in the order of £50 - £70,000. Costs would be shared equally between the two city councils. It is envisaged that the work would be commissioned at the earliest possible date, with the work being complete by March 2005.

	Malcolm Sykes

Strategic Director of Housing & Planning

	

