	Part 1
	ITEM NO.

REPORT OF STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION
TO THE LEAD MEMBER FOR PLANNING ON 17 AUGUST 2010
TO THE LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES

ON 24 AUGUST 2010
 TITLE: IRWELL RIVER PARK - SALFORD ROUTEWAY IMPROVEMENT PLAN
RECOMMENDATIONS:

That Lead Members for Planning and Customer and Support Services:
1.
Approve the design proposals for the Irwell River Park Salford Routeway Improvement Plan to the sum of £614,583 for the creation of a new 4km continuous, accessible walkway and cycleway between Trafford Road Bridge/Exchange Quay and Princes Bridge. Funding for this work has been secured through the City Council’s capital programme allocation and Salford City Council’s portion of funds remaining from the Irwell River Park Pre-implementation phase of works.
2.
Approve a fee and subsequent drawdown of £59,390 for Urban Vision to progress all technical, engineering, project management and supervision aspects of implementing the Irwell River Park Routeway Plan.

3.
Give authority for the Strategic Director for Sustainable Regeneration to negotiate a formal tender up to a maximum price of £614,583 from one of Salford City Council’s Rethinking Construction partner contractors as set out below:
· Morrison/Urban Vision Highway Services;
· Birse; and
· Tarmac.
A further report will be submitted to seek approval to appoint the selected contractor.

4.
Approve the funding for future maintenance to protect the capital investment as follows:
a)
Maintenance of hard works in 2010/11: Approve that the existing annual £55,000 capital sum identified within the highway revenue works budget be utilised for the maintenance of the hard elements of Irwell River Park in 2010/11.
b)
Future maintenance of hard works: Approve that a proportion of the existing £55,000 identified within the highway revenue works budget be ring-fenced to cover the maintenance of hard works within Irwell River Park from 2011/12 onwards. As shown in the table at 10.17 this will equate to £12,355 in 2011/12, £20,220 in 2012/13 and £28,085 in 2013/14. An annual sum of £35,950 will be required from April 2014 onwards, leaving £19,050 available for the maintenance of hard works on riverside and canalside walkways across the remainder of the City.
c)
Maintenance of soft works: Approve that additional funding be provided to Environment Directorate, as there is currently no budget to cover the maintenance of soft works within Irwell River Park. The maintenance of the soft elements of the riverside walkway such as sweeping, emptying litter bins and landscaping will require an additional allocation of £21,793 in 2011/12, £24,805 in 2012/13 and £27,818 in 2013/14. The additional allocation will total £74,416 over the next three years, and from 2014 onwards the maintenance of soft works will require an additional allocation of £30,830 per annum.

EXECUTIVE SUMMARY:
Irwell River Park will connect £3 billion of economic investment between the Quays and the Meadows. The Routeway Improvement Plan is an essential first stage in realising the long term vision for an 8km sustainable transport corridor. Salford’s primary riverside route will be well maintained and for the first time key sections will be paved and well lit. It will support urban regeneration and community cohesion by improving sustainable and legible connections between Ordsall, Old Trafford and the City Centre. It will also link the significant investments underway or imminent at the Soapworks, Ordsall and the new commercial quarter at Salford Central, and Chapel Wharf.
This report sets out the design proposals for the route, the costs associated with contracting the works and seeks authorisation from the City Council to resource the maintenance implications to protect this much needed long term investment.
BACKGROUND DOCUMENTS:

Annexe A – Routeway improvement proposals plan
KEY DECISION:
YES
DETAILS:
1.0 Background

1.1
Irwell River Park will create an 8km sustainable transport corridor which will connect £3 billion of economic investment between Salford Quays and Crescent Meadows. The underlying rationale for Irwell River Park is to transform the waterfront connecting Salford, Manchester and Trafford providing inspirational waterside spaces, connections and place-making, deliver new cultural, leisure and sustainable transport routes and promote excellence in environmental quality.
1.2
Since 2007 and the bid for Big Lottery funding, the Irwell River Park project has been fully supported by not only key partners such as the three authorities, funding bodies and key developers, but also by the local communities which in particular this proposal will benefit. The environmental improvements proposed at Woden Street have been supported at various community events held in the area. The Routeway Improvement Plan is supported at Leader level across Salford, Manchester and Trafford, having been fully endorsed by the Irwell River Park Strategic Steering Group on 11th March 2010.
1.3 The Routeway Improvement Plan is an essential step towards realising the long term vision for Irwell River Park. It will:

· Ensure that Salford’s primary riverside route is well maintained and for the first time key sections will be paved and well lit. This will promote community cohesion by improving sustainable and legible connections between the neighbourhoods of Ordsall, Castlefield and Old Trafford and employment locations at the Quays and the City Centre; and
· Support urban regeneration and add value to other projects within the Irwell River Park programme. The project will link key economic drivers and significant investments underway or imminent at:
· River Park Quays: MediaCityUK, MediaCityUK Footbridge and Trafford Wharf Promenade;

· River Park Central: Soapworks at Ivy Wharf and linkages through the site to the Ordsall neighbourhood; and

· River Park City: Salford Central, Spinningfields Bridge, Chapel Wharf, Greengate Link and Greengate Urban Cove.

1.4
In order to achieve this, the Irwell River Park programme has been divided into prioritised projects, with the Routeway Improvement Plan identified for delivery by the end of the 2010/11 financial year.
1.5
The full capital programme allocation of £750,000 will be utilised to implement this proposal, supplemented by capital made up from Central Salford Urban Regeneration Company (URC) budgets and Salford’s portion of the funds remaining from the Irwell River Park Pre-Implementation phase of works. The capital programme was approved by Council on 17th February 2010 for capital works associated with the routeway and public realm improvements.
1.6
The proposals set down in this report will include:

· Routeway improvements including landscape, paving and lighting works from Trafford Road Bridge to Regent Road Bridge including the pedestrian access point to Ordsall Lane;
· Environmental improvements to Woden Street and the bridge landing including refurbishment and new planting, and architectural lighting to Woden Street Bridge;
· New Footway and Lighting between Regent Road Bridge to Prince’s Bridge including the treatment of invasive weeds where necessary and potential new planting along the riverbank;
· Installing the foundations for the installation of signage and wayfinding this financial year;

· Fishing pegs including potential new planting within the waterway to improve water quality; and

· Rowing Markers.
1.7
Urban Vision Development Control has confirmed that none of the proposals above will require planning permission, apart from potentially the fishing pegs and rowing markers, dependent on detailed design. (The proposed design of these is likely not to require permission, subject to final agreement with Development Control). The Environment Agency has confirmed that none of the proposals require an Environmental Impact Assessment.
1.8
The Irwell River Park project team have been and will continue to work closely with the Environment Agency and Manchester Ship Canal Company in order to progress the routeway improvements in particular the treatment of invasive weeds, any potential new planting and the installation of fishing pegs and rowing markers. The responsibility for invasive weed eradication lies with the riparian landowners, largely the City Council. The Environment Agency has a programme of invasive weed eradication which could be applied to this stretch of waterway.
1.9
From Trafford Road Bridge to Princes Bridge, the land which this project affects is all the responsibility of Urban Vision to maintain until 2017.
2.0 Routeway improvements from Trafford Road Bridge to Regent Road Bridge

2.1 In order to enhance the pedestrian experience along the riverside walkway it is necessary to undertake a number of environmental improvements. The proposed improvements can be broken down into the following categories:

· Landscape refurbishment works;

· Paving refurbishment works;
· Street furniture refurbishment works; and
· Street lighting improvements.
2.2
Landscape refurbishment works will include the removal of weeds and application of weed killer, pruning to shrubs, bushes and trees, mulch spreading, replacement of damaged or missing trees and topping up of grit stone to tree pits.
2.3
Paving refurbishment works will include pressure washing all hard standing areas, re-sanding joints, repairing/replacing missing paving and removing areas of silt deposit.
2.4
Street furniture refurbishment works will include replacement of missing tubular rails, painting of damaged areas of paintwork to street furniture, parapets, seats, litter bins and lighting columns.

2.5
Street lighting improvements will include the refurbishment of broken light fixtures, repairing electricity connections, adding top sections and the installation of new bulbs if damaged.
2.6
The works to the Ordsall Access will include the above works and reducing the height of the existing walls to open up the route and allow new planting to be introduced.
2.7
The works detailed will improve the safety, cleanliness and accessibility of the walkway.
3.0
Woden Street and Pedestrian Bridge
3.1
The Woden Street pedestrian bridge is the transition point of the Manchester Ship Canal and the River Irwell and forms a key connecting route between the neighbourhoods of Ordsall, Castlefield and Old Trafford and to the Cornbrook Metrolink station.
3.2
The proposed works will include a series of improvements to the landing area of the bridge adjacent to Woden Street and to Woden Street itself. The proposed improvements can be broken down into the following categories:

· Landscape refurbishment works;

· Paving refurbishment works; and
· Street furniture refurbishment works.
3.3
Landscape refurbishment works will include pruning of overgrown vegetation, additional tree planting, and the extension and improvement of grassed areas.
3.4
Paving refurbishment works will include a combination of cleaning of existing paving and the introduction of some new high quality paving.

3.5
Street furniture refurbishment works will include painting of existing bollards, painting and repair of existing railings and walls, removal of the existing metal canopy and the removal of existing metal gateway. In line with feedback from the local community, the potential for re-using the metal canopy in Ordsall Park is being investigated.
3.6

As these are more substantive proposals which do not require planning permission and it is such a key gateway between neighbourhoods, public consultation has been carried out on the proposals to the landing area of Woden Street Bridge. Support has been expressed for the proposals at the following consultation events:

· A drop-in event held in Lamba Court apartments adjacent to Woden Street bridge attended by over 20 local residents;

· A presentation and discussion at the Ordsall Community Forum; and

· A site walkabout with local councillors.

3.7
The most consistently raised concern by local residents was that improvements take place not just to the Salford landing of the bridge, but also to the bridge and the areas around it particularly St Georges Arches. Therefore:

· The works will include landscape, paving and street furniture refurbishments to Woden Street;

· The works will include the introduction of architectural lighting to the footbridge, to enhance the new street lights installed at either end of the bridge by Salford City Council last summer; and

· High-level discussions are ongoing with Manchester City Council regarding incorporating the much-needed improvement of St Georges Arches into the single contract for the Routeway works. The funding for this would come from Manchester’s portion of the under-commitment monies from the Irwell River Park Pre-Implementation phase. If it is not possible to incorporate these works, the Arches will be improved separately by Manchester this financial year.
3.8
Subject to the necessary approvals, it is anticipated that the bridge will be cleaned of graffiti this financial year. This will be funded through the Neighbourhood Environmental Improvement budget and is the subject of a separate report.
3.9
The result will be a clean, open and inviting pedestrian gateway to the River Irwell on the Salford side.
4.0
New Footway and Lighting – Regent Road Bridge to Princes Bridge

4.1
As a consequence of a change in character this section of the route will require a different set of environmental improvements.

4.2
Walking between Regent Road Bridge and Prince’s Bridge can be very difficult as a major section of the route is no more than a ‘dirt track’. Safety and security need to be improved, due to the absence of any form of lighting except under Trinity Bridge.
4.3
The proposed works will include a new grit stone footway and the introduction of new lighting from Regent Road Bridge to Prince’s Bridge. The existing lighting under Trinity Bridge will be refurbished. This will ensure that this stretch becomes more accessible through improved visibility and safety, particularly in winter.
4.4
In order to implement the proposed paving and lighting, the works to this section will also commence where necessary the eradication of invasive species such as Japanese Knotweed to the footway and the river bank. The wider potential for eradicating invasive species is being investigated separately.
5.0
Signage and Wayfinding
5.1
Wayfinding and Signage across the Park is critical to its success and is being developed in conjunction with a wider signage strategy for Central Salford and cognisant of that being developed for MediaCityUK by Peel. Led by Urban Vision, this work is currently subject to consultation with Irwell River Park partners.
5.2
Funding for implementation of the Routeway element of signage has been included within the budget for this project. This includes the installation of the necessary concrete bases on which the signs will be mounted.

5.3
The detailed proposals for signage and wayfinding will be the subject of a separate report, which is already on the Forward Plan.

6.0
Rowing Markers

6.1
The river between the Quays and Chapel Wharf is regularly used by Agecroft Rowing Club and improving recreation for all users is a priority within the overall vision. The proposed works will therefore aim to incorporate 42 highly visible markers either side of river measuring 400mm by 600mm. The markers have been developed in discussion with the rowing club and they will help the rowers to maximise the potential of the river. The final design and location of rowing markers will require agreement from the Environment Agency, Manchester Ship Canal Company and Agecroft Rowing Club.
7.0
Fishing Pegs

7.1
The river between the Quays and the city centre is often used by Ordsall Angling Club. The club have identified the area around Woden Street Footbridge as a preferred location for dedicated fishing pegs to be marked out. An outline proposal for 5 to 10 fishing pegs has been designed in consultation with Ordsall Angling Club and the Environment Agency and will provide a permanent fixture for local and visiting anglers. The final design and location of fishing pegs will require agreement from the Environment Agency, Manchester Ship Canal Company and Ordsall Angling Club. The proposal will also need to be agreed with Agecroft Rowing Club, to ensure that all users benefit from the proposals.
7.2
The possibility is being investigated that some planting could be carried out to the river bank between each fishing peg. This could consist of species which are natural to the area such as reed beds and marginal aquatic plants, which could be planted in biodegradeable logs fastened to the river bank. This will help to clean the water, improve biodiversity and aid fish stocks. Again this proposal will require agreement from the Environment Agency, Manchester Ship Canal Company, Agecroft Rowing Club and Ordsall Angling Club.
8.0
Complementary Projects
8.1
The Routeway Improvement Plan will deliver a significant improvement to the waterway, which will be complemented by a range of closely related projects (all marked on the attached plan):

· The URC will contribute £69,000 towards environmental and landscape maintenance works through the Neighbourhood Environmental Improvement programme. This work take place in advance of the main contract to facilitate the routeway improvements and will be subject to delegated approval where necessary;

· The Irwell River Park team are working with Trafford Metropolitan Borough Council to bring forward maintenance and environmental improvements to Trafford Wharfside, which forms the Irwell River Park route between the new Trafford Wharf Promenade at the Imperial War Museum North and Trafford Road Bridge;
· Working with developers Nikal/Abstract, the Irwell River Park team have designed detailed proposals for a ‘green link’ from the riverside to the junction of Colgate Lane and Ordsall Lane. The link will be welcoming, well lit and include a pocket park to the riverside. Nikal/Abstract aim to deliver the link in 2010/11, alongside the refurbishment of the existing boiler house which will form the marketing suite for the redevelopment of the wider site. This work will be the subject of a separate report;
· Ordsall Hall is currently being refurbished and is due to re-open in April 2011. The creation of a new boulevard link between the riverside and Ordsall Hall through the acquired Vanguard site is a priority for early delivery. Again this will be the subject of a separate report to be submitted in due course;
· The long term proposals for the river bank between Princes Bridge and Irwell Street Bridge will be brought forward as part of the masterplan and planning permission for Salford Central being delivered by English Cities Fund in conjunction with the URC and City Council. This financial year, Neighbourhood Environmental Improvement funding will be used to make the waterside path more accessible by cutting back overgrown vegetation; and

· Healthy Waterways Trust (the organisation which continues the work of Mersey Basin Campaign) have a sum of £15,000 set aside for litter removal within the waterway. The funding consists of £5,000 contributed by each local authority, and pending the relevant approvals this sum will be spent on a cleanup of litter within the waterway during the current financial year.
9.0
Landownership

9.1
The risks involved in delivering the above proposals have been minimised:

· The proposed maintenance works to the routeway between Trafford Road Bridge and Regent Road Bridge are on land which Urban Vision are contracted to maintain until 2017; and
· The works proposed to Woden Street will only take place on land owned by the City Council; and

· The most substantive works are the construction of the new footway and lighting between Regent Road and Princes Bridge, which will take place on land owned by the City Council.
9.2
The water itself is owned either by the riparian landowners north of Woden Street Bridge, and south of the bridge by the Manchester Ship Canal Company. The Environment Agency has an interest in terms of improving water quality, ecology and flood risk. Therefore the full agreement of both these organisations will be secured before the implementation of the rowing markers, fishing pegs, potential reed beds and any treatment of invasive weeds.

10.0
Costs, Funding and Maintenance
10.1
The Salford Routeway Improvement Plan was fully endorsed by the Irwell River Park Strategic Steering Group on 11th March 2010, for delivery by the end of the 2010/11 financial year. This Group includes representation at Leader level from the three local authorities.
10.2
Cost estimates have been prepared for the works outlined in this report and a budget figure of £673,973 inclusive of contract preliminaries, overheads, contingencies and fees, and has been calculated as the requirement to deliver the major improvements to the routeway set out in this report. The total sum excluding fees equals £614,583. Any savings found during the tender period will be reallocated to other items within the routeway improvement plan up to the maximum budget cost.
10.3
The fee proposal from Urban Vision for this work has been negotiated between the two teams and amounts to £59,390. Lead Member is recommended to approve this sum and to its subsequent drawdown during 2010/11. The fees are negotiated in line with the existing service level agreement between Salford City Council and Urban Vision for works of this nature.
10.4
Funding for the proposed capital work has been secured from the following sources:

· A proportion of the capital programme allocation of £750,000 approved by Council on 17th February 2010 for capital works associated with the routeway and public realm improvements;
· Salford City Council’s portion of the funds remaining from the Irwell River Park Pre-Implementation phase of works; and
· The existing £55,000 set aside within Salford City Council’s revenue funding for maintaining the riverside and canalside routes across the City, which has been agreed by the Head of Engineering, Urban Vision;
· The URC will contribute £69,000 towards environmental and landscape maintenance works through the Neighbourhood Environmental Improvement programme. This work will take place in advance of the main contract to facilitate the routeway improvements and will be subject to delegated approval where necessary.
10.5
Should the recommendations of this report be approved tenders will be sought during August/September and a contractor appointed in October so that works on site can commence in October and be completed by the middle of March 2011.
10.6
This much needed capital investment has maintenance implications for Salford City Council, which are set out below.

Maintenance

10.7
For some years, minimal maintenance has been carried out on the Salford routeway between Trafford Road Bridge and Princes Bridge. Consequently the routeway is in a poor state of repair both in terms of hard works such as paving and lighting, but also soft works such as trees, weeds and litter. At present the route does not encourage use by those travelling either for work or leisure, by foot or by cycle. Safety, accessibility, legibility of route, and lack of any continuous link between many of the key destinations have been issues for residents for many years.
10.8
Urban Vision are contracted to maintain the routeway from Trafford Road Bridge to Princes Bridge until 2017. Currently, no routine maintenance is being carried out on the routeway, although some lighting improvements were carried out in the Woden Street area in summer 2009.
10.9
It is intended that the potential planting proposed within the river will not be the responsibility of the City Council or Urban Vision to maintain, though discussions are ongoing with Manchester Ship Canal Company and Environment Agency regarding maintenance of the waterway. Should agreement not be reached, these elements will be removed from the proposed works.
10.10 Maintenance costs within the City Council will be funded and delivered in two
 ways:

10.10.1
Hard Works – led by Urban Vision and funded from the existing annual highways £55,000 allocation for riverside maintenance across the whole local authority area. This covers:
	Highways
	Twice yearly inspection

	
	Paved surfaces

	
	Tree pits

	
	Fences, guard rails, handrails

	
	Carriageway marking/signing

	
	Walls/copings

	
	Street seats

	Street lighting
	Inspection

	
	Column general repair

	
	Painting

	
	Energy costs

	Structures
	Inspection

10.10.2
Soft Works – led by the Environment Directorate where no funding allocation is yet available or confirmed for these essential works. This covers:
	Structures
	Litter bins

	Cleansing
	Twice weekly sweeping and litter picking

	
	Twice weekly litter bin emptying

	Soft landscape
	Shrub pruning/tree maintenance

	
	Replacement of soft landscaping

	
	Weed spraying

10.11
The estimated maintenance costs for the routeway, for both hard and soft works over the next three years are summarised below. The estimate incorporates the normal 12 months defects liability period for works carried out by the contractor on completion and 24 months on landscape elements.
	Costs
	2011/12
	2012/13
	2013/14
	Average cost from April 2014 onwards

	Soft Works

	21,793
	24,805
	27,818
	30,830

	Hard Works

	12,355
	20,220
	28,085
	35,950

	Totals
	34,148
	45,025
	55,903
	66,780

10.12
To ensure that the routeway is well maintained from hereon, the cost estimate above includes essential elements of work which will need to be carried out from 1 April 2011 following practical completion of the works. These include essential soft works such as litter picking, sweeping, cleansing and weeding, plus some hard works particularly energy costs for lighting. It is anticipated that the spending on all other elements of maintenance will ramp up from 25% in year 1, 50% in year 2 and 75% in year 3. These will include soft works such as landscape maintenance, and hard works including highway works, street lighting and structures. All elements will require 100% funding from April 2014.
10.13
The costs do not take into account major capital replacement items such as lighting refurbishment which for example will be necessary only once within a ten year period. However, within this average figure there may be fluctuations in costs year on year depending on the extent of reactive maintenance issues that arise. Graffiti removal has also been excluded from these costs, to be covered from within capital rather than revenue budgets.

10.14
Within the highway revenue works budget there is £55,000 per annum identified to maintain all structural and highway elements of the riverside and canalside walkways within Salford. As shown in the table above, once the routeway improvement plan is complete in March 2011 the maintenance of the hard elements of the scheme can be adequately covered from within the £55,000 currently identified annually within the highway revenue works budget.

10.15
However, a large proportion of the cost involved in maintaining the walkways relates to non-structural and non-highway elements of the scheme for which there is no identified budget set aside. This includes sweeping, emptying litter bins and soft landscape maintenance, traditionally funded from within Environment Directorate budgets. All of these works are essential to retaining confidence amongst stakeholders and local people that adequate maintenance levels are protecting the significant capital investment being made.
10.16
It is therefore recommended that Lead Members approve additional funding to provide adequate maintenance to protect the capital investment and to build confidence amongst stakeholders and local people as set out below:
a)
Maintenance of hard works in 2010/11: Approve that the existing annual £55,000 capital sum identified within the highway revenue works budget be utilised for the maintenance of the hard elements of Irwell River Park in 2010/11.
b)
Future maintenance of hard works: Approve that a proportion of the existing £55,000 identified within the highway revenue works budget be ring-fenced to cover the maintenance of hard works within Irwell River Park from 2011/12 onwards. As shown in the table at 10.17 this will equate to £12,355 in 2011/12, £20,220 in 2012/13 and £28,085 in 2013/14. An annual sum of £35,950 will be required from April 2014 onwards, leaving £19,050 available for the maintenance of hard works on riverside and canalside walkways across the remainder of the City.

c)
Maintenance of soft works: Approve that additional funding be provided to Environment Directorate, as there is currently no budget to cover the maintenance of soft works within Irwell River Park. The maintenance of the soft elements of the riverside walkway such as sweeping, emptying litter bins and landscaping will require an additional allocation of £21,793 in 2011/12, £24,805 in 2012/13 and £27,818 in 2013/14. The additional allocation will total £74,416 over the next three years, and from 2014 onwards the maintenance of soft works will require an additional allocation of £30,830 per annum.

10.17 The costs and shortfall in funding are set out in the table below:
	Costs
	2011/12
	2012/13
	2013/14
	Average cost from April 2014 onwards

	Soft Works

	21,793
	24,805
	27,818
	30,830

	Hard Works

	12,355
	20,220
	28,085
	35,950

	Totals
	34,148
	45,025
	55,903
	66,780

	Funding

	
	
	
	

	Highways Current Allocation
	55,000
	55,000
	55,000
	55,000

	Shortfall
	21,793
	24,805
	27,818
	30,830

11.0
Procurement of the Works

11.1
It is proposed that the works will be procured through Salford City Council’s Rethinking Construction arrangements, and Urban Vision will manage this process.
11.2
In order to obtain a competitive price for the works it is recommended that tenders are sought from the following three appropriate civil engineering contractors on the City Councils framework:

· Morrison Construction / Urban Vision Highway Services;
· Birse; and
· Tarmac.
11.3
Approval is sought as per the recommendations for the Strategic Director for Sustainable Regeneration to select a preferred contractor up to the maximum price of £614,583. A further Lead Member report will be submitted to seek approval to appoint the selected contractor.

KEY COUNCIL POLICIES:

· Salford City Council Unitary Development Plan (adopted 21st June 2006); and

· Irwell City Park Planning Guidance (adopted by Salford City Council March 2008).

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:
The scheme will provide enhanced pedestrian and cycling facilities through a combination of improved maintenance and sections of new lighting and paving. The Irwell River Park route will be open for use, paved lit and well maintained between Trafford Road Bridge and Princes Bridge. It should however be noted that this is a first phase of improvements aimed at providing a continuous, safe and attractive route to effectively link communities, economic drivers and cultural attractions. It has not been possible to provide a fully accessible routeway for all users including those with disabilities at this stage, nor has it been possible to provide the recommended width of route to safely accommodate both pedestrians and cyclists. In order to secure these aspirations the Irwell River Park team will continue to work towards the long term vision.
ASSESSMENT OF RISK:

Medium: There is a risk that if a Lead Member decision is delayed or funding cuts are made then the required funding and timescales may not allow the delivery of the Routeway Improvement Plan. There is a significant risk to the project’s viability unless there are sufficient maintenance costs committed to support and protect Salford City Council’s significant new investment.
SOURCE OF FUNDING:
The capital programme allocation of £750,000 was approved by Council on 17th February 2010 for capital works associated with the routeway and public realm improvements, and a significant proportion of this will support these works. The remainder of the necessary capital has been made up from:

· Salford City Council’s portion of the funds remaining from the Irwell River Park Pre-Implementation phase of works; and
· Salford City Council’s revenue highway allocation for maintaining the riverside and canalside routes across the City.

LEGAL IMPLICATIONS: Supplied by: Norman Perry x 2325 (13 July 2010).

Where the Council does not own the property in question, consent needs to be obtained from the owners to the creation of pedestrian and pedal cycle rights of way and to the carrying out of the proposed works. These consents will need to be obtained in advance of the commencement of any of the proposed works.

FINANCIAL IMPLICATIONS: Supplied by: Alison Swinnerton (22 June 2010)
The cost of the Irwell River Park Salford Routeway Improvement Plan will be met from Salford City Council’s Capital Programme. The scheme has approval for £750,000 from the 2010/11 allocation and the remainder will come from the residual pre-implementation budget from 2009/10.

There will be on-going maintenance costs as a result of this scheme. However there is a budget of £55,000 per annum within the highway’s revenue works budget which could be utilised for some of this but the additional maintenance costs will need to be funded by the authority and could impact on mainstream budgets.

OTHER DIRECTORATES CONSULTED:
Environment Directorate is supportive of the proposals contained within this report.
CONTACT OFFICERS:

· Tim Hewitt: Central Salford URC (0161 686 7416)
· Elaine Davis, Central Salford URC (0161 686 7420)
· Perry Twigg: Urban Vision (0161 779 6053)

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

Irwell Riverside and Ordsall

[image: image1.emf]IRP Routeway - press release.doc

ANNEXE A

[image: image2.emf]
PAGE
15

_1343118494.doc
Irwell River Park – Salford Routeway Improvement Plan

Draft Press Release

Irwell River Park will create an 8km sustainable transport corridor which will connect £3 billion of economic investment between the Quays and the Meadows. The underlying rationale for Irwell River Park is to transform the waterfront connecting Salford, Manchester and Trafford providing inspirational waterside spaces, connections and place-making and deliver new cultural, leisure and sustainable transport routes and promote excellence in environmental quality.

The Routeway Improvement Plan is an essential first stage in realising the long term vision for an 8km sustainable transport corridor. Salford’s primary riverside route will be well maintained and for the first time key sections will be paved and well lit. The Routeway Improvement Plan will:

· Ensure that Salford’s primary riverside route is well maintained and for the first time key sections will be paved and well lit. This will promote community cohesion by improving sustainable and legible connections between the neighbourhoods of Ordsall, Castlefield and Old Trafford and employment locations at the Quays and the City Centre; and

· Support urban regeneration and add value to other projects within the Irwell River Park programme. The project will link key economic drivers and significant investments underway or imminent at:

· River Park Quays: MediaCityUK, MediaCityUK Footbridge and Trafford Wharf Promenade;

· River Park Central: Soapworks at Ivy Wharf and linkages through the site to the Ordsall neighbourhood; and

· River Park City: Salford Central, Spinningfields Bridge, Chapel Wharf, Greengate Link and Greengate Urban Cove.

Name:
Tim Hewitt

Team:
Central Salford URC

Contact details:
0161 6867416

