	
	ITEM NO.

REPORT OF MANAGING DIRECTOR OF URBAN VISION PARTNERSHIP LTD

TO THE LEAD MEMBER OF PLANNING

AND TO THE LEAD MEMBER OF THE ENVIRONMENT

ON THE 18 JULY 2005

TITLE : RIGHTS OF WAY IMPROVEMENT PLAN – PROGRAMME OF WORKS 2005-2015.

RECOMMENDATIONS : That the proposed 10 year programme is approved.

EXECUTIVE SUMMARY : The purpose of this report is to provide details of proposed improvements to Public Rights of Way network over the next 10 years.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Report of the Lead Member for Development Services; Approval of the 2005/06 Block 3 Transport Capital Programme 4th April 2005.

ASSESSMENT OF RISK: LOW.

	

SOURCE OF FUNDING: 2005/06 and future Block 3 Transport Capital Programmes.

	

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

1. LEGAL IMPLICATIONS

Provided by : P Lewis.

2. FINANCIAL IMPLICATIONS

Provided by : D McAllister.

PROPERTY (if applicable): Improvements will be carried out on City Council owned land. Access improvements will also be carried out to land in private ownership to allow improved accessibility.

HUMAN RESOURCES (if applicable): N/A.

	

CONTACT OFFICER : Nigel Openshaw – Ext: 3810

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

CLIENT APPROVAL: Malcolm Sykes – Ext: 3601

​​​

KEY COUNCIL POLICIES: Local Transport Plan, Unitary Development Plan:

Pledge 1
Improving Health

-
Maximise access.

Pledge 2
Reduce Crime

-
Improve use/accessibility.

Pledge 3
Encouraging Learning,
-
Improved leisure facilities, open

 Leisure and Creativity spaces strategy and links to

 green spaces.

Pledge 4
Investing in Young People
-
Provide sustainable exercise

 areas.

Pledge 5
Promoting Inclusion

-
Increase/improve accessibility

 for disabled, young people,

 safe walking routes.

Pledge 6
Creating Prosperity

-
Regeneration of routes.

Pledge 7
Enhancing Life

-
Urban Open Space Strategy

 with green spaces links.

 Improved walking and cycling

 facilities will encourage children

 and adults to use of highway

 routes and reduce killed and

 seriously injured accidents.

 Additional cycle use will help to

 meet targets.

DETAILS (Continued Overleaf)

BACKGROUND
1.1
The Countryside and Rights of Way Act 2000 requires Highway Authorities to set up a Local Access Forum. This group has been set up jointly with Manchester and Trafford and has been meeting quarterly since September 2003. One of the functions of the Local Access Forum is that of Statutory Consultee to the Rights of Way Improvement Plan (RoWIP) and in this capacity the three authorities were asked to produce some ‘quick win’ RoWIP projects. Access and surfacing improvements to the Tyldesley Loopline were proposed as Salford’s first ‘quick win’ RoWIP project. On 28 October, 2004, Council Members and Local Access Forum members were invited to attend a site visit of the Tyldesley Loopline with the Council’s Public Rights of Way Officer, where details of the proposed improvements were considered and agreed. The quick wins programme forms the basis for the 10 year programme of improvements to the Rights of Way network.

1.2
There are approximately 122km of Public Rights of Ways (PROW) in the Salford area comprising of 302 no. lengths 299 footpaths and 3 no. bridleways which can be used by both walkers, cyclists and equestrians.

1.3
The Statement and Definitive Rights of Way maps are currently being updated, therefore, the number of routes will change at some time in the future.

1.4
During September and October 2003, 2 no. temporary Rights of Ways Surveyors were employed to walk and assess all the public Rights of Ways for ease of use, signing, suggested improvements, re-designation, and compliance with Statement and map.

1.5
The Block 3 Transport Capital Programme 2005/06 and Draft Local Transport Plan 2006-2011 includes an allocation for improvements to PROW.

1.0 DETAILS
2.1
The overall programme ,which will be funded over a number of years,comprises of improvements to the following Rights of Ways which will be constructed with high quality hardwearing materials.

2.2
The lists of schemes shown in Appendix 1 has been drafted from information obtained from local knowledge, Rights of Way Surveys, public suggestions, internal contact, The Countryside Access Strategy, Unitary Development Plan and Red Rose Forest. Discussions have also taken place with Development Planning, Environmental Services, The Councils Disabled Officer, Health Walks Coordinator, Cycling Groups, Equestrian Groups,and the Ramblers Association.

2.3
The Rights of Way Improvement Plan (ROWIP) is currently being drafted and it is intended that this list of schemes will be included. It is also intended that additional schemes will be identified once other routes have been suggested and checked. Use and demand surveys will be required.

The ROWIP is being produced in conjunction with the Joint Local Access Forum LAF.

A further Lead Member report will be produced when other schemes have been identified.

2.4
Where cycle routes are discontinued due to access problems then advisory routes along quiet roads will be signed to ensure continuity between destinations.

2.0 FINANCIAL IMPLICATIONS
3.1
The long term maintenance will be funded from existing maintenance budgets, however, where enhancements have been carried out, future maintenance will be funded from the Highway Revenue Budget, details to be supplied for each scheme.

3.2
Agreement will be reached with the maintaining Directorate, i.e. Environmental Services for the linear walkways, or as appropriate. In order for the routes to be maintained, increases in revenue funding will be required. Some routes will be privately maintained by the landowners such as Ashtonfields Colliery and parts of the Glazebrook Trail.

3.3
The schemes will be funded by the Block 3 Transport Capital Programme – other minor works.

3.0 CONCLUSIONS
4.1
The proposed routes will enhance the availability and use of off highway routes by pedestrians, the disabled, cyclists and equestrians and will contribute to compliance with the Council’s pledges and targets.

4.2 The improvements will help to deliver sustainable transport.

Bill Taylor

Managing Director of Urban Vision Partnership Ltd

APPENDIX 1
(a)
Tyldesley Loopline – (Roe Green to Newearth Road) – walking and cycle route, access improvements, access controls, surfacing improvements, alterations to ramps, existing linear walkway (managed by Environmental Services). PROW – Worsley – 78, 79, 165. Estimate £70,000; cycleway improved – 2230m.

(b)
Roe Green Loopline (Monton Green to Anchor Lane, Little Hulton) walking and cycle route – hard surface with granular topping linking Monton, Worsley, Walkden, Little Hulton, link to Bolton, access improvements, access controls, drainage works, existing linear walkway (managed by Environmental Services). Improves links to Walkden High, Worsley College, Mesne Lea, Ashlea, Harrop Fold, St Georges, St Paul’s Peel, St Andrew’s and Hilton Lane Schools, Monton Green, Bridgewater and Broadoak Schools. PROW – Worsley – 132, 133, 164, 166. Estimate £1.85 million; cycleway improved – 7000m.

(c)
Amblecoats Playingfields, Little Hulton (Anchor Lane to Cleggs Lane) walking and cycle route to link Cleggs Lane to Anchor Lane (Bolton). The area was created as part of the River Irwell Flood Control Scheme whereby 4 no. football pitches were constructed, together with footpaths. PROW – Worsley – 107, 111. Estimate £200,000; cycleway created 800m (possible equestrian route).

(d)
Ashtonfields Colliery, Little Hulton (Cleggs Lane to Windmill Close) walking and cycle route to link the above areas into the existing Linnyshaw Loopline (rear of Grosvenor Road/Close) with links to Walkden North School. The work in this area is being carried out by the Forestry Commission and North West Development Agency and will be maintained by outside bodies. PROW – Worsley – 116, 118. Estimate £25,000; cycleway/possible equestrian route created 850m.

(e)
Blackleach Country Park (A575 Worsley Road North to Hill Top Road).

Walking, cycle and equestrian routes to link A575 Worsley Road North to Bolton via Yellow Iron Bridge over the M61 and creating of a legal bridleway along the existing Linnyshaw Loopline to link in the above paths and Hill Top Road. Equestrian and cycling facilities are already provided, further enhancements and legal conversion from footpaths to bridleways are required. Additional access controls and provision of pedestrian refuges across the A575 are required. Proposed diversion of footpaths W124 to link footpaths 6 and 123. PROW Worsley 121, 123, 124, 5, 6. Estimate £135,000; bridleway created 3500m.

(f)
Linnyshaw Loopline (Hill Top Road to A6 Manchester Road, Walkden) creation of legal bridleways, walking, cycle routes and equestrian routes along existing Linnyshaw Loopline – as well as conversion of public footpaths along Moss Lane (unmade road) into Bridleways to provide circular route, and safe access for equestrians. The route will bypass the centre of Walkden and provide a short cut from Hill Top to Linnyshaw. PROW Worsley 7, 8, 11. Estimate £105,000; bridleway created 500m.

(g)
Oakwood Footpaths (A6 Manchester Road to M61 Wardley path). To enable safe access across the A6 Manchester Road near Oakwood Drive, dropped crossings and a pedestrian refuge is required. There are links into the Oakwood to the south of the A6 which have non-definitive footpaths. These footpaths are narrow and a footpath creation order will be pursued in agreement with the landowners. The footpaths are narrow and unsuitable for wheelchairs, prams, cyclists and horses. PROW – No definitive routes at present – creation orders required. Estimate £TBA; public footpath created TBA.

(h)
M61 Wardley Footpath (A6 Manchester Road to A580 Roe Green).

This public footpath links the A6 with the A580 and is in poor condition with poor drainage and overhanging vegetation. The footpath is a promoted route linking Roe Green Looplines with Blackleach Country Park and is used regularly by walkers. It is proposed to upgrade this route to a bridleway for use by walkers, cyclists and equestrians. The existing cycle track adjacent to the A580 will be upgraded and separated from the adjacent verge to allow safe segregated facilities. The equestrians will then have a circular route from the stables at New Hill Farm and Wardley Farms, Old Clough Lane and back to the A6. Equestrians will also be able to link into the remainder of the bridleways on the Linnyshaw Loopline. Improvements include resurfacing, surface improvements, drainage and access controls. A pedestrian refuge is suggested to allow safe crossing facilities across the A6. Conversion to Bridleway. PROW – Worsley 29. Estimate £280,000; bridleway created 1080m.

(i)
Wardley Cemetery (A6 Manchester Road to A580).

This public footpath links the A6 with the A580 cycle tracks and forms part of the promoted route between Worsley Woods and Clifton Country Park. Negotiations are required with Wardley Cemetery as to a proposed diversion of the right of way which does not follow the line of the signed route. The signed route follows the metalled private road, then around the perimeter of the cemetery to the A580. The path therefore fails BVPI 178 as the route does not follow the route on the map and statement.

It is proposed that a permanent footpath diversion order is made to legitimise the current signed route. The order shall allow use by cyclists as well as pedestrians, however, equestrians will not be permitted due to the constraints of the footpath and proximity of an adjacent steel palisade fence. Additional access controls, dropped crossings and surface improvements are required. The use of the remainder of the route from the A6 to Clifton Country Park is unsuitable for cyclists, therefore alternative quiet roads will be proposed. An additional pedestrian refuge on the A6 will be considered. PROW - Worsley 30. Estimate £100,000; cycleway created 950m.

(j)
Wardley Wood A580/M61 on slip road. There are permissive/concessionary paths which pass through the wood, however, an illegal pedestrian access exists from the M61 slip road. Discussions were made with the landowners Peel Investments and the Highways Agency 1993, with resolving the access issues from the A580 cycle track and initial agreement was made. Wardley Wood is located adjacent to the promoted route between Clifton Country Park and Worsley Woods and pedestrian use Wardley Woods as a short cut on this route. It is proposed that a new pedestrian /cycle access is constructed from the existing cycle track through Peel Investments land into Wardley Wood, thus bypassing the illegal access on the M61. Negotations are required with Peel Investments to create these concessionary walking and cycling routes which will include signing and access improvements. PROW – None. Estimated £40,000; concessionary paths 500m.

(k)
Wardley Wood (Hazelhurst Fold to Sanderson Close). A public footpath exists between the above points and skirts the above wood which is in the ownership of Peel Investments.

The footpath also links the promoted Worsley Woods to Clifton Countrypark route to Hazelhurst Fold.

It is proposed to convert the definitive footpath into a bridleway to create cycle and equestrian links. Equestrians wishing to cross the A580 will be directed to the crossings at Moorside Road or Old Clough Lane. Improvements include vegetation, clearance, access controls, surface improvements. PROW Worsley 41,42, 43. Estimate £172,000; bridleway created 620m.

(l)
Vicars Hall Lane to Higher Green Lane, Astley.

The public footpath links Vicars Hall Lane, Boothstown, along an unmade road south across the Leeds, Liverpool Canal (Bridgewater Spur) into Worsley Moss then west past Keepers Cottage to Rawson ‘ith’ Nook cottage which is located on the westerly boundary of Salford City Council with Wigan MBC, Whitehead Brook forms the boundary line. It is proposed that this route is converted to a Bridleway for use by cyclists, walkers and equestrians. The line of the existing right of way at Rawsons’ith’Nook does not tie in with the definitive map and statement, therefore, the line of the path needs to be reinstated to its pre 1985 line. A further footbridge is required over Moss Brook on the Wigan MBC side of the boundary. A further existing bridge owned by the landowner may also require replacement. Further access controls, signing and some surfacing will be required. PROW – Worsley 97. Estimate £TBA; bridleway created 2200m.

(m)
Glazebrook Trail, Irlam.

This public footpath is a promoted route and used by many walkers, including health walks organised by the City Council. The route was improved in the early 1990’s. As the route passes through livestock fields and crops, improvements for disabled users are limited, however, negotiations are required with landowners on what improvements can be carried out.

Access controls, stiles, footbridges and signing are some improvements are required. There are links into adjacent authorities, Wigan MBC and Warrington BC. PROW, Irlam – 7, 8, 13 and 2, 3, 4, 5, 12, 60, 65, 66. Estimate £60,000; footpath improvement 4775m.

(n)
Chatmoss Bridleways, Irlam.

There are many public footpaths along private roads on Chat Moss. Negotiations are required with landowners on proposals to convert these PROW into bridleways to allow use by Walkers, cyclists and equestrians. Links can then be made into Wigan MBC via the level crossing over the railway line at Rindle Lane/Higher Green Lane, Astley. Negotiations are required with Wigan MBC on the status of paths and roads on the Wigan side of the boundary to ensure continuity of the network. Links to the west into Warrington MBC (Glazebrook) via Woolden Road again requires further negotiation with landowners.

PROW – Irlam 9, 11 (Glazebrook)

· Irlam 16, 17 (Astley Rd)

· Irlam 30,31, 32, 29 (Roscoe Road)

· Irlam 22, 23, 24, 25 to Eccles 30a, 31 (12 yds road)

· Irlam 47, 48, 49 (Cutnook Lane)

· Eccles – 32 (Barton Grange)

Estimate £TBA, bridleway created TBA.

(o)
Swinton – Monton Linear Walkway.

Proposed route follows the designated national cycle route 60 and links the national cycle route 55, Roe Green Loopline and Clifton Country Park. This route was included in the draft Countryside Access Strategy and could be used by walkers, cyclists and equestrians. It follows the former railway line linking Clifton with Monton/Eccles and has some improvements along its route includes street lighting, surfacing and a bridge at Bradford Road which will require parapet and ramp improvements. It is proposed that part of the route follows Overdale and Barton Road, Swinton, and also Swinton Hall Road.

Gaps in the network will require footpath/bridleway creation orders to ensure continuity. The use of hard surfacing and regular sweeping will encourage use by cyclists and pedestrians. There are cycle links onto the A580 cycle tracks. The route also links Eccles College, Monton Green Primary and Parksfield Primary Schools. Improvements include access controls and surfacing. PROW – Swinton – 48, 50, 28. Estimate £460,000; bridleway created TBA.

(p)
Clively Avenue Area, Swinton.

To link in the Swinton linear walkway to the proposed riverside walkway, Clifton Country Park and the former Agecroft power station site, new bridleways are required. Only a small part of one Public Right of Way is affected, therefore new routes need to be created from Clively Avenue footpath to Rake Lane, then through Clifton junction to the River Irwell. A second route runs from the A666, North Easterly to Lumns Lane into the Agecroft Forest Bank Park site, with links to Bury via the new footbridge and to Agecroft Road. Improvements include access controls and surface improvements.

A master plan has been developed by Development Planning for this area which forms part of the LIVIA site, therefore, any works will need to be co-ordinated. PROW – Swinton 11, 12, 14, 19, 20. Estimate £TBA; bridleway created TBA.

(q)
Clifton County Park, Swinton.

To link the Swinton-Monton linear walkway with the Clively Avenue Footpath, into Clifton Country Park, new bridleways for use by walkers, cyclists and equestrians are required with links into Bolton via the bridge constructed in 1996.

Routes into Bolton can still be made using the southern Riverside footpath which crosses Unity Brook. The conversion of existing footpaths to bridleways, diversions, and creation of bridleways are required to enable full access into the Country Park from the A666 and links along the riverside walkway. PROW – Swinton 1, 3, 10,11. Estimate £TBA; bridleway/footpath created TBA.

(r)
River Irwell Walkway (Bolton Boundary to Manchester Ship Canal).

This Strategic Route for mainly walkers is being instigated by Development Planning as part of the Draft Countryside Access Strategy. No further proposals are proposed apart from short improvements as detailed above. Estimate £TBA; bridleway/footpath created TBA.

(s)
Manchester Ship Canal (Salford to Cadishead).

This proposed Strategic Recreation Route forms part of the Draft Countryside Access Strategy which is being developed by Development Planning. Agreement is required with the Manchester Ship Canal Company. No further improvements are proposed at present. Estimate £TBA; bridleway/footpath created TBA.

(t)
Bridgewater Canal (Manchester Ship Canal to Boothstown).

Again this route froms part of the proposed Strategic Recreation Routes as part of the Draft Countryside Access Strategy which is being developed by Development Planning.

There are proposals in the current planning application submitted by Peel Investments for the Salford Forest Park Race Course at Boothstown to convert various paths and towpaths for use by walkers, cyclists and pedestrians. No further action is prepared at the present time to create routes. Estimate £TBA; bridleway/footpath created TBA.

(u)
Broadoak Golf Course, Eccles/Swinton.

 There are a number of PROWs which pass through the above Golf Course linking Monton, Moorside and Worsley

 Use by walkers, cyclists and equestrians will be considered and will improve links from Monton to the A6 via quieter roads or the Wardley Cemetary and M61 footpaths as detailed above, with links to Blackleach Country Park or Clifton Country Park via the Swinton- Monton Linear Walkway. This will also improve access to Broad oak and Monton Green Schools. PWOW- Eccles 23 and Swinton 42, 43,73. Estimate £ TBA; Bridleway / footpath created TBA.

(v)
Worsley Woods.

A number of PROW have only recently been created within Worsley Woods which could be converted to use by both walkers and cyclists. The use by equestrians is not recommended due to the widths of the paths. Access from Worsley to the Roe Green and Tyldesley Looplines at Greenleach Lane and at Roe Green is already available, together with links to Blackleach Country Park, Walkden, Ellenbrook, Monton and Swinton via the A580 cycle track. PROW – Worsley – 157, 160, 161, 162. Estimate £TBA; cycleway created TBA.

C:\Documents and Settings\csecnpark\Local Settings\Temporary Internet Files\OLK16\no-410.amd.lm.doc

