


______________________________________________________________

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

______________________________________________________________

TO THE LEAD MEMBER FOR PLANNING

ON 19th June 2006
______________________________________________________________

TITLE:  
ADELPHI ROAD BRIDGE

______________________________________________________________

RECOMMENDATIONS:  

· That Lead Member confirms the development of a new road bridge between the Lower Broughton peninsula and Adelphi Riverside as a strategic priority for the city council.

· That Lead Member confirms the proposed alignment shown in the Adelphi Development Framework as the preferred location for the new road bridge.

______________________________________________________________

EXECUTIVE SUMMARY:

The report describes proposals for a road bridge crossing over the River Irwell to connect Crescent Meadows with Adelphi Street, thereby providing a through route from the communities in Lower Broughton to the rest of Central Salford.  The road bridge is expected to make a significant contribution to the regeneration of Lower Broughton.  In particular, it would make the vacant sites in the southernmost part of the area, the peninsula, more attractive for development and improve accessibility for both existing and new residents.  The regeneration benefits of the proposal and most appropriate location for the bridge are identified.

______________________________________________________________

BACKGROUND DOCUMENTS:

· Adelphi Development framework

· Report by Taylor Young with Jones Lang LaSalle: Lower Broughton Regeneration -Meadow Road Development Opportunity, September 2003

______________________________________________________________

ASSESSMENT OF RISK:  Medium

______________________________________________________________

SOURCE OF FUNDING:  To be determined.

______________________________________________________________

LEGAL IMPLICATIONS:  Reviewed by Richard Lester

______________________________________________________________

FINANCIAL IMPLICATIONS:  Reviewed by Nigel Dickens


COMMUNICATION IMPLICATIONS:  Not applicable


CLIENT IMPLICATIONS:  Not applicable


PROPERTY:  Not applicable

______________________________________________________________

HUMAN RESOURCES:  Not applicable

______________________________________________________________

CONTACT OFFICER:  Barry Whitmarsh
  0161 793 3645

______________________________________________________________

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

______________________________________________________________

KEY COUNCIL POLICIES:

· Salford City Council Supplementary Planning Document: Lower Broughton Design Code Adopted 18th January 2006.

· Draft Vision and Regeneration Framework, Central Salford URC

______________________________________________________________

DETAILS:

1 Introduction

1.1 The council has been minded for some years to provide a road bridge crossing over the River Irwell to connect Crescent Meadows with Adelphi Street, thereby providing a through route from the communities in Lower Broughton to the rest of Central Salford.

1.2 The road bridge is expected to make a significant contribution to the regeneration of Lower Broughton.  In particular, it would make the vacant sites in the southernmost part of the area, the peninsula, more attractive for development and improve accessibility for both existing and new residents.  The purpose of this document is to set out these regeneration benefits and to identify the most appropriate location for the bridge.

2 The Peninsula Area 

2.1 The River Irwell forms a very distinctive peninsula in the southwest of the Lower Broughton.  This area contains part of the Riverside housing estate, a small commercial building, an area of open space, Crescent Meadows, and vacant brownfield land.
2.2 The boundary of the peninsula area is not clearly defined, but it includes at least 50 dwellings.  

2.3 Crescent Meadows is a distinctive area of open space, almost entirely enclosed by the river, but is severely underused and poorly integrated into the rest of the area.  The single access is from the Riverside estate.  There is no significant overlooking from any surrounding buildings, resulting in the lack of casual surveillance, so creating opportunities for crime and antisocial behaviour.

2.4 The recently demolished premises of Salford University comprise 2.4 hectares of vacant brownfield land.  In addition, there are smaller vacant sites formerly occupied by residential apartments. Together, these sites provide significant potential for redevelopment.

2.5 The peninsula is physically the closest part of Lower Broughton to the core of Central Salford: the commercial and educational quarter and public transport route along the Crescent and Chapel Street (A6).  However, access between Riverside and Chapel Street is extremely limited.  There is only one vehicular route into the peninsula, via Riverside Drive, from Mocha Parade and Broughton Bridge, to the east.  A single pedestrian footbridge, between Meadow Road and Linen Court, connects the peninsula with the neighbouring Trinity residential area.

2.6 This part of Lower Broughton is therefore relatively isolated from Chapel Street and from neighbouring communities.  The area is poorly serviced by bus routes, with long walk times to bus stops. 
3 Regeneration Proposals

3.1 The city council has formed a devel​opment partnership with Countryside Properties Plc to secure the major transformation of Lower Broughton.  The partnership’s overall vision for Lower Broughton is: ‘to regenerate Lower Broughton and create a successful, sustainable neighbourhood which is safe, healthy, economically active, and above all, a place where people will choose to live’.

3.2 A key element of the regeneration of Lower Broughton will be to reverse the area’s loss of population, and to increase it from its current level of around 3,200 residents to somewhere in the region of 7,500-10,000 residents over the next 10-12 years.  A range of property types is sought, with the aim of creating a sense of ‘place’ through the use of high quality design, which takes advantage of the assets in the area, such as the green space and the river frontage.

4 Supplementary Planning Document
4.1 The Salford City Council Supplementary Planning Document: Lower Broughton Design Code Adopted 18th January 2006 (SPD) provides design guidance for the area

4.2 The SPD sets out the emerging Strategic Vision and establishes design principles.
4.3 The emerging Strategic Vision identifies six character areas within Lower Broughton. The character area for the peninsula is described as a medium to high density, mixed-use area with a strong element of housing and significant areas of managed public open space 

4.4 The strategic vision aims to develop a hierarchy of streets and pedestrian routes that connect Lower Broughton and surrounding areas of Central Salford, and allow ease of movement within the area.  A number of accessibility improvements have been identified in order to support the regeneration of Lower Broughton, particularly in terms of improving its attractiveness, the way it functions, and the ease of movement, and to help assemble and bring forward attractive development sites. The key improvements include new pedestrian bridges, and a new vehicular bridge, across the River Irwell, to improve accessibility to and from surrounding areas.

4.5 The provision of a high quality network of open space has also been identi​fied as a key component of the area’s regeneration, providing a strong and positive image for Lower Broughton as well as high quality recreation oppor​tunities. One of the main elements of that open space network is the redesign of Crescent Meadows as one of the principal open spaces in the city, with a high quality design attracting open air events as well as daily use; 

5 Central Salford Draft Vision and Regeneration Framework

5.1 The URC’s draft vision proposed significant investment in Crescent Meadows to create an outstanding open space celebrating “the blue and the green” as a centrepiece of redevelopment in the Crescent/Chapel Street corridor.  The document envisages high-quality new landscaping, bridge crossings, and new buildings overlooking the river on the Crescent and pedestrian routes across the open space.

6 Regeneration Benefits of the Proposed Road Bridge

6.1 The vacant brownfield land at the peninsula is one of the key redevelopment opportunities within Lower Broughton.  

6.2 However, the isolation of the site is seen as a significant constraint on the redevelopment potential of the area.  Because the site has poor accessibility and is currently part of a local authority housing estate, it has limited market potential.  The existing local authority houses along Riverside Drive turn their back on this key route and present a poor profile and image to those seeking to access the interior of the peninsula.  It is considered unlikely that a viable market for new development at the peninsula could be sustained in these circumstances.  

6.3 The creation of additional footbridges connecting the peninsula with surrounding areas will help improve the connectivity and accessibility of the Lower Broughton community.  They will encourage greater use of Crescent Meadows and will improve pedestrian access for residents to local amenities and public transport.  However, it is unlikely that this would be sufficient to overcome the poor market conditions.  Relatively long footbridges are also likely to be unattractive routes at night, when there will be low levels of activity and poor casual surveillance.
6.4 The concept of a new road bridge link is a direct response to unlocking the potential of this important site.  The bridge will effect fundamental change by linking the site physically and perceptually into the core of Central Salford and the Regional Centre.  As such, the development opportunity at the peninsula assumes even greater importance as a new high profile and accessible development prospect close to a key gateway to the City Centre.

6.5 Without the benefit of the new road bridge, the site would be accessed via the long cul-de-sac approach through the Riverside housing estate.   The site would continue to feel very isolated with this as the only approach.  The market for the edge of city centre housing would be difficult to establish on this isolated site.  Any development of the area is likely to remain peripheral and of relatively low density and value.
6.6 With the road bridge in place, a very clear and direct access route is created to Adelphi Street and Chapel Street.  In this scenario, there is potential for significant new residential development in a mix of sizes and types and built to high quality.  There is demand in the market for this type of product, as witnessed by significant recent developments within the Adelphi / Chapel Street area, alongside which this site could be marketed and brought forward.  The greater accessibility and profile of the site will facilitate development of higher density development including a range of apartments and houses taking full advantage of the riverfront aspect and views over Crescent Meadows.  The opportunities to include commercial developments, such as cafes and restaurants, within a housing-led mixed-use scheme will be enhanced.
6.7 The bridge would create a new landmark and gateway to the site, which could act as a visible symbol of regeneration.

6.8 The road bridge would also improve community safety by introducing a relatively secure means of access to the peninsular and Crescent Meadows.  The levels of traffic anticipated on the road bridge will create casual surveillance and an attractive route for pedestrians.

6.9 The bridge would create opportunities to route further buses through the peninsula, which would significantly improve existing and new residents’ access to public transport.

6.10 The introduction of through traffic across the area will also help enhance trading conditions at the local shopping centre, Mocha Parade, increasing its accessibility and convenience to a wider catchment area.

7 Market Testing

7.1 Consultants, Taylor Young and Jones Lang LaSalle, were commissioned in 2003 to review the potential benefits of the proposed road bridge.  As part of their work, they undertook a market testing exercise, where views were invited from developers regarding the perceived opportunity of Lower Broughton, with emphasis on the new development concept.  This was not a marketing exercise for the site and was required to understand with some clarity the market potential.  Six major developers were approached to gather views on the development potential of the Spike Island area and the site identified for this study.  

7.2 The feedback was considered to be encouraging.  The prospect of a new bridge link into the Meadow Road area would significantly transform the nature of the opportunity and revive interest from developers.  The bridge could create a new residential market in Lower Broughton.

8 Traffic Implications

8.1 Initial conclusions are that the scale of development envisaged across Lower Broughton will not lead to significant additional problems of highway capacity and traffic congestion in com​parison to the existing conditions.  However, developments within the area should take advantage of the potential to be highly accessible by non-car modes in order to minimise traffic impact. Both transport impact and the design of the proposed improvements will be considered in more detail as the vision is developed.

8.2 Construction of the proposed road bridge is therefore not expected to increase the total amount of traffic generated.  It is anticipated that there would be transfer of traffic flow from Broughton Bridge and, to some extent, from Frederick Bridge, with no significant impact on the capacity of the highway system as a whole.  
8.3 If new bus routes were provided over the new bridge, the total amount of traffic generated in Lower Broughton would be reduced, as more residents would be encouraged to use public transport.
8.4 There may be a local increase in traffic on the immediate section of Adelphi Street by the new bridge, but it is likely that the majority of the traffic using the bridge would have been southbound traffic from Lower Broughton in any event and, as such, will have been redistributed via the road bridge rather than representing significant levels of additional traffic. This redistribution will have a relieving effect on other junctions on the local highway network to the north of the peninsula.
9 Assessment of Alternative Locations

9.1 Potential locations for a new footbridge between the peninsula and Adelphi are constrained by the location of existing highways and buildings and by the height difference between the two banks.  In practice, there are three locations on the right bank of the river where the bridge could potentially land:

· Linen Court

· Peru Street crossroad

· Staggered junction north of Peru Street

9.2 The Linen Court option relates to the replacement of an existing pedestrian bridge. The existing footbridge is over 100 years old and would have to be demolished.  There are houses present close to the existing left abutment that would probably need to be demolished depending on the exact bridge and road alignment.  New flats have been built on the right bank; there is approximately 9.5m available between the existing property boundaries.  Vehicular access from the bridge to Adelphi Street would be indirect, via both Linen Court and Blackburn Street.
9.3 A bridge at this location would be well located in respect of built development opportunities in the peninsula.  However, because of the indirect access and relative remoteness from Chapel Street, it would be less likely to achieve the desired landmark quality and uplift in market conditions on the peninsula.  The impact on existing dwellings would also be greater than in the other options.

9.4 In the Peru Street crossroad option, the new bridge would line up with the existing junction of Peru Street with Adelphi Street.  The main advantages of this option are that it would reinforce a strong vista between new developments within Adelphi, across the Meadows to the University campus.  However, this junction design would create a standard crossroad, which may result in traffic from the side arms of the junction crossing straight over Adelphi Street, potentially creating hazardous traffic movements. The landtake on the Meadows would result in the loss of a significant amount of open space.  This option also poses practical design, construction and management challenges, as it would sit centrally within a proposed redevelopment site.

9.5 In the staggered junction option, the bridge would be located north of the Peru Street junction, on the boundary between two potential development sites.  This option provides a better arrangement in highway terms as it would provide a staggered junction, which reduces the number of traffic conflicts at the junction in comparison to a standard crossroad and hence may be better in highway safety terms. There would be less landtake from Crescent Meadows.  There would be lesser engineering constraints in accommodating the bridge abutments as an area of land, not affected by built development, could be reserved for this purpose.  
9.6 It is therefore considered that the staggered junction option is the optimum location for the new road bridge.

9.7 Feasibility work on the potential design of a bridge in this location has been carried out.  A traditional solution, using a 3 span steel bridge with arched elevations to each span is feasible.  However, following previous informal discussions with lead member, it is proposed that the preferred alignment is a 3 span bridge, curved on plan and arched in elevation, in order to further minimise landtake on Crescent Meadows and enhance the landmark quality of the structure.

9.8 The proposed curved alignment is shown in the Adelphi Development Framework.  The final alignment on the left bank and the detailed design will be determined, at a later date, in consultation with Countryside Properties, to fit their emerging designs for the peninsula area.
10 Costs and Funding
10.1 The final cost of a bridge, on the preferred curved alignment, will be in the order of £3 - 4 million, excluding land acquisition costs. 
10.2 It is envisaged that, as a landmark scheme within Central Salford, funding for the road bridge would be provided through a combination of developer contributions and area regeneration initiatives.
10.3 Consultants, Taylor Young and Jones Lang LaSalle concluded that the vacant land at the peninsula would increase in value if the new road bridge were to be constructed.   If this value could be released, it would offset the cost of the bridge.
11 Conclusions

11.1 The construction of a new road bridge between the Lower Broughton peninsula and Adelphi will significantly improve the regeneration potential of Lower Broughton. It would make the vacant sites in the peninsula, more attractive for development and improve accessibility for both existing and new residents.  

11.2 It is recommended that the development of a new footbridge between the Lower Broughton peninsula and Adelphi Riverside be confirmed as a strategic priority for the city council and that funding be sought from developer contributions and local regeneration initiatives.

11.3 It is recommended that the proposed alignment shown in the Adelphi Development Framework be confirmed as the preferred location for the new road bridge.

Malcolm Sykes

Strategic Director of Housing and Planning

Part 1 


PAGE  
1

