	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR HOUSING AND PLANNING

TO:

LEAD MEMBER FOR PLANNING

 - 25 July 2005

LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES
 - 25 July 2005

TITLE : BRIDGEWATER WAY - SALFORD SECTION

RECOMMENDATIONS : It is recommended that the Lead Member approves a contribution of £75,000 to the funding of the Salford Section of the Bridgewater Way scheme, to be resourced from the Transport Capital Programme for 2006/07, subject to approval of the Chief Financial Officer.

EXECUTIVE SUMMARY : This report seeks approval for the City Council to contribute funding to the Bridgewater Way initiative, as previously reported to the Lead Member in June 2005.

BACKGROUND DOCUMENTS : Report to Lead Member June 2005, The Bridgewater Way

(Available for public inspection) - Phase 2 Salford Barton – Lead Member’s Briefing.

 Progress Report by the Bridgewater Way Steering Group.

 (attached).

ASSESSMENT OF RISK: Low.

THE SOURCE OF FUNDING IS: Transport Capital Programme 2006/07.

LEGAL ADVICE OBTAINED:

None at this time.

	

FINANCIAL ADVICE OBTAINED:
Steve Bayley
Ext 2584.

	

CONTACT OFFICER :
Darren Findley Ext 3849
darren.findley@salford.gov.uk

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

KEY COUNCIL POLICIES:
LTP, Budget, Regeneration, Environment, UDP.

DETAILS: (Continued Overleaf)

1.
The Lead Member will recall receiving a progress report from the Bridgewater Way Steering Group back in June 2005 (copy appended). The report described the proposals to provide a 65km long multi-user route to enhance the currently neglected towpath of the Bridgewater Canal, and ensure that it can be made accessible for all, including cyclists, people with prams & pushchairs, etc, so as enable the general public to further enjoy this unique historic asset.

2.
The report presented a funding proposal for the works required between the Barton Aqueduct and the Bridge of the M602 Motorway, a length of 1.9km, with a request that the City Council make a financial contribution. That proposal, totalling £250,000, was broken down as follows:

Bridgewater Canal Trust: £25,000

Local Transport Plan
 £75,000

European Objective 2
 £150,000 (Approved in 2004, & available until 2006)

With each phase of construction, the Manchester Ship Canal Company will make a contribution in kind of £75,000.

3.
It is considered that the City Council should support this scheme in principle which, once complete, will be of tremendous benefit and of significant amenity to the local communities and surrounding areas that it passes through. In addition, a Council financial contribution of £75,000 would be considered to represent good value for money, in terms of the resulting safe route facility that will subsequently become available to the public.

4.
It is expected that these works can be undertaken during 2006/07. The remaining length of canal through Salford would require future works along a further 10.9km, which would be anticipated to commence on site during 2009/11. Further progress with this initiative will be reported in due course, as and when appropriate.

5.
The report of June 2005 is appended.

Malcolm Sykes
Strategic Director of Housing and Planning

THE BRIDGEWATER WAY – PHASE 2 SALFORD BARTON - LEAD MEMBERS’ BRIEFING

PROGRESS REPORT BY THE BRIDGEWATER WAY STEERING GROUP June 2005

1. CONTEXT

This report updates the report given to Lead Members about the Bridgewater Way in February. Presentations were first made to Lead Members, Eccles and Worsley Area Community Committees in spring 2004 about the Bridgewater Way proposals when initial feasibility work was being carried out with support from the NWDA. This report briefly updates the current position regarding the proposed Phase 2 of the route within the Barton ward during 2006, and to ensure the strategic funding bids to NWDA and other bodies are supported for the whole 65km length of the route. The scheme is being promoted by the Bridgewater Canal Trust which is a unique locally accountable Trust set up in 1975, comprising 8 local authorities and the Manchester Ship Canal Company who own the canal and towpath. The Bridgewater Way Steering group promoting this project also includes the Mersey Basin Campaign and NWDA.
2. THE PROJECT

The Bridgewater Way will be a 65km long multi-user route which will enhance the currently neglected towpath and ensure it can be made accessible for all including cyclists and people with prams and pushchairs, to enjoy this unique historic asset. Visitor and travel information will be provided and heritage sites will be interpreted along the route and at the improved access points created along the Way. Public and community arts programmes will be developed along the route connecting communities with the canal and its history. Parts of the route may become designated lengths of the National or Regional Cycle Network being promoted by Sustrans.

3. A PHASED PROGRAMME
It is proposed that the project will take 6 to 7 years to complete over 7 phases. Coincidently this would mean completion of the project in 2011, the 250th anniversary of the canal’s construction.

The first pilot project, 2.2km in Runcorn (Halton District), started on the 30th May this year at a cost of £223,000, with funding provided by the Bridgewater Canal Trust, the Manchester Ship Canal Co., Sustrans and ERDF. The Arts Council are also supporting the project. Work will continue to complete the Halton stretch of the towpath subject to approval of funding applications to ERDF, the Cheshire Rural Recovery Programme (SPLASH) and the Heritage Lottery Fund.

There are currently two proposed phases in Salford including; -

Start in 2006-2007 Phase 2 Barton Ward; Barton Aqueduct to the M602 Motorway (1.9km)

Start in 2009-2011 Phase 6 Leigh to Worsley and to the M602 Motorway (10.9km)

4. PHASE 2 BARTON -THE SCHEME DETAILS

The Barton length would include a new surface of approximately 1.8m wide, surfaced in urban or rural finishes in line with the Bridgewater Way specifications and local preference, a number of visitor and access points and lighting and security where required by the local community in partnership with the Community safety team. The length proposed is from Barton Aqueduct to the Motorway, but this could be adjusted to suit available funds. Appropriate guidelines including the National Cycle Guidelines are being used to ensure the appropriate design criteria are incorporated and risk assessments carried out. As the proposed use of the towpath will include the use of cycles, it is intended to adopt a Dedication Order to open the route for such use, once the work has been completed.

5. CONSULTATIONS

Consultations with local groups of Canal and towpath users were reported to Lead Members in February. Over the past few months the Steering Group has been canvassing support from Manchester Enterprises, Marketing Manchester, MIDAS and their sister organisations in Cheshire and Merseyside to help with the process of gaining further financial backing from NWDA for future phases of the project. As part of this process, Salford’s help is requested to ensure the project is recognised in the emerging review of the Regional Economic Strategy as this will be used to guide future spending by NWDA.

At the behest of NWDA an economic case document has been produced by consultants King Sturge. This report examines the economic benefits and outputs generated by the Bridgewater Way as required by NWDA in their assessment of funding applications. To assist with Heritage Lottery Fund applications, a gazetteer of architectural and historic featutes along the length of the Canal has been produced by local historian Steve Little. Copies of both documents can be made available to the Council if required.

6. MANAGEMENT

A sustainable maintenance programme is being developed and a ring-fenced account has been set up for the Bridgewater Way. The Chairman of the Trust has written to all local authorities, including Salford, about the use of section 106 agreements and it is proposed that these would be used in this case. It is understood that these have already been used on canal waterfronts in Salford as part of the waterways’ strategy.

7. STRATEGIC FUNDING

The whole 65km scheme will cost in the order of £8 Million. In addition to the funding commitments made for the project from The Bridgewater Trust and Manchester Ship Canal Company, strategic partnership funding is being sought from a number of bodies including the NWDA, Europe, Heritage Lottery Fund and the Arts Council. In the interim, the Trust has been successful in securing initial seedcorn grants from Heritage Lottery Fund, Europe Objective 2 and the Arts Council and catalyst funding through Sustrans to make a start and deliver the Phase 1 Pilot scheme in Runcorn referred to above.

8. PHASE 2 SALFORD -BARTON

COSTS

On a pro-rata basis the order of cost for the Barton section is £256,000 based on current costs estimates and specifications.

FUNDING

To date the funding and partnership available is outlined below;-

Bridgewater Canal Trust

 £25,000

Local Transport Plan £75,000

European Objective 2 Available until 2006 £150,000 (approved in 2004)

With each phase of construction, the Manchester Ship Canal Co. are making a contribution in Kind of £75,000.

At the presentation in February the potential of Partnership funding from the Local Transport Plan and from Section 106 agreements was discussed but no agreement has yet been reached. Help from Salford to secure the release of ERDF of £150,000, already approved, is now sought together with any help the Council can give from the Local Transport Plan.

9. RECOMMENDATION

Salford City Council supports the Bridgewater Way Project and Phase 2, Salford Barton to enable a detailed scheme to be started in 2006.

The Council will consider providing funding support for the scheme is through the Local Transport Plan and will help unlock funding provisionally made available through ERDF.

The Council will assist the Steering Group in gaining recognition for the project in the reviewed Regional Economic Strategy.

PAGE
4

