	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR FOR HOUSING AND PLANNING

TO:

LEAD MEMBER FOR PLANNING

 - 28 FEBRUARY 2005

LEAD MEMBER FOR CUSTOMER AND SUPPORT SERVICES
 - 28 FEBRUARY 2005

TITLE : MAJOR TRANSPORT SCHEMES FOR THE SECOND LOCAL TRANSPORT PLAN

RECOMMENDATIONS : It is recommended that the Lead Member approves the inclusion of the proposed A57 / M62 Barton Moss Link Road as a major transport scheme bid, as part of the second Local transport Plan submission in July 2005, and that approval be given to proceed with the necessary scheme appraisal work.

EXECUTIVE SUMMARY : This report presents options for possible major transport scheme bids to be included in the Second Local Transport Plan for Greater Manchester, a draft of which is required to be submitted by the 31st July 2005.

BACKGROUND DOCUMENTS : The Greater Manchester Local transport Plan (2001/02–

(Available for public inspection) 2005/06). Full Guidance on Local Transport Plans

 (Second Edition), available on the DfT’s website.

ASSESSMENT OF RISK: Low.

THE SOURCE OF FUNDING IS: Major scheme appraisal work to be funded via 2005/06

 Block 3 Transport Capital Programme.

LEGAL ADVICE OBTAINED:

Ian Sheard

	

FINANCIAL ADVICE OBTAINED:
Dave McAllister

	

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

WARD(S) TO WHICH REPORT RELATE(S):
Irlam, Cadishead, Eccles.

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

DETAILS: (Continued Overleaf)

Background:

1.
The Lead Member will be aware that, under the Transport Act 2000, all local authorities in England and Wales are required to produce a Local Transport Plan (LTP), and that in Greater Manchester we have the Greater Manchester LTP. As well as providing an integrated transport strategy for the local area, LTPs also represent the authorities' bids to Government for the capital resources they require in order to implement their strategies.

Major Transport schemes:

2.
Within these bids, the Government classifies all schemes costing over £5 million as "major transport schemes". All major transport scheme proposals are subjected to a very detailed process of evaluation and justification, in order that schemes throughout the nation can be compared on a relatively like-for-like basis. The "New approach to Assessment", or NATA process, requires each major scheme to be considered in terms of a range of indicators, including:

· operational assessment;

· value for money, in terms of cost / benefit analyses;

· effect on the local economy;

· ecological impact; &

· impact on the local environment, in terms of severance, air quality, noise, etc.

3.
The current GMLTP was submitted in July 2000, and will expire at the end of March 2006. During the life of the first LTP, the City Council has successfully bid for two major transport schemes: the Manchester / Salford Inner Relief Route and Cadishead Way Stage 2. Officers are now in the process of preparing the second Greater Manchester LTP, GMLTP2, which is required to be submitted in draft by 31st July 2005, with the Department for Transport, DfT, requiring the full and final version to be submitted by 31st March 2006.

4.
The new LTP is being prepared in line with Government guidance, which states the requirement to provide broad details of all major transport schemes that are proposed to be brought forward during the period of the next LTP, i.e. during the next 5 years. A NATA appraisal of each scheme must be submitted to the DfT in the year prior to which funding will be required

5.
For Salford, there are three potential major transport schemes which could be included within LTP2: the A57/M62 Barton Moss Link; the A57/Trafford Park Link; and the A57/Carrington Link. The Broadway Link Road, between Centenary Way and Salford Quays, is another new highway proposal, however, its cost is estimated at less than £5 million, and, therefore, would not be classed as a major transport scheme.

A57 / M62 Barton Moss Link (Cost approx £12 million):

6.
This scheme would link the A57 Liverpool Road with the M62, in the vicinity of Barton Moss. The scheme would provide much improved access to/from Irlam & Cadishead and the Northbank Business Park. In addition, it would provide good motorway access for the proposed Barton Regional Investment Site.

7.
The UDP states, “The A57 – M62 Link will support the development of the Barton Regional Employment Site and improve access to the motorway network for businesses on the Northbank industrial estate and elsewhere within the Western Gateway”.
8.
Of the three potential major scheme bids, this scheme is considered to be the City Council's top priority, since it would provide the vital link to the motorway. This link would then lend the necessary viability to, and is an important prerequisite of, the remaining two schemes.

A57 / Trafford Park Link (Cost approx £15 million):

9.
This scheme would build on the motorway access that would be gained by constructing the A57 / M62 Barton Moss Link, by providing an access link through the proposed Barton Regional Investment Site, over the Manchester Ship Canal and into Trafford Park. The scheme would also provide similar access for the Barton site from the south, via Junction 10 of the M60.

10.
The UDP states, “The link road from the A57 to Trafford Park, through the Barton Regional Employment Site and across the Manchester Ship Canal, will also improve access to the Trafford Centre for both cars and public transport”.

A57 / Carrington Link (Cost approx £10 million):

11.
The A57 / Carrington Link is also being promoted by Trafford MBC, as part of their strategy for promoting the Carrington Rail Freight Terminal. As well as providing better access between Carrington and the A57 and M62 routes, the scheme would also provide much welcomed access to the Trafford side of the canal for the residents of Irlam and Cadishead, which would open up many more viable job opportunities.

12.
This scheme is not, as yet, a firm proposal within the City Council's UDP. The UDP states, "Provision of a new link road across the Manchester Ship Canal between Cadishead and Partington will also be subject to further investigation and planning permission will be granted once Cadishead Way Stage 2 has been constructed, and following the definition of a precise and acceptable route for the scheme".

Conclusions:
13.
The DfT has stated that nationally, during the life of LTP2, there will be only very limited resources available to fund major transport schemes, and that authorities should bear this in mind when deciding the level of resources to devote to LTP submissions and major scheme bids. Where LTPs are to include more than one major scheme submission, they are required to clearly state a priority order for them, together with justification for the priorities afforded.

14.
Given that each major scheme submission will require a substantial amount of appraisal work to support it, likely to cost in the region of £125,000 to £250,000, it is recommended that only one scheme bid be made in LTP2, the A57 / M62 Barton Moss Link Road. However, the City Council should also allude to both the A57 / Trafford Park Link and the A57 / Carrington Link, in order to demonstrate the overall highway strategy for the area, as well as put down a marker for subsequent possible future bids in, say, LTP3.

Malcolm Sykes
Strategic Director of Housing and Planning

PAGE
4

