REGENERATION INITIATIVES CABINET WORKING GROUP

6th DECEMBER 2004

CHAPEL STREET REGENERATION STRATEGY

Land South of Chapel Street/Cathedral area

In November 2003, Peter Hunter (architectural consultant) was appointed to consider the potential realignment of the A6 in order to establishment a framework for the redevelopment of the southern side of Chapel Street between East Ordsall Lane and Oldfield Road), which would reflect the Cathedral area on the north side.

Over the last twelve months an option appraisal and investigation process has been ongoing with regard to the realignment of Chapel Street.

A report on the preferred option is due to be considered by Lead Member for Planning within the next month.

This report will also seek approval to the draft development framework that has been developed in parallel with the above.

The framework:

(i) Establishes a set of design principles for the redevelopment of the sites which developers will need to accord with in the submission of a planning application.

(ii) Promotes the retention of certain existing buildings, for example the Olde Nelson Public House (a planning application has recently been submitted for comprehensive redevelopment of adjoining buildings with the refurbishment of the public house).

(iii) Suggests the potential for a public square opposite Salford Cathedral.

Former Education Offices

Following a recent meeting with the Cathedral Dean, key points to note are :

· Diocese now own the building and are working with their architects Bate and Taylor to decide the phasing of conversion and refurbishment works.

· Phase 1 will be in Cathedral House which will be connected into the Education Offices. Works will be done to ensure full compliance with fire regulations, the residential function will be retained and the top floor offices will be replaced with new uses (not yet determined). The existing bookshop will become a restaurant/coffee shop for staff and visitors

· There is a comprehensive review being undertaken of the whole administrative structure of the Diocese (the Curia) – this will be completed by the end of November

· Current ideas include relocating existing offices at Gerald Road and Longsight into the front part of the Education Building

· The lower ground floor of the building will become the Drop In Centre with a separate entrance directly off Chapel Street directly into the Centre. The Dean has some concerns about this, particularly the potential of Centre users gathering on the street outside.

· The former School Building at the rear will become Conference facilities, the new bookshop, archives and a visitor centre (ie public facilities). The existing surface car park will be developed as a ‘multi storey’ car park (2/3 storeys). It is intended to seek the closure of Victor Street to create a private access to the car park and Conference facilities

· It is intended to construct this car park as an early phase, starting in 2005. It will be directly connected into Cathedral House and it will allow the removal of general parking from the existing courtyard to the east of the Cathedral. A garden will be created, possibly removing the high wall and it will include a vehicle ‘drop off’ for weddings, funerals, etc.

· It is intended to also undertake a repair programme to the Cathedral itself including roof works (architects are Cassidy and Ashton). Timescale still unclear.

· The Cathedral is seeking to acquire the Church Inn to provide access for the building works (the pub would be retained as a revenue earner)

· The Dean envisages a five to ten year programme to complete all the works.

PAGE
2

