[image: image1.jpg]Salford City Council

MediaCityUK Transport –Current Position – Jan 2010

Author – Jane Deane, Brian McCoubrey

Background
1. The developments currently underway at Mediacity will create a new hotel, over 4,000 new residential units and over 170,000 m² of other business and leisure uses. Broadly speaking, once fully occupied, the forecast additional demands for travel associated with all of this development are roughly of the order of 5,000 arrivals / 3,000 departures per hour in the morning peak, and a reverse pattern of approx 3,000 arrivals / 5,000 departures per hour in the evening peak.

2.
As part of the planning approval for the Mediacity development, Condition 46 requires the developer (Peel Holdings) to submit and implement a scheme to achieve a target of 45% of all trips to and from Mediacity by non-car modes during the AM and PM peak hours. Peel Holdings subsequently produced an outline for their Mediacity Travel Plan in June 2007. The Travel Plan describes how the developer intends to achieve this 45% of trip generation by non-car modes, and sets a target for 33% of trips to Mediacity by public transport, 2% by taxi, 3% by cycling and 7% by walking.

3.
A Mediacity Transport Users Group has since been established to identify and steer the actions to deliver the 45% of trips by non-car modes of travel, and to seek to ensure that best use is made of all existing and future new provisions provided for such modes. Members of the group include the City Council; Central Salford URC; Peel Holdings; Exchange Quay; GMPTE; Salford University; Urban Vision; Highways Agency; and the BBC.

4. The City Council has recently adopted the Central Salford Integrated Transport Strategy, which was jointly developed by the Council and Central Salford URC. This strategy sets out the intended approach to delivering the necessary transport system needed to ensure the successful delivery of the forecast levels of new development and investment for Central Salford, including for Salford Quays and MediaCityUK. Of particular relevance is the proposal for the Quays Gateway, which aims to deliver improvements to the roundabout at the end of the M602 and the route into Salford Quays, to provide a high quality streetscape and memorable entrance feature.

Access by Car / Taxi / Goods Vehicle

5.
Linked with other developments in the Salford Quays area, the MediaCityUK development has triggered the threshold of a planning requirement for the developer to provide the Broadway Link, and Peel Holdings have entered into a section 278 agreement with the City Council for this scheme. This will be a new strategic route directly into Salford Quays from the west, linking straight through to/from Junction 2 of the M602 at Eccles. The scheme, which includes a segregated cycleway, is currently on site and is expected to be completed and open by summer 2010. The link is being constructed by contractor Balfour Beatty, and supervised by Urban Vision working on behalf of the City Council.

6.
In addition, three new junctions are also being constructed, to provide direct vehicular access from Broadway into MediaCityUK, including a new 2000 space multi-storey car park. This will also include the provision of a new Toucan Crossing, to assist pedestrians and cyclists to access MediaCityUK safely.

9. The Quays loop road, named “The Quays”, was constructed circa 1986, using block paving, and the section between the Lowry Theatre and Broadway is now in need of significant maintenance, due to ground settlement along the reinstatements of the trenches that were dug for the services and sewerage connections to the recent apartment developments. The high numbers of heavy goods vehicles will also have contributed to the current condition of the road. A proposal has been put forward to carry out maintenance of this carriageway, to remove the existing block paving and replace with a red chipped asphalt wearing course. This is part of the Highways capital programme for 2010-11, which is being put to Council in February for approval. In addition, discussions are being co-ordinated between GMPTE, SCC and Peel to integrate associated bus stops, taxi and coach drop off facilities. Further consideration is also being given to improved facilities for coach drop off and parking to serve MediaCityUK, The Lowry and Outlet Mall.

Metrolink
10.
To support the aim to achieve 45% of trips by non-car modes, the Metrolink network is being extended into the heart of MediaCityUK. Funded jointly by the City Council, the NWDA and Peel Holdings at a cost of approximately £20 million, these improvements will provide a new terminus within the MediaCityUK Piazza area itself. It will provide five additional services per hour between MediaCityUK and Cornbrook, where interchange with Altrincham / Manchester trams is available. Coupled with the existing services to Eccles, this will give a peak period service of 10 trams per hour into the Mediacity area, effectively doubling the current frequency. The works are currently on site, with a planned completion date following testing of June 2010. The date of operation is currently being discussed with GMPTE and the nature of the service prior to site occupation by the BBC in 2011.

Rail
11.
There are no local train stations in close vicinity of MediaCityUK. Thus, travel by rail to MediaCityUK will be reliant on good public transport / taxi services from the surrounding stations in Manchester City Centre, at Salford Crescent Station, or at Eccles Station. From stations in Manchester, the most likely means of transfer to MediaCityUK will be via Metrolink, with services as described above.

12.
For Salford Crescent Station, the options for transfer to MediaCityUK will include bus or taxi. Currently, there are no direct bus services between the Crescent Station and Mediacity, however, the City Council has sponsored a GMPTE bid to the Department for Transport’s “Kickstart” fund, for pump-prime funding to provide a frequent shuttle service to/from this station via the Pendleton bus interchange. This service provides the potential for interchange with 1,000 buses per day and will significantly improve access to the Quays from across Salford. A decision on this bid was expected in late 2009 – however, the Kickstart fund is now under review by the Treasury.

13.
At Eccles Station, there is the opportunity for interchange with Metrolink in Eccles Town Centre. This would entail between 2 - 3 minutes walk along Church Street, but this is considered not unreasonable, and quite comparable with some of the walking distances entailed for interchange with Metrolink at Piccadilly Station. In order to make interchange at Eccles more viable, the route between the Metrolink terminus and the station will need better pedestrian signing, and arrangements will also need to be made for more trains to actually stop at Eccles. The City Council is working with the Friends of Eccles Station (Freccles) and the GMPTE to look at general improvements for Eccles Station, including better interchange arrangements.

Bus:
14.
In addition to the “Kickstart” route between Salford Crescent and Salford Quays (as described in Para. 12), a feasibility study for a route linking Salford Quays with Broughton/Kersal is also being investigated. This could potentially provide a regular service linking the Broughton area with Salford Quays, via Ordsall. There may also be potential to combine this and the Kickstart route into one comprehensive service.

15.
The GMPTE have also been requested to explore the potential to provide other additional services to MediaCityUK, and Salford Quays in general. The Public Sector Partners have engaged consultants to look at additional bus connectivity from across the City Region. The report will be available in February. Following AGMA’s decision to establish the Greater Manchester Transport Fund, it appears that the Leigh / Salford / Manchester Busway scheme will now go ahead, possibly commencing on site in 2011. This will provide comprehensive bus lanes along the A580 East Lancashire Road in both directions, so as to enable an express bus service to run between Leigh and Manchester City Centre. The City Council has recently asked the GMPTE to investigate whether it might also be viable to use these future bus lanes along the A580 to provide a similar express service between Little Hulton / Walkden and Manchester, and also between Little Hulton and Salford Quays (Possibly via Salford Royal Hospital). Such services would make bus travel a much more realistic and viable option for Little Hulton residents, compared to the current services which take a slow route along the A6, calling at all stops and having to queue with traffic through all of the sets of traffic signals.

Cycling and Walking
16.
Cycling and walking is envisaged as accounting for up to 10% of trips to/from MediaCityUK, much of which is expected to be associated with the local residential properties within (or close to) Salford Quays. In order to ensure this, it will be important to ensure good / safe routes in to the MediaCityUK area. Within the local environment, the Quays Loop Road itself already provides a reasonable route, and traffic using it does not tend to travel at excessive speeds.

17.
Cycle / pedestrian access from the west will be via the new Broadway Link, which will incorporate a good off-road facility for both pedestrians and cyclists. Routes from the north will be via either James Corbett Road / Daniel Adamson Road, or via South Langworthy Road. Associated with the Daniel Adamson Road route, there is a need to provide an improved cycle route link to Weaste Road, and the ways in which to do that are still the subject of much discussion, not least associated with a recent development on Hessel Street. The Quays Gateway proposal will also improve the pedestrian/cycle route along Trafford Road and the approach to Broadway, including the environment round the M602 / Regent Road Roundabout. In addition a project to improve cycle access on Cross Lane (coupled with the M602 Gateway work) will significantly improve the cycle and walking routes from Salford Quays to the Salford Crescent area.

18.
From the east, cycle / pedestrian routes are being developed through the Ordsall Estate. In addition, the Irwell City Park proposals are also being drawn up, which will provide a high quality and attractive route between Salford Quays and Manchester City Centre. This will enable residents in Manchester City Centre to walk / cycle to work in MediaCityUK along an attractive, quiet and traffic-free waterside route. Similarly, the route will also provide the same facility for those residents in Salford Quays wishing to walk / cycle to work in Manchester City Centre.

19.
Cycle parking facilities are included within the MediaCityUK development for Sheffield stands which will accommodate 280 bikes. In addition, the City Council is working with both Manchester City Council and Salford University, to look at the potential to provide “Cycle Centres” at strategic locations within Central Salford and Manchester City Centre. The intention will be for these Cycle Centres to provide a location where cyclists can store their bikes, with shower/ locker facilities, offering professional bike maintenance (e.g. say whilst the cyclist is at work), a bike shop, bike hire, and perhaps even a café and cycle forum facility. Salford University is currently exploring the potential to provide a Cycle Centre at Mediacity, within the “Pie Factory” studio building. However, in order to be confident enough to proceed, the University is looking to secure sufficient sponsors to sign up to the proposed service. If the BBC decided to support this initiative, then that should be adequate enough to enable the scheme to progress.

20.
The Irwell River Park development following the Irwell through the Quays and into Manchester and Trafford will also significantly improve the walking access to The Quays and MediaCityUK incorporating the new pedestrian bridge from MediaCityUK and improvements to the Trafford Wharf adjacent to the Imperial War Museum North.

Water Taxi
21.
A private company has also been developing the possibility of providing a frequent water-taxi service between Salford Quays and Manchester City Centre. The company envisages that such a service could provide an attractive alternative means of access between these two destinations, that would produce overall journey times comparable to travelling by bus / car.
PAGE
2

