

TITLE EASTERN BAY LINK

REPORT OF DIRECTOR CITY OPERATIONS

AGENDA ITEM: 7

**PORTFOLIO: TRANSPORT, PLANNING AND SUSTAINABILITY
(COUNCILLOR RAMESH PATEL)**

Reason for this Report

1. To seek authority to engage with the Welsh Government to progress a joint study of options for the next phases of the Eastern Bay Link Road between the Butetown Tunnels and A48 Eastern Avenue funded by the Welsh Government.

Background

2. South Glamorgan County Council identified a need for the Peripheral Distributor Road (PDR) in 1974. The PDR has subsequently been built in stages and the latest sections that were completed include the Pentwyn Link which, with the new motorway interchange, was opened in June 1994, and the Butetown Link Viaduct and Tunnels, which were opened in March 1995. The EBL has been included in the adopted Local Plan (January 1996), adopted Structure Plan (April 1997), Local Transport Plan (August 2000) and deposit Unitary Development Plan (October 2003).
3. South Glamorgan County Council granted planning permission for the Eastern Bay Link in 1994 (28 July 1994). The scheme was described as a dual 7.3m carriageway with a minimum design speed of 70kph between the end of the Butetown Link and the nose of the southern slip roads of the Lamby Way/Rover Way junction and 60kph from this point to Southern Way to match the alignment of the existing East Moors viaduct.
4. The County Council granted planning permission for the revision of the 1994 planning consent in 1997 (6 August 1997). The development was permitted on condition that it was begun before the expiration of five years from the date of planning permission. Application to renew the consent was submitted in 2002 (15 July 2002) and was subsequently withdrawn (4 November 2003) because an appropriate environmental assessment had not been prepared due to insufficient funds available from the WG to provide the supporting information. The planning consent has now lapsed.

5. Cardiff County Council prepared a report, "Eastern Bay Link – Scheme Re-appraisal" dated 1 December 1998, and submitted it to the former Welsh Office for consideration in 1999. The aim of the study was to re-examine the scheme to determine whether savings in cost could be achieved to ease funding difficulties without compromising the objectives of the Eastern Bay Link.
6. Options were investigated in 2000 for scaling down the section of EBL from Butetown Link to Ocean Way Interchange at the request of the Welsh Government. The results were published in the report, "Feasibility Report for Scaled Down Options Butetown Link to Ocean Way Interchange", Volumes 1 to 3, Project No 147, Rev 1.4, October 2000 including a NATA Assessment (Volume 3) prepared by Babbie Group. Various work on the scaled-down options continued in 2001 before the Welsh Government withdrew Transport Grant funding in 2002.
7. Options were also investigated in 2008 and 2009 as part of the Cardiff Transportation Partnership.
8. On 10th July 2013, the written Statement by the Minister for Business, Enterprise and Technology stated that the Eastern Bay Link is an important element in improving access to the Central Cardiff Enterprise Zone and enhancing connectivity within the city region.

The Current Scheme

9. Phase 1 of the Eastern Bay Link is being constructed between Butetown Tunnels and Ocean Way Roundabout at a cost of £57m. It will be 1km in length. The construction started in 2016 and will be completed in 2017.
10. The scheme will reduce the need for traffic to use Central Link, Adam Street and Windsor Road as they will have a direct link between Rover Way and Cardiff Bay.
11. The road being constructed by the Welsh Ministers is not a trunk road. There is no cost to Cardiff Council. There is a legal agreement with Cardiff Council being the owner of the infrastructure once it is completed. The s38/s278 Agreement is intended to cover all associated costs to the Council.
12. The Eastern Bay Link potentially offers the opportunity to provide complementary strategic highway capacity which may assist with enhancing any benefits of reallocating adopted highway space to Metro related and Active Travel improvements in the local network.

Key Issues

13. There are a number of important issues that remain to be considered in terms of the EBL project.

i. LDP Support:

14. The Local Transport Plan (LTP) includes the Eastern Bay Link as a scheme to be funded by the Welsh Government (and potentially with developer contributions) between 2020 and 2030. The LDP does identify it as a project that the Council will strongly support. Paragraph 5.239 of the Adopted Local Development Plan states:

“The Eastern Bay Link Road is a longstanding aspiration of the Council and is featured in the South East Wales Transport Alliance (Sewta) Regional Transport Plan (RTP). The road would complete a peripheral distributor road running between M4 Junction 33 in North West Cardiff and Llanedeyrn Interchange in the East of the city. It would provide additional capacity for road-based access to the Cardiff Central Enterprise Zone from the East and supporting development in that area.”

15. The scheme provides the opportunity to improve network resilience for the strategic highway network whilst facilitating local measures to improve the attractiveness of walking, cycling and travelling by public transport particularly in the City Centre and Cardiff Bay and surrounding corridors.
16. In addition, there exists significant potential linkage between the transport impacts that would result for this project and the larger regional projects of the City Region Metro and the M4 Relief road.

ii. Project Completion:

17. Currently (see plan) the EBL remains uncompleted. Following the current phase of development a further 5km of development will be required to ensure connection to the eastern linkage to the A48.
18. A number of route alignment options will need to be evaluated including:
- Grade separated options that would provide a continuous route (uninterrupted by junctions);
 - At-grade options that would minimise the structures required including junctions to provide local access; and finally
 - Inland and foreshore alignment options.
19. These options will need to consider alternative alignments, costs, benefits, impact of the highway capacity improvements on sustainable modes, environment, economic and social impacts. It is estimated that Phase 2 of the Eastern Bay Link would take approximately 3-5 years from funding becoming available to completion of construction.
20. In addition, a range of other factors will need to be considered including:
- Flood risk;
 - Development Opportunities;
 - Opportunities for leisure and tourism; and
 - M4 Relief Road.

iii: Flood Risk

21. The study of options for the Eastern Bay Link will need to consider the issues and options of the flood and coastal defence appraisal work associated with the Coastal Risk Management Programme to ensure there is a collective understanding and appropriate solutions are developed to achieve best value. The City of Cardiff Council (CCC) has successfully submitted a flood and coastal defence project proposal for inclusion in the Welsh Government's (WG) Coastal Risk Management Programme (CRMP). Grant approval for a Project Appraisal Report (PAR) has now been secured and JBA consultancy have been appointed to undertake the appraisal including an assessment of the existing defences, recession rates and potential inundation extents to identify the most appropriate management option. The PAR will identify a preferred option, or series of options, across the coastal area at Rover Way, for the management of coastal erosion and coastal flooding. The full scope of the PAR includes the entire flood cell of the Rhymney estuary; stretching from the Dwr Cymru Welsh Water (DCWW) treatment works in the west to the extent of Lamby Way Tip in the east, including the area of extent of tidal influence up the estuary of the River Rhymney.
22. The appraisal is required to be completed by March 2017 and the WG programme indicates construction of the successful projects between 2018 and 2021; however, given the risk associated with the potential failure of the defences in the area of Rover Way, it is likely that any WG approved project would take place early in the WG construction programme (2018). The private Dwr Cymru Welsh Water defences are currently the subject of a separate assessment commissioned by DCWW; however, the CCC PAR is looking to identify the potential for partnership working in the hope to align the two projects and realise multiple benefits.

v: Development Opportunities

23. The scheme provides opportunity to help facilitate development and job growth in South-East Cardiff through improved access to land in Splott north and south of Rover Way and in Rumney and Trowbridge north and south of Lamby Way.

vi: Opportunities for Leisure and Tourism

24. The Eastern Bay Link has the potential to enhance the city's tourism and leisure offer providing improved access to new regeneration opportunities and improvements in accessibility to wetlands and the coast.

vii: M4 Relief Road

25. The Welsh Government is progressing proposals for a new section of the M4 motorway between Magor and Castleton. Preparations are being made for consideration of the proposals at a Public Inquiry to be held in 2017. This project will have clear strategic opportunities in terms of economic benefits for the national, regional and local economy. The letter from the Welsh Government dated 4th November 2016 makes the following statements:

“The M4 Project is considered to be a vital part of our vision to create a united, connected and sustainable integrated transport system for Wales, linking with measures to improve transport links, of all modes within Cardiff. Design of the project is of course taking into account Metro proposals for the city region, as well as the expectation for Severn crossing tolls to reduce and ultimately be removed.”

“Enhancement of the capacity of the M4 east of Cardiff will of course complement the previously widened M4 north of Cardiff between J29 and 32, the current work to the Eastern Bay Link and any further development of that route. The reclassification of the existing M4 around Newport and A48 (M) will improve connectivity between Cardiff and Newport for classes of vehicle not permitted on the motorway.”

26. However, the impacts of the proposed M4 on the highway network in Cardiff are yet to be fully understood. Nonetheless, the delivery of the EBL final phase will be essential to ensure that the impacts of the M4 project are effectively mitigated. Welsh Government has invited Council Officers to meet with the M4 Project Team to discuss the scope and potential impacts of the M4 project. This will also provide an opportunity to identify and agree the further technical work required to identify options for progressing the completion of the Eastern Bay Link and the funding that would be required from Welsh Government for this work.
27. In view of all these factors further work will need to take place, as well as engagement with Welsh Government to ensure that any proposals that come forward meet the wide range of requirements and maximise opportunities for Cardiff.

Local Member consultation

28. Consultation would proceed as the study progresses.

Reason for Recommendation

29. To enable the Council to engage with the Welsh Government to progress a study of options for the next phases of the Eastern Bay Link Road between the Butetown Tunnels and A48 Eastern Avenue funded by the Welsh Government.

Financial Implications

30. As the Eastern Bay Link (EBL) feasibility study will be funded by the Welsh Government there will not be any direct financial implications for the Council. No Council funding, either Capital or Revenue, has been identified to undertake this study with any additional external professional advice required being funded by the Welsh Government. Input from Council Officer's into the study will be funded from existing resources with any additional staffing requirements being funded by the Welsh Government.

31. This report focuses solely on the engagement with the Welsh Government to undertake the feasibility study. Any consideration of the options that arise from the EBL feasibility study will need to be the subject of a separate report which will fully consider the implications for the Council arising at that time.

Legal Implications

32. The Welsh Ministers have powers to construct new highways pursuant to section 24 of the Highways Act 1980, which contains requirements for notice to be given to the local highway authority and for its representations to be considered. Section 4 of the Act provides for an agreement to be made between the Welsh Ministers and the local highway authority where the Ministers intend to carry out the Council's functions in regard to constructing a highway which crosses or enters the route of a trunk road, with the Ministers contributing to consequent additional liabilities for the local highway authority.

HR Implications

33. None. HR implications associated with the Eastern Bay Link will be investigated in the study.

RECOMMENDATIONS

Cabinet is recommended to delegate authority to the Director of City Operations to engage with the Welsh Government to progress a joint study of options for the next phases of the Eastern Bay Link Road between the Butetown Tunnels and A48 Eastern Avenue funded by the Welsh Government.

ANDREW GREGORY

Director

9 December 2016

The following appendix is attached:

Appendix A: Location Plan of the Eastern Bay Link

The following background papers have been taken into account:

1. *"Background Technical Paper No.6, Infrastructure Plan", updated November 2014 (Local Development Plan Examination Document Library Reference ED009.11).*
2. *"Cardiff Infrastructure Plan", September 2016 (Community Infrastructure Levy supporting documents, Reference CIL009).*