HEYSHAM M6 LINK ROAD REVIEW AND PROPOSAL

REPORT TO TRANSPORT SOLUTIONS FOR LANCASTER AND MORECAMBE (TSLM)

EXECUTIVE SUMMARY SEPTEMBER 2010

TSLM commissioned a review of the Heysham-M6 Link (HM6L), to inform the government’s Comprehensive Spending Review (CSR). The CSR put a hold on all LTP major schemes in June 2010, awaiting decisions in October 2010 on which of them would continue to be funded up to 2014, in the light of a probable 25-30% reduction in overall funding to meet the government’s overarching priority of budget deficit reduction. Current indications are that HM6L will be deferred. Lancashire County Council (LCC) has decided to halt preparatory work to save £1.3 million in its 2010-11 budget, and has put back the start date to autumn 2012. It will certainly be delayed, as the Orders inquiry scheduled for October 2010 has been postponed.

This review argues that HM6L should be abandoned altogether rather than merely deferred: but in its place a package of capital investments to promote more sustainable transport solutions should be implemented over the 5 year timescale, as an alternative LTP major scheme. These are largely already identified and costed in the Faber-Maunsell (FM) report “Lancaster District Transport Vision and Strategy” July 2008, and the budget for the alternative proposal can realistically be set in the range £30-40 million. Additional expenditure of this order would in any case be required for the HM6L scheme, since a condition of the planning permission is to provide a package of ‘complementary measures’ based on the FM report.
The alternative proposal has the twin advantages of directly saving the government £100 million compared with HM6L (but for all time, not merely deferring expenditure in the hope that at some point the scheme will become affordable): and at the same time delivering meaningful early improvements to travel conditions across all modes in Lancaster District (unlike HM6L, which even if it works as intended principally delivers faster journey times for road users from J34 of the M6 to the Morecambe peninsula, but little else).
The main report is set out in three main parts:

· A brief history of the scheme since submission of a Major Scheme Business Case of July 2005 (Section 2)

· Reasons why HM6L should be fundamentally reconsidered, in two sections:

· Section 3 covers the failure to demonstrate that the link road is the optimal solution to transport problems in the area, because the MSBC failed to follow WebTAG and LTP major scheme guidance to identify and appraise meaningful next-best and low cost alternatives at the same level of detail as the preferred option of the HM6L on the northern route
· Section 4 covers changes in context over the past three years, which lead to a conclusion that decisions to date have to be re-examined.
· The alternative proposal (Section 5)
Section 2 sets out the history of the scheme from July 2005 up to the postponement in June 2010. This illustrates how problematic the project development has been over that period. TSLM is of the view that the MSBC submission was premature, probably to beat the July 2005 deadline after which LCC would have had to find 10% of the scheme cost. HM6L took over 3 years to gain Programme Entry status, when guidance indicates 6 months as the norm: and the start date has shifted ever backwards, from 2008-09 in the MSBC to – at best - autumn 2012, with several optimistic intermediate dates along the way.
Section 3 outlines the reasons why the whole question of alternatives has to be revisited. TSLM does not support a western route or any roads-led option, but if LCC wants to persist with a major new road link it has to show why the northern route should be the preferred option, and it has failed to do so. The northern HM6L has not been tested against a next-best option, only against a western route which the MSBC did not assess because it was deemed “unbuildable” on nature conservation grounds, which would render it incapable of being a next-best option. In any case, questions are raised in this review over the process by which the western route was discarded following the legal opinion in 2004 that it conflicted with conservation designations, in particular the European SAC (special area of conservation) designation for Morecambe Bay. The procedure for assessing the impact of projects on SACs was not followed, in that the opinion was not informed by an Appropriate Assessment of potential impacts on the conservation objectives of the SAC, so could not reach a conclusion on whether the integrity of the SAC might be adversely affected. Without this test being applied, there is no basis to conclude that the western route would be unbuildable, irrespective of whether there are alternative routes.
The Lower Cost Alternative (LCA) for HM6L consisted of a very expensive rebuilding of M6 J34 and unrelated minor works on Morecambe Road. The J34 works accounted for 80% of the LCA total costs, for something that in isolation is not even a local authority responsibility. This LCA was incoherent and meaningless, did not emerge from a pool of lower cost options consistently appraised in one study, and was not assessed in anything like the same detail as the preferred option of the northern route HM6L. It did not satisfy DfT, who in June 2008, three years after MSBC submission were still asking for quantifiable evidence to “demonstrate the link road to be the optimal solution to the transport problems in the area”. Even though DfT eventually granted programme entry status, they appear to have done so without resolution of this question.

Given the present dire funding situation, the question should be reopened, since genuine lower cost alternatives can resolve transport problems in the area at much more affordable cost. The alternative proposal in section 5 of this review presents one such package of lower cost measures, much more akin to the intention and purpose of LCA identification and appraisal.

Section 4 addresses the current context of the HM6L proposal. Government transport policy seeks to generate sustainable economic growth and contribute to carbon reduction targets, within the overarching priority of deficit reduction. Secretary of State Philip Hammond has stated that a measure of success will be “demonstrating that there is nothing incompatible between those two objectives: supporting economic growth and supporting the 2020 carbon reduction objectives”. HM6L performs poorly on all three counts, being a very expensive road which delivers very little in terms of local economic regeneration and adds significantly to carbon emissions in the area. Instead of ‘more growth, less carbon’, HM6L offers ‘more carbon, minimal growth’, at a cost approaching nine times the government benchmark for job creation.

Climate change and low carbon transport have moved significantly up the agenda in the past few years. This is formalised in key government policy statements from the Stern and Eddington reports onwards, notably “Developing a Sustainable Transport System” (2008) and “Low carbon Transport: a greener future” (2009). The North-West RDA’s “Future North West: our shared priorities” (August 2010) shows the extent to which national policy has permeated local and regional bodies previously more inclined to the ‘roads for prosperity’ approach of the 1980s.

As well as the national policy climate, there have been changes at a local level:

· The 2008 Faber Maunsell report shows the potential to improve the quality and uptake of other modes of transport. LCC has to draw up a package of complementary measures to HM6L using the FM recommendations, to meet planning conditions, but has yet to complete this or identify funding sources. It is difficult to imagine how a government facing intense pressures on limited funds could justify further millions for complementary measures on top of the £133 million currently allocated to the road alone.

· Access to the Port of Heysham has been a central plank of LCC’s case for the HM6L. This review questions the significance and accuracy of journey time savings, but in any case freight traffic through Heysham has been in decline over the past 10 years, especially in recent years. Even to the extent that journey time savings are achieved, whatever benefit applies to an ever decreasing volume of traffic.

· The large Centros shopping development in Lancaster city centre was said at the 2007 planning inquiry to be essential to the concept of HM6L, in preventing economic activity leaking away from the area due to improved accessibility to the M6. The Centros development collapsed at public inquiry in 2009, and its future is now uncertain. Without the Centros development, LCC’s argument accepts that HM6L is more likely than not to drain economic activity away from the area (SACTRA’s two-way road effect).
Section 5 presents the alternative proposal, of a package of sustainable transport measures largely drawn from the FM report. These are all measures that can go ahead with or without HM6L. Although LCC argue that the link road is essential to enable the ‘complementary’ measures in FM, they have never come up with a credible example of measures that need the road in order to remove traffic from the existing network to provide space for other road users.
There are five key elements in the alternative proposal:

· High quality spinal bus route between Heysham and the University of Lancaster

· Rail system upgrades
· Cycle infrastructure

· Revisions to Lancaster gyratory systems

· Park and Ride

The details and strategic fit of these elements are outlined in the main report. These are the components of a ‘major scheme’ proposal for capital funding, but would form part of a wider sustainable transport strategy including ‘Smarter Choices’ interventions some of which are happening already. Costings taken from FM indicate a budget of £30-40 million would enable a meaningful package of measures to be implemented.

This review concludes that the HM6L should be scrapped rather than deferred. The scheme does not mesh comfortably with either the present climate of transport development or with current government policy, and key elements of its purported justification have been eroded either by scrutiny of the arguments or changes of circumstance. A lower cost package of measures as outlined in this review is better targeted at the real transport issues of the area, better able to deliver on the policy objectives of government, avoids the high environmental costs associated with the road link, and promises meaningful improvements to the transport networks of the district across all modes.
Alan James
September 2010
1

