

	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.


REPORT OF THE LEAD MEMBER FOR

Development Services


TO THE Cabinet


ON 18th September 2001 


TITLE :    HOME ZONE CHALLENGE


RECOMMENDATIONS :

It is recommended that approval be given to the submission of a bid to the DTLR's Home Zone Challenge, to seek funding of Home Zone schemes in the three areas of:   

a)
Newport Street/ Ashley Street, Seedley;

b)
Lewis Street/ Station Road, Eccles; and

c)
Duchy Road, Claremont.


EXECUTIVE SUMMARY :

This report provides information regarding the Government's Home Zone Challenge, and three proposed Home Zone bids for Salford.


BACKGROUND DOCUMENTS :

(Available for public inspection)

"Home Zone Challenge, Guidance to Prospective Bidders", 

available on the DTLR website: www.local-transport.dtlr.gov.uk


CONTACT OFFICER:   Darren Findley Tel: 0161 793 3849


WARD(S) TO WHICH REPORT RELATE(S):   Weaste & Seedley, Eccles, Claremont.


KEY COUNCIL POLICIES:     Physical Regeneration Strategy, Local Transport Plan, 

Air Quality Action Plan, Neighbourhood Renewal Strategy.


DETAILS (Continued Overleaf):

REPORT TO CABINET 18 SEPTEMBER 2001

SUBJECT:
HOME ZONE CHALLENGE

1.0
Purpose of Report
1.0
The purpose of this report is to seek Cabinet approval to the submission of a bid to the DTLR's Home Zone Challenge fund.

2.0
Recommendations
2.1
It is recommended that approval be given to the submission of a bid to the DTLR's Home Zone Challenge, to seek funding of Home Zone schemes in the three areas of:       


a)
Newport Street/ Ashley Street, Seedley;


b)
Lewis Street/ Station Road, Eccles; and

c)
Duchy Road, Claremont.

3.0
Background
3.1
The Government is to make available up to £30 million over the next three years, for local authorities to implement Home Zones.  These resources are expected to fund around 100 schemes nationally.  Bids for a share of these resources are required to be submitted by 3 October 2001. The DTLR have stated that no authority should bid for more than £1.5 million in total and may bid for a maximum of three schemes. This report briefly describes three proposed locations in Salford where Home Zones are considered appropriate and suitable for such a bid. 

4.0
Purpose of a Home Zone
4.1
Before considering options for Home Zone locations, it is important to understand the main reasons for providing a Home Zone and the criteria by which the DTLR will be assessing bids.

4.2
One of the primary functions of providing a Home Zone is to seek to reduce traffic speeds within a residential area, through careful redesign of the highway, to create a safer and more amenable space for pedestrians and cyclists.  This often involves removing the conventional priority normally afforded vehicles by the presence of kerblines and footways, and providing an aesthetic, mixed-use, single-level highway of varying texture and colour.  

4.3
Thus, a balance is struck with all road users being given equal priority and requiring everyone, particularly drivers, to pay greater attention to the movements of others.  Further deterrents to speed are often provided within the design by incorporating obstacles and chicanes using such features as trees, planters, benches and marked parking spaces (ie. using parked cars themselves as obstacles).

5.0
Bid Criteria
5.1
The DTLR will assess bids by reference to the following factors:

· Extent to which the proposed Home Zone would contribute to the local authority's objectives for the area, and to furthering policies such as urban renaissance, better air quality, etc.

· Innovation  -  both new uses and mechanisms for achieving change.

· Scheme objectives, and mechanisms to involve the local community.

· Commitment to the Home Zones concept, for example by having a plan for a series of Home Zones.

· Linkages to Government and local authority policy initiatives.

· Realistic programme of work and adequacy of management and control processes for the project.

5.2
Consideration will also be given to the mix of schemes by unit cost, size and type, consistent with establishing a sound geographical spread of schemes.

5.3
As part of the bid, the DTLR should be reminded that the first ever play-street (ie. the first form of traffic calming or Home Zone concept) was established in Salford, back in the 1930s.  Play-streets, however, are often criticised today as being ineffectual in deterring through-traffic. Subsequently, it might be considered appropriate to make a bid for a scheme to upgrade one, or more, of Salford's play-streets to the modern, new generation of self-enforcing Home Zone. 

5.4
The Cabinet will be aware that many of Salford's residential streets were originally constructed using stone setts and that, in many cases, these setts will still be present, albeit beneath the road surface.  In terms of providing an innovative scheme, potentially these setts could be reused within the redesign of the highway space, thus saving on the use of raw materials.  Stone setts would provide an attractive highway surface with a relative roughness that would assist in achieving a reduction in vehicle speeds.  This approach would also bring an element of heritage and authenticity to the design.  

6.0
Proposed Home Zone Locations
6.1
Listed below are the three recommended Home Zone bid locations.  These locations have been identified in consideration of the above criteria, and particularly with a view to ensuring that the proposed schemes will complement other corporate aims and initiatives of the City Council.


Newport Street/ Ashley Street, Seedley

6.2
This area lies within the Seedley & Langworthy Initiative (SALI) area and so the Home Zone approach would complement other regeneration initiatives in the neighbourhood.  The area also has one of the City's poorer levels of air quality, likely due to the proximity of the M602 motorway, and will be identified as such in the forthcoming Air Quality Action Plan.  The area itself consists of terraced housing and is relatively self-contained, being bounded by Liverpool Street, Langworthy Road and the  motorway boundary.  It is, thus, a suitable site for localised streetscape improvements, without it appearing out of character with its surroundings.  

6.3
The scheme would cover 17 streets in total, 10 of which are currently designated play-streets, and improve the immediate environment for approximately 320 households.  Although many of these streets are play-streets, this would appear to have little effect in deterring the incidence of rat-running traffic, as drivers seek to avoid the Liverpool Road/ Langworthy Road traffic signal junction.  The consequence of this is that the area has a significant record of injury accidents, 6 in the past 3 years, resulting in 10 casualties, 3 of which were pedestrians.

6.4
The intention would be to provide a shared surface treatment to Mere Avenue, Knutsford Street, and the adjoining lengths of Newport Street and Ashley Street, and to create similar shared surfaces at each of the junctions in to the home zone area.  This treatment would be complemented with carefully positioned planters, trees, benches and other street features, with the aim of creating attractive boulevards in which pedestrians have priority and vehicles slowly meander their way along.  If the highway treatment of these streets proves successful and popular, the intention would be to extend the scope of the treatment to the remaining streets within the zone, and possibly beyond.

6.5
This scheme would provide the area with a more attractive living environment, both in terms of appearance and sense of safety, as well as lead to a reduction in rat-running traffic and the associated traffic accidents and air pollution.

Lewis Street/ Station Road, Eccles

6.6
This location lies within the Eccles Renewal area and includes Lewis Street and Station Road in Eccles, concentrating in the area surrounding Dorning Street, Fir Street and Ivy Street, and consists of mainly terraced housing.  Improvement works to many of the properties and back alleys has recently been completed in the area and it is considered that the home zone approach to improving the street scene would greatly complement these works, in bringing about a marked improvement to the living environment.

6.7
These streets are also designated as play-streets, however, again this designation does not deter all rat-running traffic, in this case cutting through between Liverpool Road and Trafford Road.  This is of particular local concern and the Residents' Association is currently seeking improvements to both the street environment and the Ivy Street Park, in order to establish a safer area in which children can play.  Three injury accidents have occurred in this area over the past 3 years, resulting in 4 casualties, one of which was a child pedestrian.

6.8
Although the air quality is not as poor as that of the Newport Street area, this site does lie within the proposed air quality management area.  Accordingly, this scheme would also provide an opportunity to trial the effectiveness of the home zone approach in reducing pollution levels of residential areas.


Duchy Road, Claremont

6.9
This site lies within an area expected soon to be declared a housing renewal area.  The home zone scheme would link with these renewal proposals and build on environmental improvements likely to be carried out by the Housing Services Directorate in Dettingen Street, Minden Street and Egmont Street, all off Duchy Road.  Each of these three streets is a cul de sac containing 32 terraced houses, making a total of 96 properties.  

6.10
These streets do not suffer problems of through-traffic and there have been no reported injury accidents in this area over the past 3 years.  Duchy Road itself has been provided with traffic calming measures in the past, however, there is scope to provide a more attractive and substantial speed deterrent on this road, for example by constructing aesthetic speed table features at the junctions of the three streets.

6.11
Although the site falls within the proposed air quality management area, the scheme would not lead to any significant air quality improvements, since no reduction in traffic levels would be expected.  The scheme would, however, provide an opportunity to assess the benefits that home zones can bring when introduced to small areas of need, simply in terms of improving the appearance of the street scene and raising the quality of life of local residents.

7.0
Conclusion
7.1
In terms of showing a commitment to the Home Zone concept, it is considered inappropriate at this stage to establish proposals for a large programme of Home Zone schemes.  In this respect, the bid schemes mentioned above should be considered essentially as trials, with potentially much to learn about the conversion of existing residential streets, especially in terms of their effectiveness, residents' participation and satisfaction, hidden complications and shortcomings, public utilities and maintenance implications, etc.

7.2
The City Council could show some commitment, however, by seeking to encourage the developers of new build housing to adhere to the principles of the Home Zone concept, through the introduction of a suitable planning policy as part of the UDP review.

7.3
At this stage, the DTLR do not require schemes to be fully worked up. Bids are only required to provide a series of details regarding the proposed Home Zone locations, the proposed schemes in broad terms and the general level of bid.  It is expected that the outcome of the Home Zone Challenge will be announced by the end of December 2001.  If the Council's bid is accepted, the fine details of the schemes can then be drawn up in full consultation with the local residents and emergency services, in the usual manner.

7.4
Recommendations appear at the front of this report.

Councillor B Warner

Lead Member for Development Services

APPENDIX - C I T Y   O F   S A L F O R D

Development Services Directorate

ENGINEERING AND HIGHWAYS DIVISION

HOME ZONE CHALLENGE BID

REASONS FOR REJECTION OF SUGGESTED SITES

A)
Cedric Street, Seedley:   

Potential Housing Improvement Area.

B)
Lichfield Street (or similar), Charlestown:  

New Deal Area, awaiting strategy. ie. Home Zone bid would be premature.

C)
Ashbourne Grove (or similar), Broughton:   

Unsure, rejected by Housing Services.

D)
Newport St Area, Seedley.   

Recommended site.

E)
Lewis Street or Station Road, Eccles:  

Recommended site.

F)
Silver Street/ Cutnook Lane Area, Irlam:

Potential Housing Improvement site.

G)
Sites within the Kenyon Way Area, Little Hulton:   

Considered less needy in terms of street scene & traffic problems.
H)
Sites within the Coniston Ave Area, Little Hulton:

Considered less needy in terms of street scene & traffic problems.
I)
Sites within the Brookhouse Estate:  

Considered less needy in terms of street scene & traffic problems.
J)
Sites within the Clively Avenue Estate:

Considered less needy in terms of street scene & traffic problems.
Duchy Road site:  Selected since a housing renewal programme is soon to be drawn up for the site, which could incorporate the Home Zone concept.

E/DF/T/6/31

14 September 2001


