PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

TO THE LEAD MEMBER PLANNING TRANSPORTATION GROUP

ON JANUARY 17th

TITLE : TOWARDS A CAR PARKING STRATEGY FOR SALFORD

RECOMMENDATIONS : THAT THE CONTENTS OF THIS REPORT BE NOTED AND ENDORSED

EXECUTIVE SUMMARY : It is anticipated that this report will lay the foundations for a comprehensive car parking strategy which will then be used to inform the Central Salford Initiative and assist in the regeneration of the City.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Planning and Development Services Committee Report 18th March 1999

ASSESSMENT OF RISK : Failure to identify a cohesive car parking strategy may adversely affect regeneration within the City.

THE SOURCE OF FUNDING IS: N/A at this stage

LEGAL ADVICE OBTAINED: N/A at this stage.

FINANCIAL ADVICE OBTAINED: N/A at this stage.

CONTACT OFFICER:

Steven Lee (Head of Engineering and Highways)

Ext 3800.

WARD(S) TO WHICH REPORT RELATE(S): All Wards.

KEY COUNCIL POLICIES:
Local Transport Plan / Unitary Development Plan.

1.0. Background

1.1. Over the last eighteen months the Traffic and Transportation Section have been looking at the existing car parking provision within Salford with the aim of identifying a transparent car parking strategy so that:

· All areas of the City are treated fairly.

· There is adequate parking provision across the City, both on and off street.

· Residential areas are adequately protected.

2.0. A Simple Strategy

2.1. Section 122 of The Road Traffic Regulations Act 1984 gives Local Traffic Authorities a statutory duty to provide (amongst other things):

“suitable and adequate parking facilities on and off the highway”

However, the fulfilment of this duty must to be balanced against the needs of the road user in general. Thus, as well as providing and controlling parking spaces, any parking strategy should also seek to:

a) Promote pedestrian safety.

b) Influence travel demand and promote the increased use of public transport.

c) Promote accessibility by effectively managing the parking of cars on the footway.

d) Allow the local economy to function,
e) Promote the safe free flow of traffic in order to maximise the reduction of emissions, and also,
f) Raise revenue to cover the costs of parking provision and enforcement.
2.2. In general terms, promoting the safe free flow of traffic and pedestrian safety can be achieved via the use of Traffic Regulation Orders. These control both the movement and stopping of traffic. On heavily congested routes or routes with a high flow, all day waiting, or sometimes peak hour waiting restrictions, should be the norm, whereas on quieter roads (especially residential) parking restrictions might actually inconvenience people unduly. The safe flow of both traffic and pedestrians can be maintained by ensuring that parked cars do not interfere with sight lines.

2.3. Influencing travel demand and promoting the increased use of public transport can be achieved by reducing the number of long stay parking places within and adjacent to the regional centre. A policy which sits comfortably alongside the fact that this area also benefits from the best public transport connections. Due cognisance should also be given to the needs of the disabled.

2.4. In order to enable the local economy to function at maximum efficiency restrictions and charging in retail areas should reflect the fact that:

· There must be sufficient parking spaces for shoppers to use within the retail core. In reality these will usually be provided as short stay spaces so that a high turnover is guaranteed.

· There must be adequate loading and unloading facilities (and indeed delivery access to the area).

· Any charging regime should be costed so as not to encourage shoppers to travel elsewhere.

3.0. Off Street Provision - Current Situation and Background – Car Park Charges

3.1. Off street car parking charges were first introduced across the City approximately 10 years ago and are now an integral part of Development Services’ income stream. Last year approximately £300,000 was raised on charges alone. However, the regime has not developed with any regularity. Changes in tariff have not been introduced on a level basis on all Council owned parks and they have also remained static on those car parks that have been sold off e.g. Salford Shopping City.

3.2. As noted above, car parking charges usually reflect the fact that the inner core of car parks are used for short stay and the outer core for long stay, thus ensuring rapid turnover where it is most required. Unfortunately, due to the haphazard way in which charges have been determined, no such banding is immediately apparent within Salford. The situation is further compounded by the fact that within the City the inner core is not delineated and consequently a banding regime, such as the one outlined above, would be difficult to determine although it may be possible to consider “banding” around the regional and individual town centres.

3.3. Current Government policy seeks to reduce the number of cheap long stay parking spaces in order to control traffic levels. Consequently the Council is faced with two options:

· Introduce a single charging band across the City with no exceptions, or,

· Seek to identify a banding regime around the district centres on a completely level playing field.

3.4. Suggested Policy on Charging

3.5. As noted above, presently there is no pattern to the existing charges, and indeed, there are some areas where it might be argued that charges should be introduced. However, were the Council to attempt to introduce a charging regime across all car parks it would be likely to:

· Be politically unpopular, and,

· Be uneconomic in terms of infrastructure.

3.6. One way of determining whether there should be charges on a car park might be to consider the number of spaces i.e. accept the fact that there should be a size of car park below which charges should not apply. However, this is somewhat arbitary and perhaps it would be more appropriate to ally the number of spaces with a sequential test considering both the level of use by the public and the scale of attraction within the surrounding area, it might also be appropriate to include in the assessment the priorities listed in section 2.1. Obviously, this combined approach may result in many car parks being free, which in most instances is not inappropriate. However, it should be remembered that all car parks must be maintained and consequently free car parks could be seen as a liability to the Directorate (especially given the fact that there have already been a number of tripping claims filed against the City under landowner rather than highway legislation). Consequently, in the first instance it is suggested that a review of all car parks should be undertaken with a view to identifying those car parks which are under-utilised so that they can be sold off. The one exception to this policy being those parks currently within / adjacent to regeneration areas, where the land may be better utilised by the Council. Once such car parks have been identified, the remaining car parks should be assessed for possible inclusion in a one band charging regime covering the periods 8am – 6pm (Mon – Sat) with Sundays and bank holidays being free.

3.7. Furthermore, it is also suggested that the Council should seek to provide, or encourage the provision of, sufficient short stay public parking at district and local shopping centres, and other locations well located for access by public transport, foot and cycle, to enable these centres to retain or improve their vitality; while not compromising accessibility by foot, bus and cycle.
4.0 Areas where Off Street Parking supply could be improved.

4.1 It should be noted that there are currently three areas of the City where steps should be taken to positively improve parking provision. These are:

· Swinton.

· Hope Hospital, and,

· Central Salford.

4.2 Swinton.

4.3 Lead Member will be aware of the current visioning exercise that is taking place around this area. Proposals are currently being developed for:

· A new police divisional head quarters (now complete).

· A SHIFT facility, and,

· A new Law Courts.

4.4 As well as the above, there have also been pre application discussions centred around new developments on the precinct which will effectively reduce levels of parking as well as introducing car parking charges. It may also be anticipated that should charges be introduced on the precinct it is also likely that a similar charging regime would also be introduced on the Safeways car park.

4.5 It is clear that the current competing demands on car parking within Swinton are at odds with one another ie the long stay needs of the workforce and the short stay requirements of the shoppers. To some extent it may be anticipated that the introduction of charges will solve the short stay requirements of the shoppers but this will obviously be at the expense of long stay users.

4.6 It should be noted however that there are other car parks within Swinton where parking demand is not as intense eg Matalan, Aldi and B&Q although these car parks are not as large as the others. One way to manage capacity might be for all car parks owners to enter into a shared use agreement whereby Variable Message signing is used to advertise space availability (as in Central Manchester), however, were this to be introduced it is likely that it would only yield short term benefits and (due to the relatively high capital costs of installation) may not be economically viable. Alternatively, investigations could be made into the provision of a multi storey facility if a suitable site could be identified. At the moment the only site within our control is the Civic car park and, were this option to be chosen, it would lead to knock on consequences for the residents which are covered below.

4.7 Ball park estimates for the cost of building such a facility are likely to be in the region of £6,000 per space and it is envisaged that the capital costs might be covered in either of two ways:

· By internal capital resources, or,

· By some sort of build / leaseback or build / operate agreement.

4.8 Of the two, it is suggested that the second option is the more realistic but the main drawback with this is the fact that it would require some sort of ongoing revenue stream such as car parking charges which are likely to be unpopular with the staff.

4.9 Hope Hospital

4.10 Parking pressures around the hospital have led to the introduction of a residents parking scheme in the area to prevent all day parking on-street by both staff and visitors. However, good work by the Hospitals Travel Co-Ordinator has secured additional parking on the Ladywell Metrolink Park and Ride site which, along with a temporary car park on Stott Lane, has considerably reduced pressure in the area. Current provision, however, still falls below demand and the hospital have recently approached the Council with a view to increasing the temporary nature of their current permission. It is anticipated that as part of their future development proposals however, that an application will be made for a multi-storey to be built on the site. One of the considerations that the Council may have to take on board when such an application is made is whether or not the existing “cap” on spaces, which was introduced as part of a previous application and which currently runs to approximately 1200 spaces, should remain, be increased, or even reduced.

4.11 Central Salford

4.12 Currently, a large percentage of land within the Chapel Street area is given over to car parking, much of which is of a temporary nature. Given the ambition of the Council around the Greengate area and the potential for regeneration on the former Exchange Station site it is likely that replacement car parking will need to be identified. This could take either of two forms:

· Increased on street provision. Currently the Directorate is aware that many people find it difficult to find short term parking within the area. It is possible that greater on-street provision could be identified to fill this gap. However, such an approach is unlikely to gain the support of Greater Manchester Police as the area is recognised for the high numbers of vehicle associated crime. Consequently, increased on-street provision is only likely to be of benefit on those streets which are well trafficked (in both vehicular and pedestrian terms).

· Further multi storey provision. It is possible that as part of the regeneration initiative within the area a parcel of land could be identified for a multi-storey facility. Due to Government parking policy however, it is unlikely that this could be a stand alone facility. It is anticipated that such a proposal would be better received as part of a comprehensive masterplan and as such it is suggested that a well established operator such as CPS, ECP, NCP etc. be actively encouraged to develop such a facility.

4.13 Lead Member should also be aware of the on-going parking problems around the University and of the progress that the University Travel Co-ordinator has made in addressing these issues. In the first instance it is suggested that the most appropriate way of dealing with these concerns would be to continue to support the University in its efforts to introduce a greater reliance on sustainable travel.

4.14 Finally, it is suggested that the Council should also be aware of the need for better park and ride facilities at railway stations, especially The Crescent, and should seek to proactively identify and promote such opportunities, as and when, they arise.

5.0 On-Street Parking – Regulatory Provision - Current Situation

5.1 Parking enforcement is currently carried out by our on-street contractor CPS. After a shaky start, during which time ticket issue fell well below the anticipated amount of 35,000, CPS now appear to have “turned a corner” and, assuming that they continue to issue at the same rate, can be anticipated to issue around 37,000 tickets over the forthcoming year.

5.2 Lead Member will be aware that there have been a number of occasions when the validity of ticket issues during bank holidays has been challenged in the press. However, within the controlled parking zone the restrictions do cover bank holidays and such tickets have been issued correctly. It should also be noted that over the last decade or so traffic patterns have changed to the extent that bank holidays often mirror normal working days. Consequently, any attempt to change the regulatory period could be seen as against our statutory duty within the Traffic Management Act 2004 to secure and facilitate,

“the expeditious movement of traffic”

Needless to say, the existing signing reflects the regulatory policy.

5.3 Finally, it is important that any regulatory policy adequately reflects the needs of the disabled and consequently Salford has adopted a policy whereby warning notices rather than penalty charge notices are issued to disabled motorists for minor infringements. On the whole, with one or two exceptions this has proved to be a success and should remain in force.

6.0 On-Street Parking – Regulatory Provision - The Way Ahead

6.1 When the initial studies into decriminalisation were originally carried out it was anticipated that the existing “controlled parking zone” would be reviewed and enlarged as appropriate. However, for a variety of reasons this work has never been carried out. It is therefore recommended that consultants are now engaged to carry out a comprehensive review of on-street provision across The City which would not only consider the geographical extent of the existing regime but also the appropriateness (or otherwise) of the current tariffs. It would also allow the existing regulations to be revisited so that the need for short stay shopper parking could be tested against the actual provision.

6.2 It is also suggested that where, after taking into account other transport objectives, such as safety and the free flow of traffic, space is available for on-street parking or loading. The following hierarchy should be used to assess the allocation of kerb space to different servicing and parking uses
a) Loading and Unloading to shops and other commercial premises

b) Short stay public car parking

6.3 As noted above, it is important that the needs of the disabled are adequately provided for and it is possible that certain areas of the City do not enjoy enough formal disabled parking. It is therefore recommended that a review be undertaken of the current provision via the various disabled groups. In tandem with this, it is also suggested that where disabled motorists are known to regularly park on waiting restrictions (via their disabled exemption), with no visible effects on either traffic flow or highway safety, that the need for such restrictions be revisited.

7.0 On-Street Parking - Residents Parking - Current Situation and Background

7.1 The Traffic and Transportation Section receive many requests for residents parking schemes and these are often supported by Councillors. It may be anticipated that with the current pace of development across the City, especially in the Swinton area, these requests will continue to grow.

7.2 On 18th March 1999 the former Planning and Development Services Committee adopted a number of criteria governing the introduction of residents parking schemes which were as follows:

· Not less than 85% of available kerb side space is occupied for more than six hours between 8.00am and 6.00pm on five or more days a week (Mon –Sat). This is to ensure that before a scheme is considered, it is shown that the existing spaces are heavily used and the residents have a genuine difficulty in finding on-street parking.

· Not more than 50% of the car owning residents have, or could have, parking available within the curtilage of their property or are within 200 metres walking distance by way of rented garages or other off-street space. This is to ensure that schemes are only introduced where are a real need can be identified.

· The normal daily demand for resident spaces can be met. This is to ensure that were a scheme to be introduced it would actually improve the quality of life for the residents concerned.

· The introduction of the scheme would not cause any problems in adjacent roads.

7.3 As well as the above, the Committee also determined to levy a charge of £50 per permit in order to make the schemes self financing and that each household be limited to no more than two residential and two visitor permits.

8.0 On-Street Parking – Residents Parking - The way ahead

8.1 It is proposed that the criteria outlined above is continued to be adopted for all future schemes with the following exception. Originally, it was anticipated that the £50 charge would be an annual charge levied on renewable permits. In order to reduce the workload within the Directorate it is now proposed that rather than an annual issue the permits should be time limited and that the £50 charge should be introduced per household.

9.0 Road Safety

9.1 As noted in Section 2, well as ensuring that traffic flows smoothly, parking restrictions can be an important tool in the road safety armoury. It is therefore proposed that the following be adopted as a matter of course:

· The introduction of mandatory zig-zags outside all primary schools. When mandatory no-stopping orders were first introduced approximately ten years ago the Council began to introduce them outside all primary schools. Unfortunately however, due to budgetary constraints (the orders were funded through the revenue budget) many of these orders remain unsealed. It is therefore proposed that, as part of the schools travel initiative, those schools without sealed orders be identified and that capital funds be utilised to introduce them.

· Poor sight lines are known to have a significant effect upon the accident record and therefore, wherever possible, they should be enhanced. As part of this process it is recommended that a review be undertaken of the accident record and that any junction with an accident record of three or more personal injury accidents be identified for the introduction of ten metre corner protection orders. It is further recommended that once this programme is complete the criteria for introduction be reduced to two accidents.

Malcolm Sykes

Director of Housing and Planning

PAGE
1

