	Part 1
	ITEM NO.

REPORT OF STRATEGIC DIRECTOR FOR SUSTAINABLE REGENERATION

TO THE LEAD MEMBER FOR PLANNING ON 16th November 2010
TITLE:
A580, East Lancashire Road / NEWEARTH ROAD/ ELLENBROOK ROAD – PROPOSED PEDESTRIAN FACILITIES
RECOMMENDATION: It is recommended that the Lead Member notes the report.
EXECUTIVE SUMMARY:
The Lead Member is asked to note the position regarding the Worsley and Boothstown Community Committee’s aspirations to use its delegated budget to implement (at an estimated remaining cost of £370,000) an “all red” phase to assist pedestrians crossing the A580 East Lancashire Road at Newearth Road/Ellenbrook Road. Associated with this, the Community Committee is also committed to the closure of a tunnel used by pedestrians to pass under the A580 to the west of Newearth Road, at an estimated cost of £40,000. It is understood that the Community Committee has a potential devolved pot of £341,000 available, although whether this can all be utilised in one year will depend on an assessment of budget cuts on City wide priorities and the pressure to progress other projects in other Community Committee areas (including schemes currently not yet identified). Neither scheme is of itself a priority for implementation, in terms of mainstream City Council highways budgets. In view of the funding available to the Community Committee, it could be possible to commence the junction works during 2010/11 (as a portion of the costs would not occur until 2011/12), and await the following year's devolved budget in order to complete the payment for the scheme (if there is to be a further devolved budget allocation in 2011/12), and undertake the works to the pedestrian tunnel, but this would depend on the overall availability of funding within Highways budgets which are under considerable competing pressures. An “all red” phase would have considerable adverse impact on traffic congestion and is opposed by GMPTE. A lower-cost alternative would have less impact on congestion and be acceptable to GMPTE but not to the Community Committee.
BACKGROUND DOCUMENTS:

(Available for public inspection) None.
KEY DECISION: If the report is only noted, it will not be a decision resulting in expenditure or a saving.
DETAILS: See below.

Background
1. For some time, the Worsley and Boothstown Community Committee has been concerned about the lack of pedestrian crossing facilities at the junction of the A580 with Newearth Road. Their concerns relate both to the vulnerability of pedestrians crossing the A580, and the severance that this busy road creates. This is an issue of real local concern, although compared to other locations the junction has a relatively low number of pedestrian casualties, with there being 2, (1 a child pedestrian fatality) over the last 5 years. Of course, notwithstanding the statistics, any casualty and any fatality is one too many.

2. The comparative analysis does mean, however, that this crossing would not attract funding from the mainstream safety scheme allocation, as it does not feature in the list of ‘hot spot’ locations for treatment. However, it remains a matter of real local concern, and the Community Committee has made it their top priority for spend from their devolved highway allocation.
3. The cost to convert the existing junction to include an ‘all red’ phase – which is the solution the Community Committee want – is estimated at a net remaining cost of approx £370,000 (excluding the £70,000 of costs already incurred in previous years’ design and feasibility, etc). The Worsley and Boothstown devolved pot currently stands at approximately £341,000, which is accrued from previous years’ allocations and combined with the further £100,000 for 2010/11. Approximately £18,000 of this, however, is committed on other schemes. The funding available for this scheme is, thus, approximately £323,000, which is £47,000 short of the required amount. This could potentially enable the “all red” scheme to be commenced this financial year, since an element of the costs would naturally fall to be incurred during 2011/12. However, that would be dependent on there being a further devolved budget allocation for 2011/12, which is not certain at present, particularly in view of the Government’s funding cuts and the increased levels of topslicing for the Greater Manchester Transport Fund, and those impacts on next year’s available funding for the Transport Capital Programme.
The A580 Crossing Proposal

4. In late 2006 / early 2007, the Community Committee requested that a design to provide ‘all red’ facilities be provided. As part of the design process the new signal staging was modelled in order to determine the impact of the new arrangements on congestion, queue lengths and delays to traffic.

5. This was undertaken by Greater Manchester Urban Traffic Control Unit, who are responsible for the implementation, maintenance and effective operation of all traffic signal installations across the Greater Manchester area.

6. Initial results suggested that with an ‘all red’ option, the existing queue lengths would double in the best case scenario, and may even treble to beyond the Mosley Common Road junction. A more detailed pedestrian count was then undertaken during the morning and afternoon peak hours in order to determine the frequency of crossing movements, i.e. how often the ‘all red’ stage might be called. These surveys suggest that especially in the afternoon peak, pedestrians would call the ‘all red’ facility every cycle, potentially trebling the existing level of congestion at the junction.

7. Given the above, there is a real possibility that increases in queue lengths might lead to additional traffic diverting through Boothstown. This might lead to road safety issues elsewhere, although the increased congestion would reduce vehicle speeds. In addition, the scheme could generate an objection from Wigan MBC, if it were to create significant congestion within their area. Under section 16(1)(b) of the Traffic Management Act 2004, the City Council (as the traffic / highway authority) is expected to facilitate "the expeditious movement of traffic on road networks for which another authority is the traffic authority". Clearly the position would need to be carefully monitored.

8. To further test the selected option for crossing the A580, an alternative was identified by officers, this being an option for “green-man” facilities across all A580 arms. Here, pedestrians would cross between traffic flows as the signal phasing permits. Traffic would flow continuously (although obviously not on the arms that the pedestrians were utilising). This design would complement what has already been designed at this junction as part of the Leigh Salford Manchester Bus Rapid Transit Scheme. This option would provide green-man facilities across all arms of the A580, but not across the two side roads, although they would still have central pedestrian refuges.

9. A modelling exercise similar to that undertaken for the ‘all red’ option was also commissioned for the alternative proposal. The results of this indicated that, although this option would still incur some additional delay to traffic, those delays would be much less, with queues being only marginally longer than those experienced at present. This proposal has been estimated to cost £270,000 to build.
10. The results of these detailed assessments were discussed with representatives of Worsley and Boothstown Community Committee: on the 17th October 2007 its Environmental, Planning and Transportation sub-committee resolved that, notwithstanding the alternative’s advantages, the ‘all red’ scheme was their preferred option. The Community Committee determined to continue its support for the scheme on this basis at its January 2008 meeting.

11. A public consultation exercise was subsequently undertaken into the introduction of the ‘all red’ stage: 93% of those responding backed the ‘all red’ proposal. The Worsley and Boothstown political executive on 11th May 2009 re-affirmed its decision to progress the ‘all red’ option, recognising that additional monies would need to be secured to pay for any shortfall in funding for the scheme.

11.
The GMPTE has assessed the scheme on the basis of the two options described above. They state that the impacts of the full pedestrian (all red) stage would have a significant impact on the capacity of the junction, reducing bus punctuality and deteriorating journey time reliability. These impacts would not be limited to bus traffic, but would instead be applicable to all modes. Given this detrimental impact to bus services GMPTE would have no option but to object to any proposal for a full pedestrian stage.
12. GMPTE also assessed the walk-with-traffic option: whilst the additional delays associated with this option are significantly reduced from the full pedestrian stage, there remains an impact for services using Ellenbrook Road (551 & 553) and for the service heading eastbound along the A580 East Lancashire Road (X34). These impacts are significant as the ratio of demand to capacity on both these approaches demonstrate significant traffic congestion in the existing situation which is worsened under the walk-with-traffic option. The effects on the potential Leigh Salford Manchester (cross city) services (LSM) are negligible. This option is likely to represent the only acceptable solution for all modes of traffic, however, further work is required to mitigate the impacts on the two arms currently suffering congestion.
13.
GMPTE is supportive of the walk with traffic solution, but would like to ensure impact on the buses is minimised. The LSM scheme, would introduce 8 buses per hour onto Newearth Road which would need to be able to pass through the junction as quickly as possible to meet the journey time requirements. There is funding within LSM for this junction and GMPTE would welcome the opportunity to work with Salford to deliver the best possible solution. Proceeding in this way could reduce the impact on the overall Community Committee budget, although the Community Committee may not want to use its budget to support this option.
Funding for the Proposal

12. At the present time, the Community Committee has a remaining devolved pot of £341,000 available, as it has been effectively “saving up” to commit its funding to this one major project. It could be possible to commence the Community Committee’s preferred scheme this year (as a portion of the costs will not be incurred until 2011/12), and await next year's devolved budget in order to complete the payment for the scheme, but budgetary pressures on the overall Highway budgets (which are significantly reducing) and competing priorities may make this difficult to achieve.

13. GMPTE are currently consulting on the implementation of the ‘cross city bus route package’. This route travels along the A580 from the interchange with the M61 to Manchester, and Government has now asked that the overall cross city package be re-submitted, and so its implementation is not wholly certain. Linked to this, there are also proposals for the section of A580 from Newearth Road to the M61, forming part of the Leigh/ Salford/ Manchester Busway. These are currently also being reviewed. Part of the A580 green-man (walk with traffic) scheme could potentially be integrated with the Leigh/ Salford/ Manchester Busway proposals, which could potentially reduce the cost to the Council through a shared cost for traffic management. However, the GMPTE has now made it clear that it would object to an all red option, which is the option that the Community Committee wished to progress with.

Pedestrian Access Under the A580

14. Pedestrians need to cross the A580 safely. There is an existing route through tunnels under the A580, between Queen Anne’s Drive and Lymefield Drive 400m to the west of the potential surface crossing: usage surveys have indicated that there are on average 35 pedestrian movements through the tunnels per day. Concerns about alleged youth nuisance and antisocial behaviour in and around these nearby tunnels have been expressed by some local residents, who have petitioned for closure. Conversely, the closure proposal has been opposed by some parties, on the basis that the tunnels allow pedestrians to use them to cross the A580 in safety. Notwithstanding, the Community Committee accepted the concerns of those residents seeking closure, and is committed to the implementation of a scheme.

15. A proposal to gate the tunnels was approved, against advice provided by officers, at Regulatory Panel on 20th August 2009. The proposal is a local commitment: the evidence does not point to the tunnels in themselves being a cause of any anti-social behaviour, and on balance it is not considered that a closure fits the criteria for a gating order. Implementation is therefore reliant on the Community Committee or other parties identifying funding opportunities, rather than mainstream allocations. As an indication of cost, it is estimated that £40,000 would be sufficient to complete any work to gate and secure the tunnels effectively.

16. With the Gating Order in place, any party could restrict public access to the tunnels, subject to the necessary planning permissions for gates and other structures. Should the funding gap of £40,000 be found, then the implementation of the closure would be contingent upon the implementation of the A580 surface crossing, to ensure that there is a safe route across the A580 for pedestrians. Until that is resolved, there would be little point in implementing the tunnel closure, and indeed to do so could be seen as putting pedestrians in danger. In view of this, and considering the available devolved budget, it is anticipated that this scheme could potentially be implemented during 2011/12, subject to a continuation of the devolved budget process. However it should be noted that there may be some legal issues in implementing the proposal, referred to in the legal section to this report, which will require further discussion.
17. Clearly, the “walk with traffic” option, (£270,000) would be affordable this year with the funding available to the Community Committee (£341,000). In addition, it is likely that there would also be sufficient remaining funding available to implement the tunnel closure (£40,000), also during this financial year.
KEY COUNCIL POLICIES: Local Transport Plan
EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: An improved and safe crossing of the A580 will enable pedestrians to move readily across the A580, which is one of the main arterial routes in to Salford, and as such congested and a barrier to easy movement for all but road users.
ASSESSMENT OF RISK:

Medium – technically, the crossing solution preferred by the Community Committee is not the solution preferred by officers, as it is likely to increase road congestion in Boothstown and may result in an increase in minor accidents as a result. It will also lead to more traffic queuing on the A580, as an all red phase will force all traffic on the road to stop in both directions. However, the Community Committee has understood these risks and still prefers to proceed with this particular solution.

SOURCE OF FUNDING: Worsley and Boothstown devolved highways budget (saved and “banked”, and anticipated in future years)

LEGAL IMPLICATIONS:
 Supplied by Richard Lester , Outstationed Locum Solicitor 0161 793 2129

The report refers to the decision of the Planning and Transportation Regulatory Panel on 20th August 2009 to make a gating order for the tunnel. Minute 204 reads:
HIGHWAYS ACT 1980, SECTION 129A SALFORD CITY COUNCIL (A580 EAST LANCASHIRE ROAD) GATING ORDER 2009

The Strategic Director for Sustainable Regeneration submitted a report (a) containing details of objections and expressions of support received in relation to a proposed Gating Order, together with the comments of the Assistant Director Housing Connections and (b) asking the Panel to consider if the Order met the requirements of the Highways Act and, if so, whether in the light of the objections received, it should be introduced as originally proposed, amended or withdrawn.

RESOLVED THAT , contrary to officer recommendation , the proposed Salford City Council (A580 East Lancashire Road) Gating Order be introduced for a temporary period of 12 months (commencing from the date of implementation) to enable an assessment to be made of the effect of closing the tunnels under the East Lancashire Road .

However there is no power in Part 8A of the Highways Act 1980 to make a temporary gating order. Therefore this report proceeds in the mistaken belief that there is a valid resolution to make a gating order for the tunnel. What appears to be proposed is a pilot scheme for which there are no powers, and which would require the agreement of all landowning parties.
For any permanent gating order to be made, the council must be satisfied inter alia that the existence of the highway is facilitating the persistent commission of criminal offences or anti-social behaviour (s 129A(3)(b)). Paragraph 15 of this report states that “the evidence does not point to the tunnels in themselves being a cause of any anti-social behaviour “. That would make any permanent proposal for a gating order.under s 129A or indeed a special extinguishment order under s 118B of the Act of 1980 extremely difficult to introduce. The Panel came to its decision after hearing the views of local residents (and there were views both for and against), but that does not negate the need to consider this issue properly in the context of a permanent Order.
In view of the use made of the tunnel, it is unlikely that its permanent closure could be procured on the basis that it is unnecessary.

Section 16 of the Traffic Management Act 2004 precludes a traffic authority from taking action without considering its impact on another authority’s roads. Wigan MBC might take the view that the introduction of the “all red” phase would have an unreasonable or unnecessary impact on congestion in its area and seek judicial review of our council’s actions.

The council could ignore these legal issues, but then they it face the risk of successful legal challenge and a costs order.
It would be unwise to commence a scheme without certainty as to availability of funding.
FINANCIAL IMPLICATIONS: Supplied by Alison Swinnerton X2585.
There is sufficient funding to complete the second option “walk with traffic”, however there is not sufficient funding to complete the “all red stage”. There has been no formal decision on what funding, if any, would be devolved next year to community committees therefore if the council decided to approve the “all red stage” they would need to allocate an additional £47,000 from an already reducing corporate budget to complete the scheme. The tunnel closure would be an additional cost on top of this.
OTHER DIRECTORATES CONSULTED: The Neighbourhood Manager supports the proposal on behalf of the Community Committee. No other Directorates have been consulted.

CONTACT OFFICER: Chris Findley

TEL. NO. 793 3654
WARD(S) TO WHICH REPORT RELATE(S): Boothstown and Ellenbrook
PAGE
2

