	
	ITEM NO.

REPORT OF THE MANAGING DIRECTOR OF URBAN VISION PARTNERSHIP LIMITED

TO THE LEAD MEMBER PLANNING

ON MONDAY 30TH JANUARY 2006

TITLE : REDUCTION OF CHARGING TIME BANDS – IRWELL PLACE CAR PARK, ECCLES.

RECOMMENDATIONS : That arrangements commence to alter the Traffic Regulation Order in respect of the charging time bands on the Irwell Place car park.

EXECUTIVE SUMMARY : A request has been made by Salford Community Leisure Ltd. to look into methods of accommodating members of Eccles recreation centre (Fit City) who attend by car. This centre is the only one in Salford where free parking facilities are not provided and it is believed this adversely affects business through members being disadvantaged.

BACKGROUND DOCUMENTS : N/A

(Available for public inspection)

ASSESSMENT OF RISK: Annual loss of revenue of approximately £1800

	

SOURCE OF FUNDING: Salford Community Leisure Limited

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by : Mrs P Lewis

2. FINANCIAL IMPLICATIONS

Provided by : Mr S Bayley

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

	

CLIENT CONSULTED:

CONTACT OFFICER : Mr William L Earnshaw, Group Engineer, Parking Services. Tel: 0161

 779 4924.

WARD(S) TO WHICH REPORT RELATE(S): Eccles

KEY COUNCIL POLICIES: Local Transport Plan

DETAILS (Continued Overleaf)

1. Background

1.1 Salford Community Leisure Limited have responsibility for leisure facilities in

 the City including the ‘Fit City’ recreation centre in Irwell Place, Eccles.

1.2 All the leisure centres have free parking available either on site or in nearby

streets except for the Eccles centre which is served by a multi-purpose Pay and Display car park.

1.3 Following consultation with their customers, Community Leisure Limited believe that business at this particular centre could be increased if parking facilities were improved.

 2. Options

2.1 Several options have been considered, including the provision of benefits exclusively

for members of the centre. However, as this car park is for use by the general public and could, in the future, be subject to an increase in demand following construction of the proposed LIFT Centre, this is not believed to be an appropriate course of action.

2.2 Surveys undertaken into use of the centre indicate that a significant number of

 members use the facilities in the early morning and late afternoon, before or after

 work.

2.2 Charges are currently imposed in line with other off street car parks in the area between 0800 and 1800 hours, Monday to Saturday and it has been requested by Community Leisure Ltd. that the charging time bands on the Irwell Place facility be reduced to apply between 0830 and 1730 hours, encouraging attendance more in keeping with member’s working patterns.

2.3 Parking surveys have been undertaken on this car park at these times of day and it is thought that the suggested alterations would have no detrimental effect on available parking spaces as general demand does not seem to be great during these times. However, there would be a potential loss in parking revenue which could amount to approximately £1800 annually based on observed usage during the survey.

3. Recommendations

3.1 The Eccles Leisure Centre is a Council facility and every effort should be made to encourage its use. Although there would be a small loss in parking revenue should the time bands be altered, potential increased use of the facility would have a beneficial all round effect on the community. It is therefore recommended that the process to alter the Traffic Regulation Order in respect of the operative pay and display times on this car park as suggested, be commenced. The costs involved in facilitating the changes, estimated at £2500, would be borne by Salford Community Leisure Limited.

Bill Taylor

Managing Director

Urban Vision Partnership Limited.

