Planning & Transportation Regulatory Panel – 6th October 2011

PLANNING AND TRANSPORTATION REGULATORY PANEL
 6th October, 2011

Meeting commenced:
 9:30 a.m.

“
adjourned :
 11:05 a.m.

“ re-convened: fillin "end time"
 11:10 a.m.
“
ended:
 11:30 a.m.
PRESENT:
Councillor Clague – In the Chair

Councillors Antrobus, K. Garrido, Heywood, Kean, McIntyre, Mold, Ord, Potter, L. Turner and R. Wilson
Councillor Lea during consideration of planning application number

11/59940/FUL

Mr. J. Wheelton

ALSO IN ATTENDANCE:

Councillor Compton during consideration of planning application number 11/60547/HH

80.
APOLOGIES FOR ABSENCE
Apologies for absence were submitted on behalf of Councillors Tope and G. Wilson.

81.
DECLARATIONS OF INTEREST
There were no declarations of interest.
82.
MINUTES OF PROCEEDINGS

RESOLVED: THAT the minutes of the meeting of the Planning & Transportation Regulatory Panel, held on 15th September, 2011, be approved as a correct record.

83.
APPLICATIONS FOR PLANNING PERMISSION

(Full details of the matters referred to in this Minute are contained in the report of the Strategic Director for Sustainable Regeneration).

RESOLVED: THAT it be noted that, following consideration by the Panel, the under-

mentioned applications for planning permission were determined, subject to the conditions, as indicated below:-

	Application Number/Applicant
	Site
	Development
	Decision

	11/60416/FUL

Tesco Stores Limited

	St. James Roman Catholic Primary School, Colwyn Street Salford M6 5JG
	Demolition of existing school and church and construction of new supermarket (12,802 sq.m gross) together with petrol station, car parking facilities, servicing area, landscaping and access with variation to conditions 13 and 14 on previously approved planning application 10/59130/FUL
	See Minute 84 below.

	11/59940/FUL
CH1234 LLP
	Former Brown Brothers Building, Bounded By Trinity Way, East Ordsall Lane and Egerton Street
	Change of use and refurbishment of existing building into 95 bed hotel use class (C1). Erection of two additional floors of accommodation together with associated car parking and landscaping
	See Minute 85 below.

	11/60522/COU
Mr. P. Davies
	348 Moorside Road
Swinton

M27 9PW

	Change of use from offices to a day nursery and erection of fencing
	The Panel were minded to grant planning permission, subject to the application and the report along with the decision being referred to the Health and Safety Executive (HSE) where they have 21 days in which to consider whether to request that the Secretary of State calls in the application for their determination, as required by Circular 04/2000. Should the HSE not request that the application is called in then the application be approved, subject to the conditions listed.

	11/60547/HH
Mr. P & Mrs. P. Singh

	14 Bramley Close
Swinton

M27 0DR
	Demolition of the existing conservatory and two storey front element. Erection of a part single/part two-storey front sides and rear extension together with a new front boundary wall

	Granted, subject to the addition of conditions relating to (i) the provision of details of drainage, (ii) the submission of a site operating statement, and (iii) the removal of permitted development rights in respect of all extensions and outbuildings.

84.
11/60416/FUL – ST JAMES ROMAN CATHOLIC PRIMARY SCHOOL, COLWYN

STREET, SALFORD M6 5JG – DEMOLITION OF EXISTING SCHOOL AND CHURCH AND CONSTRUCTION OF NEW SUPERMARKET (12,802SQ.M GROSS) TOGETHER WITH PETROL STATION, CAR PARKING FACILITIES, SERVICING AREA, LANDSCAPING AND ACCESS WITH VARIATION TO CONDITIONS 13 AND 14 ON PREVIOUSLY APPROVED PLANNING APPLICATION 10/59130/FUL
(Previous Minutes 50 – 4th August, 2011, and 55(2) – 18th August, 2011)

RESOLVED: THAT planning permission be granted, subject to (a) the monitoring period in respect of Conditions 13 and 14 being reduced from 12 months to 6 months, before reverting back to the previously approved hours, unless a further planning application is submitted and approved, and (b) the addition of a condition requiring Tesco to submit details of a community engagement scheme to facilitate communication between residents and Tesco during construction and operation, and in particular, during the 6 month monitoring period in order that residents can raise any concerns with regard to noise and disturbance for Tesco to address, and that:-

(i) The Strategic Director of Customer and Support Services be authorised to revise the existing legal agreement or vary the existing agreement under Section 106 of the Town and Country Planning Act 1990 to incorporate any approval of the S73 applications and the original S106 contributions for open space provision; public realm, infrastructure and heritage projects; construction training; climate change; and affordable housing within the local area. In addition, the legal agreement be amended to include a financial contribution for noise levels to be monitored by Environmental Services during the 6 month monitoring period.
(ii) The Strategic Director of Customer and Support Services be authorised to seek a revision of the Unilateral Obligation relating to condition 32 to amend the obligation to include the current planning reference.

(iii) That the applicant be informed that the Council is minded to grant planning permission, subject to the conditions and reasons stated, on completion of such legal agreement and revised obligation;

(iv) That authority be given for the decision notice relating to the application to be issued on completion of such legal agreement; and
(v) That authority be given to refuse the application if the applicant fails to complete the S106 agreement within a reasonable period on the grounds that the proposals do not support the aims and objectives of PPS1 or the City of Salford Planning Obligations SPD.
85.
11/59940/FUL – FORMER BROWN BROTHERS BUILDING BOUNDED BY TRINITY

WAY, EAST ORDSALL LANE AND EGERTON STREET, SALFORD 3 – CHANGE OF USE AND REFURBISHMENT OF EXISTING BUILDING INTO 95 BED HOTEL USE CLASS (C1). ERECTION OF TWO ADDITIONAL FLOORS OF ACCOMMODATION TOGETHER WITH ASSOCIATED CAR PARKING AND LANDSCAPING
RESOLVED: THAT planning permission be granted, subject to the planning conditions listed, and that:-
(i) the Strategic Director of Customer and Support Services be authorised to enter into a legal agreement under Section 106 of the Town and Country Planning Act 1990 for open space provision; public realm, infrastructure and heritage projects; construction training; and climate change within the local area;

(ii) the applicant be informed that the Council is minded to grant planning permission, subject to the conditions and reasons stated below, on completion of such legal agreement and revised obligation;

(iii) authority be given for the decision notice relating to the application to be issued on completion of such legal agreement; and

(iv) authority be given to refuse the application if the applicant fails to complete the S106 agreement within a reasonable period on the grounds that the proposals do not support the aims and objectives of PPS1 or the City of Salford Planning Obligations SPD.

86.
PLANNING APPLICATIONS DETERMINED UNDER DELEGATED AUTHORITY

The Strategic Director of Sustainable Regeneration submitted a report containing details of planning applications which he had determined under delegated authority during September, 2011, and were not, therefore, for consideration by the Panel.

RESOLVED: THAT the under-mentioned applications be noted:-

	Application Number/ Applicant
	Site
	Development
	Decision and Date of Decision

	11/60792/ART16
Manchester City Council

	The Robin Hood
591 Cheetham Hill Road, Manchester, M8 9JE

	Article 16 consultation from Manchester City Council for elevational alterations in connection with subdivision of premises to form public house and retail unit at ground floor and self contained flat above

	No objections
5 September 2011

	11/60603/FUL
City West Housing Trust

	Wade House, Enfield House, Cawdor House, Engles House, Wade Close, Cawdor Street, Eccles M30 0Q

	Internal remodelling of the ground floors to create 1 and 2 bed apartments and external alterations including cladding of walls and roof plat, insertion of new windows, doors and entrance canopies, together with the erection of a single storey extension and removal of 1 ground floor apartment at Cawdor block to create new community hub. Alterations to existing access, parking and landscaping Re-Sub of 10/59460/FUL

	Approved
23 September 2011

	11/60629/HH
Ms. S.L. Lawton

	17 The Chaddock Level, Worsley M28 1UW
	Erection of a single storey rear extension
	Approved
5 September 2011

	11/60627/HH
Mr. Richard Hamnett

	36 Eastmoor, Mosley Common, Worsley M28 1YU
	Erection of a single storey front elevation and a two storey side extension

	Approved
14 September 2011

	11/60666/HH
Mr. Sucheet Amin
	4 Wilders Moor Close, Worsley

M28 7GN

	Demolition of existing conservatory and erection of a single storey side/rear extension and front porch
	Approved
9 September 2011

	11/60783/TPO
Mr. B. Lucchi

	109 Boothshall Way, Worsley
M28 1UX

	Crown clean, crown reduce to leave a height of 10m and a width spread of 4m and crown lift to provide a 4m clearance from the surrounding ground level one ash tree (T8)

	Approved
16 September 2011

	11/60199/HH

Mr. A. Schwarz

	2 Norman Road
Salford

M7 4DJ

	Erection of a part two storey/part first floor side/rear extension and erection of a front porch

	Refused
14 September 2011

	11/60337/FUL
Pageweek Ltd – Mr. A. Pines

	397 Great Cheetham Street East, Salford M7 4DT

	Change of use to two dwellings together with single storey rear extensions and alterations to the roof including raising the ridge height and construction of front and rear dormers, together with associated gardens and car parking

	Approved
5 September 2011

	11/60729/HH
Mrs. J. Garner
	5 Cliff Grange
Bury New Road

Salford

M7 4EZ

	Erection of a raised decked area and stairs to the rear
	Refused
20 September 2011

	11/60652/HH
Miss S. Gartside

	5 Conway Avenue
Irlam M44 6ZG

	Erection of a single storey rear extension

	Approved
19 September 2011

	11/60680HH
Mr. Gireesh Mishra

	1 Howley Close
Irlam

M44 6RY
	Erection of a two storey front extension
	Approved
19 September 2011

	11/60744/FUL
Mr. James Cooper

	601 Liverpool Road, Irlam M44 5BE

	Installation of new shop front
	Approved
21 September 2011

	11/60591/COU
Ms. Marie Shaw

	91 Claremont Road, Salford

M6 7GP

	Change of use from medical centre to residential dwelling

	Approved
19 September 2011

	11/60624/HH
Mr. M. Sattar

	1 Barrfield Road
Salford

M6 7EL

	Demolition of existing single storey rear element and erection of a single storey rear extension

	Approved
5 September 2011

	11/60632/HH

Mr. & Mrs. G. Osman

	9 Kingsway, Pendlebury
M27 4JU
	Erection of a first floor side and rear extension
	Approved
7 September 2011

	11/60682/HH
Mr. & Mrs. Wilcox

	19 Orme Avenue, Salford M6 8LT

	Demolition of existing conservatory and erection of a rear conservatory

	Approved
9 September 2011

	11/60175/FUL
Mr. J. Sloyan

	6A Mather Road, Eccles
M30 0WQ
	Erection of single storey extension to provide waiting area and single storey extension to provide area for an MOT testing bay and inspection pit (re-sub of 10/59555/FUL)

	Approved
21 September 2011

	11/60554/FUL
Mr. S. Quinn – Alpha Building Contractors (NW) Ltd

	Land Adjacent to 11 Shakespeare Crescent, Eccles M30 0PB

	Erection of a new dwelling
	Approved
7 September 2011

	11/60656/TPO
Mrs. R. Greenhalgh

	37 Stafford Road, Eccles

M30 9HN

	Fell two sycamore trees (T1 and T2)
	Approved
19 September 2011

	11/60741/TREECA
Mrs. C. Baines

	20 Westminster Road, Eccles
M30 9EB

	Crown lift to 11m above ground level one ash tree (T1). Remove epicormic growth, crown thin by 25% and crown lift to 11m above ground one horse chestnut tree (T2)

	No objections
14 September 2011

	11/60753/TPO
Mrs. A. Cullimore

	61 Preston Avenue, Eccles

M30 0DZ
	Fell one beech tree (T1)
	Approved
16 September 2011

	11/60821/TPO
-
	48 Wellington Road, Eccles
M30 9QW

	Fell on horse chestnut tree (T1)
	Refused
23 September 2011

	11/60717/FUL
City West Housing Trust – Mr. Terry Murphy

	72-84 Merlin Road, Irlam M44 6JH
	Erection of five houses and refurbishment of two houses

	Approved
14 September 2011

	11/60611/FUL
Mr. Paul Smith – University of Salford

	Land between Peel and Newton Buildings Crescent, Salford

	Erection of a single storey electric substation
	Approved
7 September 2011

	11/60653/ADV
Mr. Edward Onchere

	Maxwell Hall, University of Salford, Crescent, Salford

	Display of 3 non-illuminated fascia signs
	Approved
14 September 2011

	11/60654/ADV

Mr. Edward Onchere

	Allerton Building & Theatre University of Salford, Crescent, Salford

	Display of 2 non-illuminated fascia signs
	Approved
9 September 2011

	11/60662/HH

Mr. Sunil Syal

	21 Tudbury Way, Salford

M3 6TW

	Erection of a single storey rear extension
	Approved
14 September 2011

	11/60635/TPO

Miss Z Allen

	496 Bury New Road, Salford

M7 4WE

	Crown lift to clear road by 5m two lime trees (T1 and T34). Remove epicormic growth and two branches touching telephone wires one lime tree (T3). Remove three branches from the telephone wires one lime tree (T5). Crown lift to 6m one sycamore tree (T32).

	Approved
14 September 2011

	11/60590/FUL

Beis Hamedrash Hechodosh

	39 Northumberland Street, Salford

M7 4DQ
	Erection of a part single, part two storey rear extension and alterations to existing vehicular access

	Approved
7 September 2011

	11/60617/HH

Mr. I. & Mrs. E. Friedman

	12 New Hall Avenue, Salford M7 4JU

	Demolition of existing conservatory and erection of a single storey side/rear extension

	Refused
7 September 2011

	11/60630/FUL

Mr. B. Eckstein

	7 Legh Street, Salford M7 4EF

	Sub-division of a house to create two dwellings
	Approved
14 September 2011

	11/60645/HH

Mr. A. Smith

	45 Wensley Road, Salford

M7 3GJ

	Erection of a single storey side and rear extension

	Refused
15 September 2011

	11/60661/FUL

Mr. A. Weis

	64 Waterpark Road, Salford M7 4JL

	Erection of a part single, part first floor extension to the front of the property

	Approved
15 September 2011

	11/60667/HH

Mr. I. Bamberger & Mr. Guttentag
	24 and 26 Brantwood Road, Salford M7 4FL

	Erection of a front porch, a two storey side and rear extension, alterations to the roof from a hip to a gable and front and rear dormers to no. 24. Erection of single storey rear extensions and raised decking to both 24 and 26
	Approved
20 September 2011

	11/60681/HH

Mr. Alan Bruner
	21 Stanley Road, Salford M7 4FR

	Erection of a two storey side extension and single storey side and rear extension (Re-sub of 11/60378/HH)
	Approved
14 September 2011

	11/60782/DEMCON

Salford City Council

	Apple Tree Court, West High Street, Salford M5 4AY
	Prior notification for the demolition of Apple Tree Court, Salford
	No objections

23 September 2011

	11/60636/fFUL

Mr. Mark Nesbitt

	Wharton House

Wharton Lane

Little Hulton

M38 9XF

	Change of use from offices to a private hire booking office and installation of a 7.9m high aerial

	Refused
9 September 2011

	11/60687/COU
Mr. Aaron Davidson

	27-29 Hulton District Centre, Worsley M28 0BA

	Change of use to a multi-sensory room (D1)

	Approved
19 September 2011

	11/60678/HH

Mr. & Mrs. Craig Renshaw

	47 Hulton Avenue, Worsley M28 0HJ

	Erection of a single storey side extension
	Approved
19 September 2011

	11/59850/FUL

Mrs. M. Ambrose – Board of Governors

St. Joseph’s RC Primary School

	St. Joseph’s Primary School, St. Josephs Drive, Salford M5 3JP
	Installation of 3m high gates to existing fence and creation of new footpath
	Approved
7 September 2011

	11/60501/HH

SRCL Limited – Mr. David Williams

	1-2 Dakota Avenue, Salford M50 2PU
	Continued use as a waste transfer station with variation of condition 2 (operating conditions) on planning permission 10/59749/FUL

	Approved
12 September 2011

	11/60641/ADV

Bruntwood – Mr. Lee Treanor
	Riverside Building, New Bailey Street, Salford M3 5FS

	Display of one internally illuminated fascia sign

	Approved
9 September 2011

	11/60688/ADV

Mr. Paul Warburton – Travelodge Hotels Ltd

	Travelodge

Hulton Street

Ordsall

M5 3GE
	Display of five internally illuminated signs, two floodlights and 2 up and down lights

	Approved
19 September 2011

	11/60690/CLUDP

Companion Care (Services) Limited
	Unit B, 38 Regents Park, Ordsall Lane, Salford M5 3TP

	Certificate of lawfulness to confirm pet care and treatment facility is ancillary to retail use of the unit

	Approved
21 September 2011

	11/60699/FUL

Mr. Mark Steele – Audacious City Church

	6 Brewery Yard, Deva Centre, Salford M3 7BB
	Installation of new fire escape doors to front and rear elevations, new windows to gable elevation, ventilation louvers to roof and rear elevation, enclosed chiller compound unit with 2.2m high steel fencing

	Approved
19 September 2011

	11/60701/ADV

Mr. Kuldip Sehmi – Prezzo Limited

	Prezzo

Unit, 1, Block 4, Media City, Salford Quays, M50 2PQ

	Display of internally illuminated two fascia signs, one hanging sign, one window sign and two non illuminated vinyl’s to window

	Approved
19 September 2011

	11/60706/ADV

Sainsbury’s Supermarket Ltd
	Sainsbury’s Supermarket, 100 Regent Road, Salford M5 4QU

	Display of two internally illuminated totem poles

	Approved
19 September 2011

	11/60707/FUL

Mr. David Cohen – Adam Geoffrey Management

	Conavon Court, Blackfriars Street, Salford
	Extension of time limit for implementation of planning permission 04/49486/FUL. Alterations to existing building together with change of use of part ground floor from offices to restaurant (A3) and bar (A4), erection of a part single/part ten storey rear extension and four storey side extension to provide office accommodation (A2 and B1 uses) Re-sub of 11/60327/FUL

	Refused
23 September 2011

	11/60781/FUL
Elan Homes Ltd

	Millennium Tower

252 The Quays, Salford M50 3SD
	Erection of a two storey front extension to existing entrance together with minor façade and internal alterations
	Approved
14 September 2011

	09/58281/FUL

Kalyx Limited
	HMP Forest Bank Prison

Forest Bank

Swinton

M27 8FB

	Rentention of existing external lighting, cctv, fencing and additional pedestrian footpath and part retention/part alteration of perimeter access track

	Approved – unconditional

14 September 2011

	11/60760/COU

Mrs. Sally King – Salvage Kings Limited
	Unit 17

Junction Business Park, Rake Lane, Clifton, Swinton

M27 8LU

	Change of use to dismantling and recycling End of Life Vehicles (ELVs)

	Approved
14 September 2011

	11/60695/HH

Mr. David Bishop

	132 Moss Lane

Wardley

M27 9RG

	Construction of pitched roofs to existing front and rear dormers
	Approved
19 September 2011

	11/60280/CLUDP

Mr. P.Lavelle

	5 Sapling Road Swinton

M27 0BY
	Certificate of lawfulness for single storey house extension to side as shown on plan 36/11/2

	Permitted development

7 September 2011

	11/60578/HH

Mr. David Holden

	85 Barton Road

Swinton

M27 5LQ

	Demolition of existing garage, erection of a single storey side extension, a first floor rear extension and a rear conservatory
	Approved
5 September 2011

	11/60676/COU

Eddisons

	Colgran House

20 Worsley Road, Swinton M27 5WW
	Change of use from offices (B1) to a residential dwelling (C3)

	Approved
14 September 2011

	11/.60694/HH

Mr & Mrs Murphy

	51 Wilton Road

Salford

M6 8ED

	Erection of a single storey rear extension
	Approved
9 September 2011

	11/60811/TPO
-
	206 Eccles Old Road, Salford M6 8AL

	Fell one sycamore tree (T1) and three horse chestnut trees (T2 to T4)
	Approved
23 September 2011

	11/60551/HH

Mrs. Amanda Carney
	31 Guilford Road, Eccles M30 7JF

	Erection of a two storey side extension

	Approved
5 September 2011

	11/60619/HH

Mr. Phillip Bigland
	13 Weymouth Road, Eccles M30 8WJ

	Erection of single storey side extension
	Approved
7 September 2011

	11/60634/HH

Mr. R. Trotman

	13 Swanage Road, Eccles M30 8NJ

	Construction of a rear dormer window
	Approved
5 September 2011

	11/60639/FUL

Mrs. R. Dev Jairath

Springfield Developments (Eccles) Ltd
	Church of Jesus Christ of Latter Day Saints, Liverpool Road, Eccles

	Demolition of existing vacant church and erection of a new two storey Primary Care Trust CP surgery and pharmacy

	Approved
12 September 2011

	11/60640/FUL

Mrs. R. Dev Jairath

Springfield Developments (Eccles) Ltd
	Church of Jesus Christ of Latter Day Saints, Liverpool Road, Eccles

	Display of four illuminated fascia signs and one internally illuminated hanging sign

	Approved
19 September 2011

	11/60685/HH

Mr & Mrs Malcolm Bradley
	32 Montonfields Road, Eccles M30 8AW

	Erection of a first floor side extension and single storey rear extension

	Approved
19 September 2011

	11/60585./ADV

Mr. J. Arshad

	66-68 Whittle Street, Worsley M28 3WY

	Display of two externally illuminated signs and 11 no. vinyl window signs

	Approved
9 September 2011

	11/60592./ADV

Mr. J. Arshad

	66-68 Whittle Street, Worsley M28 3WY

	Installation of a new shop front and three new condenser units to side elevation

	Approved
5 September 2011

	11/60374/CLUDP

Mr. Dean Bell
	Woodside

14 The Avenue

Wosley

M28 1GR

	Demolition of an existing conservatory and erection of a single storey rear extension as shown on drawings nos. 122, 005 Rev A, 100 Rev E, 101 Rev D, 110 Rev E, 002 Rev B and 004
	Refused
5 September 2011

	11/60657/FUL

Mr. G. Spencer
	32 The Moorings, Worsley
M28 2QE

	Proposed new house type for dwelling (Substitution of previously approved house type on plot 12 of planning permission 07/55738/FUL)

	Approved
7 September 2011

	11/60612/HH

Mrs. Jennifer Hurst

	53 Lumber Lane, Worsley M28 2GJ

	Demolition of existing conservatory and single storey outrigger and erection of a single storey rear extension

	Approved
5 September 2011

	11/60626/HH

Mr. Kyle Jones

	406 Walkden Road, Worsley M28 2QJ

	Demolition of existing conservatory and erection of a two storey rear extension

	Approved
14 September 2011

	11/60628/HH

Mr & Mrs Glover

	23 Greenleach Lane, Worsley M28 2RX

	Demolition of existing garage and utility and erection of a two storey side extension and a single storey rear extension

	Approved
7 September 2011

	11/60647/HH

Mr. D. Coppell

	25 Warren Drive, Swinton M27 0EA

	Demolition of existing garage and single storey side rear element and erection of a two storey side extension, single storey rear extension and front canopy
	Approved
7 September 2011

	11/60710/HH

Mrs. K. Satchwell

	4 Arlington Avenue, Swinton

M27 0AQ
	Erection of rear conservatory
	Approved
9 September 2011

	11/60794/TPO

c/o Agent

	2 Longley Drive Worsley

M28 2TP

	Crown lift to provide a 6.5m clearance from the surrounding ground level, reduce the width to 9m and crown clean one sycamore tree(T1). Reduce the width to 6.5m and crown clean one sycamore tree (T2). Crown lift to provide a 5m clearance from the property one sycamore tree (T5). 15% crown thin one beech tree (T6). Fell one sycamore tree (T7) Crown lift to provide a 4.5m clearance from the surrounding ground level one hornbeam (T8)

	Split decision
16 September 2011

	11/60222/HH

Mr. P. Scanlon

	71 Hilton Lane

Worsley

M28 0SY

	Retrospective construction of a new vehicular access and driveway

	Approved – unconditional

14 September 2011

	11/60643/HH

Mr. Samantha Coppock

	19 Broadway Worsley M28 7DS
	Erection of part single/part two storey side/rear extension (Re-sub of 10/59207/HH)

	Approved
14 September 2011

	11/60702/HH

Mr. S. Bowden

	7 Hyde Drive

Worsley

M28 3SG

	Erection of a single storey rear extension and rear former

	Approved
16 September 2011

	11/60727/HH

Mr. Neil Townley

	82 Normanby Road

Worsley

M28 7TS

	Demolition of existing conservatory and erection of a single storey rear extension
	Approved
19 September 2011

87.
TRAFFIC MANAGEMENT UNIT
A report of the Urban Vision Partnership was submitted which detailed the

Recommendations made by the Traffic Management Unit on matters which had been

considered at their meetings held on 27th April, 2011 and 25th May, 2011.

RESOLVED:
THAT the following decisions be made in respect of the matters indicated and that the Strategic Director of Customer and Support Services be authorised to take the necessary legal action in connection therewith:-

	Site
	(A) ALBION WAY/LIVERPOOL STREET JUNCTION, SALFORD

	Proposal
	As part of the Urban Regeneration works along the A6 Crescent and Chapel Street, it is anticipated that there will be increased capacity demand on the A5063 Albion Way, at its signal controlled junction with Liverpool Street. To enable this increase in demand and allow for an unobstructed flow through the junction for vehicular traffic travelling south, it is proposed to introduce a right hand turning ban on the A5063 Albion Way, onto Liverpool Street, to allow for increased capacity demand on Liverpool Street for vehicular traffic travelling west. This will relieve capacity on the A6 Crescent and Chapel Street. Additionally, it is proposed to introduce a left hand turning ban on Liverpool Street onto the A5063 Albion Way. The regulatory signs are to be incorporated on the traffic light signal heads.

	Decision
	INTRODUCTION OF :

Right hand turning ban, A5063 Albion Way onto Liverpool Street

Left hand turning ban, Liverpool Street onto A5063 Albion Way

	Site
	(B) CORONET WAY & BROADWAY, SALFORD

	Proposal
	With the completion of the new Broadway link road connecting Coronet Way to Daniel Adamson Road, a clearway order is required.

The clearing order will include the following sections of highway:

A576 Gildabrook Road, from its southern junction with the A57 Regent Street/A57 Eccles New Road, to its junction with A576 Centenary Way, including the roundabout at Canal Circle

A576 Centenary Way from its junction with A576 Gildabrook Road to Salford City/Trafford Council boundary, including the roundabout at Centenary Circle.

Coronet Way, from it’s junction with A576 Centenary Way, to its connection with Broadway.

Broadway, from its connection with Coronet Way, to a point 15 metres west of the westerly kerbline of Pacific Way.

Bentcliffe Way, from it’s junction with Lane End, to it’s junction with A576 Gildabrook Road

	Decision
	INTRODUCTION OF CLEARWAY ORDER:

A576 Gildabrook Road, from its southern junction with the A57 Regent Street/A57 Eccles New Road, to its junction with A576 Centenary Way, including the roundabout at Canal Circle.

A576 Centenary Way from its junction with A576 Gildabrook Road to Salford City/Trafford Council boundary, including the roundabout at Centenary Circle.

Coronet Way, from its junction with A576 Centenary Way, to its connection with Broadway.

Broadway, from its connection with Coronet Way, to appoint 15 metres west of the westerly kerbline of Pacific Way

Bentcliffe Way, from its junction with Lane End, to its junction with A576 Gildabrook Road.

	Site
	(C) WALKDEN HIGH SCHOOL

	Proposal
	As part of the new school development in Walkden, new entrances are being built on Old Clough Lane and Mereclough Avenue. In order to improve safety it is proposed to introduce school keep clear markings in the vicinity of both of these new entrances.

	Decision
	Introduction of school keep clear markings on :

Old Clough Lane west side, from a point 80.2 metres south of its junction with Rydal Cresfcent for a distance of 25.56 metres in a southerly direction.

Mereclough Avenue, from a point 88.5 metres south west of its junction with Rydal Crescent for a distance of 25.56 metres in a south easterly direction.

R:\status\working\admin\omin\ptrm061011.doc
PAGE
17
R:\status\working\admin\omin\ptrm061011.doc

