	PLANNING AND TRANSPORTATION REGULATORY PANEL
	5th FEBRUARY 2009Fillin "date of Committee"
	
PART 1

  (OPEN TO THE PUBLIC) 

	
	
	
ITEM NO


	SUBJECT:
TRAFFIC REGULATION ORDER -

SALFORD CITY COUNCIL (WORSLEY COURT HOUSE) (OFF-STREET PARKING PLACES AND CAR PARK WITH DISABLED SPACES) ORDER 2009
 
	OPERATIONAL MATTER


	JOINT REPORT OF THE STRATEGIC DIRECTOR AND DIRECTOR OF HOUSING AND PLANNING
	FOR DECISION


1.

Purpose of Summary/Report:
This report sets out a Response to a request for further information by the Planning and Transportation Regulatory Panel in respect of the proposed introduction of parking charges for any vehicle waiting for a period exceeding 1 hour on the off street car park at Worsley Court House. 
2.

Recommendations:
The Committee are asked to consider whether, in the light of the objection(s) received, the Order should be:-

(i)
introduced as originally proposed, or

(ii)
amended, or

(iii)
withdrawn

It is the recommendation of the Director of Housing and Planning that the Order be introduced as originally proposed.
	IF YOU HAVE ANY QUERIES PLEASE CONTACT
Leanne Hamblett
0161-793-2497
	BACKGROUND DOCUMENTS (Available for public inspection) Panel Report dated 21/2/08 together with Statement of Reasons; correspondence from the Objector(s); plan outlining the proposals.


	QUALITY CONTROL

	Report prepared by: Leanne Hamblett
Reviewed by: Fillin "report reviewed by"


	Corporate Services Directorate, Law and Administration Division, Salford Civic Centre, Chorley Road, Swinton M27 5DA


3.

Routing:


To Planning and Transportation Regulatory Panel on 5th February 2009
Fillin "to planning etc panel on (date)" 
4.

Implications:

4.1

Resources (Finance/Staffing):
Funded from current Highways Revenue Allocation

4.2

Strategy and Performance Review:
No implications.

4.3

Environmental:

No implications.

4.4

Equal Opportunities:

No implications.

4.5

Anti Poverty

No implications
5.

Background
5.1
The matter originally appeared before the Planning and Transportation Regulatory Panel on 
21st February 2008 when it was resolved that consideration of the joint report be deferred to 
enable the submission of Fillin "date"further information including an assessment of:-
i. The possible impact of the Order upon businesses in the vicinity of the site and upon the operation of Worsley Court House
ii. Whether the area in which it is proposed to introduce the Order is of a size that will generate sufficient income from parking charges to make the scheme financially viable.
iii. The impact upon local residents and roads in the vicinity and upon disabled drivers who use the car park.
5.2 
The Director of Housing and Planning has now provided the attached Response to the 

issues raised above for consideration by the Committee.

5.4
Please see the attached Planning & Transportation Regulatory Panel Report dated 21st 
February 2008 for full details of the proposed Order and full details of the objections 
received to the together with the Director of Housing and Planning’s comments thereon.

 A. Westwood
Anthony Rich            

 Strategic Director 
City Solicitor
RESPONSE
1. The possible impact of the charges upon businesses in the vicinity of the site and the operation of Worsley Court House.

The proposed charges are:

First Hour – Free

One to Two Hours - £1.00

Over Two Hours - £2.50

Season Ticket - £280 plus VAT = £1.27 per day (based on 260 days)

The current regime favours long stay (all day) parking and one potential effect of the introduction of charges, coupled with one free hour, should be an increase in turnover and consequent availability of spaces on the car park, which may in turn increase the vibrancy and vitality of Worsley itself.

One current aim of the City Council is to achieve “Park Mark” status on all our car parks which will increase security and held reduce crime across the City.  Clearly, given the current budgetary constraints that we operate under, such measures must be self-financing and it is anticipated that the suggested charges will in part help to achieve this.

Local Business Staff

Season Ticket gives 50% discount on daily charges and whilst it does not guarantee a parking space would allow multiple visits during the day.

For customers or local businesses the first hour is free also the unrestricted parking on Barton Lane is to remain.

Worsley Court House – Pay and Display car parks adjacent to civic facilities are common throughout Greater Manchester – The proposals would not have an effect on functions starting after 5pm and very little impact on the Court House as a choice for a day time venue for functions.

2. Whether the area in which it is proposed to introduce the Order is of a size that will generate sufficient income from parking charges to make the scheme financially viable.

Whilst it is difficult to estimate potential income from Worsley Court House Car Park, current usage would suggest there is a demand that could realise £20,000.00 per annum.

Set up costs would be: -

· Signage and lining – £2000

· Remove from store and re-commission pay and display machine - £1000

· Enforcement would be included within the present contract

3. The impact on local residents and roads in the vicinity and upon disabled drivers who use the car park.

It is acknowledge that a small minority of road users will refuse to pay for parking.  As stated previously the unrestricted parking on Barton Road is to remain and short term parking on the car parking is free for the first hour therefore displaced parking into residential areas should be minimal.

The present car park has forty-one spaces is well used and has no dedicated disabled provision.  Modifications to the car park may be required to ensure compliance with the Disability Discrimination Act 2005.  Two disabled spaces are to be created reducing general capacity by three spaces; disabled badge holders would also be able to use normal bays at no charge.

PAGE  
3

