	PLANNING AND TRANSPORTATION REGULATORY PANEL
	21st February 2008
	
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 DISBALED SPACES) ORDER 2008

	OPERATIONAL MATTER

	JOINT REPORT OF THE STRATEGIC DIRECTOR AND DIRECTOR OF DEVELOPMENT SERVICES
	FOR DECISION

1.

Purpose of Summary/Report:
This report sets out the objections to the proposed introduction of parking charges for any vehicle waiting for a period exceeding 1 hourFillin "prohibition/restriction" on the off street car park at Worsley Court House, together with the Director of Development Services' comments thereon.

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withdrawn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 Development Services 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) Record of Decision; Statement of Reasons; correspondence from the Objector(s); plan outlining the proposals.

	QUALITY CONTROL

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

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

3.

Routing:

To Planning and Transportation Regulatory Panel on 21st February 2008Fillin "year"

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

Lead Member approval was given on 29th August 2007Fillin "date" to advertise the intention to make the above mentioned Order under the Road Traffic Regulation Act 1984.

5.2

The proposals of the Director of Development Services are for the:-

Introduction of:
Pay and display off street parking places with disabled parking spaces to operate Monday to Friday 08.00Hrs to 18:00Hrs (except public holidays). The car park known as Worsley Court House car park located off Barton Road, Worsley.
Any vehicle waiting for a period exceeding 1 hour shall be subject to a charge, such amount to be displayed on site.
Approximately 10% of spaces are allocated for disabled persons parking.
5.3

Objection(s) to the proposal have been received. Letters explaining of the need for the Order have been sent to each Objector; however the Objection(s) listed have not been withdrawn. Copies of the outstanding objections are available at Committee.
6.

Details
The following Objections have not been withdrawn.

Brief details of each objection are as follows:-

Objector 1

A letter was received from Objector 1 dated 4th October 2007. The objector feels that the proposed charges will cause serious problems to the business community in the village of which his firm is one. The Objector states that due to the nature of the businesses in the area, proprietors are coming and going throughout the day and to restrict parking will have an adverse affect on businesses.

Objector 2
A letter was received from Objector 2 dated 9th October 2007. The objector works in Worsley village and currently parks her vehicle on Worsley Court House car park. Due to personal circumstances (stated in her letter which is available to panel) the car park fees will put a strain on her finances; she will be unable to meet the charges but needs to travel to work in her car. The objector also feels that the proposed charges will have a detrimental effect on the businesses in the village if customers have to pay to park their vehicles.
Objector 3
Objector 3 is a director of a company which has been based in Worsley for many years. The reasons stated in his letter for objecting to the order are:-

· The charges will have a detrimental effect upon existing businesses in the area and may deter prospective new businesses from entering the area.

· The company’s annual costs will be increased by £1,200.

· It may have a negative impact upon tourism.

· Local residents will be inconvenienced as employees and visitors are forced to find alternative parking.

Objector 4
Objector 4 is also a company based in Worsley Village; a letter was received from them dated 24th October 2007 stating their objections to the order on the following grounds:-
· Local business will be decimated because staff will not be able to afford the car park fees.

· The majority of local companies making use of the car park facilities in the area are Estate Agencies and by the nature of the business, employees need their cars for work to enable them to go out on numerous appointments each day.

· Tourism will be affected due to visitors not wanting to pay the charges which in turn will affect local shops/businesses.

· The residential streets will be choked up with cars as people try to avoid the car park charges.
The Director of Development Services has considered each objection submitted and his comments are:-

I note the concerns that you raise and the effect you believe that the proposed charges will have on the area and the current car park users. However, parking charges are employed on a number of car parks across the City and have been for a number of years. During this period there has also been unprecedented growth across the City.

With respect to the car park itself, the continued free use of it by a relatively small number of users is currently subsidised by the remainder if the City’s populous as a whole. Clearly a “user pays” principle could be considered much more equitable.

One of the seven pledges of the City Council is to reduce crime and one way that the City Council seeks to achieve this is by attaining a “Secure by Design” status on its current parking stock. The proposed charges will, in part, help to enable the investment required to achieve this status for the CouncilFillin "directors comments" car parks across the City.
 A. Westwood
Anthony Rich

 Strategic Director
City Solicitor
RTO\RTO5E

