	PLANNING AND TRANSPORTATION REGULATORY PANEL
	20th November 2008
	
PART 1

 (OPEN TO THE PUBLIC)

	
	
	
ITEM NO

	SUBJECT:
TRAFFIC REGULATION ORDER -

SALFORD CITY COUNCIL (MOSS VALE AND HIGHER IRLAM)(ROAD HUMP SCHEME) ORDER 2008Fillin "TITLE OF ORDER"

	OPERATIONAL MATTER

	JOINT REPORT OF THE STRATEGIC DIRECTOR AND DIRECTOR OF ENGINEERING
	FOR DECISION

1.

Purpose of Summary/Report:
This report sets out objections to the proposed introduction of a road hump scheme at Moss Vale and Higher Irlam, together with the Director of Engineering comments thereon.

2.

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

(i)
introduced as proposed, or

(ii)
amended, or

(iii)
withdrawn

(iiii) Referred for a public enquiry

It is the recommendation of the Director of Engineering that the Order Fillin "directors recommendation"be introduced as amended.

	IF YOU HAVE ANY QUERIES PLEASE CONTACT
Fillin "enter your name"Mr P. Pearson

0161-793-3122Fillin "extn no."
	BACKGROUND DOCUMENTS (Available for public inspection) Statement of Reasons;Fillin "date of meeting" correspondence from the Objector; plan outlining the proposals.

	QUALITY CONTROL

	Report prepared by: Mr. P PearsonFillin "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

Fillin "to planning etc panel on (date)" 20th November 2008Fillin "date going to Council" Fillin "year going to Council"
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

On the 20th May 2008 the Director of Housing and Planning gave approval to advertise an intention to make the above Traffic Order subject to no objections being received. Fillin "date"
5.2

The Director of Engineering initial proposals were/are to introduce a road hump scheme, Attached for the panel's convenience are plans and a copy of the notice placed in the Salford Advertiser on the 14th August 2008.

5.3
Three objections to the proposal have been received.

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The following Objections have not been withdrawn.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 dated 29th August 2008 objecting to the proposed

order on the following grounds :-

1. The sitting of a road pinching system on the boundary between 65 Cutnook Lane and 67

 Cutnook Lane will seriously affect the free vehicle access on and off my driveway, caused

 by traffic being halted by the pinch system and blocking our driveway.

2. My Grandson attends St Joseph School and crossing Cutnook Lane to and from school

 will become more dangerous as vehicles will be halted temporarily and the drivers

 concentrates their attention on getting through the pinch point and not on the pedestrians needing to cross.

3. Parking and access to St Josephs Church and the Acorn Sports centre does not meet the

 numbers necessary and on road parking is used from Hawk Road to Heartly Green, for

 church services and funerals. One organisation has the use of the Acorn Centre all day,

 need parking for buses, coaches as well as private hire cars.

 The Director of engineering replied as follows : -

A traffic volume survey which was conducted close to the location of the pinch point and

 has shown that the average number of vehicles passing this point from 7am to 7pm is 107

 vehicles per hour equating to 7.78 vehicles per minute. The busiest period is between

5pm and 6pm where an average of 127vehicles pass equating to 2.1 per minute. With

 this low volume, traffic will have an opportunity to clear the pinch point and, as a result, it

 is not anticipated that there will be any significant increase in traffic build up and any build

 up will be on a similar level with that caused by the school crossing patrol a few metres

 further up the road.

The institute of Highways and Transportation and County Surveyors Society advocate the

 use of pinch points stating that 'footway build outs and pinch points can improve

 conditions for pedestrians'.

The link between the speed of vehicles and collision rates and the severity of injuries has

been widely acknowledged. Using different traffic calming techniques has shown to

significantly reduce injury collisions. In the scenario described above, the traffic will either

be stationary to allow oncoming vehicles to pass, or travelling slowly as they manoeuvre

through the pinch point and it is felt that the location of the feature will not have any

adverse safety implications for pedestrians.

There is a school crossing patrol which operates on Cutnook Lane and is situated midway

between the two schools and all children are encouraged to cross at this section.

The road space which is available for parking will only be reduced at the actual locations

of the build outs. Additionally, there have not been any objections to the scheme from any

organisation concerned with parking via the consultation process, exhibitions , or the

advertising of the scheme.

We feel a 20 mph limit with camera monitoring would be better on the section covering

Heartly Green and Moorfield school. I would also like to remind you that this route is a 7

day a week two way bus route which will also have an impact.

A 20mph speed limit using signs alone will not achieve lower speeds without any physical

traffic calming measures. Department of Transport guidance is that all 20 mph zones

should be self enforcing using speed reduction features. Whilst speed cameras in theory

would help to ensure compliance, the City Council must follow Department of Transport

guidelines for the placing of cameras and each site must reach a set criteria . Cameras

can now only placed at specific sites where there have been at least 3 collisions resulting

in either fatal or serious injury in a 3 year period. The serious injury collisions within the

Irlam area have been spread out and not concentrated in one particular location.

Additionally, the rules also ensure that speed cameras are used only as a last resort

where there is no scope for engineering solutions and for these reasons speed cameras

must be ruled out.

As part of the consultation process, key stakeholders including representatives from

GMPTE and the emergency services have been consulted on the scheme and no

objections have been raised. Indeed the scheme has been designed with the bus services

in mind which is why there are no full width road humps on the bus routes through the

area. Bus companies prefer horizontal deflections and speed cushions as they cause little

discomfort to their passengers.

Objector 2

 A letter was received from Objector 2 dated 2nd September 2008 objecting to the

 proposed order on the following grounds :-

 1. My wife and I both drive classic cars which are quite low to the ground. when we tow our folding caravan which is stored on our drive the cars sit lower to the ground. I don't

 think the speed cushions will provide us with too much of a problem as we are able to

 go slow over them if we two to one side over the cushions to avoid grounding the

 vehicle. However I fear the junction plateau and full length speed humps will cause us to

 ground and cause damage to the exhaust and underside of our vehicles. Please could

 the use of the full length speed humps be removed from the Fiddlers lane scheme and be

 replaced with speed cushions instead. I can't see the junction plateau providing too much

 of a problem, as long as the ramps onto and off the plateau aren't severe.

The Director of engineering replied as follows : -

Full width speed humps are the most effective feature in terms of achieving a successful

reduction in vehicle speeds. Wherever possible, these are used, however, cushions are

the preferred option for use on bus routes as buses can straddle the cushion thus causing

less discomfort for passengers. Full width humps were selected for Fiddlers Lane as they

will reduce speeds effectively on either approach to the school and nursery. Cushions

tend not to achieve the same reduction in speeds that full width humps can.

Additionally, trials conducted by the Transport Research Laboratory (TRL) involving low

vehicles travelling over 75mm humps did not find any grounding problems at speeds up to

20mph. The proposed road features would be implemented in accordance with the

appropriate regulations for construction and use, thereby minimising hazard to drivers and

 reducing the potential for vehicle damage, however, we have noted your comments and

 will modify the planned ramp gradients on the features to accommodate vehicles with

 lower suspensions.

Objector 3

A letter was received from Objector 3 dated 29th August 2008 objecting to the proposed order on the following grounds : -

 1. I fear that instead of safety on the road in this area it will in fact cause more hazards.

Not only will it have a huge impact on access and visibility on and off my driveway which

at certain times in the day is very difficult anyway but it will also cause more problems

for children and parents crossing the road.

 2.There are many times during the day when the street is gridlocked with parked cars for

either the school, the Acorn Centre or the church and sometimes all three. Parking at

these facilities is significantly less than adequate and especially when they are holding

one of their many regular weekend functions at the Acorn Sports Centre, Cutnook Lane

is congested with coaches and private cars all day. I feel that this will not only cause

 the use of a pinch point to be redundant due to sheer volume of vehicles but also more

dangerous as cars will not be able to pass each other appropriately.

Whilst I appreciate the need to make roads safer with traffic calming measures I do feel

strongly that positioning any form of pinch point or calming system along the area where

the school, church and sports centre are will be more detrimental than beneficial and I

fear taking concentration away from drivers along this patch of road when they need to

have their wits about them looking for children crossing could lead to a very nasty

accident.

.

 The Director of engineering replied as follows : -

The exact positioning of the pinch point will be such that it will not restrict access and

vehicles will not be prevented from manoeuvring on or off the driveways. The traffic

volumes have been analysed and as the volume of traffic using Cutnook Lane is low, it

is anticipated that any traffic waiting at the pinch point will clear quickly and will not

block the driveway for any significant length of time. Visibility is not anticipated to be

compromised as a result of the position of the pinch point.

The road space, which is available for parking, will only be reduced at the actual

locations of the build outs. Additionally, there have not been any objections to the

scheme from any organisation concerned with parking via the consultation process,

exhibitions or the advertising of the scheme. It is recognised that on street parking

causes a natural narrowing of the road, however, there are also times of the day when

there are few vehicles parking on the road and it is at these times when vehicles are

able to achieve the higher speeds which have been recorded. The locations of the

pinch points are designed to prevent such vehicles achieving these speeds at these

times of the day. The Institute of Highways and Transportation and County Surveyors

advocate the use of pinch points stating that 'Footway build outs and pinch points can

improve conditions for pedestrians'.

The link between the speed of vehicles and collision rates and the severity of injuries

has been widely acknowledged. Using different traffic calming techniques has shown to

significantly reduce injury collisions. There is no evidence to suggest that drivers are

distracted by pinch points and as the traffic will either be stationary to allow oncoming

vehicles to pass, or travelling slowly as they manoeuvre through the pinch point it is felt

that the presence of the feature will not have any adverse safety implications for

pedestrians. In addition to this, there is a school crossing patrol that operates on

 Cutnook Lane and is situated midway between the two schools and all children are

encouraged to cross at this location.

5.4

The Director of Engineering has considered the objections submitted and his comments

are:-

The objections to the locations of the pinch points on Cutnook Lane have been noted and a period of monitoring will take place in order to monitor their effectiveness.

The scheme should be amended and implemented with modifications to the planned ramp

gradients on the features to accommodate vehicles with lower suspensions.
 A. Westwood
Anthony Rich

Strategic Director
City Solicitor

RTO\RTO5E

