	PLANNING AND TRANSPORTATION REGULATORY PANEL
	20th November 2008
	
PART 1

 (OPEN TO THE PUBLIC)

	
	
	
ITEM NO

	SUBJECT:
TRAFFIC REGULATION ORDER -

SALFORD CITY COUNCIL (GREAT CHEETHAM STREET EAST AND WEST,SALFORD) (REVOCATION OF PROHIBITION OF WAITING AND INTRODUCTION OF NEW PROHIBITION OF WAITING) 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 an objection to the proposed introduction of waiting restrictions on Bury New Road, Great Cheetham Street East and West, St James Road, together with the Director of Engineering’s 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withdrawn

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 15th November 2007 the Regulatory Panel (Planning and Transportation) gave approval to advertise an intention to make the above Traffic subject to no objections being received. Fillin "date"
5.2

The Director of Engineering initial proposals were/are to amend schedules 2, 3 and 5 of an existing road traffic order known as 'The City of Salford (Great Cheetham Street West, Salford)(Revocation of Prohibition of Waiting and Introduction of New Prohibition of Waiting)Amendment to existing Order 2001, Attached for the panel's convenience are plans and a copy of the notice placed in the Salford Advertiser on the 12th June 2008.
5.3
Four objections to the proposal have been received, this has been reduced to three as one

 objection has been officially withdrawn.
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 30th June 2008 objecting to the proposed

order on the following grounds :-

1. The area has a high crime rate, therefore it may be deemed an undesirable place to work,

 however my staff and I continue to provide a very vital service to the community here and

 have done so for many years. We have and continue to be the victims of threats and acts

 of violence and vandalism, and are well accustomed to the area. We believe that
 expecting us to park our vehicles down side streets is unreasonable especially as our
 safety is paramount and our vehicles would not be safe. In winter months we are the only
 premises open until late, and wouldn't feel safe walking down alley ways in the dark to

 access our vehicles.

2. The local business which has asked for this proposition is hypocritical, when some of its

 staff members also park their vehicles outside. Their other staff members live locally so,

 wont have any issues, yet the rest of us who travel into this potentially unsafe area to work

 are being penalised even though we are providing vital services/facilities to the benefit of

 their communities. This local business fears they are 'losing trade' as we deem the safety

 of ourselves and vehicles important, yet most of their (and our) customers live within

 walking distance, their passing trade (if any) has sufficient parking anyway, as we don't

 utilise all the spaces.

3. I myself travel into the area from some distance as do some of my colleagues and the

 other businesses, my efforts over the last 4 years have been of a high magnitude, I

 personally have put a lot into the area, introduced new initiatives and services which are

 vitally important due to the economic climate, these things are down to my own personal efforts and I feel saddened that I am being forced out. After all, I really wouldn't want to

 work in an area where I didn't feel safe.

Objector 2

 A letter was received from Objector 2 dated 30th June 2008 objecting to the proposed

 order on the following grounds :-

 1. There is a high level of crime in this area and as such the people who work in these

 shops are scared of leaving vehicles down the side roads as it is not safe, There have

 been a number of incidents of cars being broken in to in these areas.

 2. I have a large number of patients who have sedation for treatment. Quite often they are
 in my surgery for up to two hours for treatment and recovery. These patients need close

 access to my surgery to get them back to their cars. We also have a number of elderly

 patients who drive but are not disabled who need access to direct parking outside the

 area.

Objector 3

A letter was received from Objector 3 dated 2nd July 2008 objecting to the proposed order on the following grounds : -

 1. I feel it is unfeasible to be expected to park elsewhere other than the front of the above
 named branch. Due to high levels of crime in the area , High visibility parking is

 needed to combat the potential crime hazard. There are numerous occasions that I can

 state where cars have been broken into in the immediate surrounding streets adjacent

 to the branch. To be asked to park other than the front of the shop is untenable. The

 opportunist thief on a dark winters night would find it easy to prey on my female

 colleagues during the long walk round to side streets with poor lighting.

Objector 4

A letter was received from Objector 4 dated 2nd July 2008 This was officially withdrawn in writing on the 18th September 2008.

5.4

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

 The City Council is sympathetic regarding the safety and security issues of employees and

 visitors and in light of this is prepared to reduce the limited waiting to two car lengths. This
 will provide a small area to facilitate a turn over of vehicles and leave the majority of the lay-
 by free parking. This proposal is considered fair to both the shop owners that requested a
 turn over of parking to encourage passing trade and also those that use the lay-by to park
 their vehicles all day.

 A. Westwood
Anthony Rich

Strategic Director
City Solicitor
RTO\RTO5E

