	PLANNING AND
TRANSPORTATION REGULATORY PANEL
	24th July 2008 
	
PART 1

  (OPEN TO THE PUBLIC) 

	
	
	
ITEM NO


	SUBJECT:
TRAFFIC REGULATION ORDER – SALFORD CITY COUNCIL (HOPE HOSPITAL, PHASE 3) (INTRODUCTION OF RESIDENTS PARKING SCHEME) ORDER 2008
 
	OPERATIONAL MATTER


	JOINT REPORT OF STRATEGIC DIRECTOR AND DIRECTOR OF ENGINEERING
	FOR DECISION


1.

Purpose of Summary/Report:
This report sets out the objection(s) to the above proposed residents parking scheme together with the Director of Engineering’s 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withdrawn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 Engineering that the Order be introduced as amended. 
	IF YOU HAVE ANY QUERIES PLEASE CONTACT
Melinda Edwards
0161-793-3112
	BACKGROUND DOCUMENTS (Available for public inspection) Statement of Reasons, Copy Notice, Plan outlining the proposals. 


	QUALITY CONTROL

	Report prepared by: Melinda Edwards
Reviewed by: Trupti Patel


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


3.

Routing:


To Planning and Transportation Regulatory Panel on 24th July 2008.
4.

Implications:

4.1

Resources (Finance/Staffing):
Funded by Hope Hospital. 
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

At the Planning and Transportation Regulatory Panel meeting on 6th March 2008 authorisation was given to advertise the intention to make the above mentioned Order under the Road Traffic Regulation Act 1984.
5.2 
The original proposals of the Director of Engineering, which were advertised, are as follows:
Fillin "Schedule"Introduction of No Waiting Monday to Friday 9 am to 5 pm
St Georges Crescent
East Side
From the junction with the northerly kerbline of Regina Court for a distance of 32m in a northerly direction.
From a point 62 metres north of the junction with the northerly kerbline of Regina Court for a distance of 52.5 metres in a northerly direction.
From a point 150.5 metres north of the junction with the northerly kerbline of Regina Court for a distance of 71metres in a northerly direction.
From a point 257.5 metres north of the junction with the northerly kerbline of Regina Court for a distance of 69.5 metres in a northerly direction.
West Side
From the junction with the northerly kerbline of Mayhill Drive for a distance of 10m in a northerly direction.
From the junction with the southerly kerbline of Mayhill Drive for a distance of 71m in a southerly direction.
From a point 110 metres south of the junction with the southerly kerbline of Mayhill Drive for a distance of 59 metres in a southerly direction.
From a point 200 metres south of the junction with the southerly kerbline of Mayhill Drive for a distance of 51 metres in a southerly direction.
From a point 271 metres south of the junction with the southerly kerbline of Mayhill Drive for a distance of 10.5 metres in a southerly direction.
Park Road
East Side
From a point 19 metres south of the junction with the southerly kerbline of Portland Road for a distance of 162.5 metres in a southerly direction.
West Side
From a point 14 metres south of the junction with the southerly kerbline of Portland Road for a distance 13metres in a southerly direction.
From a point 54 metres north of the junction with the northerly kerbline of St Georges Crescent for a distance of 12 metres in a northerly direction.
From a point 102.5 metres north of the junction with the northerly kerbline of St Georges Crescent for a distance of 6 metres in a northerly direction.
Wilton Road 
East Side
From a point 38.5m south of the junction with the southerly kerbline of Orient Road for a distance of 27metres in a southerly direction.
From a point 97.5m south of the junction with the southerly kerbline of Orient Road for a distance of 25 metres in a southerly direction.
From a point 153.5 metres south of the junction with the southerly kerbline of Orient Road for a distance of 26.5. metres in a southerly direction.
Victoria Road

East Side  

From a point 10m north of the junction with the northerly kerbline of Oakland Avenue for a distance of 29 metres in a northerly direction.

West Side
From a point opposite a point 9m south of the junction with the southerly kerbline of Orlanda Avenue for a distance of 24metres in a northerly direction.

From a point opposite a point 10m south of the junction with the southerly kerbline of Oakland Avenue for a distance of 31 metres in a northerly direction.
From a point opposite a point 10 m north of the junction with the northerly kerbline of Orvietto Avenue for a distance of 26.5 metres in a southerly direction.
Introduction of Permit Holders  & Limited Waiting 2 hours no return in 1 hour
St Georges Crescent

East Side
From a point 32 metres north of the junction with the northerly kerbline of Regina Court for a distance of 30 metres in a northerly direction
St Georges Crescent

West Side
From a point 71metres south of the junction with the southerly kerbline of Mayhill Drive for a distance 39 metres in a southerly direction

Park Road 

West Side
From a point 15 metres north of the junction with the northerly  kerbline of St Georges Crescent  for a distance 39 metres in a northerly direction

From a point 66  metres north of the junction with the northerly  kerbline of St Georges Crescent  for a distance of 36.5 metres in a northerly direction

From a point 108.5  metres north of the junction with the northerly  kerbline of St Georges Crescent  for a distance of  52.5 metres in a northerly direction

Wilton Road

East Side
From a point 10metres south of the junction with the southerly kerbline of Orient Road for a distance of 28.5 metres in a southerly direction.
From a point 65.5 metres south of the junction with the southerly kerbline of Orient Road for a distance of 32 metres in a southerly direction.
From a point 122.5 metres south of the junction with the southerly kerbline of Orient Road for a distance of 31 metres in a southerly direction.
Victoria Road
West Side
From a point opposite a point 10 metres north of the junction with the northerly kerbline of Orlanda Avenue for a distance of 31metres in a northerly direction
From a point opposite a point 10 metres north of the junction with the northerly kerbline of Oakland Avenue for a distance of 32 metres in a northerly direction
From a point opposite a point 10 metres north of the junction with the northerly kerbline of Orvietto Avenue for a distance of 28 metres in a northerly direction

Introduction of Permit Holders only Monday to Friday 9am to 5pm
St Georges Crescent

East Side 

From a point  114.5metres north of the junction with the northerly kerbline of Regina Court for a distance of 36 metres in a northerly direction
From a point  221.5metres north of the junction with the northerly kerbline of Regina Court for a distance of 36  metres in a northerly direction

West Side

From a point 10 metres north of the junction with the northerly kerbline of May Hill Drive  for a distance of 44.5  metres in a northerly direction
From a point 169 metres south of the junction with the southerly  kerbline of May Hill Drive  for a distance of 31  metres in a southerly direction
From a point 251metres south of the junction with the southerly  kerbline of May Hill Drive  for a distance of 20 metres in a southerly direction

Both Sides

The area of road lying between property numbers 16 and 18 for a distance of 25 metres in an easterly direction

Mayhill Drive 

Both Sides

For its entire length from the junction with the westerly kerbline of St Georges Crescent

Regina Court  
Both Sides 
For its entire length from the junction with the easterly kerbline of St Georges Crescent
Orvietto Avenue
Both Sides
From a point 10metres east of the junction with the easterly kerbline of Victoria Road to a point 10m west of the junction with the westerly kerbline of Wilton Road
Oakland Avenue
Both Sides
From a point 10metres east of the junction with the easterly kerbline of Victoria Road to a point 10m west of the junction with the westerly kerbline of Wilton Road
Orlanda Avenue
Both Sides
From a point 8.5 metres east of the junction with the easterly kerbline of Victoria Road to a point 10m west of the junction with the westerly kerbline of Wilton Road
Wilton Road
West Side
From a point 10 metres south of the junction with the southerly kerbline of Orient Road for a distance of 28.5 metres in a southerly direction
From a point 10 metres south of the junction with the southerly kerbline of Orvietto Avenue for a distance of 32metres in a southerly direction
From a point 10 metres south of the junction with the southerly kerbline of Oakland Avenue for a distance of 31metres in a southerly direction
Victoria Road
East Side
From a point 10metres north of the junction with the northerly kerbline of Orlanda Avenue for a distance of 31metres in a northerly direction
From a point 10metres north of the junction with the northerly kerbline of Orvietto Avenue for a distance of 40 metres in a northerly direction
Dante Close
Both Sides
From the junction with the easterly kerbline of Park Road
Introduction of No Waiting at Any Time
Portland Road  
North Side 
From a point 15metres east of the junction with the easterly kerbline Marlborough Road to a point 14m west of the junction with the westerly kerbline of Marlborough Road.
South Side

From a point 15m east of the junction with the easterly kerbline of Park Road for a distance of 45m in a westerly direction.
Park Road
East Side
From the junction with the southerly kerbline of Portland Road for a distance of 19m in a southerly direction.
West Side
From the junction with the southerly kerbline of Portland Road for a distance of 14m in a southerly direction.
Orvietto Avenue
Both Sides
From the junction with the easterly kerbline of Victoria Road for a distance of 10m in a easterly direction
From the junction with the westerly kerbline of Wilton Road for a distance of 10m in a westerly direction
Oakland Avenue
Both Sides
From the junction with the easterly kerbline of Victoria Road for a distance of 10m in a easterly direction
From the junction with the westerly kerbline of Wilton Road for a distance of 10m in a westerly direction
Orlanda Avenue
Both Sides
From the junction with the easterly kerbline of Victoria Road for a distance of 8.5m in a easterly direction.
From the junction with the westerly kerbline of Wilton Road for a distance of 10m in a westerly direction.
Orient Road
South Side
From a point 10m east of the junction with the easterly kerbline of Wilton Road to a point 10m west of the junction with the westerly kerbline of Wilton Road
From the junction with the easterly kerbline of Victoria Road for a distance of 10m in a easterly direction
North Side
From the junction with the easterly kerbline of Victoria Road for a distance of 10m in a easterly direction
Wilton Road
Both Sides
From the junction with the southerly kerbline of Orient Road for a distance of 10 metres in a southerly direction
West Side
From a point 12metres north of the junction with the northerly kerbline of Orvietto Avenue to a point 10 metres south of the junction with the southerly kerbline of Orvietto Avenue
From a point 10metres north of the junction with the northerly kerbline of Oakland Avenue to a point 10 metres south of the junction with the southerly kerbline of Oakland Avenue
From a point 10metres north of the junction with the northerly kerbline of Orlanda Avenue to a point 11 metres south of the junction with the southerly kerbline of Orlanda Avenue
Victoria Road
East Side
From a point 9 metres south of the junction with the southerly kerbline of Orlanda Avenue to a point 10metres north of the junction with the northerly kerbline of Orlanda Avenue
From a point 10 metres south of the junction with the southerly kerbline of Oakland  Avenue to a point 10metres north of the junction with the northerly kerbline of Oakland Avenue
From a point 10 metres  south of the junction with the southerly kerbline of Orvietto Avenue to a point 10metres north of the junction with the northerly kerbline of Orvietto Avenue
From a point 12m south of the junction with the southerly kerbline of Orient Road to a point

10metres north of the junction with the northerly kerbline of Orient Road.
Objections
5.3

Objections to the proposal have been received.   Letters explaining of the need for the Order have been sent to each Objector, however the Objections listed have not been 


withdrawn. Copies of the outstanding objections are available at Panel.

6.

Details
The following Objections have not been withdrawn. Brief details of each objection are as follows:-
Objector 1 –  Victoria Road, Eccles
A letter was received from objector 1 on 9th April 2008. The objector explained that their objections, proposals and comments were contained in the second page of the letter and that these had been decided at a general meeting of the residents of Victoria Road, held on Tuesday 8th April 2008. The objection is filed with particular reference to Victoria Road. 
The objections and proposals are summarised as follows: - 
Objections

i) Residents expect the parking problem to shift north up Victoria Road if the proposals are introduced; 

ii) The parking problem will be exacerbated in this area by the number of vehicles parked on-street by residents of Victoria House; 

iii) Single yellow lines opposite the avenues are not required; 

iv) Parking bay 2 hour non-permit holder parking is not justified or acceptable; 

v) Parking bay space is 96 metres long yet only 40 metres of the space is usable without obstructing driveways; 
vi) There is an overlap of the different proposed restrictions on the West of Victoria Road when published dimensions are drawn to scale; 
vii) Residents not consulted prior to the proposals being advertised; 
viii) No information regarding number or conditions of permits to be made available; 
ix) Proposed parking restrictions on the west if Victoria Road will displace the parking problem to the east of Victoria road; 

x) Parking restrictions at junctions are not required or justified on Victoria Road at present; 

xi) Single yellow line proposals for the left bend on the east of Victoria Road are 
not proposed for the left bend on the west of Victoria Road, when this is seen to be more dangerous; 

xii) The opening up of the highway width at the Avenue junctions could result in an increase in traffic speed and danger to other road users. This is at odds with ‘Local Transport Note 1/08’ from Traffic Management and Streetscape published March 31st 2008 which gives an indication that ‘on-street parking can reduce the speed of through traffic’. 
Proposals
i) Single yellow line restriction required at the opposite end of Orient Road as it is the busiest junction on this section of Victoria Road (note – residents at this junction are opposed to this proposal);  
ii) Install a continuous parking lane on the west side of Victoria Road; 

iii) Victoria Road is 7.5metres wide or greater and is therefore wide enough at Avenue junctions to comply with highway regulations; 

iv) Non-permit waiting time should be the same as the rest of Victoria Road; 

v) Restricted waiting hours should be 10.00 am to 4.00 pm Monday-Friday excluding Bank Holidays, thus following the ‘stepped’ phase of reduced restrictions along Victoria Road from Eccles Old Road. 
Objector 2 – Victoria Road, Eccles
A letter was received from objector 2 on 4th April 2008; the objector feels that the proposals are very complicated and that a scheme which is intended to be a residents parking scheme has turned out to be the exact opposite. The objector notes that whilst she will be able to park outside her own house, neighbours living opposite at various numbers will not be able to do so. The objector feels that this may cause friction between neighbours and that these neighbours will be forced to find alternative places to park i.e. outside the objector’s home. This in turn will cause problems for the objector, who needs easy access to her home during the day. The objector wonders whether all the painted lines and restrictions are necessary when traffic is light and accidents in the side roads are unheard of. The objector notes that she has lived in the road for a long time and comments that residents parking outside their homes has never caused a problem in the past. The objector states that all parking problems are caused by Hope Hospital and that all the residents want is easy access to their homes and the space for friends and relatives to park outside. Finally, the objector requests that the area simply be designated a residents only parking area. 
Objector 3 – Victoria Road, Eccles
A letter was received from objector 3 on 16th April 2008 objecting to the proposed order on the grounds that it does not benefit the residents. They note that Phase 2 of the scheme does not appear to have been implemented and that Phase 3 has been devised without practical consideration of the actuality of road use in the area. They object to parking restrictions outside their property on Victoria Road as the road is sufficiently wide to allow access if vehicles are parked. They comment that Victoria Road is wide enough when measured against government guidelines and that parking on the road should be restricted to permit holders only as Phase 1 of the scheme has displaced the parking problem further along Victoria Road where there are no restrictions currently.
The objector also notes that the proposals do not include sufficient prevention of parking at all times on the corners of road junctions for sufficient distance i.e. the junctions of Rugby Road with Park Road and Victoria Road; when driving in the direction from Park Road to Victoria Road, if vehicles are parked within the currently designated bays on Rigby Road, the car is forced to travel on the opposite side of the road as one turns into Rugby Road from Park Road as one moves to enter Victoria Road and turn left onto Rugby Road, which is highly dangerous. 
The objector comments that the proposal does not address the needs of local residents who are suffering as a result of the increased parking in the area and some are being penalised by the proposals. 
Objectors 4 & 5 – Victoria Road,  Eccles
A letter was received from objectors 4 & 5 on 15th April 2008 objecting to the proposal on the grounds that single yellow lines opposite Orlanda Avenue were not required and affected the objector’s parking and that of genuine visitors to their home. The objector also commented that permit holder parking areas should be extended to the areas opposite the avenues except Orient Toad, which isn’t even included in the scheme but is the busiest road off Victoria Road. Permit holders should have the same limited waiting restrictions as the scheme already in place in Victoria Road. The objector expressed surprise that they had not been consulted in relation to the single yellow lines which the council want to impose outside their home.

Objector 6 – Victoria Road, Eccles
On the 1st May 2008 the Authority received a letter of objection from objector 6. The objector attended the public meeting of Victoria Road residents which took place on Tuesday 8th April 2008 and filed the same typed objections and proposals as Objector 1, detailed above. 
Objector 7– Victoria Road, Eccles
On the 13th April 2008 the Authority received a letter of objection from objector 7. The objector attended the public meeting of Victoria Road residents which took place on Tuesday 8th April 2008 and filed the same typed objections and proposals as Objector 1, detailed above.

Objector 8– Victoria Road, Eccles
On the 15th April 2008 the Authority received a letter of objection from objector 8. The objector attended the public meeting of Victoria Road residents which took place on Tuesday 8th April 2008 and filed the same typed objections and proposals as Objector 1, detailed above. 
Objectors 9 & 10– Victoria Road, Eccles
On the 9th April 2008 the Authority received a letter of objection from objectors 9 & 10. The objectors attended the public meeting of Victoria Road residents which took place on Tuesday 8th April 2008 and filed the same typed objections and proposals as Objector 1, detailed above. 
Objectors 11 & 12– Victoria Road, Eccles
On the 9th April 2008 the Authority received a letter of objection from objectors 11 & 12. The objectors attended the public meeting of Victoria Road residents which took place on Tuesday 8th April 2008 and filed the same typed objections and proposals as Objector 1, detailed above. 
Objectors 13 & 14– Victoria Road, Eccles
On the 10th April 2008 the Authority received a letter of objection from objectors 13 & 14. The objectors attended the public meeting of Victoria Road residents which took place on Tuesday 8th April 2008 and filed the same typed objections and proposals as Objector 1, detailed above. 
Objectors 15 & 16– Victoria Road, Eccles
On the 14th April 2008 the Authority received a letter of objection from objectors 15 & 16. The objectors attended the public meeting of Victoria Road residents which took place on Tuesday 8th April 2008 and filed the same typed objections and proposals as Objector 1, detailed above. 

Objectors 17 & 18– Victoria Road, Eccles
On the 9th April 2008 the Authority received a letter of objection from objectors 17 & 18. The objectors attended the public meeting of Victoria Road residents which took place on Tuesday 8th April 2008 and filed the same typed objections and proposals as Objector 1, detailed above. 
Objectors 19 & 20– Victoria Road, Eccles
On the 9th April 2008 the Authority received a letter of objection from objectors 19 & 20. The objectors attended the public meeting of Victoria Road residents which took place on Tuesday 8th April 2008 and filed the same typed objections and proposals as Objector 1, detailed above. 
Objector 21 Orient Road, Eccles
On 15th April 2008, the Authority received an objection to the proposal from objector 22 who objected to the area covered by the proposal. The objector lives at the junction of Orient Road and Lancaster Road and complains of parking problems caused by hospital 
staff. The objector notes that this has caused them problems driving out of their garage but that it also made the junction too tight for cars to pass. The objector also noted that cars parked outside Overdale House on Lancaster Road completely blocked the views of drivers exiting Orient Road and have made the junction extremely dangerous. The objector comments that the proposal will only force more cars onto Orient Road when the residents are already facing difficult and dangerous conditions and that more accidents will result. The objector asks that the proposal be amended to include Orient Road immediately before an accident occurred. 
The Director of Engineering’s Response
The Director of Engineering considered each objection submitted and his comments are:-
Response to Objector 2 – Victoria Road

1) The scheme has been devised so that it reflects the needs of all users within the Community but at the same time removes the problems associated with all day parking.

2) The majority of households in the area all have off road parking facilities and the residents of the area will be able to park in any of the associated parking bays with the appropriate permit.

3) The public highway is available for the benefit of all road users and anyone has the right to park on the highway as long as they comply with the relevant road traffic legislation. The scheme allows this principle through a balanced set of measures that cater for both the needs of residents, visitors, deliveries and tradesmen.

4) All the associated road markings and signs are required in accordance with the Traffic Signs Regulations and General Directions 2002 to ensure compliance with the Regulations and enable enforcement against those who contravene the scheme restrictions. The road markings are required within the scheme to identify where people can and cannot park.
5) The scheme will facilitate easy access to the residents and stop the parking that is occurring all day by those suspected of being connected with Hope Hospital.

6) Whilst there are no recorded personal injury collisions in the area, in designing a scheme of this nature the Highways Authority have a duty to design a scheme which by its nature maintains and where possible improves safety. The scheme as proposed is believed to promote this by providing appropriate junction protection to ensure manoeuvrability and visibility within junction areas.
Response to Objector 3 - Victoria Road
1) Whilst it is recognised that the road is wide immediately adjacent to the objector’s residence, a single yellow line preventing parking on Mon – Friday between 9am to 5pm only has been introduced to ensure sufficient area away from the proposed parking bays for vehicles to manoeuvre within the junction and to act as a safe passing point for vehicles travelling along Victoria Road. This residential property has a private driveway and will be able to utilise the area immediately outside the property to park a vehicle outside the times of the waiting restrictions. They will be entitled to a permit to use the adjacent parking bays where permit holders can park unrestricted.
2) The junction protection markings have been introduced at the minimum distance you should not park as recommended within the highway code (10 metres). Whilst it is recognised that this distance could be increased and would be preferable at a higher distance, they have been kept to the minimum to prevent further disruption to the local community and maximisation of highway capacity for areas in which vehicles can park. The measures will be an improvement on the current situation and prevent vehicles from parking on the radius point of junctions. All junction protection marking that are being introduced will be in operation 24/7.
3) It has been agreed with Local Ward Members that a purely resident only permit scheme would in fact be more of a disruption to the community due to the restrictive nature it imposes and it was deemed a balance of measures is required that facilitate the needs of residents but also allows some limited waiting to facilitate visitors and deliveries.
4) It is believed that the scheme will benefit those residents who own a property in that area, but any scheme of this nature will result in a level of displaced parking to the immediate areas outside of the scheme.
Response to Objector 8 -  Victoria Road 

1) The restrictions being introduced outside the objector’s residence permit loading and will therefore enable a vehicle to be parked against the waiting restrictions for the purposes of the objector getting into and out of a vehicle with the assistance of her carers. In the event of a vehicle having to be parked for a longer period whilst loading or unloading is not taking place there are parking bays a short distance to the south and north of the property where any vehicle can park for up to 2 hours. 
Response to Objector 21 -  Orient Road

1) The content of this letter is not an objection to the scheme but rather a request to extend the parameters to incorporate Orient Road into the scheme and for double yellow lines to improve Highway Safety. The boundary of the proposed scheme has been set at the current parameters and it will be matter for the Local Authority to consider whether they would wish to expand the scheme following the implementation of PHASE III and a review of the financial viability of introducing a further scheme. Parking Schemes of this nature are normally introduced at a stage by stage basis so that the effects of a scheme can be fully assessed before making any amendments or introducing further schemes.

Response to Objectors 4 & 5-  Victoria Road  

1) Whilst it is recognised that the road is wide immediately adjacent to the objector’s address, a single yellow line preventing parking on Mon – Friday between 9am to 5pm only has been introduced to ensure sufficient area for vehicles to manoeuvre within the junction and to act as a safe passing point for vehicles traveling along Victoria Road at the points in a day when the road experiences the highest volume in vehicles. The residents of this property have a private driveway and will be able to utilise the area immediately outside the property to park a vehicle outside the times of the waiting restrictions. They will be entitled to a 
permit to use the adjacent parking bays where permit holders can park unrestricted, likewise visitors can park in the adjacent bays. Permit holder only bays are not recommended to be extended to the front of the property for the reasons highlighted above. The provision of a permit to the residents will enable them to park for an unlimited period in any of the bays that are proposed.
Response to Objectors 1, 6, 7, 9 & 10, 11 & 12, 13 & 14, 15 & 16, 17 & 18, 19 & 20   
Victoria Road

1) These residents have sent in a generic response following a private meeting that was
     held on Tuesday 8th April  several points have been raised for which a generic response
     now follows: - 

2) Single yellow lines are recommended on Victoria Road opposite the Avenues. Whilst it is recognised that the road is wide immediately adjacent to the Avenues, a single yellow line preventing parking on Mon – Friday between 9am to 5pm only  has been introduced to ensure sufficient area for vehicles to manoeuvre within the junction and to act as a safe passing point for vehicles traveling along Victoria Roads. The Personal Injury Collision records for the area have been checked and it was found that there are no recorded injury collisions at these locations.

3) Parking restrictions have been proposed at the Portland Road junction as this area falls on the immediate boundary to the scheme. It is envisaged that there is a strong possibility that parked vehicles would migrate to these areas on introduction of the scheme. This would potentially leave the Local Authority open to further criticism for not addressing this possibility that would result in highway safety of the junction area being compromised. This would be a particular issue for the local bus companies as this is a bus route and  requires the junction areas to be kept clear to ensure adequate manoeuvring space for the vehicles. No objections or representation has been made from residents on both Park and Portland Road.  

4) The introduction of a single yellow line on Victoria Road opposite the end of Orient 
Road was considered but not progressed as those residents immediately adjacent to the junction were not included within the overall scheme and the introduction of such measures would have caused further inconvenience to the local community. Yellow lines could be introduced at this location at the discretion of the Regulatory Panel as it is possible that vehicles would start to park in this location. There are no recorded personal injury collisions at this location.
5) Local Transport Note 1/08 as referred to is currently being reflected in the area due to the level of parked vehicles which naturally reduces vehicular speed. Whilst there is a view that introducing the yellow lines on Victoria Road and the subsequent opening of the road width in these areas would result in an increase in speed the overall length of these yellow lines is not deemed to be of a sufficient length to permit excessive speeds. This argument could however be viewed in a different perspective based on the evidence associated with the existing Hope Hospital Scheme.   The introduction of schemes in this area has significantly reduced the number of vehicles parked on the highway during the times of operation, which is also likely to occur in the proposed area of Phase III. Introduction of a parking scheme is naturally going to reduce the number of vehicles parked on the highway from the present level, which has strong potential for the subsequent effect of  vehicular speed increasing from the present level. 

6) The level of signage that would be introduced in the area would be at a minimal level due to the area being a controlled parking zone. This only requires controlled parking zones signs at 
the commencement and termination point of the scheme, and accompanying signs to the parking bays to indicate the duration of stay and those permitted to park. These are a legal requirement in accordance with the Traffic Signs & General Directions 2002 for any scheme of this nature.

7) The parking bays that permit 2 hour parking for non permit holders are recommended to ensure a degree of flexibility in parking arrangements for visitors, deliveries and tradesmen. This is due to the experiences and complaints received from residents within Phase II. To have a sole permit holder parking autonomy of the public highway would cause a greater disruption to the community due to problems that would be experienced by visitors and tradesmen who were not in possession of a permit. The non permit holder waiting time was agreed as appropriate with the Local Ward Councillors considering the experience in previous schemes where half an hour was insufficient to cover the needs of visitors and tradesmen, It would also result in a greater displacement of vehicles into adjacent areas.

8) Whilst it is recognised that there are in some cases 96m of parking bay of which an element is private driveways, parking bays were favoured instead of yellow lines as these would have been far more restrictive to the residents. By introducing parking bays residents can still park immediately outside their driveway. To assist in the prevention of vehicles obstructing 
driveways access protection markings are being introduced adjacent to all driveways that are covered by a parking bay.

9) A continuous parking lane on the west side of Victoria Road is not recommended for the reasons highlighted above.
10) It may appear there is an overlap in the proposed restrictions based on the plans produced, this is due to the OS map base not being completely reflective of the topographical layout on site. Precise measurements have been taken on site and compared to the existing traffic regulation orders. The new measures will not overlap with the existing restrictions as detailed on the accompanying legal schedule

11) The restricted waiting hours are being progressed on a Monday to Friday 9am to 5pm basis to ensure a level of consistency with other areas. From experience with the other schemes a combination of waiting hours in close proximity to each other causes confusion to users of the parking area. It would also require additional signs contributing to signage clutter of the highway due to the additional controlled parking zone entry and termination point signs required to identify the change in time zones.

12) To date an initial consultation was conducted with the Community to ascertain their views to the scheme, and the scheme as proposed has been formulated in conjunction with the Local Ward Councillors. Any further requirements for direct consultation would need to be progressed on the direction of the Planning & Transport Regulatory Panel. 

13) The residents have been officially informed of the proposals by way of the legal notices posted on site and by way of advertisements in the Local newspaper. This has resulted in the objections received which can be formally considered by the Planning & Transport Regulatory Panel.

14) The proposed conditions and number of permits to be issued to each household has not yet been approved.
15) It is not believed that the times of the proposed scheme are going to result in disproportionate use of bays in adjacent areas. As can be evidenced within the phase II scheme there are considerable areas of parking bays unoccupied during the course of the working day and it must also be noted that the vast majority of residents within the scheme have private driveways thus reducing the need for them to park on the highway.

16) Within any scheme of this nature the Local Authority have to ensure that the obligations of the highway code are adhered to and where evidenced remove situations of vehicles compromising highway safety. In this instance junction protection has been ensured through the introduction of yellow lines. It would not be acceptable to allow parking bays to be introduced on junctions areas and within any scheme of this nature yellow lines are required at the points where there are no parking bays. 

17) The scheme is representative of a Community Based Parking Scheme rather than a resident only scheme as the focus and direction of the Local Authority towards parking schemes is such that they need to take account of all users in the area, but at the same time control those who significantly contribute to disruption to local residents. As evidenced in previous residents only schemes the introduction of a sole series of measures to favour one user i.e. ‘The Resident’ causes retrospective inconvenience to a variety of legitimate users who only require occupation of the public highway for a short duration. To address this the Local Authority promote that a public highway is for all users but at the same time provides a balance of measures that  caters for all users, but at the same time remove those that cause unnecessary environmental nuisance. A balance of measures as reflected in the proposed scheme is deemed to be an acceptable solution to the situation.
      Further Comments in Objection 

Objectors 13 and 14 – Victoria Road
On 27th May 2008 the Authority received a response to the above comments from objectors 13 & 14. They restated the grounds of the their objection and commented that the above response was contradictory and inaccurate and requested a public meeting. 


Objectors 4 & 5 – Victoria Road

On 1st May 2008 the Authority received a response to the above comments from objectors 4 & 5. They restated their objection and noted that current illegal parking outside their home is not controlled at all at present and under the proposals they would be going to the other extreme i.e. preventing parking at certain hours and resident parking only permitted outside a single property located over the road. 


Councillor G Ainsworth

On 15th June 2008, the Authority received an email from Councillor Ainsworth responding to the representations made by residents of Victoria Road. 

Councillor Ainsworth supports a modified version of the resident’s requests for a reconfiguration of the layout of the proposed scheme arrangements and adjustments of the waiting time to the west side of Victoria Road i.e. such that the proposals are modified to form a continuous parking lane, with driveway marking within it, of Monday – Friday 9-5 permit restriction excepting limited waiting of half an hour. Councillor Ainsworth also supports representations for no waiting to be installed on the west length of the junction of Victoria Road with Orient Road at the apex to ensure full visibility on the busy junction to/from Lancaster Road and Oxford Road. 

In summary, Councillor Ainsworth supports the modified version of the resident’s proposals for the following reasons: - 

· the resident’s proposal will hopefully eliminate the extent of long stay parking by non -residents, particularly at the junctions; 

· if the scheme is to reduce on street parking, it is nonsensical to restrict it during the day   rather than in the evenings when it is likely to increase;

· Reducing the street clutter of the proposal will have an environmental/aesthetic benefit;

· Reduction of the waiting time to match the rest of Victoria Road would discourage parking for the purposes of visiting the hospital; 

· A half hour waiting entitlement would seem adequate for deliveries/collections/tradespersons visits; 


Comments in Support of the Proposals


Residents of St. Georges Crescent, Eccles

On 10th June 2008, the authority was served with a petition in support of the proposals, signed by 58 residents of St. Georges Crescent. The proposals are supported for the following reasons: - 

i) Fire services have great difficulty gaining access at present; 

ii) Restricted services;
iii) Pedestrians being forced into the road by inconsiderate parking – mainly pushchair and wheelchair users; 

iv) St. Georges’ Crescent is now being used as a short cut from Lancaster Road to cancel out the lights on Eccles Old Road to escape from the motorway network, consequently increasing the volume of traffic  and speeding. These problems have been enhanced by the introduction of permit parking on the surrounding roads – what was once their problem has now become the residents of St. George’s Crescent. 

Public Meeting –19th June 2008

The authority organised an open meeting for those affected by the proposals  to take place  on 19th June 2008. Those residents who attended from Park Road, Orlando Avenue, Regina Court, St. George’s Crescent and Oakland’s Avenue were in favour of the proposals. 

A resident of St. George’s Crescent  requested the bay to be extended  covering the frontage of her property. This can be accommodated in the revised scheme as the proposed restrictions are less onerous than the existing double yellow lines without the whole TRO being re-advertised.
Three residents who attended from Victoria Road objected to the proposals at the meeting. A further resident from Victoria Road objected to the proposals because the scheme did not cover the frontage to their property. 


Letter from Objector 2 – Victoria Road

On 23rd June 2008, the Authority was notified by objector 2 that they wished to withdraw their objection to the proposal. They  commented that they now felt the proposal to be a reasonable compromise although not ideal and noted that parking was becoming such a nuisance in the area that the sooner the scheme be introduced, the better. 
 A. Westwood
Anthony Rich            

Strategic Director 
City Solicitor

PAGE  
1
RTO\RTO5E

