	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE DIRECTOR OF DEVELOPMENT SERVICES

To the: REGULATORY PANEL (PLANNING & TRANSPORTATION)

On:
Thursday, 19 August, 2004

TITLE: Traffic Management Unit

RECOMMENDATIONS:
That approval be given to the recommendations of the Unit on each item considered in the report.

EXECUTIVE SUMMARY:
This report details the proceedings of the Traffic Management Unit meeting held on 28 July 2004 and puts forward the recommendation of the Unit on each item in the report.

BACKGROUND DOCUMENTS:
Report and plans

ASSESSMENT OF RISK:
N/A

THE SOURCE OF FUNDING IS:
Unless otherwise stated all schemes are to be funded from the existing revenue budget.

LEGAL ADVICE OBTAINED:
Hayley Unsworth, Legal Section attended the meeting.

FINANCIAL ADVICE OBTAINED:
N/A

CONTACT OFFICER:
Mrs T Patel (x3839)

WARD(S) TO WHICH REPORT RELATES:
Broughton; Eccles; Ordsall; Pendlebury; Swinton North; Swinton South; Walkden North; Weaste and Seedley;

KEY COUNCIL POLICIES:
Environmental Strategy;

DETAILS:
As per attached report and plans.
	REGULATORY PANEL (PLANNING AND
	 19 AUGUST 2004
	PART 1

	TRANSPORTATION)
	
	OPERATIONAL

	SUBJECT:
TRAFFIC MANAGEMENT UNIT
	POLICY

	REPORT OF:
DIRECTOR OF DEVELOPMENT SERVICES
	FOR DECISION

1.0. PURPOSE OF REPORT.
This report details the proceedings of the Traffic Management Unit on the 28 July 2004 and puts forward the recommendation of the Unit regarding the following:-
a) Trinity Crescent, Walkden

b) Back Hope Street, Salford

c) Broadway, Salford

d)
Victoria Crescent/Half Edge Lane/Glendale Road, Salford

e) Montford Street, Salford

f) Boundary Road, Swinton

g) Greengate, Salford

h) Station Road, Swinton

2.0
RECOMMENDATIONS.
2.1
That approval be given to recommendations of the Unit on each item considered in the report.

3.0. ROUTE.
3.1
Regulatory Panel (Planning and Transportation)
4.0. IMPLICATIONS.
	4.1. Resources:
	Unless otherwise stated, all schemes to be funded from the existing Revenue budget.

	4.2. Performance Review:
	No implications.

	4.3. Environmental:
	Improved road safety and environmental conditions.

	4.4. Equal Opportunities:
	No implications.

	4.5. Community Strategy:
	No implications.

	4.6. Anti-Poverty:
	No implications.

	4.7. CustomerConsultation and Involvement:
	No implications.

	IF YOU HAVE ANY QUERIES
PLEASE CONTACT
MRS T PATEL
0161 793 3839
	BACKGROUND DOCUMENTS:
AS ENCLOSED

	QUALITY CONTROL
	Report prepared by: MISS G BURGESS

Reviewed by: MRS T PATEL

	Development Services Directorate, Salford Civic Centre, Chorley Road, Swinton, M27 5BW

WARD(S) AFFECTED: WALKDEN NORTH

WARD COUNCILLORS: V DEVINE, B MILLER, B PENNINGTON

CONTACT OFFICER: J.N. WRIGHT (X3843)

a)
TRINITY CRESCENT, WALKDEN, WORSLEY

A complaint has been received regarding the parking of vehicles on Trinity Crescent and Pennington Street.

It is claimed that the vehicles are associated with a local engineering company and that access to the road is often impeded. Concern has particularly been expressed that the Ambulance Service, which is regularly called to Whittlebrook House, has problems entering and exiting the road.

Site observations have been taken at various times of the day, which have revealed that on occasions access is difficult to obtain. However, as this is predominately a residential area it is considered that the introduction of extensive waiting restrictions would adversely affect the residents.

It is proposed, therefore to introduce 24 hour waiting restrictions around the junctions to ensure that access is maintained, but that the area should continue to be monitored with regards to the possible displacement of vehicles. Emergency services have no objections to the recommendation.

3 Year Accident Analysis

No recorded incidents

Estimated Costs

£800

RECOMMENDATION

INTRODUCTION OF

NO WAITING AT ANY TIME

Manchester Road, north side, from a point 15 metres west of the western kerbline of Pennington Street, in an easterly direction for a distance of 37 metres.

Pennington Street, both sides, from its junction with Manchester Road, in a northerly direction for a distance of 15 metres.

Pennington Street, west side, from the southern kerbline ofTrinity Crescent, in a southerly direction for a distance of 15 metres.

Pennington Street, east side, from a point 42 metres north of its junction with Manchester Road in a northerly direction for a distance of 15 metres.

Trinity Crescent, east side, from a point 58 metres north of the northern kerbline of Manchester Road in a north easterly direction for a distance of 15 metres.

Trinity Crescent, north and north western side, from a point 70 metres east of the eastern kerbline of Barnside Avenue, in a easterly and north easterly direction for a distance of 30 metres.

Trinity Crescent, south side, from its junction with Pennington Street, in a westerly direction for a distance of 15 metres.

Trinity Crescent, both sides, from its junction with Barnside Avenue, in an easterly direction for a distance of 15 metres.

Barnside Avenue, east side, from a point 19 metres south of its junction with Trinity Crescent, in a northerly direction for a distance of 38 metres.

WARD(S) AFFECTED: BROUGHTON
WARD COUNCILLORS: J KING, J D MERRY, B P MURPHY

CONTACT OFFICER: J N WRIGHT (X3843)
b)
BACK HOPE STREET, SALFORD 7

A complaint has been received from the residents of Sarnia Court regarding the parking of vehicles in Back Hope Street.

It is claimed that a recently refurbished Public House is attracting more visitors with vehicles now being parked in Back Hope Street. Consequently this parking is creating problems of access to the Sarnia Court car park. The residents are also concerned that the emergency services, if required would also be unable to gain access.

Back Hope Street is a cobbled road, which links Lower Broughton Road with Great Clowes Street. It is approximately 3.5 metres wide. Originally, the residents approached the Highways Maintenance Division with a request that bollards be placed along the footway to prevent vehicles parking. However, the footway is too narrow to accommodate this.

It is therefore proposed to introduce no waiting at any time restrictions on both sides of Back Hope Street, from its junction with Great Clowes Street for a distance of 40 metres. Emergency services have no objections to the recommendations.

3 Year Accident Analysis

No recorded incidents

Estimated Costs

£600

RECOMMENDATION

INTRODUCTION OF

NO WAITING AT ANY TIME

Back Hope Street, both sides, from its junction with Great Clowes Street, in a north westerly direction for a distance of 40 metres

WARD(S) AFFECTED:
ORDSALL

WARD COUNCILLORS:
A CLAGUE, P DOBBS, S SLATER

CONTACT OFFICER:
CHRIS PAYNE (X3845)

c)
BROADWAY, SALFORD

During the last couple of months the City Council have received a number of complaints about the level of parking along Broadway between the junctions with Ohio and Michigan Avenue, and the associated problems that are caused with the highway being obstructed.

Site visits were conducted during which it was noted that vehicles were parking along the entire length of the south side of this road between the junctions and on occasion vehicles were parking on the north side of the road.

Historically this section of road has not experienced a problem of this nature but detailed investigation has established that a car park within the Salford Quays development has now closed and this coincided with the increased number of parked vehicles.

During the observations it was noted that there is no problem with vehicles parking along the south side of the road, problems only tend to occur when vehicles are parked on the north side, which subsequently reduces the width of the carriageway to a point where two traffic flows cannot be maintained.

To address this situation it is proposed to introduce no waiting at any time restrictions along the north side of Broadway. Emergency services have no objections to the recommendation.

3 Year Accident Analysis
Two personal injury collisions

Estimated Cost

£700.00

RECOMMENDATION

INTRODUCTION OF

NO WAITING AT ANY TIME

Broadway, north side from a point 89 metres north west of the junction with South Langworthy Road in a north westerly and westerly direction for a distance of 268 metres.

WARD(S) AFFECTED:
ECCLES

WARD COUNCILLORS:
A BROUGHTON, P HAYES, E SHEEHY

CONTACT OFFICER:
CHRIS PAYNE (X3845)
d) VICTORIA CRESCENT / HALF EDGE LANE / GLENDALE ROAD, SALFORD

A resident from Victoria Crescent has recently brought to our attention a number of traffic related problems, which are being experienced around the junction of Victoria Crescent, Glendale Road and Half Edge Lane.

The resident stated how vehicles are parking very close to the junction which is causing inconvenience to the residents and other motorists as well as the potential for a collision.

Observations were subsequently conducted to assess the true extent of the problem during which it was noted that vehicles are parking in close proximity to the junction, which is disrupting the associated visibility levels.

It was also noted that the junction is in constant use throughout the day and vehicle conflict situations are occurring due to the layout of the junction relative to the parked vehicles. These situations occur when vehicles turn left from Half Edge Lane either to continue along Victoria Crescent or across onto Glendale Road.

From a safety perspective it is therefore proposed to introduce no waiting at any time restrictions around the junction to prevent parking and a ghost island to alter traffic turning movements. Emergency services have no objections to the recommendation.

3 Year Accident Analysis
No recorded personal injury collisions

Estimated Cost

£500.00

RECOMMENDATION
INTRODUCTION OF

NO WAITING AT ANY TIME

VICTORIA CRESCENT

South side, from a point opposite the junction with the northerly kerbline of Half Edge Lane for a distance of 10 metres in a north westerly direction

North side, from the junction with the easterly kerbline of Glendale road for a distance of 24.5 metres in a south easterly direction

North side, from the junction with the westerly kerbline of Glendale Road for a distance of 20 metres in a north westerly direction.

GLENDALE ROAD

East side, from the junction with the northerly kerbline of Victoria Crescent for a distance of 21 metres in a northerly direction.

West side, from the junction with the northerly kerbline of Victoria Crescent for a distance of 15m in a northerly direction

HALF EDGE LANE

North side, from the junction with the southerly kerbline of Victoria Crescent for a distance of 13m in a southerly and then south westerly direction.

WARD(S) AFFECTED:
WEASTE & SEEDLEY

WARD COUNCILLORS:
G AINSWORTH, J HEYWOOD, R POWELL

CONTACT OFFICER:
CHRIS PAYNE (X3845)
e)
MONTFORD STREET, SALFORD

Towards the end of May the City Council started to receive numerous complaints about the number of parked vehicles, which had increased along Montford Street, Salford.

The initial site investigation confirmed that the level of parking along Montford Street had dramatically increased, and the manner in which vehicles were being parked was causing manoeuvrability difficulties for vehicles using Montford Street particularly around its junction with South Langworthy Road.

Further study into this problem established that a new office development had recently opened on the adjacent side of South Langworthy Road and when the first office opened within this development it coincided with the sudden increase in parked vehicles.

A preliminary survey with motorists who were parking their vehicles along Montford Street confirmed the name of the company within this new development and when details of their parking arrangements were checked it was found that the level of parking afforded within the development for this company did not match the number of employees.

Observations to date have shown that parking occurs on both sides of Montford Street from its junction with South Langworthy Road to West Ashton Street.

Montford Street leads to an industrial area and the area is heavily serviced by heavy goods vehicles. Due to the size of these vehicles and lack of road space congestion is occurring around the junction with South Langworthy Road when opposing vehicles meet and on occasion this has resulted in trams on the metrolink having to stop on South Langworthy Road whilst these vehicles manoeuvre.

It is not known at this stage as to whether there will be any further effect when the other offices within this new development open, however in the interim it is proposed that the no waiting at anytime regulations currently in place around the junction with South Langworthy Road should be increased, and No Waiting Monday to Friday 8am to 6pm should be introduced further along Montford Street to act as a passing point for vehicles.

A request was also made by Tiles Uk who are located at 1-13 Montford Street as to whether we could incorporate any measures to assist with vehicles accessing and exiting their premises. The company have two entrances one of which will already be covered by the proposed extension, however to protect their other access it is proposed to introduce a 10m section of no waiting at anytime regulations to assist with manoeuvrability.

It is recommended that these measures be introduced by way of an experimental order for 18 months to allow for the parking migration, and any future impacts to be fully assessed prior to making a permanent order. Emergency services have no objections to the recommendation.

3 Year Accident Analysis
No recorded personal injury collisions

Estimated Cost

£900

RECOMMENDATION

INTRODUCTION OF:

18 MONTH EXPERIMENTAL

NO WAITING AT ANY TIME

Montford Street:

North side, from a point 15 metres east of the junction with the easterly kerbline of South Langworthy Road for a distance of 36.5 metres in an easterly direction.

South side, from a point 15 metres east of the junction with the easterly kerbline of South Langworthy Road for a distance of 44.5 metres in an easterly direction.

South side, from a point 82.5 metres east of the junction with the easterly kerbline of South Langworthy Road for a distance of 10 metres in an easterly direction.

18 MONTH EXPERIMENTAL

NO WAITING MONDAY TO FRIDAY

8.00AM TO 6.00PM

Montford Street:

South side, from point 59 metres west of the junction with the westerly kerbline of Olympic Court for a distance of 16 metres in a westerly direction.

WARD (S) AFFECTED:

SWINTON SOUTH

WARD COUNCILLORS:

J D CULLEN, D DANIELS, C MCINTYRE

CONTACT OFFICER:

MATTHEW MOLLART (x2835)

f)
BOUNDARY ROAD, SWINTON

Complaints have been received regarding the parking of vehicles, associated with Minerva House on Boundary Road, Swinton.

The complaints have been forwarded to us from Minerva House, but have come from both Safeway and B&Q. Both letters indicate the problems they experience when deliveries are being made to their stores as a result of vehicles being parked along Boundary Road.

The parking can sometimes take place on both sides of Boundary Road up to the point where it narrows. However, as this road also gives access to Safeway and B&Q for deliveries access is required at all times.

It is therefore considered that no waiting at any time restrictions should be introduced in order to prevent parked vehicles causing an obstruction. However in order to prevent the problem of parked vehicles moving up Boundary Road it is proposed to introduce the restrictions on both sides of Boundary Road up to the B&Q entrance to include the whole section of narrow carriageway. Emergency services have no objections to the recommendation.

3 Year Accident Analysis

N/A

Estimated Cost

£800

RECOMMENDATION

PART REVOCATION OF

THE CITY OF SALFORD (PENDLEBURY ROAD, SWINTON) (PROHIBITION OF WAITING) ORDER 2003

IN SO FAR AS IT RELATES TO

Pendlebury Road, west side, from a point 169 metres east of its junction with Swinton Hall Road in a north easterly direction for a distance of 74 metres.

Boundary Road, both sides, from its junction with Pendlebury Road for a distance of 24 metres.

INTRODUCTION OF

NO WAITING AT ANY TIME

Pendlebury Road, west side, from a point 169 metres east of its junction with Swinton Hall Road in a north easterly direction for a distance of 74 metres.

Boundary Road, north side, from the western kerbline of Pendlebury Road in a westerly direction for a distance of 274 metres.

Boundary Road, south side, from the western kerbline of Pendlebury Road in a westerly direction for a distance of 43 metres.

Boundary Road, south side, from a point 60 metres west of the western kerb line of Pendlebury Road in a westerly direction for a distance of 26 metres.

Boundary Road, south side, from a point 128 metres west of the western kerb line of Pendlebury Road in a westerly direction for a distance of 125 metres.

WARD(S) AFFECTED:

ORDSALL

WARD COUNCILLORS:
P W DOBBS, A CLAGUE, S J SLATER

CONTACT OFFICER:

MAURICE KEAN (X3842)

g) GREENGATE, SALFORD

The Confederation of Passenger Transport UK, an organisation which represents the views of coach operators in the UK, recently criticised in their magazine the general lack of on street and off street coach parking and also the lack of drop off and pick up points within the regional centre of Manchester.

Accordingly, a coach parking working group was set up chaired by Manchester City Council’s Transportation Section and included the Salford City Council Traffic and Transportation Section, GMPTE, GMP and a delegation of CPT Officers headed by Len Green the CPT’s North -Western Regional Secretary.

The sub group has met over the last 6 months to look at the possible provision of coach facilities both on street and off street that could serve the many attractions in the city centre. Various locations have been identified for coach stands, pick up and drop of points and longer-term / overnight parking within the city centre.

While virtually all the facilities are located in the City of Manchester one location has been identified in Salford for a proposed drop off and pick up area, which is located on Greengate.

The attached list indicates the locations and type of facility that can be provided across the city.

It is proposed to have the scheme operational for September 2004 and the on street bays will be signed and marked out as indicated on the attached sheet. In addition a publicity launch will be organised through Marketing Manchester and a leaflet showing the locations and type of coach facility will be published.

It is proposed that the City of Salford Contolled Parking Zone order be amended to include a schedule defining the coach drop off point on Greengate. Emergency services have no objections to the recommendation.

3 Year Accident Analysis

Not applicable

Estimated Cost

Cost of the signs and lining involved will be approx £500

RECOMMENDATION
AMENDMENT OF

THE CITY OF SALFORD (PARKING PLACES AND CONTROLLED PARKING ZONE (ORDER) 2002


Add new Schedule 5. Coach Drop off and pick up areas.

Greengate - north east side from a point 24 metres north west of Chapel Street for 102 metres.


Delete Part 5 of Schedule 2

WARD(S) AFFECTED:

SWINTON NORTH & PENDLEBURY

WARD COUNCILLORS:

D ANTROBUS, J B DAWSON, C W V HINDS

B LEA, M LEA, B WARNER

CONTACT OFFICER:

P CARTER (X3857)

h)
STATION ROAD SWINTON

A request was received from the Local Transport Group (LTG) to provide a pedestrian crossing facility close to the railway station on Station Road Swinton.

Following a site visit a desire line for pedestrian movements was identified to the south of the entrance to the Station and to the north of Boundary Road. It is therefore proposed to introduce a puffin crossing at this location. Although the proposed crossing lies close to the junction of Boundary Road this road has been closed to through traffic. The road is used for access purposes only servicing 16 No properties with a maximum trip rate of 8 trips for the evening peak hour.

The scheme will comprise:-

Introduction of a new Puffin Crossing.

Additional / Amended carriageway markings.

Emergency services have no objections to the recommendation.

5 Year Accident Analysis

6 reported personal injury accidents involving the following:-

Slight
6

PV²

Time period
Peds
Vehicles
PVSQ

07.45 -
08.45
93
1557

2.25

15.00 - 16.00
71
1571

1.75

16.00 - 17.00
25
1603

0.64

17.00 - 18.00
36
1607

0.93

Average 56.2
1584.5

1.41

Average PV² = 1.41 equates to 1 person/28 vehicles

Estimated Cost

£35,000 funded from the Block 3 Capital Budget.

RECOMMENDATION

INTRODUCTION OF PUFFIN CROSSING AND ASSOCIATED CARRIAGEWAY MARKINGS.

