REGULATORY PANEL (PLANNING AND
4th July 2002
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 29th May 2002 and puts forward the recommendation of the Unit regarding the following:-

a) Sandwich Street, Walkden

b) Kersal Estate, Salford 7

c) Seedley Road, Salford 6

d) Clovelly Road, Swinton

e) Falconwood Chase, Boothstown

f) Granville Street, Walkden

g) Howard Street, Salford 5

h) Wilton Place, Salford 3

i) Cleminson Street, Salford 3

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:
WORSLEY AND BOOTHSTOWN

WARD COUNCILLORS:
R. D. BOYD, K. M. GARRIDO, A. K. HOLT

SERVICE DELIVERY AREA:
WORSLEY AND WALKDEN

CONTACT OFFICER:
NAZRUL HUDA (X2693)

(a)
SANDWICH STREET, WALKDEN, MANCHESTER

A letter has been received on behalf of residents of Rydal House Sheltered Scheme, Sandwich Street, Walkden regarding parking and access problems directly outside the building. The problems are caused mainly by visitors to Holyoake Road businesses parking their vehicles on Sandwich Street and Holyoake Road.

Following a site visit these problems were confirmed and a further problem was observed regarding sightlines on Sandwich Street at its junction with Holyoake Road.

It is proposed to introduce waiting restrictions on Sandwich Street at its junction with Holyoake Road and to extend on the east side of Sandwich Street past the pedestrian access of Rydal House. This will eradicate the problems of inconsiderate parking and still provide a drop off area for the elderly and disabled residents of Rydal House. Emergency services have no objections to the recommendation.
3 Year Accident Analysis

No accidents

Estimated Cost

£800

RECOMMENDATION

INTRODUCTION OF

NO WAITING 8 AM – 6PM

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

Sandwich Street, west side, from its junction with Holyoake Road in a northerly direction for a distance of 15 metres.

Sandwich Street, east side, from its junction with Holyoake Road in a northerly direction for a distance of 25 metres.

WARD(S) AFFECTED:

KERSAL

WARD COUNCILLORS:
P. CONNOR, D. A. MILLER, G. W. WILSON

SERVICE DELIVERY AREA:
KERSAL

CONTACT OFFICER:

MR N HUDA (X2693)

(b)
KERSAL ESTATE, SALFORD

There has recently been several requests for traffic calming in the Kersal Estate between Northallerton Road and South Radford Street. The requests have come from local residents, their community groups and from councillors.

This area is made up of residential streets with a school to the east of Northallerton Road. It suffers from the results of car crime, especially joy riders using Kingsley Avenue. Although there is a relatively low number of personal injury accidents for a traffic calming scheme, there has been a child fatality. In addition, the scheme is being promoted and funded by the Charlestown and Lower Kersal New Deal for Communities Partnership.

An initial design for the scheme has been produced and a consultation was distributed on the 1st May 2002. 380 letters were delivered and 104 were returned (approx 27%), 102 were in favour and 2 were against the scheme. The details of the scheme are:

Entire estate to be made a 20mph zone.

It is proposed to introduce speed humps on the following roads:

Kingsley Avenue, Grindon Avenue, Cheadle Avenue, Bradley Avenue, Stanton Avenue, Winster Avenue, Sherwood Avenue and Northallerton Road

It is proposed to introduce speed cushions on the following roads:

Northallerton Road, Rushley Avenue, Kingsley Avenue.

Introduction of priority control with road narrowings on Northallerton Road.

Construct plateaux (raised junctions to kerb height) at the following junctions:

Bradley Avenue/Cheadle Avenue, Kingsley Avenue/Grindon Avenue.

Narrowing and re-alignment using build-outs at the following junctions:

Bradley Avenue/Littleton Road, Grindon Avenue/Littleton Road and Northallerton Road.

Introduce two prohibition of driving orders on Kingsley Avenue, in the vicinity of Numbers 13 and 43.

General carriageway markings to be introduced on the entire estate.

Speed humps and plateaux were considered to be the best option for the internal streets of the scheme due to the type of speeding that occurs.

Emergency services have no objections to the introduction of the proposed scheme it is therefore recommended that the scheme be introduced as detailed above.

3 Year Accident Analysis

3 Accidents, 1 fatal, 2 slight.

Estimated Cost
Approximately £35,000 to be paid for by the Charlestown and Lower Kersal New Deal for Communities Partnership.

RECOMMENDATION
That approval is given to the proposed scheme.

WARD(S) AFFECTED:

PENDLETON & LANGWORTHY

WARD COUNCILLORS:
J HOLT, J HULMES, J D WARMISHAM

C BEAUMONT, A LEASTON, A SALMON

SERVICE DELIVERY AREA:
PRECINCT

CONTACT OFFICER:

MR N HUDA (2693)

(c)
SEEDLEY ROAD, SALFORD 6
A request has been received from a representative of Newcroft High School regarding the waiting restrictions on Seedley Road. Their main concern is the lack of parking space available to their staff, and visitors, which results in the school car park/entrance being filled with vehicles.

Newcroft High has a large number of disabled pupils, both physically and mentally, that use tailgate platform mini-buses for travelling to and from the school. The mini-buses are experiencing difficulties in safely accessing the school due to the numbers of parked or waiting vehicles.

Seedley Road currently has ‘no waiting at any time’ on both sides from Fitzwarren Street to Nursery Street. The Orders were in place before the top end of Nursery Street became one-way i.e. no exit on to Eccles Old Road. This stretch of road is now longer heavily trafficked. The bend between Seedley Road and Nursery Street has had no waiting at any time introduced in order to preserve safe turning and visibility around the bend from parked vehicles.

In addition there are two limited waiting areas on the south side of Seedley Road between Coomassie Street and Fitzwarren Street. The western waiting area is located beside shops while the need for the second waiting area is in doubt.

It is proposed to amend the current Order for Seedley Road to provide on-street parking on the north side of Seedley Road, from 25 metres east of the junction Grassingham Gardens to a point 15 metres west of the junction with Doveridge Gardens. No other changes to the restrictions are proposed but the Order will be altered to conform to existing street names and dimensions, and to remove replicated items. Emergency services have no objections to the proposals.

3 Year Accident Analysis
No recorded accidents

Estimated Cost
Legal costs £564

Signing and lining £350

RECOMMENDATION

AMENDMENT TO:

THE CITY OF SALFORD (SEEDLEY ROAD/FITZWARREN STREET AREA) (PROHIBITION OF WAITING) ORDER, 1973.

From:

NO WAITING AT ANY TIME

Seedley Road

The northerly side from Langworthy Road to Nursery Street.

 The southerly side from Langworthy Road to a point 140 feet

 east of the centre line of Duchy Street.

The southerly side from a point 200 feet east of the centre line of Duchy Street to a point 275 feet east of the centre line of Duchy

Street.

The southerly side from a point 350 feet east of the centre line of

Duchy Street to Nursery Street.

Fitzwarren Street
The westerly side from Seedley Road in a southerly direction

along the new kerbline for a distance of 70 feet.

NO WAITING FOR A PERIOD EXCEEDING ON HOUR IN ANY TWO HOURS

Seedley Road
The southerly side from a point 140 feet east of the centre line of Duchy Street to a point 200 feet east of the centre line of Duchy Street and from a point 275 feet east of the centre line of Duchy Street to a point 350 feet east of the said centre line.

To

NO WAITING AT ANY TIME

Seedley Road North Side
From Langworthy Road to a point 25 metres east of its

junctions with Grassingham Gardens.

From a point 15 metres west of its junction with Doveridge Gardens to Nursery Street.

South Side
From Langworthy Road to a point 41.5 metres east of

the eastern kerbline of Coomassie Street.

From a point 55 metres east of the eastern kerbline

of Coomassie Street to a point 84 metres east of the

eastern kerbline of Coomassie Street.

From a point 107 metres east of the eastern kerbline of

Coomassie Street to Nursery Street.

NO WAITING FOR A PERIOD EXCEEDING ONE HOUR IN ANY TWO HOURS

Seedley Road South Side
From a point 41.5 metres east of the eastern kerbline

of Coomassie Street to a point 55 metres east of the eastern kerbline of Coomassie Street.

From a point 84 metres east of the eastern kerbline to a point 107 metres east of the eastern kerbline of Coomassie Street.
WARD(S) AFFECTED: WORSLEY & BOOTHSTOWN

WARD COUNCILLORS: R.D. BOYD, K.M. GARRIDO, A.K. HOLT

SERVICE DELIVERY AREA: WORSLEY & WALKDEN

AREA TRAFFIC OFFICER: JACQUIE WRIGHT (X3843)

(d)
CLOVELLY ROAD, SWINTON

A letter and petition have been received from the Manager of “The Late Shop” Supermarket, which is situated on Worsley Road at its junction with Clovelly Road. It is claimed that the working day waiting restrictions currently in force on Clovelly Road are affecting trade and causing problems in the local area by displacing vehicles.

The letter states that restrictions had been introduced on the western side of Clovelly Road to solve access problems, which proved to be satisfactory, but more recently, additional restrictions had been installed on the eastern side of the road, which has left nowhere for customers to park.

There are existing no waiting at any time, no loading/unloading 7.30am – 9.30am and 4.00pm – 6.30pm on the eastern side of Clovelly Road, from its junction with Worsley Road for a distance of 7 metres. These restrictions also extend along the northern side of Worsley Road and both sides of Moorside Road as shown on the plan A.

However, as part of a recent local safety scheme a mini-roundabout has been introduced on Worsley Road at its junction with Moorside Road. In addition, as the majority of the accidents had occurred at the junction of Worsley Road/Clovelly Road and involved vehicles turning right into and right out of Clovelly Road it was considered that measures were required to alleviate the problem and ease the movement of vehicles around the area. Consequently, a no waiting 8.00am – 6.00pm Monday to Saturday restriction was proposed for both sides of Clovelly Road to Allenby Road and a short length of no waiting at anytime restriction on Worsley Road as shown on plan B.

However, confusion has arisen as the restrictions on the western side of Clovelly Road have only recently been marked out, several months after the restrictions on the eastern side. This has been due in the main to problems with vehicles always being parked when the lining contractor has turned up to carry out the work. The Traffic Regulation Order was however sealed after the first stage of the lining was completed.

Recent accident data has indicated that there has only been one personal injury accident at this junction during the latest 36 months. This involved a stationary vehicle facing east on Worsley Road being hit by a vehicle travelling in the same direction.

Observations taken on site have revealed that the restrictions are often abused and that this parking does cause problems of access to Clovelly Road. Consequently, it is considered that the restrictions are required on both sides of the road as originally proposed on the grounds of highway safety. In addition, it is further considered that the restrictions should also assist in maintaining access to the shops loading bay, which is also accessed from Clovelly Road. Emergency services would not support any reduction in the existing restrictions so it is therefore proposed that no action be taken.

3 Year Accident Analysis

1 recorded injury accident – slight

Estimated Cost

Not applicable

RECOMMENDATION

That the restrictions remain in situ and no further action be taken

WARD(S) AFFECTED: WORSLEY & BOOTHSTOWN
WARD COUNCILLORS: R D BOYD, K M GARRIDO, A K HOLT
SERVICE DELIVERY AREA: WORSLEY & WALKDEN

AREA TRAFFIC OFFICER: JACQUIE WRIGHT (X3843)

(e)
FALCONWOOD CHASE, BOOTHSTOWN, WORSLEY

Complaints have been received regarding a problem of inconsiderate parking in Falconwood Chase. It is claimed that the problem stems from three houses at the southern end of the road who do not have incurtilage parking but have space available in a garage block remote from the properties. It would appear that these residents have a reluctance to use this parking provision and choose to park on the highway which it is claimed prevents residents from gaining access. This matter has been raised previously, when it was considered that the most appropriate action was to write to all the residents requesting them to utilise their off-street parking facilities or to restrict parking to one side of the road only.

However, the problem has again been highlighted following an incident whereby a Police van entered the road and due to the parked vehicles, they had to knock on residents’ doors at 4.00am to ask them to remove their vehicles to allow the van to manoeuvre and exit the road.

Falconwood Chase is currently unadopted and although consideration could be given to the introduction of waiting restrictions to alleviate this problem, it is likely that such a proposal would be unpopular with a number of residents. The introduction of waiting restrictions would also be impeded by the lack of a footway on the narrow section of highway in front of the Mews properties, as there would be nowhere to site the time plates.

Emergency services have reported no further incidents with regards to access problems and the Unit are of the opinion that the problem seems to be more of a neighbourly dispute than a traffic management issue and therefore recommends that no action be taken.

3 Year Accident Analysis
No recorded incidents

Estimated Costs
Not applicable

RECOMMENDATION

No Action

WARD(S) AFFECTED: WALKDEN NORTH
WARD COUNCILLORS: V DEVINE, E PAYNE, W B PENNINGTON

SERVICE DELIVERY AREA: WORSLEY & WALKDEN

AREA TRAFFIC OFFICER: JACQUIE WRIGHT (X3843)

(f)
GRANVILLE STREET, WALKDEN, WORSLEY

A petition has been received from several shopkeepers who have businesses on Bolton Road, Walkden, Worsley, requesting the revocation of a section of waiting restrictions from Granville Street to provide parking for their customers.

The shopkeepers claim that when Granville Street was closed to enable the construction of the car park for `Total Fitness’ the yellow lines were to be removed to allow parking to take place, but that the restrictions have remained. However, there does not appear to be any documented evidence to support this claim.

This section of Granville Street is now only approximately 34 metres in length and does not have a turning head at its cul-de-sac end. There are no waiting at any time restrictions on both sides of Granville Street, from Bolton Road for a distance of 15 metres and no waiting 8.00am-6.00pm Monday to Friday on the southern side only, for its remaining length.

Observations taken on site have revealed that vehicles, in particular transit vans are being parked three abreast in the cul-de-sac end, with at least one of these vehicles abusing the existing restrictions. However, enforcement of the restrictions has currently been suspended following receipt of a report that all the time plates had been removed and new ones have had to be ordered. Once these have been erected on site, enforcement will re-commence.

If vehicles were to be allowed to park on both sides of the road, there would be no turning space available within the road. Consequently, this may result in vehicles having to reverse out onto Worsley Road causing highway safety problems on the major highway. In addition, it should be noted that steps have been provided from the Ellesmere Shopping Centre car park to allow drivers easy access to the shops on Bolton Road thus providing adequate parking facilities.

Bearing the above in mind the Unit consider the restrictions are still required on the grounds of highway safety and that therefore no action should be taken on the request.

3 Year Accident Analysis

No recorded incidents

Estimated Cost

Not applicable

RECOMMENDATION

That no action be taken on the request for the revocation of the waiting restrictions from Granville Street..

WARD(S) AFFECTED: ORDSALL

WARD COUNCILLORS: P W DOBBS, S MILLER, S J SLATER
SERVICE DELIVERY AREA: ORDSALL
CONTACT OFFICER: J.N. WRIGHT (X3843)
(g) HOWARD STREET, SALFORD

Complaints have been received via the Ward Councillors for Howard Street regarding the parking of vehicles in the road, which is causing the residents concern. It is claimed that vehicles are often parked on both sides of the road between its junctions with Eccles New Road and Steeple Drive and that access to the housing courts is often restricted.

There are existing no waiting at any time, no loading/unloading 8.00am-9.30am and 4.30pm-6.00pm restrictions in force on Howard Street from its junction with Eccles New Road for a distance of 10 metres. Observations taken on site have revealed that vehicles are being parked in Howard Street, although this would appear to be limited to one side of the road only. However, one vehicle was parked between the end of the existing restrictions and the first priority controlled width restriction on Howard Street and was deemed to be obstructing access into and out of the road.

There are no residential frontages along Howard Street to be affected by the introduction of waiting restrictions. Consequently, due to the strength of feeling of the residents within the area, it is considered that the no waiting at any time restrictions could be extended. However, due to the possible displacement of vehicles, it is proposed that the waiting restrictions should be introduced on both sides of Howard Street to the second priority controlled width restriction, located 13 metres south of the southern kerbline of Chambers Field Court. Emergency services have no objections to the recommendation.

3 Year Accident Analysis

No recorded accidents

Estimated Costs

£1200

RECOMMENDATION

INTRODUCTION OF

NO WAITING AT ANY TIME

Howard Street, both sides, from a point 10 metres south of the southern kerbline of Eccles New Road, in a southerly direction for a distance of 101 metres

WARD(S) AFFECTED: BLACKFRIARS
WARD COUNCILLORS: J.W. HINCKS, J. MURPHY, B. WALLSWORTH

SERVICE DELIVERY AREA: BLACKFRIARS & BROUGHTON
AREA TRAFFIC OFFICER: J.N. WRIGHT (X3843)
(h) WILTON PLACE, SALFORD 3

A request has been received from the incumbent of St. Philip’s church for consideration to be given to replacing the no waiting at any time restrictions in the vicinity of the church with a less restrictive working day restriction. A request has also been made for the installation of on-street disabled parking bays to further assist the parishioners.

Observations taken on site have revealed that the existing no waiting at any time restrictions extend along both sides of Bank Street from St. Philip’s Place to Wilton Place, a distance of approximately 24 metres then along the eastern side of Wilton Place for a distance of 20 metres. Consequently, it is considered that the lengths of the existing waiting restrictions could not be reduced in length without the possibility of compromising highway safety at the junction of Bank Street and Wilton Place. All other restrictions in the vicinity of the church permit waiting on a Sunday.

With regards to the request for the installation of on-street disabled parking spaces, it is considered that a section of the no waiting 8.00am-6.00pm Monday to Friday restrictions on the eastern side of Wilton Place could be revoked and two disabled bays introduced. However, in order to ensure that the bays are not abused, it is considered that they should be mandatory and covered by a Traffic Regulation Order. The bays will however be for the use by any disabled driver displaying a disabled badge and not for the sole use of parishioners of the church.

In addition, it has been noted that since Bank Place was closed to through traffic, the existing Traffic Regulation Order covering the waiting restriction has never been amended. It is therefore proposed to amend this order to include for waiting restrictions across the cul-de-sac end and to the junction with Encombe Place. Emergency services have no objections to the proposals.

3 Year Accident Analysis

No reported incidents

Estimated Cost

£700 – Subject to funding being made available

RECOMMENDATION

AMENDMENT OF SCHEDULE 2 (PART 2) OF

The Greater Manchester County (Bank Street and Wilton Place, Salford 3) (Prohibition of Waiting Loading and Unloading) (County) Order 1983

IN SO FAR AS IT RELATES TO

No waiting 8.00am – 6.00pm Monday to Saturday

The easterly side of Wilton Place from a point 20 metres north of its junction with Bank Street in a northerly direction to Bank Place.

TO READ

The easterly side of Wilton Place from a point 20 metres north of its junction with Bank Street in a northerly direction for a distance of 7 metres.

The easterly side of Wilton Place from a point 37 metres north of its junction with Bank Street in a northerly direction to its junction with Bank Place.

AMENDMENT OF

The City Of Salford (St Phillip’s Church) (Prohibition Of Waiting) Order 1969

IN SO FAR AS IT RELATES TO

No waiting 8.00 am – 6.00pm Monday to Saturday

The north side of Bank Place from Wilton place to Encombe Place and on the west side along the easterly frontage of St. Phillip’s Church.

The south side of Bank Place, from opposite the centre line of Encombe Place, in an easterly direction for 26 lineal yards.

TO READ

The north side of Bank Place, from Wilton Place to Encombe Place.

The south side of Bank Place from a point 28 metres east of the eastern kerbline of Wilton Place in an easterly, northerly and westerly direction around the cul-de-sac end and to its junction with Encombe Place, a distance of 25 metres.

INTRODUCTION OF

DISABLED PERSONS PARKING PLACE ORDER

Wilton Place east side, from a point 27 metres north of its junction with Bank Street, in a northerly direction for a distance of 10 metres.

WARD(S) AFFECTED:

BLACKFRIARS

WARD COUNCILLORS:
J.W HINCKS, J MURPHY, B WALLSWORTH

SERVICE DELIVERY AREA:
BLACKFRIARS & BROUGHTON
CONTACT OFFICER:
SARAH SPARROW (X2436)

(i) CLEMINSON STREET, SALFORD 3

As a result of a recent site survey it has been found that the existing parking bay carriageway markings on Cleminson Street between its junction with Great George Street and Adelphi Street, do not comply with the Traffic Regulation Order.

Due to the road alignment if the parking bays were marked as detailed in the TRO, some of the parking bays would be located outside of the parking lay by, which would be detrimental to traffic movements on Cleminson Street. It is therefore proposed to amend the Traffic Regulation Order to accord with the actual markings on site. Emergency services have no objections.

3 Year Accident Analysis
During the latest 36 month study period, there has been one personal injury accident resulting one casualty.

Fatal
- 0

Serious
- 1

Slight
- 0
Estimated Cost

£564 legal costs

RECOMMENDATION

In order that the bays be brought up to an enforceable standard, it is recommended that the Traffic Regulation Order be amended to accord with the actual markings on site.

