	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE DIRECTOR OF CORPORATE SERVICES & DIRECTOR OF DEVELOPMENT SERVICES

To the: PLANNING AND TRANSPORTATION REGULATORY PANEL

On:
Thursday, 6th July 2006

TITLE: SALFORD CITY COUNCIL (MONTFORD STREET AREA, SALFORD) (PROHIBITION OF WAITING) ORDER 2006

RECOMMENDATIONS:
The Committee are asked to consider whether, in light of the objections received, the order should be:-

(i) Introduced as originally proposed, or

(ii) Amended, or

(iii) Withdrawn

It is the recommendation of the Director of Development Services that the Order be introduced as originally proposed.

EXECUTIVE SUMMARY:
The report attached explains the background to and the reasons for introducing the order

BACKGROUND DOCUMENTS:
Statement of Reasons and correspondence from the objectors; plan outlining the proposals

ASSESSMENT OF RISK:
N/A

THE SOURCE OF FUNDING IS:
N/A

LEGAL ADVICE OBTAINED:
N/A

FINANCIAL ADVICE OBTAINED:
N/A

CONTACT OFFICER:
Melinda Edwards, Legal Assistant, 0161 793 3132

Report Prepared: 15th June 2006

WARD(S) TO WHICH REPORT RELATES:
Ordsall

KEY COUNCIL POLICIES:
Transport Strategy;

DETAILS:

In September 2004 the City Council introduced an experimental order on Montford Street to control the sudden increase in the number of parked vehicles near to the junction of South Langworthy Road. Investigations at the time established that a new office development had recently opened resulting in the increase in parked vehicles.

Since then the office complex has attained higher occupancy levels and parking has increased on other roads within the area.

It is therefore proposed to introduce a series of waiting restrictions to protect sightlines and prevent vehicles causing an obstruction.

The Chief Constable has been consulted and has no objections to the proposals.

PROPOSALS

Introduction of prohibition of waiting restrictions

SCHEDULE:

(A)
INTRODUCTION OF

NO WAITING AT ANY TIME

Montford Street, south side, from a point 59.5 metres east of the junction with the easterly kerbline of South Langworthy Road for a distance of 23m in an easterly direction.

Montford Street, south side, from a point opposite the westerly kerbline of Vere Street for a distance of 25m in a westerly direction.

Montford Street, north side, from a point 15m west of the junction with the westerly kerbline of Thurlow Street for a distance of 75m in a westerly direction.

Montford Street, north side, from a point 106m east of the junction with the easterly kerbline of Thurlow Street in an easterly, southerlyFillin "Schedule" and then westerly direction encompassing the turning head facility an overall distance of 105m.

Vere Street, west side, from a point 52m north of the junction with the northerly kerbline of Montford Street for a distance of 62m in a northerly direction.

Vere Street, west side, from a point 15m south of the junction with the southerly kerbline of Wynford Street for a distance of 46m in a northerly direction.

Vere Street, east side, from a point 15m north of the junction with the northerly kerbline of Montford Street for a distance of 30m in a northerly direction.

Vere Street, east side, from a point 83m north of the junction with the northerly kerbline of Montford Street for a distance of 20m in a northerly direction.

Vere Street, east side, from a point 132m north of the junction with the northerly kerbline of Montford Street for a distance of 22m in a northerly direction.

Wynford Street, both sides, from the junction with the westerly kerbline of Vere Street for a distance of 20m in a westerly direction.

Wynford Street, both sides, from the junction with the westerly kerbline of West Ashton Street to the entrance of the car park.

West Ashton Street, east side, from a point 10m south of the junction with the southerly kerbline of Eccles New Road for a distance of 36m in a southerly direction.

West Ashton Street, east side, from a point 101m south of the junction with the southerly kerbline of Eccles New Road for a distance of 39m in a southerly direction.

West Ashton Street, west side, from a point 10m south of the junction with the southerly kerbline of Eccles New Road for a distance of 75m in a southerly direction.

West Ashton Street, west side, from a point 130m south of the junction with the southerly kerbline of Eccles New Road for a distance of 69m in a southerly direction.

Olympic Court, west side, from its junction with the southerly kerbline of Montford Street for a distance of 10m in a southerly direction.

Thurlow Street, both sides, from the junction with the northerly kerbline of Montford Street for a distance of 24m in a northerly direction.

(B)
INTRODUCTION OF

NO WAITING

MONDAY TO FRIDAY 8AM TO 4PM

Montford Street, south side, from a point 100m east of the junction with the easterly kerbline of Olympic Court for a distance of 177m in an easterly direction.

(C)
INTRODUCTION OF

LIMITED WAITING

MONDAY TO FRIDAY 8AM TO 4PM - 2 HOURS NO RETURN IN 2 HOURS

Montford Street, north side, from a point 15m west of the junction with the westerly kerbline of Vere Street for a distance of 27m in a westerly direction.

Montford Street, north side, from a point 51m east of the junction with the easterly kerbline of Thurlow Street for a distance of 54m in an easterly direction.

Vere Street, west side, from a point 15m north of the junction with the northerly kerbline of Montford Street for a distance of 37m in a northerly direction.

(D)
INTRODUCTION OF

LIMITED WAITING

MONDAY TO FRIDAY 8AM TO 4PM - 30 MINUTES NO RETURN IN 2 HOURS

West Ashton Street, west side, from a point 85m south of the junction with the southerly kerbline of Eccles New Road for a distance of 45m in a southerly direction.

Objections to the proposal have been received. Letters explaining the need for the Order have been sent to the objectors. However the objections listed have not been withdrawn. Copies of the all objections are available at panel.

Brief details of the objections along the Director for Engineering and Planning’s comments are as follows: -

The Co-operative Group Limited: - PO Box 53, New Century House, Manchester M60 4ES

An objection was received from the Senior Facilities Manager of the Co-operative Group Limited, Mr Peter Richmond, by faxed letter received on 4th May 2006. To summarise, the Co-operative Group object to the introduction of the prohibition of waiting restrictions on the following grounds: -

a) Lack of consultation with their business on the likely impact,

b) Lack of notice for their business to make alternative arrangements for their staff. ;

Mr Richmond commented that the Co-operative Group would have liked to have been consulted as to the rationale and reasons why the restrictions were being proposed and suggested that the proposals will move the perceived problem elsewhere.

Finally, Mr. Richmond requested an indication as to the likely timescales proposed for the works and welcomed a site meeting with the officer dealing to discuss the matter further.

Think Money Group Limited – Pennington House, Carolina Way, South Langworthy Road, Salford Quays, M50 ZZY

An objection was received from the Director of Think Money Group Limited (‘Think Money’), Simon Kay, by letter received on 4th May 2006. To summarise, Think Money object to the introduction of the prohibition of waiting restrictions on the following grounds: -

· Parking – Think Money comment that parking is already an issue within the area and further restrictions will lead to further issues, which will cause displacement problems on to other areas as a result of people trying to find alternative places to park. This could cause congestion and subsequently accidents in the area.

· Safety of workers – Think Money comment that due to their flexible working patterns, some of their employees do not leave the premises until 9pm. If further parking restrictions are implemented, employees would have to find alternative parking further away or use public transport, which is less frequent and would leave employees vulnerable. In that connection, the company leases spaces at another secure car park at no cost to its employees. The company also encourages car sharing, but this is difficult due to flexible working patterns. They also operate a park and ride scheme that provides parking next to Ladywell metrolink station but employees find it difficult to park at the station after 9am.

· Think Money are concerned that further parking restrictions will cause them to lose employees and will have a detrimental effect on their business as they will not be able to provide a satisfactory level of service to their customers. They comment that they may have to consider re-locating their business if the proposals are approved, taking hundreds of jobs away from the local economy.

· Finally, Think Money welcomed a site meeting with the officer dealing to discuss the proposals further.

Site Meetings

Mr. Chris Payne, Traffic Engineer with Urban Vision and officer dealing with this matter met with Peter Richmond of Co-operative Group Limited on Monday 8th May 2006. Having discussed their objection further with Mr. Payne, the Co-operative Group indicated that they would probably withdraw their objection to the proposals although they have not confirmed the same in writing, despite a further request by letter dated 11th May 2006.

Mr. Payne met with Simon Kay of Think Money on Wednesday 10th May to discuss their objection further. Thereafter, Think Money confirmed that they had one remaining objection to two out of the three proposed restricted areas on Vere Street and Montford Street on the following grounds: -

‘It is clear to us that all of the local businesses in these areas have their own staff and visitor parking and therefore we would like to see these 2 restricted parking areas made all day parking’.

The Director of Engineering and Planning, Urban Vision, responded to Think Money

as follows by letter dated 2nd June 2006: -

‘Due to the opening of the new office complex situated off Carolina Way, with

minimum parking provision levels, this subsequently caused a sudden increase in

parking levels on Montford Street. As a result of these new offices, parking levels have

dramatically increased as more offices have become occupied; this has caused an

increase in the number of operational problems for companies located within the Industrial

Estate situated around Montford Street, an area which prior to the new office complex

did not experience any issues with parking and the problems it can generate.

The present situation results in approximately 80-90% of the available road space being

occupied for the majority of the working day. Vehicles are also parked in such a manner

that access and egress points are obstructed and, due to double parking, large goods vehicles

experience difficulty whilst manoeuvring around the area.

Due to this situation several companies directly affected by the parking situation have

written to the Local Authority requesting our assistance to reduce the level of the problem.

In consideration of all needs in the area and those of the wider community there is a requirement

to provide a balance of measures in the area. The scheme devised provides just that and

has been formulated in partnership with some of the companies directly affected by the situation.

We note your request for two out of the three proposed limited waiting areas to be amended

to all day parking as the local businesses within the Montford Street area have their own

staff and visitor parking.

In that connection, we have received correspondence from those businesses you refer to which

confirms that there are situations where parking within their complexes is unavailable and

there is a requirement to have some level of on street parking to facilitate the conduct of

their business. There is also a requirement to maintain a minimum level of parking turnover

to facilitate the needs of people travelling through and conducting business in the area.

The situation at the present time is restrictive and compromises highway safety.

In light of the above, I should be grateful if you could inform me in writing within the next

7 days whether or not you are able to withdraw your objections to the proposals’.

Think Money Group Limited – Pennington House, Carolina Way, South Langworthy Road, Salford Quays, M50 ZZY

By a letter dated 16th May 2006, Mr Kay of Think Money confirmed that they would not be withdrawing his objection to the proposals, on the grounds that they would result in a reduction of parking spaces in an already congested area.

The Co-operative Group Limited: - PO Box 53, New Century House, Manchester M60 4ES

The Authority has not received any further response from the Co-operative Group Limited of PO Box 53, New Century House, Manchester M60 4ES

Detail 2 Retail Limited – Armstrong House, 1 Houston park, Salford Quays, Manchester, M50 2RP

On 12th June 2006, Mr. Chris Payne, Traffic Engineer with Urban Vision and officer dealing with this matter received a telephone call from Richard Wood, Company Director of Detail 2 Retail Limited, located at the above address.

Mr. Wood expressed his initial concerns about the impact of the scheme on his business and asked for a meeting with Mr. Payne so that the proposals could be explained to him in more detail.

Mr. Payne subsequently met with Mr. Wood and reviewed the proposals in full, explaining the reasoning behind the scheme. Unfortunately, Mr. Wood maintained his objection to the proposals, which the Authority has accepted in the interests of fairness, despite being lodged after the expiry of the objection period.

Accordingly, by letter dated 13th June 2006, Mr. Wood confirmed his objection to the proposals on the following grounds: -

· Loss of Parking: - Detail 2 Retail currently employs 22 members of staff, 20 of which drive to work. The company has seven car parking spaces within its office grounds and the remained of the staff are forced to park on the roads surrounding Houston Park. The company therefore has a huge dependence on the free parking in the area, which was one of the key attractions when deciding to relocate to the area from Ancoats twelve months ago. The company has committed to a five-year lease and hopes to increase its staff numbers to 35 over the next two years. Over the last twelve months they have spent £80,000 on improving the office infrastructure to support their future planned growth. The company says that this growth will not be possible if the proposals go ahead and they have grave concerns about the knock on effect the proposals will have on their business and their ability to expand in the future. Accordingly, if they lose their parking facilities some employees may leave and they may struggle to recruit. Mr Wood comments that ‘such is my concern that my initial reaction is to consider looking for alternative premises, however, considering that we are at the start of a five-year lease and when taking into account the investment we have already made in our current premises, this is financially prohibitive and not an option for us’.

· Disparity of treatment – Mr. Wood comments that the proposals have been designed around the needs of the heavy goods businesses in the area. In that connection, Mr. Woods comments that theses businesses are likely to employ far less staff per square metre compared with the offices and have less demand for parking. He also commented that these heavy goods businesses have large internal grounds adequate for their purposes. Mr. Woods believes that the proposals fundamentally ignore the needs of the office based businesses in the area and comments that ‘surely as part of the ongoing regeneration and development of the local area it is in everyone’s interest for the semi-industrial businesses and office based businesses to be able to co-exist?’ Finally, Mr. Wood comments that the council’s priority should be in ensure that the employees of businesses can continue to work in this area and not sacrifice parking in favour of short-term visitors when the majority of these could be accommodated within the individual businesses own premises.

· Safety: - if the proposals go ahead, the only free parking available to the company will be located at some considerable distance from the offices. In that connection, Mr. Wood comments that the area is often deserted when the offices close because of the number of semi-industrial businesses in the area. 70% of the company’s staff are female and Mr. Wood would feel very uncomfortable asking them to walk any distance to their cars, particularly in the non-summer months.

In the circumstances, Mr. Wood asks whether the council would compensate his business if it has to re-locate and confirms that he is so concerned about the impact of the proposals that he is contacting his local Member of Parliament to highlight the above issues.

Letters of Support

The Authority has received letters of support for the proposals from the following businesses located in the immediate vicinity: -

P.P. Plasma Ltd of Vere Street, Weaste, Salford, Manchester M50 2GQ.

The above company first complained to the Authority about cars obstructing their gates in February 2005. Due to these parked cars, the firm has had to turn away deliveries from as far as Spain and re-arrange the deliveries at alternative times such as weekends and night times, which has caused extra costs of thousands of pounds.

The firm states that there is not enough room for large vehicles to manoeuvre in or out of their gates with parked cars.

The firm has operated from the above site for 23 years and hopes to return to normal operations, as do other businesses in the area. They comment that the proposed yellow lines would allow vehicles to access no only their premises but other businesses in the area.

The firm comments that they do provide off road parking for all staff but do have suppliers and customers visiting, who are unable to find anywhere to park and sometimes have to park up to ten minutes walk away. Similarly, if they have a number of collections or deliveries at the same time, there is nowhere for the drivers to wait, thus causing blockages in the road.

Tiles UK Limited of 1-13 Montford Street, Salford M50 2XD.

The above company wrote to the Authority on 23rd May 2006 to support the above proposals and commented as follows: -

‘Parking has increased dramatically during the past year as occupancy of new premises across South Langworthy Road, with their own insufficient parking, spills over onto our above access roads. Our business has been here on Montford Street since the middle of the 1980’s and has never suffered such congestion, even when the Metrolink was being installed. The access and egress into our premises is now severely compromised by the amount of street parking, which is currently taking place and cars which are parked round our corners into our driveways.

Deliveries into our building are proving more difficult due to parking on both sides of the road and whilst we have parking within our premises for our staff and visitors this is insufficient for extra visitors and delivery wagons waiting to be booked in. Our visitors sometimes park on the street outside our premises but this is not permanent and turnover within 2 hours in normal and expected. The provision of such street parking would greatly ease the chaos which is currently in place for both visitors to our premises and delivery vehicles, none of which require more than 2 hours on-street parking.

Access to our estate for Emergency vehicles would also be severely restricted with permanent parking on both sides of the road and we would urge the introduction of “no waiting” and “limited parking zones” as soon as possible to relieve the current chaotic parking’.

County Golf, 4 Houston Park, Montford Street, Salford, Manchester M50 2RP

The above firm wrote to the Authority on 17th May 2006 in support of the proposals. To summaries, the firm commented that they currently have no yellow lines outside their gates and the double yellow lines outside PP. Profiles do not extend far enough north. Further, the firm noted that they have representatives come with all of their samples and they have to park on West Ashton Street on occasions. The firm support the introduction of the parking restrictions, as with no restrictions they are not helping the situation by having to load and unload in the road, causing further problems.

A copy of the above letters are attached.

Having considered the objections, the Director of Engineering and Planning, Urban Vision recommends that the Order be introduced as originally proposed.

PAGE
11

