	REGULATORY PANEL (PLANNING AND
	 6 OCTOBER 2005
	PART 1

	TRANSPORTATION)
	
	OPERATIONAL

	SUBJECT:
TRAFFIC MANAGEMENT UNIT
	POLICY

	REPORT OF:
DIRECTOR OF URBAN VISION
	FOR DECISION

1.0. PURPOSE OF REPORT.
This report details the proceedings of the Traffic Management Unit on the 27 July 2005 and puts forward the recommendation of the Unit regarding the following:-
a)
Agecroft Road, Pendlebury

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:

PENDLEBURY

WARD COUNCILLORS:
B LEA, M LEA, B WARNER

CONTACT OFFICER:

MAURICE KEAN (X3842)

a)
AGECROFT ROAD, PENDLEBURY – SIGNAL CONTROLLED JUNCTIONS
 As part of the ongoing redevelopment of the Agecroft Colliery site in Pendlebury, Salford,

North West Development Agency have been granted planning approval for Agecroft Commerce Park Phase 3. The development is for approx 38,000 square metres of general industry and warehousing.

The main access to the site is via the new Agecroft Road roundabout junction recently constructed by the Westbury Homes residential development to the north of Agecroft Road. A dual carriageway from the new roundabout serves the Agecroft Commerce Park.

NWDA’s traffic consultants White Young Green have produced a Traffic Impact Assessment for the development proposals which recommended the signalising of the two main priority controlled junction of Agecroft Road / Lumns Lane and Agecroft Road / Langley Road. These existing priority junctions are situated to the west and east respectively to the new roundabout which is the only access into the development.

The new signalised junctions will improve the operation of the junctions and enable pedestrian crossing facilities to be added, thereby mitigating the impact of the development traffic and improve highway safety especially for pedestrians.

Urban Vision Partnership Ltd. is designing the traffic signal junctions as part of the Section 278 Highway Works conditioned in the planning approval. The attached drawings indicate the proposed layout of the signals which need approval so that consultations can progress with local residents regarding the affect the signals will have on properties on Agecroft Road, especially at the Lumns Lane junction.

LUMN’S LANE JUNCTION

It is proposed that a small passageway to the side of the general store No. 24 Agecroft Road be closed to traffic with a prohibition of driving order (POD) and that general 24 hour no waiting and peak hour loading restrictions be introduced on all approaches to the signals.

Access to the garages and land currently served by the passageway can still be served via. Park Lane West

The layout of the junction affects two semi-detached properties No. 26 and 28, which have dropped crossing facilities to forecourt parking areas. The layout is such that the dropped crossings are retained before the proposed stop line for westbound traffic on Agecroft Road.

The proposed layout will affect the existing lay-by in front of the general store in that it will need to be reduced in length but this is mitigated by the closure of the passageway. While not ideal the location of the amended lay-by within the signalised junction is considered safer than removing the lay-by completely and the danger that vehicles would park on the main through carriageway and block the advisory cycle lane.

Pedestrian crossing facilities will be provided across Agecroft Road to the triangular island in Lumns Lane and across Lumns Lane itself. This arrangement reduces the amount of lost time to traffic as pedestrians walk with exiting Lumns Lane traffic in the signal staging.

It should be noted that the existing pedestrian refuge opposite No. 10 would be removed, as a safer crossing facility will be provided at the signalised junction.

Greater Manchester Police has raised concerns regarding the movement of vehicles in and out of the lay-by and do not support this proposal. It is felt that the lay-by will be safer amended as shown on the plan rather than removing it completely. If the lay-by were to be removed deliveries to the shop will still take place and it is likely that customers will stop in the junction.

LANGLEY ROAD JUNCTION

The proposed new traffic signal controlled junction will include pedestrian crossing facilities across both Langley Road and Agecroft Road and cater for advance cycle stop lines on all approaches. Emergency services have no objections to the proposals for this junction.

 3 Year Accident Analysis

4 Slight injury accidents at Agecroft Road – Lumns Lane.

9 accidents resulting in 18 slight injuries at Agecroft Road – Langley Road

Estimated Cost

Cost of the new traffic signal junctions is to be borne by the developer.

RECOMMENDATIONS

Approve the layout of the new traffic signal junctions as proposed and for the following traffic regulation orders to be implemented to ensure the safe operation of the new junction.
1.
24 hour No waiting Restrictions and Peak Hour No Loading Restrictions 7.00 –9.30 a.m. 4.00 –6.30 p.m.

· Agecroft Road both sides from a point 220 metres from Bolton Road A666 for a distance of 184 metres in north easterly direction.

· Lumns Lane from Agecroft Road for a distance of 50 metres in a northerly direction.

2. Introduction of Prohibition of Driving

 The passageway between 22 and 24 Agecroft Road.

