	PLANNING AND TRANSPORTATION REGULATORY PANEL
	17th May 2007
	
PART 1

 (OPEN TO THE PUBLIC)

	
	
	
ITEM NO

	SUBJECT:
TRAFFIC REGULATION ORDER -

Salford City Council (William Street Area, Salford) (Amendment of Prohibition of Waiting and Introduction of New Prohibition of Waiting) Order 2007

	OPERATIONAL MATTER

	JOINT REPORT OF THE STRATEGIC DIRECTOR AND DIRECTOR OF ENGINEERING
	FOR DECISION

1.

Purpose of Summary/Report:
This report sets out the objection(s) to the proposed amendment to an existing prohibition of waitingFillin "prohibition/restriction" and also the introduction of new prohibition of waiting on William Street and the surrounding area,Fillin "street name/area" 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withdrawn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 Fillin "directors recommendation"be introduced as originally proposed.
	IF YOU HAVE ANY QUERIES PLEASE CONTACT
Leanne HamblettFillin "enter your name"
0161-793-2497Fillin "extn no."
	BACKGROUND DOCUMENTS (Available for public inspection) Statement of Reasons; correspondence from the Objector(s); plan outlining the proposals.

	QUALITY CONTROL

	Report prepared by: Leanne HamblettFillin "report prepared by"
Reviewed by: Fillin "report reviewed by"

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

3.

Routing:

To Planning and Transportation Regulatory Panel on

Fillin "to planning etc panel on (date)"17th May 2007
4.

Implications:

4.1

Resources (Finance/Staffing):
Funded from current Highways Revenue Allocation

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 21st December 2006Fillin "date" authorisation was given to advertise the intention to make the above mentioned Order under the Road Traffic Regulation Act 1984.

5.2

The proposals of the Director of Engineering are for 24 hour no waiting restrictions.
Amendment of:-

The City of Salford (Manchester and Salford Inner Relief Route Stage II Blackfriars Road to Gore Street Section) (Prohibition of Waiting) Order 1988

Delete:

Sillaven Road, both sides, from William Street for its entire length

Edmund Street, both sides, between William Street and Sackville Street.

North Broughton Street, both sides, between Chapel Street and Bloom Street.

Amend:

Sackville Street, both sides, between Chapel Street and Bloom Street

To Read:

Sackville Street, both sides, from its junction with Bloom Street in a south westerly direction for a distance of 21 metres.

Amend:

William Street, both sides, from Bury Street to its cul-de-sac end.

To Read:

William Street, both sides, from its junction with Bloom Street in a north easterly direction for a distance of 102 metres.

Introduction of no waiting at any time:

William Street, both sides, from its junction with Bury Street/Crown Street in a south westerly direction for a distance of 104 metres.

5.3

An Objection to the proposal has been received. A Letter explaining of the need for the Order has been sent to the Objector; however the Objection listed has not been withdrawn. Copies of the objection are available at Panel.

6.

Details
The following Objections have not been withdrawn.

Brief details of each objection are as follows:-

Renault Service Centre, 56 Bury Street, off Trinity Way, Salford, M3 6ATFillin "information of names and addresses of objectors"
A letter was received from Levys Solicitors, acting on behalf of the above, on 28th February 2007 objecting to the proposed order on the grounds that:-
· Employees and customers will not be able to park on William Street which will have a negative effect on the business.

· The Renault Service Centre are currently in negotiations with the Deva Centre to sublease part of William Street for the parking of vehicles. Their agent has also been in discussion with the Council re obtaining a short lease to rent the remainder of William Street.
· They believe the purpose of parking restrictions and double yellow lines to prevent parking is to ensure the free-flow of traffic and do not understand why such a course of action should be taken down a street to which through traffic is prohibited.
The Director of Engineering has considered the objection and his comments are:-

24 hour no waiting restrictions are being introduced for the following reasons:

William Street is currently subject to a Prohibition of Driving Order and working day restrictions. There are physical measures in place to enforce the order and a single yellow line, however the bollards and time plates are constantly being removed and motorists are proceeding over the highway and parking illegally.

To access this area motorists are driving over a footway leading to the Deva Centre very close to the junction of Trinity Way southern carriageway and signalised junction. This is considered a dangerous manoeuvre and on highway safety grounds is unacceptable.

It is also claimed that local gangs are charging motorists to park on this section of highway. Site visits have ascertained that illegal “parking place” signs are commonplace in the area directing motorists to this vicinity.

The local authority has an obligation to prevent crime and disorder throughout the city. It is proposed to introduce 24 hour no waiting restrictions as these do not require any additional measures to allow enforcement to take place and will stop the alleged illegal activities taking place.

With regards to the conversion of this section of William Street to a private car park the objector must undertake the following:

· Submission of a planning application showing the proposals for the new car park and the affect on the surrounding footways and carriageway.
· Stopping up of the existing highway necessary for the extent of the car park proposed.
· Retention of a public footpath along William Street connecting Crown Street/Bury Street junction to the Deva Centre access road. The footway link from Trinity Way southern footway must be retained and connect to the proposed new public footpath along William Street.

It should be noted that the stopping up of the highway would revert the land back to adjacent landowners and the applicant would need to negotiate with the landowners the use of the land as a private car park.

It should also be noted that there are a number of existing statutory undertakers plant within the existing highway, which may need to be diverted, or a wayleave agreed with the utilities involved to access the plant if retained beneath the new car park.

Given the above highway safety concerns and length of time the planning application/stopping up process can take (should the objector wish to pursue the matter) it is considered waiting restrictions should be introduced as originally proposed as soon as possible.

Fillin "directors comments"
A. Westwood
Ian Sheard

Strategic Director
Assistant Director (Legal)
RTO\RTO5E

