	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, 18th May 2006

TITLE: SALFORD CITY COUNCIL(BRISTOL STREET,SALFORD)(PROHIBITION OF WAITING) ORDER 2005 (6)

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(iii) Withdrawn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:
Minutes of the Planning and Transportation Regulatory Panel of 15th September 2005 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:
Paul Pearson, Legal Assistant, 0161 793 3122

Report Prepared: 27th April 2006

WARD(S) TO WHICH REPORT RELATES:

Broughton

KEY COUNCIL POLICIES:
Transport Strategy;

DETAILS:
A complaint has been received regarding parked vehicles on Bristol Street between the width restrictions located 10 metres east of Leicester Road and Leicester Road. As a consequence of this drivers are experiencing manoeuvring and sight line difficulties.

Site observations have confirmed the above and it was also noted that vehicles were parked on Leicester Road immediately next to the junction of Bristol Street, which also caused sight line problems. It is therefore proposed to introduce no waiting at any time restrictions to protect the junction.

The proposals of the Director of Development Services are for the:-

 SCHEDULE

Introduction of No Waiting At Any time

Bristol Street, both sides, from the junction with the easterly kerbline of Leicester Road for a distance of 10metres in an easterly direction.

Leicester Road, west side, from the junction with the northerly kerbline of Bristol Street for a distance of 22metres in a northerly direction.

Leicester Road, west side, from the junction with the southerly kerbline of Bristol Street for a distance of 10metres 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 However the objections listed have not been withdrawn.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 outstanding objections are available at panel.

The following objections have not been withdrawn.

Brief details of the objections along the Director of Development Services comments are as follows:-

Mr and Mrs Shulman, 78 Leicester Road,Salford M7 4AR

A letter was received from Mr and Mrs Shulman undated, but received at our offices December 2005, grounds of objection.

1) The introduction of parking restrictions will devalue their home.

 The Director of Development Services replied as follows, on the 8th February 2006 :-

The measures which are being introduced are in the main are enforcing what is stated in the highway code in that vehicles must not be parked where it would endanger or inconvenience road users. It then goes on to identify the area not to park as being 10 metres within a junction area. Under the Road Traffic Regulation Act the Highways Authority have the right to make the order to avoid danger to persons or other traffic using the road and for preventing the likelihood of any such danger arsing and for facilitating the passage on the road for any class of traffic including pedestrians.

The reasons for introducing these measures are to remove the potential conflict and highway obstruction that is being caused by vehicles that park in this area. The measures we are proposing are in the main only 10 metre sections of no waiting at any time regulations in the junction areas. They have however been continued for a slightly longer distance on the adjacent side to property number 82 to facilitate the passage of buses away from the bus stop.

P M Condron 82 Leicester Road, Salford M7 4AR

A letter was received from PM Condron dated 6th November 2005, grounds of objection being.

1) Interference with his business / Application for permit in order to continue his business unhindered.

2) Infringement of his rights and civil liberties.

The Director of Development Services replied as follows, on the 30th November 2006
The measures will not interrupt his business, any patrons can park in the surrounding areas as there is plenty of on street available parking. The area opposite his property is predominately shops. If his objection is based on vehicles being used to load or unload, they will still be able to be used for that purpose only. We are not imposing measures which prohibit or control the loading or unloading of vehicles. His business in our opinion would not be hindered for the aforementioned reasons and permits cannot be issued to anybody for an exemption to park in this area. Mr Condron requests for a permit for the continuation of the running of his business unhindered by the Road Traffic Act 1984 section 12.4. I have checked the Road Traffic Act and cannot establish a reason behind your comment.

The reference to Civil Liberties, the redundant failure of his business, and references to common law are not understood, unless Mr Condron can justify the basis of his argument in order for further consideration to be given these points.

Having considered objections, the Director of Development Services recommends that the Order be introduced as originally proposed.

