PLANNING AND TRANSPORTATION REGULATORY PANEL
20TH JUNE 2002

PART 1

 (OPEN TO THE PUBLIC)

ITEM NO

SUBJECT:
TRAFFIC REGULATION ORDER -

THE CITY OF SALFORD (PINFOLD ROAD/PARK ROAD, WALKDEN) (PROHIBITION OF WAITING) ORDER 2002

OPERATIONAL MATTER

REPORT OF HEAD OF LAW AND ADMINISTRATION

FOR DECISION

1.

Purpose of Summary/Report:
This report sets out the objections to the proposed prohibition of waiting on Pinfold Road/Park Road, Walkden together with the Director of Development Services' comments thereon.

2.

Recommendations:
The Committee are asked to consider whether, in the light of the objections received, the Order should be introduced as originally proposed amended or withdrawn.

It is my recommendation that the Order be introduced as originally proposed.

IF YOU HAVE ANY QUERIES PLEASE CONTACT
Jeanette Williams

0161-793-3121
BACKGROUND DOCUMENTS (Available for public inspection) Minutes of the Planning and Transportation Regulatory Panel of 20th June 2002 and correspondence from the Objectors; plan outlining the proposals.

QUALITY CONTROL

Report prepared by: Jeanette Williams

Reviewed by: Jacquie Wright

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

3.

Implications:

3.1

Resources (Finance/Staffing):
No implications.

3.2

Strategy and Performance Review:
No implications.

3.3

Environmental:

No implications.

3.4

Equal Opportunities:

No implications.

4.

Background
4.1

At the Planning and Transportation Regulatory Panel meeting on 19th April 2001 authorisation was given to advertise the intention to make the above mentioned Order under the Road Traffic Regulation Act 1984.

Objections to the proposal have been received and despite letters of explanation of the need for the Order they have not been withdrawn.

5.

Details

Comments of Objectors

5.1

(a)

Mr. and Mrs. P. Calvert – 39 Park Road, Walkden
Mr. and Mrs. Calvert state that as they do not have any other facility for parking they are limited where they can park. They believe that the proposal will affect the value of their property should they decide to sell it.

Mr. and Mrs. Calvert feel that the problems do not lie with parking cars, but with the speed in which cars approach the bend on Park Road, they therefore believe that traffic calming methods would be more suitable or alternatively put a no right turn at the end of Pinfold Road. Another suggestion raised by Mr. and Mrs. Calvert is to put a lay-by on one side of Pinfold Road or alternatively provide driveways in existing gardens.

(b)

J. F. Manzano and Family – 45 Park Road, Walkden
Mr. Manzano and his family agree that there is a problem both with parking and with the difficulty in emerging onto Park Road from Pinfold Road. They state that the latter has always been a problem, caused more by the bend on park Road and the excessive speeds in which vehicles travel down the road. They too feel that traffic calming measures would be more appropriate.

Mr. Manzano enquiries as to whether it is feasible to have convex mirror mounted opposite the junction.

Another suggestion is again to narrow the pavement areas to provide parking bays for residents to park their vehicles.

(c)

Mr. and Mrs. Tipping – 41 Park Road, Walkden

Mr. and Mrs. Tipping have the same concerns as pointed out above in that they believe the

problems lie with the speed of vehicles travelling along Park Road.

(d)

Mr. A. W. Waring and Mrs. L. Stewart-Waring – 49 Park Road, Walkden

Again Mr. Waring and Mrs. Stewart-Waring feel that the speed of traffic is the main problem

in this area.

(e)

Eric and Kathleen Scott – 2 Pinfold Road, Walkden

Mr. and Mrs. Scott feel that parking restrictions should only be introduced on the corners of

Park Road and Pinfold Road. They also ask that a sign stating “Parking for Residents Only”

be installed to ensure that residents at the near end of Pinfold Road are able to park outside

their own homes.

(f)

Mr. and Mrs. Britton – 35 Park Road, Walkden

Mr. and Mrs. Britton object to the proposals as it would mean they would have to park some

distance away from their house and apart from car security there is also the issue of having

to cross a busy road with children, dogs, shopping etc.

Mr. and Mrs. Britton also raise the subject of speeding vehicles and volume of traffic

travelling along Park Road.

6.

Conclusions

I have consulted with the Director of Development Services who comments as follows:-

6.1

(a)

Mr. and Mrs. P. Calvert – 39 Park Road, Walkden

With regards to the complaint of speeding vehicles, this is not a valid objection to these

proposals. However, these concerns are currently being considered and speed and volume

surveys undertaken in order to determine the full extent of the problem. it is considered,

however, that even if traffic calming measures were to be introduced on Park Road there

would still be a need to prevent vehicles from parking right up to the junction of Pinfold Road.

Parking in such a manner masks the junction and creates problems of access, especially

for the Emergency Services.

With regards to the suggestion that parking bays be provided, unfortunately, the City Council

does not have the finances available to carry out such works which can be very costly due

to any service diversions which may be required.

With regards to the provision of driveways, the City Council can not fund such a provision

as this is the responsibility of the owner of the property. The City Council’s responsibility

is to ensure that highway safety is maintained for each and every road user by the

introduction of appropriate measures i.e. waiting restrictions.

(b)

J. F. Manzano and Family – 45 Park Road, Walkden

Comments regarding speed of vehicles are same as above.

With regards to the request for a mirror to be erected opposite Pinfold Road, the Department

of Transport do not support such measures being erected on the highway, as they can give

drivers a false impression of the speed and distance of an approaching vehicle.

Consequently the Council cannot support this request.

With regards to the suggestion that the pavement be narrowed and parking bays provided,

comments are again as above.

(c)

Mr. and Mrs. Tipping – 41 Park Road, Walkden

Comments regarding speed of vehicles are same as above.

Proposed restrictions do not extend outside Mr. and Mrs. Tipping’s property so they will still

be able to park outside their house and will not be directly affected by the proposals.

(d)

Mr. A. W. Waring and Mrs. L. Stewart-Waring – 49 Park Road, Walkden

Comments regarding speed of vehicles are same as above.

Although it is appreciated that some residents’ on-street parking will be affected, the

restrictions have been kept to a minimum in order to reduce problems of displacement whilst

maintaining highway safety.

(e)

Eric and Kathleen Scott – 2 Pinfold Road, Walkden

With regards to the suggestion that the restrictions only be introduced around the corners

of the junction, the extent of the restrictions has already been reduced from the original

proposal. Standard junction protection restrictions are a minimum of 15 metres and to put

restrictions just around the corners of the junction, as suggested, would not prevent the

obstruction of the junction or improve the sightlines.

With regards to the request that a sign be erected stating “Parking for Residents’ Only”, such

a sign could not be erected without the introduction of a Residents’ Parking Scheme which

would require the implementation of a Traffic Regulation Order. The introduction of such

schemes is currently in abeyance until such time as the scheme around Hope Hospital is

fully operational and its effectiveness assessed.

(f)

Mr. and Mrs. Britton – 35 Park Road, Walkden

With regards to Mr. and Mrs. Britton’s request for an explanation as to why they were not

invited to a consultation meeting I would comment that a meeting was held with the Walkden

Central Residents’ Association to discuss several issues in the Walkden area. One of the

concerns raised was that of parking around Park Road and Pinfold Road. This resulted in

a consultation exercise being undertaken with all residents of Pinfold Road and those

residing at Nos. 23 – 57 Park Road.

With regards to speeding traffic and the request for traffic calming measures, comments are the same as above.

With regards to Park Road residents being allocated a space within Pinfold Road, residents cannot be given an allocated space to park on a highway. The highway is for the passage of vehicles and parking is simply tolerated. Even the introduction of a Residents’ Parking Scheme would not guarantee residents a specific place to park. I would add that parked vehicles on a highway are often seen as a traffic calming feature, providing they are parked safely and not causing an obstruction.

 A. Westwood
A.R. Eastwood

Director of Corporate Services
Head of Law and Administration

r:\status\working\legal\reports\jlw120602

