	REGULATORY PANEL (PLANNING AND
	 21ST AUGUST 2003
	PART 1

	TRANSPORTATION)
	
	OPERATIONAL

	SUBJECT:
TRAFFIC MANAGEMENT UNIT
	POLICY

	REPORT OF:
DIRECTOR OF DEVELOPMENT SERVICES
	FOR DECISION

1.0. PURPOSE OF REPORT.
This report details the proceedings of the Traffic Management Unit on the 30th July 2003 and puts forward the recommendation of the Unit regarding the following:-

a) St Johns Street, Irlam

b) Trafford Road, Eccles

c) Partington Lane, Swinton

d) Langworthy Road, Salford

e) Garden Street/Union Street, Swinton

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:
IRLAM
WARD COUNCILLORS:
J R JONES, J KEAN, R W LIGHTUP

COMMUNITY COMMITTEE AREA:
IRLAM & CADISHEAD
CONTACT OFFICER:
LEWIS BARNETT (x3845)

a)
ST JOHN STREET, IRLAM

Requests have been received from local residents for the removal of the waiting restrictions on the south side of St John Street. The removal of these restrictions will provide extra parking spaces for the residents of St John Street. The existing restrictions have been in place since 1966 and were introduced as part of an area wide order, which includes several other roads within the vicinity.

There are no existing records to say why the restrictions were originally introduced and there is no obvious parking problem in the area at the moment apart from a need for extra parking for the residents of St John Street.

A consultation letter was recently sent out to the residents of St John Street, asking their views on the proposal to remove some of the restrictions, the results out of 16 households are as follows: - 8 in favour, 3 against and 5 no reply. It is therefore recommended that the restrictions be revoked.

Emergency services have no objections to the recommendation

3 Year Accident Analysis

N/A

Estimated Cost

£550

RECOMMENDATION

AMENDMENT OF

THE LANCASHIRE COUNTY COUNCIL (VARIOUS STREETS, IRLAM) (PROHIBITION OF WAITING) ORDER 1966

SECOND SCHEDULE, IN SO FAR AS IT RELATES TO:

Revocation of no waiting at any time:

St Johns Street, south side, from a point 15 metres west of its junction with Liverpool Road in a westerly direction for a distance of 65 metres and commencing from the west end of St John Street, south side, in an easterly direction for a distance of 25 metres.

WARD(S) AFFECTED:

BARTON

WARD COUNCILLORS:

N.CLARKE, D. JOLLEY, K. MEMORY

COMMUNITY COMMITTEE AREA:
ECCLES

CONTACT OFFICER:

ANDY DEVINE (X2696)

b)
TRAFFORD ROAD, ECCLES

A petition has been received from residents requesting measures to reduce the speed of vehicles using Trafford Road. It is a bus route and is classified primarily as a residential road, although as a result of the area-wide traffic calming that has taken place in the surrounding streets both it and Barton Lane are the only other road hump free routes available and it has therefore acquired the characteristics of a local distributor.

Analysis of the last 3 year accident records reveals that there have been 11 recorded injury accidents along the length of Trafford Road. These accidents can be further broken down into 3 occurring at the bend on Trafford Road, 2 accidents that involved either a pedestrian or cyclist and 4 accidents as a result of vehicles either turning into or out of minor roads along Trafford Road. The other 2 are miscellaneous accidents that have no discernible trend.

Initial proposals were for the implementation of speed cushions at 17 points along Trafford Road from its junction with Liverpool Road to its junction with Barton Lane. Observations on site have revealed that the road width varies from 6.6m to 7.7m and that parking takes place on-street limiting the width of the road even further.

Having re-visited the site there is the opportunity to expand on the earlier proposal, especially with the position of the primary school being directly on the bend, which leads itself to some form of speed management treatment, not only to protect the children but also slow down the speed of vehicles on either approach to the bend.

An appropriate treatment would involve the implementation of 1 flat top plateau on either approach to the school, having fairly shallow 1:15 ramps to provide a transition for vehicles travelling along Trafford Road and then introduce a more substantial plateau directly outside the school itself across which the children could be encouraged to cross in safety.

The remainder of the scheme will continue the sets of speed cushions along the entire length of Trafford Road in order to maintain the low vehicle speeds. Emergency services have no objections to the recommendation.

3 Year Accident Analysis

11 recorded injury accidents, 1 serious the remaining 10 slight, as detailed above.

Estimated Cost

£56,000 to be funded from the Local Safety Scheme element of the Block 3 Transport Capital Programme.

RECOMMENDATION

INTRODUCTION OF

SPEED CUSHIONS

Trafford Road - 13 sets of 2 speed cushions

SPEED TABLES

Trafford Road – 3 No

WARD(S) AFFECTED:

SWINTON SOUTH/SWINTON NORTH

WARD COUNCILLORS:
J CULLEN, D DANIELS, C G UPTON

D ANTROBUS, J DAWSON, C HINDS,

COMMUNITY COMMITTEE AREA:
SWINTON

AREA TRAFFIC OFFICER:
CHRIS PAYNE (X3845)

c)
PARTINGTON LANE,SWINTON

A request has been received from the Poplar Medical Centre situated off Partington Lane for the imposition of parking regulations near to the entrance/exit to this building. The reason for this request relates to the fact that vehicles are parking on Partington Lane near to the entrance/exit, which is posing difficulty for motorists when they are leaving the complex due to the reduction in visibility along Partington Lane

A site visit has been conducted and found the above facts to be correct. Visibility is seriously reduced for vehicles attempting to leave the complex.

At the present time there is an existing order in force further along Partington Lane preventing parking between 7.30 am and 6.30 pm on Monday to Saturday. It is therefore proposed to introduce a no waiting restriction at this location and to be in effect an extension of the existing regulations, which are currently in force.

These restrictions are deemed to be appropriate, as they will prevent parking at the times when the Medical Centre is open. Emergency Services have no objections to the recommendation.

3 Year Accident Analysis
N/A

Estimated Cost

Approximately £1000

RECOMMENDATION

INTRODUCTION OF

NO WAITING MONDAY TO SATURDAY 07.30AM TO 6.30PM

Partington Lane west side, from a point 35 metres south of its junction with Vicarage Road in a southerly direction for a distance of 42 metres.

WARD(S) AFFECTED:

LANGWORTHY

WARD COUNCILLORS:

C BEAUMONT, A LEASTON, A SALMON

COMMUNTIY COMMITTEE AREA:
ORDSALL & LANGWORTHY

CONTACT OFFICER:

OPU ANWAR (X3830)

d)
LANGWORTHY ROAD, SALFORD

As part of the Seedley & Langworthy Initiative (S.A.L.I) work will be carried out to the shops on Langworthy Road. The shops on the east side are to be demolished and the tenants that wish to remain will be relocated into vacant properties on the west side.

There is currently a build-out on the east side and as a consequence of the demolition works the build out is to be moved to the west, to provide parking in front of the shops. This will mean an alteration to the existing Traffic Regulation Order in as much as the parking bay and limited waiting will be transposed.

The new build out will mean that the existing pelican crossing will need to be moved to take into account the new kerbline (i.e. it will be moved approximately 2m to the east). In addition, the crossing will be upgraded to a puffin crossing. Emergency services have no objections to the recommendation.

Estimated Cost

£8000 from Block 3 (2003/2004) for cost of upgrade from Pelican Crossing to Puffin Crossing.
All other costs to be borne by Strategy & Resources budget.

RECOMMENDATION

AMENDMENT OF:

GREATER MANCHESTER COUNTY (LANGWORTHY ROAD AND LIVERPOOL STREET, SALFORD) (PROHIBITION AND RESTRICTION OF WAITING) (COUNTY) ORDER 1984

REVOCATION OF
SCHEDULE 2 – NO WAITING 7.30AM TO 6.30PM MON TO SAT

IN SO FAR AS IT RELATES TO:

Langworthy Road, west side from the southern kerbline of Amos Street in a southerly direction to a point 18 metres south of the southern kerbline of Greenland Street.

REVOCATION OF

SCHEDULE 3 – LIMITED WAITING 1HR NO RETURN WITHIN 2 HRS 7.30AM TO 6.30PM MON TO SAT

IN SO FAR AS IT RELATES TO:

Langworthy Road, east side, from the southern kerbline of Jubilee Street in a southerly direction for a distance of 93 metres.

AMENDMENT TO:

SCHEDULE 2

ADD:

Langworthy Road, east side, from a point 7 metres south of the southern kerbline of Jubilee Street in a southerly direction for a distance of 87 metres.

AMENDMENT TO:

SCHEDULE 3

ADD:

Langworthy Road, west side, from a point 4 metres south of the southern kerbline of Amos Street in a southerly direction for a distance of 13 metres and from a point 41 metres south of the southern kerbline of Amos Street in a southerly direction for a distance of 37 metres.

ADD NEW SCHEDULE

NO WAITING AT ANY TIME

Langworthy Road, west side, from a point 4 metres south of the southern kerbline of Amos Street in a northerly direction for a distance of 4 metres.

Langworthy Road, west side, from a point 17 metres south of the southern kerbline of Amos Street in a southerly direction for a distance of 28 metres.

Langworthy Road, west side, from a point 18 metres south of the southern kerbline of Greenland Street in a northerly direction for a distance of 33 metres.

Langworthy Road, east side, from a point 7 metres south of the southern kerbline of Jubilee Street in a northerly direction for a distance of 3 metres.

WARD(S) AFFECTED:

SWINTON NORTH

WARD COUNCILLORS:

D ANTROBUS, J B DAWSON, C W V HINDS

COMMUNITY COMMITTEE AREA:
SWINTON

CONTACT OFFICER:

GAYNOR BURGESS (X3864)

e)
GARDEN STREET/UNION STREET STREET, SWINTON

A complaint has been received from a resident of Crompton Street, Swinton regarding vehicles parking on Garden Street. It is claimed vehicles park on both sides of the road and obstruct the highway.

Access to Garden Street can be gained from Union Street, Crompton Street and Church Street and is also used by employees of the City Council to gain access to the staff car park located to the rear of Crompton House. Site visits have confirmed that vehicles do park on both sides of the road and access is often restricted.

At the moment Garden Street is unadopted and the City Council are in the process of entering into agreements to adopt the highway. Once the highway is adopted it is proposed to introduce no waiting at any time restrictions on both sides of the road to prevent vehicles causing an obstruction.

It is also proposed to extend the current no waiting at any time restrictions on Union Street to the boundary of the staff car park, this will prevent vehicles causing an obstruction and protect the access to the new police station currently under construction. Emergency services have no objections to the proposals.

3 Year Accident Analysis

N/A

Estimated Cost

£650

RECOMMENDATION

INTRODUCTION OF

NO WAITING AT ANY TIME

Garden Street, west side, from the southern kerbline of Crompton Street in a north westerly direction for a distance of 35 metres.

Garden Street, east side, from its junction with Crompton Street in a north westerly direction to its junction with Union Street.

AMENDMENT OF

THE GREATER MANCHESTER COUNTY (CHURCH STREET AND UNION STREET, SWINTON) (PROHIBITION OF WAITING) (CITY) ORDER 1980

In so far as it relates to:

Union Street, Swinton, both sides, from its junction with Chorley Road in a south westerly direction for a distance of 57 metres.

To read:

Union Street, north side, from its junction with Chorley Road in a south westerly direction for a distance of 85 metres.

Union Street, south side, from its junction with Chorley Road in a south westerly direction for a distance of 57 metres.

