

Wednesday, 4 December 2013

TRANSPORT WORKING PARTY

A meeting of **Transport Working Party** will be held on

Thursday, 12 December 2013

commencing at **4.00 pm**

The meeting will be held in the Meadfoot Room, Town Hall, Castle Circus,
Torquay, TQ1 3DR

Members of the Committee

Councillor Hill (Chairman)

Councillor Addis

Councillor Cowell

Councillor Amil

Councillor Doggett

Councillor Brooksbank

Councillor Pountney

Working for a healthy, prosperous and happy Bay

For information relating to this meeting or to request a copy in another format or language please contact:

**Patrick Carney, Town Hall, Castle Circus, Torquay, TQ1 3DR
(01803) 207710**

Email: governance.support@torbay.gov.uk

www.torbay.gov.uk

TRANSPORT WORKING PARTY AGENDA

1. **Apologies for absence**
2. **Minutes from meeting held on 24th October 2013** (Pages 1 - 7)
3. **Petition - Polsham Park**
4. **Petition - Traffic Calming Jacks Lane**
5. **Petition - Closure of Well Street**
6. **High Speed 2 (D Whiteway)** (Pages 8 - 11)
7. **Western Corridor Improvements - Update on Proposals** (Pages 12 - 14)
8. **Annual Parking Report** (Pages 15 - 59)
9. **Review of Existing Bus Lanes in Torbay** (Pages 60 - 61)
10. **Local Pinch Point Fund Application - Torquay Gateway and Town Centre Regeneration Scheme** (Pages 62 - 63)
11. **Higher Union Street - Removal of Build Out** (Pages 64 - 65)
12. **National Express Bus Stop Bolton Cross Layby** (Pages 66 - 73)
13. **LSTF Update (Verbal)**
14. **Date of Next Meeting**
23rd January 2014, 4pm.

Minutes of the Transport Working Party

24 October 2013

-: Present :-

Councillor Pete Addis, Councillor Stephen Brooksbank, Councillor Darren Cowell, Councillor Bobbie Davies, Councillor Ian Doggett and Councillor Ray Hill (Chairman)

(Also in attendance: MPC David Carne, Patrick Carney, Louise Costin, Sally Farley, Heidi McBride and William Prendergast)

Councillor Hill asked if anyone had any conflict of interest in respect of the agenda items, none were declared.

123. Apologies for absence

Councillor Mark Pountney – represented by Councillor Bobbie Davies, Councillor Nicole Amil, and Sue Cheriton

124. Minutes from meeting held on 5th September 2013

Proposed by: Cllr Cowell

Seconded by: Cllr Doggett

In favour: All

Against:

Abstention:

125. Traffic Calming - The Strand (Lou Costin - Devon & Cornwall Police)

Inspector Lou Costin reported that the Police are hoping to gain support for installing some traffic calming measures at the Strand as a result of a number of near misses which have been reported in the area when members of the public are out during the late evening and early hours.

Councillors Addis and Doggett both advised they are members of the licensing board.

Patrick Carney advised that a 3 year collision study had been undertaken of this area where it showed there were a lot of near misses occurring rather than a lot of collisions. Patrick Carney advised he and his team have been working with the Police to look at reducing the speed of the traffic during these busy periods but highlighted that this area is not on the Road Safety Priorities list for this year and

would require the approval of the Transport Working Party to add this as a priority for the following year.

A number of options were discussed as to how the traffic calming measures could be implemented in the area where it was agreed that a possible solution could be to install part-time interactive signs.

Councillor Cowell advised that he believes there is a much wider issue around the whole area and is working towards a night time study being completed in the future. Councillor Cowell advised he is in support of a short term solution.

Councillor Doggett advised he believes part of the solution would be to educate drivers and pedestrians alike.

Councillor Addis advised he supports the idea that something needs to be implemented in the area but as this is an A road, advised that whatever is approved must not cause too much disruption.

Recommendation

Officers to progress the scheme for interactive signs to be installed in the area and to review the surface of the highway with implementation possibly proceeding during the 2014/15 financial year.

Proposed by: Cllr Addis

Seconded by: Cllr Brooksbank

In favour: All

Against:

Abstention:

Inspector Lou Costin and MPC David Carne left the meeting.

126. Traffic Calming in Maidenway Road, Paignton (Petition)

Patrick Carney advised a petition had been received from Mrs Murphy regarding traffic calming in Maidenway Road, Paignton. Patrick Carney explained that Mrs Murphy was unable to attend the meeting but had asked Councillor Doggett to represent her.

Councillor Doggett advised the petition has 158 signatures and has come about due to the recent spate of accidents which have occurred in the area which seemingly is due to speeding traffic along Maidenway Road.

Councillor Doggett recounted the contents of an email he had received from Mrs Murphy where she reported there had been a number of incidents along Maidenway Road including buses having to take evasive action to avoid collisions on numerous occasions.

Patrick Carney advised that speed recordings have been undertaken in this area, the results of which show the average speed is 20 mph and the 85th percentile

speed is 31 mph. Patrick Carney reported that on occasion it appears there are a small number of drivers speeding in the area with the highest speed being recorded as 46 mph.

Patrick Carney advised that the Transport Working Party has agreed to the Road Safety Initiatives for 2013/14 during their meeting on the 25th July 2013 and highlighted that if the Transport Working Party believe this traffic calming in Maidenway Road needs to be added to the list then a decision will need to be made which priority will be removed from the plan.

A discussion took place regarding the possible measures that could be installed whereby it was established that if a speed camera is installed in the vicinity, any revenue made goes to Central Government and not the Local Authority.

Patrick Carney is to clarify to the Transport Working Party when the speed recordings were taken to ensure this was not conducted when road works were taking place as this would give a distorted result.

Patrick Carney advised that an educational awareness campaign could be run whereby 30 mph signs are placed in the area to remind drivers of the speed limit and following this further speed checks could be undertaken.

Councillor Doggett advised he would report back to Mrs Murphy. Patrick Carney and Councillor Hill to formally respond.

127. Cary Park Parking alterations - Review

Patrick Carney advised that a review is being undertaken following comments and a petition being received after alterations to various parking restrictions in and around the Cary Park area of St Marychurch. Patrick Carney advised that the biggest area of concern relates to St Anne's Road and after reviewing feedback as detailed in appendix 4, he is proposing minor changes as detailed in appendix 5 and summarised below:

Aveland Road

- Extend 'cars only' restrictions to the junction with Warbro Road.
- Implement double yellow lines restrictions at the junction of Aveland Road / Warbro Road

St Anne's Road

- Implement parking restrictions in the current coach bay to allow limited waiting between 8am – 6pm 1 hour no return in 2 hours, therefore enabling car parking during the day and coach parking in the evening 6pm – 8am, as was previously in place.
- Alter the existing parking restrictions fronting the property known as "Valetta", from 8am – 6pm 1 hour no return 1 hour to limited waiting between 8am – 6pm 1 hour no return in 2 hours.

Recommendation

Officers to advertise the proposed changes and if no objections are received, to implement.

Proposed by: Cllr Addis

Seconded by: Cllr Doggett

In favour: All

Against:

Abstention:

128. Cockington Lane Residents Parking

Patrick Carney advised the request for Cockington Lane Residents Parking had been presented to the Transport Working Party on the 25th April 2013 and is being re-presented due to one objection received as outlined in appendix 2, which raises concerns regarding the proposal could be in contravention to the Council's Parking Policy and highlights there is an error in the Statement of Reasons detailed on the Traffic Regulation Order as this may invalidate the Order.

Patrick Carney advised the responses to the two points raised in the objection is outlined in appendix 3 and explained that the objector is correct in that the proposal does override the Parking Policy and the error in the Statement of Reasons detailed on the Traffic Regulation Order does not invalidate the Order as the statement is only required to give a brief account of why the authority proposes to make the Order.

Councillor Hill asked if the Council are within their rights to override the Parking Policy. Patrick Carney confirmed that as the Parking Policy was recommended by the Transport Working Party and approved by a Delegated Decision, it is acceptable that the same level of authority can override a policy. Councillor Cowell suggested that this information should be detailed in the Parking Policy in order to deal with any future special cases which may arise.

Recommendation

The proposals for Cockington Lane Residents Parking are implemented as advertised.

Proposed by: Cllr Davies

Seconded by: Cllr Addis

In favour: All

Against:

Abstention:

129. Torbay Council Highways Design Guide for new Developments

Patrick Carney presented the Torbay Council Highways Design Guide for new Developments report and advised Strategic Transport and Development Control were consulted with when producing this document.

Patrick Carney advised that the document follows on from the Local Transport Plan and council planning guidelines and conforms to guidance set out in the Manual for Streets.

Councillor Doggett acknowledged the question he wanted to ask could be deemed as not falling into this item but enquired if the council pay for trees that are cut down and referred to a tree that was removed in Broadpark Avenue. Patrick Carney advised that the Council did pay for the removal of a tree in this area from the revenue budget and went on to say that the Tree Management Policy states that the Council will not remove healthy trees except in instances where the tree does not fit in with the street scene. Patrick Carney advised the tree is intended to be replaced and the Council are approaching residents for funding.

Recommendation

To approve the Torbay Council Highways Design Guide for new Developments as a policy.

Proposed by: Cllr Addis

Seconded by: Cllr Doggett

In favour: All

Against:

Abstention:

130. Parking Restrictions - Crosspark Avenue, Torquay

Patrick Carney presented the Parking Restrictions – Crosspark Avenue, Torquay report and advised the report has been produced in response to requests from the local bus company for additional parking restrictions to aid access for the number 32 bus.

Patrick Carney advised that funding for the additional parking restrictions will be from the capital programme for public transport improvements.

Recommendation

Advertise the additional parking restrictions and implement if no objections are received.

Proposed by: Cllr Doggett

Seconded by: Cllr Brooksbank

In favour: All

Against:

Abstention:

131. Any Other BusinessTorquay Gateway Scheme/Western Corridor

Sally Farley reported the Strategic Transport section are working to submit a bid for £2.3 million pinch point funding by the 28th October 2013 for the Torquay Gateway regeneration project and advised that a letter of support from the Transport Working Party would assist with this.

Sally Farley advised if the bid is successful, works could start to take place as early as next winter.

Patrick Carney reported the first tranche of pinch point funding to provide improvements to the Western Corridor has been successful with just over £1 million being awarded. It is expected that work will be carried out over the next two winters. The second tranche of pinch point funding is currently being worked on.

Recommendation

Letter of support from the Chairman of the Transport Working Party for the Torquay Gateway regeneration project and associated bid.

Proposed by: Cllr Cowell

Seconded by: Cllr Doggett

In favour: All

Against:

Abstention:

Higher Union Lane

Councillor Cowell requested feedback for the December meeting of the Transport Working Party relating to the non enforcement of parking restrictions at Higher Union Lane.

Patrick Carney reported he is reluctant to continually use resources to replace the signs at this location to allow for parking enforcement to resume as the signs are being removed within a matter of days. Patrick Carney advised he has been liaising with the council's Security Team who are procuring a mobile CCTV camera and it is hoped this will allow some surveillance of the area to identify what is occurring with the signs. Any information gleaned from this exercise will be shared with the Police.

Audley Avenue

Councillor Cowell advised that he is aware of a petition that has been submitted in respect of the proposals for Audley Avenue and asked for feedback.

Patrick Carney advised he has seen the petition which he and his team are currently reviewing but confirmed this does not change the recommendation made

by the Transport Working Party although would welcome Ward Councillor guidance on this matter.

Budgets

Councillor Hill advised that owing to reductions in budgets in the Authority, consideration is being given to disband the Transport Working Party and he is currently working on a report with Patrick Carney which will be presented to Members outlining this.

Should the Mayor agree to the disbandment of the Transport Working Party, all future transport issues would need to be reported to Ward Councillors who would need to advise Community Partnerships and residents alike.

Sally Farley confirmed the Strategic Transport section has their own consultation processes in place and this would not cause a problem should the disbandment of the Transport Working Party be approved.

Councillor Cowell suggested that perhaps the council could look at reducing other meetings before reducing the Transport Working Party as it was generally felt the meetings held for Planning, Licensing and Transport should not be reduced owing to their productivity.

132. Date of Next Meeting - 12 December 2013, 4pm

Agenda Item 6

Title: **High Speed 2**

Wards Affected: **None directly**

To: **Transport Working Party** On: **12/12/13**

Contact Officer: **David Whiteway**

☎ Telephone: **01803 208828**

✉ E.mail: **David.whiteway@torbay.gov.uk**

1. Key points and Summary

- 1.1 High Speed 2 (HS2) is a High Speed rail (trains that travel over 155 mph) programme connecting London with the North of England and Scotland
- 1.2 It's predicted to cost over £20 billion.
- 1.3 Economic Output in the UK is predicted to be boosted by £15 billion per year, whereas Plymouth and South West Devon are likely to see a reduction of £28 million per year as a result of HS2
- 1.4 HS2 will give a journey time to places like Leeds and Manchester of just over 2 hours, whereas Torbay will see a fastest train of just over 3 hours to London.
- 1.5 Torbay Council, Devon County Council, Plymouth City Council, Somerset County Council and Cornwall Council have formed a Peninsular Rail Task Force to lobby Government and the Rail Industry to improve investment in the South West.

2. Further Information

- 2.1 HS2 is a planned high-speed railway between London Euston and the Midlands, North West England, West Yorkshire, and potentially the central belt of Scotland.
- 2.2 Britain's existing high speed rail line connects St. Pancras International station in London with Kent, the Channel Tunnel and Europe. It was built in two stages: the first carried trains from the Channel Tunnel to Kent and the second connected the brand new Ebbsfleet station with St. Pancras. The full HS1 service was launched in December 2009.
- 2.3 In January 2009, the Labour government established High Speed Two Limited (HS2 Ltd) to examine the case for a new high-speed line and present a potential route between London and the West Midlands and potentially extended to reach Scotland.

- 2.4 The Conservative–Liberal Democrat coalition Government, on taking office in May 2010, undertook a review of HS2 plans inherited from the previous government. The Conservative Party in opposition had backed the idea of a high-speed terminus at St Pancras with a direct link to Heathrow Airport and had adopted a policy to connect London, Manchester, Leeds and Birmingham with Heathrow by high-speed rail.
- 2.5 In January 2012 the Secretary of State for Transport announced the go-ahead for HS2. It would comprise a 'Y-shaped' network with stations at London, Birmingham, Leeds, Manchester, Sheffield and the East Midlands conveying up to 26,000 people each hour at speeds of up to 400 kilometres per hour (250 mph). It would be built in two stages. Phase one would be a 225 km (140 mi) route from London to the West Midlands which would be constructed by 2026. Phase two, from Birmingham to both Leeds and Manchester, would be constructed by 2033.
- 2.6 The target price for delivering Phase One of HS2 is £17.16 billion pounds (2011 prices), although a budget of £21.4 billion has been set by the Government.
- 2.7 The Government estimates that HS2 will generate potentially £15 billion of additional output per year for the British economy in 2037 (2013 prices), mainly in Greater London, the Midlands and the North. The return is likely to be £2 of benefits for every £1 invested, with economic growth supporting the delivery of 400,000 jobs.
- 2.8 The report produced by KPMG on behalf of HS2 Ltd suggested the South West will have a reduced total economic output as a result of HS2 being built, although the report does not publish the exact negative values for our region.
- 2.9 It is believed Plymouth could be set to lose as much as £14 million in output or 0.3% as a proportion of GDP, with a similar figure for South West Devon.
- 2.10 Journey time savings of between 32 minutes (for Birmingham) and 60 minutes (for Manchester) will be made within the HS2 proposals. This means Birmingham will have a journey of 1 hour 21 minutes to London and Manchester 2 hours 8 minutes.
- 2.11 Torbay's fastest train from London to Torbay is the 0706 Devon Express from Paddington, taking 3 hours 13 minutes, and from Paignton to Paddington it is the 1415 Torbay Express, with a journey time of 3 hours 9 minutes.
- 2.12 Torbay Council, along with Devon County Council, Somerset County Council, Plymouth City Council and Cornwall Council, created at the start of 2013 a group called the Peninsular Rail Task Force (PRTF). The group is designed to pack a more powerful punch in the campaign for better rail connectivity for the South West.
- 2.13 Representatives from the Heart of the South West Local Economic Partnership and Cornwall Local Economic Partnership also make up the representatives on the group, supported by the regions MPs, Travelwatch South West and the South West Chambers.
- 2.14 The PRTF has produced a document called "The South West Spine – The Case for Greater Investment across the South West Peninsula Railway Network" The report calls for the urgent need for increased investment to improve network resilience and to meet unprecedented rising numbers of rail passengers.

2.15 The recommendations contained within the report include:

1. That Network Rail undertakes an urgent feasibility study (to include partners e.g. Environment Agency and Local Transport Authorities) to determine the best options for providing network resilience against weather-related disruption, in relation to:
 - (a) Cowley Bridge/Stoke Canon,
 - (b) the Dawlish/Teignmouth seawall,
 - (c) other sites of potential repeated disruption on the Berks & Hants line including the Somerset Levels and across all lines in the peninsula.
 2. That Government recognises the under-forecasting of patronage growth, and the limitations of current rail investment prioritisation which works against areas with a more dispersed population, and:
 - (a) draws up detailed plans on how to meet the need for the increased capacity that is required to tackle overcrowding and accommodate patronage growth in the Far SW railway from 2014 onwards;
 - (b) accepts the need to provide sufficient rolling stock capacity on time, without being dependent on the Thames Valley electrification timetable which is likely to be too late to meet the needs of the Far SW.
 3. That the capacity of the Exeter-Waterloo line be enhanced to reinstate this line as a diversionary route, so that it can be used in the event of disruption on the main line (as prevailed up to 2009).
 4. That Government commits to funding these recommendations as a matter of the highest priority.
 5. That a new more consensual approach to patronage forecasting is established in the Far SW, engaging with Local Transport Authorities.
 6. That electrification of all main lines from London to the Far SW, including Taunton-Bristol, and major branch lines, is included in the next phase of electrification after London-South Wales.
- 2.16 Cllr Ray Hill, as portfolio holder for Transport and Charles Uzzell, as Director of Place and Resources are Torbay Council's representatives sitting on the PRTF group.
- 2.17 The PRTF group are advised by PROG (Peninsular Rail Officers Group), made up of officers from the five local authorities represented at PRTF. They meet monthly to co-ordinate the necessary activities and campaigns to boost rail investment within the South West.

Les Crump
Head of Spatial Planning

Background Papers:

The following documents/files were used to compile this report:

www.hs2.org.uk

High Speed Two (HS2) Limited – HS2 Regional Economic Impacts (KPMG) –
September 2013 (available at

<http://assets.hs2.org.uk/sites/default/files/inserts/HS2%20Regional%20Economic%20Impacts.pdf>)

HS2 Official Government Leaflet

(www.gov.uk/government/uploads/system/uploads/attachment_data/file/259874/investing-in-britains-future.pdf)

Agenda Item 7

Title: Western Corridor Improvements – Update on Proposals

Wards Affected: Goodrington with Roselands

To: Transport Working Party **On:** 12th December 2013

Contact Officer: Ian Jones

Telephone: 01803 207835

E.mail: ian.jones@torbay.gov.uk

1. Key points and Summary

- 1.1 The improvement of the Torbay Ring Road, known as the 'Western Corridor' forms part of the Council's Local Transport Plan and has been the subject of recent funding bids.
- 1.2 The Council has recently been successful in obtaining some funding and officers are now progressing the scheme further. Some works will be carried out in 2013/14 but the majority of works will be carried out in 2014/15. Further applications are being submitted for Local Transport Board (LTB) funding.

2. Introduction

- 2.1 The improvement of the 'Western Corridor' forms part of the current 'Local Transport Plan', which has been approved by Full Council. Officers have been actively exploring potential funding opportunities from the Department for Transport (Dft) and submitting applications.
- 2.2 The Working Party is advised that an application for the 'Western Corridor' submitted under the Dft's 'Pinch Points' funding programme for the removal of traffic bottlenecks has been successful after the third round of announcements. This has resulted in the Dft providing £1.05m to fund sections of the scheme, provided that Torbay Council can provide a minimum of 30% of matched funding. The funding is provided for the 2013/14 and 2014/15 financial years.
- 2.3 The purpose of this briefing note is to advise members on the extent of the works, which can be undertaken with this funding and the likely timescales.
- 2.4 Prior to this announcement, officers have already completed the widening of the northbound section of the A3022 Brixham Road between Yalberton Road and Borough Road, prior to the 2013 summer season. This improvement now ensures that there are two continuous northbound lanes from Yalberton Road to just north of the Tweenaway Cross junction. The costs of this work can be included as part of the Council's matched funding for the 'Pinch Points' funding award.

- 2.5 The remaining matched funding, approved from the Council's current Capital allocation, along with the funding from the Dft will be sufficient to complete another significant section of the scheme on Brixham Road between the new junction with Roselands Drive and the junction with Goodrington Road/Long Road, to provide two lanes in both directions.
- 2.6 A detailed design is now being progressed for this scheme for which the main body of the works are scheduled to commence in the autumn of 2014. There will however be some preliminary works including Surveys, trial holes, utility investigations, and service diversions, which are likely to commence in early 2014. There is also a likelihood that some advanced widening work may take place in the vicinity of the former 'Nortel' site prior to the 2014 summer season to ensure scheme completion by March 2015. The location of the proposed scheme, along with the location of the completed section is included in **Appendix 1**. It should be noted that the plans do not show a proposed highway alignment at this stage as this requires further design work. All of the widening works will however be implemented within existing highway land and therefore no land acquisition is required. Spatial Planning have also advised that planning consent is not required for this section of the scheme.
- 2.7 Once a final layout has been prepared for this section, then this will be presented to the Working Party for information/comment at a future meeting.
- 2.8 Members will also be aware that a further funding application for the remaining sections of the 'Western Corridor' Improvements is currently being considered by the 'Local Transport Board' (LTB) and officers remain hopeful that a positive outcome will be announced for this later in 2014 for commencement of works from April 2015. Preparatory works are continuing on the sections of the route concerned at the present time in order that the scheme is in a position to satisfy the requirements of the LTB. Officers from Strategic Transportation are leading on the application and will keep the Working Party advised of the progress in due course.

Sue Cheriton
Executive Head – Residents & Visitor services

Appendices

Appendix 1 – Plan showing the location of the completed and proposed works for the 'Pinch Points' funded section of the Western Corridor.

Documents available in members' rooms

None

Background Papers:

Local Transport Plan

Application for Pinch Points funding to Dft

Agenda Item 7

Appendix 1

REV	DATE	BY	DESCRIPTION

NOTES

Proposed Widening between Roselands Drive and Long Road

Considered widening - Victorian Road to Borough Road Northbound

Drawn from the Drawing Set, prepared by the Department of the Controller of the Ministry, Stationery Office, London, and the drawings are to be prepared or printed in accordance with the provisions of the Public Works Act, 1901, and the Public Works Act, 1928.

RD5
NTS
18/11/13

SEE CHERITON ROAD
RESIDENTS & VISITOR SERVICES,
LOWER GROUND FLOOR,
TOWN HALL,
TORBAY,
TORQUAY, DEVON.

SCHEME TITLE
RING ROAD STAGE 5
BOROUGH ROAD
TO LONG ROAD

DRAWING TITLE
Preliminary Scheme Outline

DRAWING NUMBER: 8/9/84_08

Meeting: Transport Working Party

Date: 6th December 2013

Wards Affected: All

Report Title: Parking Annual Report

Executive Lead Contact Details: Sue Cheriton – Executive Head Residents & Visitor Services

Supporting Officer Contact Details: Richard Brown - Service Manager - Culture, Leisure and Transport

1. Purpose

1.1 To approve the Parking Annual Report 2012/13.

2. Proposed Decision

2.1 To approve the Parking Annual Report 2012/13

3. Action Needed

3.1 Release the Parking Annual Report 2012/13 to the public and through the Communications Team contact the relevant media and place the report on the Councils website.

4. Summary

4.1 This is the fifth year Local Authorities have had a statutory responsibility for the production of the Annual Parking Report following the introduction of the Traffic Management Act 2004 which came into force on 31 March 2008.

4.2 The report provides information about the Parking Services provided by the Council, giving statistics relating to all areas of the service as well as details of service achievements throughout the year and future initiatives.

4.3 Limited guidance has been given by the Secretary of State for Transport as to the content of the report which has allowed local authorities the flexibility to include information that is specific to their services and local objectives.

4.4 Once the attached 2012/2013 Annual Parking Report has been presented to the Transport Working Party it will be made available to the general public with a copy provided for the Department of the Secretary of State for Transport.

Supporting Information

5. Position

- 5.1 Last year's Torbay Annual Parking Report won an award for the best report submitted based on the information provided and partnership working. This report will also be submitted for competition.

6. Possibilities and Options

- 6.1 Make any amendments to the Parking Annual Report 2012/13 as required by Members

7. Preferred Solution/Option

- 7.1 To approve the Parking Annual Report 2012/13 without any amendments.

8. Consultation

- 8.1 Consultation has taken place with those organizations that have contributed to the report e.g. English Riviera Tourism Company

9. Risks

- 9.1 It is anticipated the Parking Annual Report 2012/13 will be well received within the Parking Industry. However the issue of parking enforcement and parking charges remains controversial with the general public.

Appendices:

Parking Annual Report 2012/13

Additional Information:

N/A

Documents available in Members' Rooms:

N/A

Background Papers:

Torbay Local Transport Plan 2006/11

Parking Strategy 2

Statutory Guidance issued February 2008

Operational Guidance issued March 2008

Parking Services

Annual Report

2012-2013

Contents

Introduction3
Chapter 1 - About Torbay4
Chapter 2 - Parking Strategy6
Chapter 3 - Parking Provision8
Chapter 4 - Partnerships13
Chapter 5 - Parking Promotions and Review15
Chapter 6 - Events17
Chapter 7 - Enforcement20
Chapter 8 - Parking Appeals & Permit Team23
Chapter 9 - Abandoned Vehicles26
Chapter 10 - Traffic Regulation Orders28
Chapter 11 - Customer Service Plans30
Appendices	
Appendix 1 - Penalty Charge Notices34
Appendix 2 - Penalty Charge Notices Issued - Payment and Cancellation Report37
Appendix 3 - Penalty Charge Notices Issued - Top Five Cancellations38
Appendix 4 - On street parking enforcement breakdown39
Appendix 5 - Parking Accounts 2012/1340
Appendix 6 - Parking Dispensation Notices42
Appendix 7 - Useful websites43

Introduction

Welcome to Torbay Council's fifth annual parking report. It summarises all the parking and traffic enforcement activities conducted by the council in 2012/13.

This year continued with ongoing difficulties for Torbay, both for struggling town centres and the council which faced £11 million cuts from its budgets imposed by central Government. Councillors and our elected Mayor faced extremely tough decisions regarding the provision of services.

With the collapse of HMV, Woolworths and Blockbuster some big names are missing from our high streets, and some smaller traders are operating at just break even and living off savings. I was insistent parking charges were not increased through this difficult budget process as a way to raise income, and I led a process to review them so they suit the needs of the towns and residents.

Now more than ever the council has been working with trader groups to discuss the impact of parking charges when it appears out of town shopping areas are becoming more popular and offering free parking. A working group was set up with representatives from small businesses, Torbay Town Centres Company (Bid Improvement District), community partnerships, English Riviera Tourism Company, council officers, chambers of trade, the Mayor and Members of our Transport Working Party to address the issues. Please see Section Five for more detailed information regarding this process.

2012 was also particularly difficult due to the inclement wet weather throughout the summer, when our area relies heavily on tourism. We saw ticket sales from car parks drop and some events had to be cancelled. It was a difficult time.

There was some good news though. We had the Olympic Games Effect in Torbay, and the arrival of the Olympic Torch in May brought in 100,000 people to see it. Torbay had never seen anything like it before. We brought in parking promotions that day to encourage people to stay for the day in the town and it worked well.

We also expanded the role of the Parking Team and the Civil Enforcement Officers to encompass dealing with road closures for events and helping with street parties. This proved very useful to community groups around the Queen's Jubilee.

Finally our investment in off street car parks continued with the retention of 35 Park Mark Awards for all our pay and display car parks and rolled out commuter parking on street for just £1 all day.

I hope you find this report interesting. Please email parking@torbay.gov.uk with any feedback you would like us to consider or ideas for next year's report.

Councillor Robert Excell
Executive Lead for Safer Communities, Parking and Sport

Chapter 1

About Torbay

Torquay Harbour

Stretching along 22 miles of unspoilt and spectacular coastline and covering the three towns of Paignton, Brixham and Torquay, the English Riviera offers holidaymakers an abundance of stunning scenery, fantastic family attractions, fun-packed events and entertainment, making it the perfect family destination at any time of the year.

Torbay's many geological features have led to the establishment of the English Riviera Geopark in 2008. It is the only urban geopark of the 53 geoparks worldwide.

Because of the mild climate, Torbay palm trees are a common sight along the coast. However, this 'palm' is in fact a lily (*Cordyline australis*), originating from New Zealand where it is known as cabbage tree due to its edible young shoots. These trees also flourish elsewhere in the UK.

It is suggested that the popularity of cabbage trees in Torbay is attributable to their first being introduced to the UK in that region

Population

From the census in 2011 there are 130,959 people living in Torbay, 16,693 in Brixham, 49,021 in Paignton leaving 65,243 in Torquay. We have a higher proportion of older people in Torbay with the mean age 44.2 years.

Things to do

From waterside action, fun-filled family trips and historical walks, the English Riviera has a great range of things to do for all the family. Enjoy exhilarating water sports and maritime activities including boat trips, deep sea fishing, kite-surfing and sailing. If you're looking for lively entertainment there is a great variety of

events along the waterfront, from vibrant beer festivals and live music events to top-class sailing competitions and Agatha Christie themed revelries. To get away from the hustle and bustle there are hundreds of coastal walks and cycle routes to choose from, leading you to a treasure-trove of remote and breathtaking surroundings.

Places to go

Spanning across the English Riviera, South Devon's beautiful bay, are countless attractions and fascinating sites to suit families and visitors of all ages. Explore the Global Geopark sites to discover tales of the area's drowned forests, sabre-tooth tigers and the earliest human remains. Ideal for the kids, Paignton Zoo is an absolute must-see with thousands of animals, a range of habitats and acres of activities. Alternatively, use your time to relax and soak up the laid back atmosphere of one of the many picturesque villages or the bustling waterfront and its glorious beaches

Transport

There are nearly 67,000 cars or vans in Torbay, just over 15,063, 26% do not own a car or van, 45% own one, 22% own two and 7% three or more, which is about average for England.

Torbay lacks direct motorway links and is primarily served by the A380 road from Exeter. The last stretch of road, from Newton Abbot via Kingskerswell is mostly single carriageway. However in November 2011 the government awarded £74.6 million towards the cost of the bypass with the remaining monies coming from Torbay Council and Devon County Council, and construction has started with completion in December 2015.

Torbay's other main road links are the A379, which follows a coastal route from Teignmouth, passes through Torquay and Paignton, then goes on to Dartmouth; and the A385 which goes inland to Totnes and the A38.

The bus franchise is largely operated by Stagecoach South West of the similarly named group, that operates a large share of the market in Torbay and the neighbouring towns of South Devon. The other main operator is local operator, Dial a Bus run by a local entrepreneur.

Torbay has three stations on the National Rail network, operated by First Great Western: Torre railway station is inland on the road from Torquay to Newton Abbot, Torquay railway station is close to Torre Abbey Sands and Paignton railway station serves that town and links with the heritage Dartmouth Steam Railway and River Boat Company to Kingswear connecting via the Dart ferry to Dartmouth.

Economy

Torbay's main industry is tourism. It also has a large number of European students learning English.

The fishing port of Brixham is home to one of England and Wales' most successful fishing fleets and regularly lands more value than any UK port outside Scotland.[citation needed] It is also a base for Her Majesty's Coastguard and the Torbay Lifeboat Station.

Torbay has been twinned with Hameln in Lower Saxony, Germany since 1973; and with Hellevoetsluis in the Netherlands since 1989.

Famous For

Torbay is the birthplace of Agatha Christie the famous novelist and every year a week in September is dedicated to her memory. Fawlty Towers of course was set in Torquay and thought up by John Cleese while staying in Torquay.

Paignton Seafront

In progressing the delivery of demand management measures, the parking of all vehicles, whether cars, lorries, coaches, buses or cycles is a key element in developing how the town centres, businesses, tourism and leisure continue to operate within a local transportation network constrained by both capacity and topography.

The ongoing review and development of off-street and on-street parking should address those imbalances which have led to surpluses of parking in some areas, deficits in others and a significant amount of sub-standard parking provision. The council's parking strategy takes a realistic and long-term view of what is feasible and likely to be achieved in Torbay, and what is required to ensure the success of these initiatives.

The key elements of the strategy will:

- Ensure that all off-street car parking is perceived as safe and of an acceptable standard to encourage its use in preference to on-street parking
- Increase the provision of parking for the disabled to meet current standards in all areas
- Support Torbay's tourism industry through the provision of adequate high quality parking for those attractions where alternative travel modes are considered inappropriate
- Ensure that adequate enforcement of parking restrictions, both on-street and off-street, are maintained and improved for the benefit of tourism and the community of Torbay

- Continue to source sufficient investment streams to improve all of Torbay’s car parks to the highest standards including the evaluation of on-street parking charges
- Provide high quality secure overnight parking for coaches and HGV’s
- Implement, where deemed appropriate and supported by local residents, Controlled Parking Zones (CPZs) in residential areas throughout Torbay
- Support major car parking generators, such as Torbay Hospital, by assisting in providing essential high quality off-street parking.

Parking Policy

This policy was updated and renewed in 2012 and Members at the Transport Working Party approved the new version which contained updates and froze residents parking permits for three years. The report, policy and decision can be found on the council website at

www.torbay.gov.uk/democraticservices

selecting the October meeting of the Transport Working Party.

Parking Enforcement Policy

Through powers provided in the Traffic Management Act 2004 the Parking Enforcement Service in Torbay covers parking controls in the towns of Torquay, Paignton and Brixham, as well as the surrounding areas.

The prime aim of enforcement is to achieve the following policy objectives:

- To integrate traffic management policies with effective on-street enforcement
- Provide dedicated on-street enforcement
- Be responsive to changing priorities, local factors and demand
- Provide parking exemptions or dispensations as appropriate.

Parking enforcement will be ‘fair but firm’ and community support for or acceptance of parking controls is conditional upon achieving this balance in the enforcement operation. The guidance set out in this document has been designed to assist in this objective and establishes the “ethos” of the scheme; whilst individual areas will minimise the potential for misunderstanding and dispute over specific parking issues. In general, enforcement activity will comply with the following principles –

- Fairness in applying the legislation and securing compliance
- Targeting of enforcement action where necessary
- Consistency of approach
- Transparency about what enforcement action is taken and why.

The Terrace Car Park, Torquay

Parking Provision

View from Royal Terrace Gardens towards Paignton

This policy covers both on and off-street enforcement activities.

On Street Pay and Display Parking

During 2012/13 the council introduced a number of new on street pay and display areas after a period of lengthy consultation. These are shown below in red. As a result the council also introduced a new cheaper commuter charge of £1 all day in Magdalene Road which has proved successful.

Off Street Car Parks

Torbay Council operates 39 car parks across Torquay, Paignton and Brixham, providing over 7,500 spaces with the majority of our car parks using the pay and display system. There is one pay on exit system at the Harbour in Torquay with another approved for Lower Union Lane Car Park in Torquay for 2013/14.

Through our parking charges review we reduced the cost of monthly parking by offering monthly parking permits to replace six-month or three-month permits. Our feedback from our working group was that the annual cost of a permit was too high -- a cost of £540 to be paid in advance. As a result, monthly permits have been introduced at £42.50.

On Street Pay and Display Parking

Charging for on street parking was introduced in Torbay during 2008 to assist with the enforcement of limited waiting areas. Towards the end of the year Torbay Council implemented several new locations, including commuter parking. The areas where on street parking charges are in operation are as follows:

Torquay

Location	Spaces
Abbey Road	37
Babbacombe Road	25
Castle Circus	
(Castle Road & Lymington Road)	16
Controlled Parking Zone A (Torwood Gardens Road & Parkhill Road)	30
Lymington Road (commuter charges)	37
Magdalene Road (commuter charges)	34
Market Street	18
Pimlico	3
Rock Walk	41
The Terrace	13
Torre Abbey Meadow and Sands	56
Torwood Street	28
Union Street	36

Paignton

Location	Spaces
Adelphi Road	19
Dendy Road	20
Eastern Esplanade	218
Hyde Road	16
Palace Avenue	74
Queens Road	29
Sands Road	16
Stearfield Road	10
Torbay Road	35
Torquay Road	10

The tariff the council operates is comparable to neighbouring authorities where similar amenities are offered.

On Street Charges 2012

Time	Cost
20 minutes	50p
40 minutes	£1.00
80 mins	£2.00
2 hours	£2.50
3 hours	£3.50
4 hours	£4.50
Commuter Charges	
4 hours	£1.00
8 hours	£2.00

This year Torbay Council has sold a total of 758,652 tickets at these locations from a total of 96 on street pay and display machines.

Weekly Ticket Sales 2012-13 (thousands)

Off Street Parking Provision

Torbay Council operates 39 car parks across Brixham, Paignton and Torquay, providing in excess of 7,500 spaces. The car park locations and capacity are shown on the table on page 10. Various permits are available to purchase for use at these car parks and are available via the council's web site www.torbay.gov.uk/parking or from one of the Connections Offices. The permit durations vary between 12 month, 6 month and 3 month, and a weekly permit is also available specifically aimed at visitors.

Income Comparison off street 2011/12 – 2012/13

The chart above shows the annual income in sales for the previous two years. The total ticket sales for the year 2012/13 was 1,876,516.

Multi Storey Car Parks

Name	Location	No. Spaces	Park Mark Award	CCTV	Lifts
TORQUAY					
Beacon Quay	Beacon Hill, Torquay	118	✓	✓	✗
Harbour	The Terrace, Torquay	533	✓	✓	✗
Lower Union Lane	Lower Union Lane, Torquay	664	✓	✓	✓
Union Square	Castle Road, Torquay.	415	✓	✓	✓
PAIGNTON					
Victoria	Garfield Road, Paignton	744	✓	✓	✓
Roundham	Cliff Road, Paignton	117	✓	✓	✗

Surface Level Car Parks

Name	Location	No. Spaces	Park Mark Award	CCTV
TORQUAY				
Abbey Park	Belgrave Road, Torquay	28	✓	✗
Brunswick Sq	Teignmouth Road, Torquay	89	✓	✗
Chilcote Close	Chilcote Close, Torquay	68	✓	✗
Hampton Avenue	St Marychurch Road, Torquay	153	✓	✗
Kilmorie	Meadfoot Sea Road, Torquay	22	✓	✗

Lymington Road	Lymington Road, Torquay	50 + 18 Coach	✓	✓
Meadfoot Beach	Meadfoot Sea Road, Torquay	29	✓	✗
Meadfoot Road	Meadfoot Road, Torquay	57	✓	✓
Melville Street	Warren Hill, Torquay	36	✓	✗
Princess Street	Princes Street, Torquay	59	✓	✗
Shedden Hill	Shedden Hill, Torquay	258	✓	✓
St Marychurch	Hampton Avenue, Torquay	34	✓	✗
Torre Valley	Walnut Road, Torquay	150	✓	✗
Town Hall	Lymington Road, Torquay	191	✓	✓
Walls Hill	Walls Hill Road, Torquay	73	✓	✗
Watcombe	Watcombe Beach Road	50	✗	✗
PAIGNTON				
Churchward Road	Churchward Road, Paignton	36	✓	✗
Clennon Valley	Penwill Way, Paignton	503	✓	✗
Cliff Park Road	Cliff Park Road, Preston	41	✓	✗
Colin Road	Colin Road, Paignton	87	✓	✗
Crown & Anchor	Crown & Anchor Way, Paignton	81	✓	✓
Preston Gardens	Old Torquay Road, Preston	48	✓	✗
Great Western	Great Western Road, Paignton	68	✓	✓
Quay West	Tanners Way, Paignton	970 (Approx)	✓	✗
Station Lane	Station Lane, Paignton	38	✓	✗
Youngs Park	Tanners Way, Paignton	130	✓	✗
BRIXHAM				
Breakwater	Berry Head Road, Brixham	103	✓	✓
Brixham Central	Bank Lane, Brixham	180	✓	✓
Broadsands	Broadsands Road, Brixham	1000 (Approx)	✓	✗
Freshwater	Blackball Lane, Brixham	122	✓	✓
Oxen Cove	Blackball Lane, Brixham	84	✓	✓
Shoalstone	Berry Head Road, Brixham	66	✓	✗

Parkmark Awards

The recognised standard throughout the off street parking industry is the obtaining of an award known as Parkmark.

This scheme is operated by the British Parking Association (BPA) which is the recognised

parking association of the industry.

They, in conjunction with the Association of Chief Police Officers (ACPO), created the scheme which measures parking facilities against criteria which aims to reduce crime and the fear of crime in car parks. Operators are therefore required to adopt an active management strategy to ensure minimal occurrence of crime.

There are 37,000 car parks across Britain which are awarded Parkmarks. Currently 36 Torbay Council pay and display car parks have been awarded the Parkmark standard. The award is based on:

- Management practices
- Lighting

- Signage
- Cleanliness
- Surveillance

In order to meet the standards both a representative from the Police and a representative from the British Parking Association (BPA) inspect the car park against the required criteria and only after they agree are the car parks given the award. Torbay Council work with the Police to reduce crime in car parks by designing out problems and also through closing sections of car parks, providing security and CCTV.

For customers, using a Park Mark® Safer Parking facility means that the area has been vetted by the Police and has measures in place to create a safe environment.

Also customers have the confidence that the award measures the car park operators management standards of the site. This includes response times in relation to problems, standard of the parking spaces themselves and ensuring they are clean and maintenance issues resolved.

All council car parks are cleaned by our TOR2 joint venture company.

Partnerships

Union Street, Torquay

Parking has developed its partnerships with a number of organisations this year to ensure the service delivery meets the needs of its customers but also due to the economy ensure its provision assists in helping the traders in the town centres.

Business Improvement Districts (BIDs)/Town Centres Company

Within Torbay there are three BID districts -- Torquay, St Marychurch and Paignton. Traders within these areas pay additional business rates into a company (Torbay Town Centres Company) which provides additional services to bring in additional footfall into these areas. Paignton

has been particularly successful in driving promotional activity through events and linked to parking promotions such as all day parking £4 and £2.50 in a number of areas.

Parking Consultation Board

During 2012 Cllr Robert Excell, our Lead for Parking, set up a number of meetings with trader representatives such as Federation of Small Businesses, Chambers of Trade,, BIDs and many local traders such as jewellers, flower sellers and tourism businesses. At these meetings parking charges were discussed as well as parking policy and enforcement. It was clear there was concern that parking charges, following the Mary Portas Review, were an element in the success of regeneration of town centres, with Torquay in particular suffering from a large number of empty shops.

A major action which came from the meeting was to review the structure of all parking charges. See section 5 for more information. A follow up meeting was also arranged to discuss the proposals in more detail and ongoing meetings have taken place in 2013.

English Riviera Tourism Company (ERTC)

The company, owned by Torbay Council but with its own Board of Directors and Chief Executive, has increased its profile by developing the brand of 'The English Riviera'.

Over the past 12 months the English Riviera Tourism Company has worked to extend the network of year round Visitor Information Points across the resort. More places are now promoting and selling the weekly and new short break Torbay Council parking tickets than previously, with sales in Brixham particularly strong.

In addition the ERTC has supported the Torbay Council Parking Team by undertaking the ongoing Parking Review. They have also set up a pilot scheme involving official English Riviera Promotional Partners that operate accommodation businesses, enabling them to sell car parking tickets directly to their visitors, as

is happening in other destinations across the UK.

In addition all the Civil Enforcement Officers have attended the new Welcome English Riviera Customer Service training course subsidised by the ERTC in order to draw the attention of staff to their other role as ambassadors for Torbay when asked questions by tourists.

Community Partnerships

Through the formalisation of lots of community partnerships in Torbay, parking has increased its consultation with these groups and has sent representatives to meetings if appropriate. In particular community partnerships which represent residents in town centre areas. Feedback has been most useful in particular developing new parking permits for residents.

British Parking Association (BPA)

Senior council officers continue to attend BPA meetings to raise Torbay's profile nationally and to share ideas and good practice.

Torbay Council continues to facilitate quarterly meetings of parking managers across Devon and Cornwall. These prove a useful way to share resources and procurement of new parking equipment and initiatives.

Voluntary Groups

The council works with many in the voluntary area across Torbay and facilitate help with events that they may put on in a community spirit or through national charity events.

One example is the Torbay Street Pastors who are volunteers from the church community who try to help others. Torbay's Street Pastors started in 2007 and are well known for their work to support vulnerable people and those needing guidance in the area of Torquay harbourside late at night.

The council provided parking permits for their staff – there are currently more than 70 street pastors -- to park without charge in car parks while they are on duty and dispensation for their vehicle which is placed on the harbourside.

Parking Promotions and Review

Palace Avenue, Paignton

Throughout the autumn and winter of 2012 through meetings with the Parking Consultation Board the council reviewed all its charges to focus more on the seasonality of the businesses in Torbay and to prioritise local residents accessing the town centres through cheaper parking provision. These promotions were operated and endorsed by traders and stakeholders.

Newspaper £1 Parking Promotions

During the 'Back to School' period and post Christmas period the council, through the local Herald Express newspaper, operated a scheme whereby those who purchased a paper could park all day for just £1 during weekends. This drew the link between shops and parking through the press as adverts were centred around coming into towns to visit specific shops for promotions and park cheaply at the same

time. For example, retailers discounted goods these weekends through advertisements in the local paper where a promotional permit was printed, customers would cut a permit out and display for £1 all day parking.

Winter Promotions

In a number of car parks all day parking was reduced from £8 to £4 to encourage all day stays by winter visitors and shoppers. On street in Paignton in a prime location a short stay area where parking was restricted to four hours at £4.50, all day parking was introduced at £2.50 to encourage trade in the town at a quiet time of year.

Christmas Parking Concessions 2012

The council continued to support the Business Improvement Districts, Chambers of Trade and other trader groups by providing hugely discounted parking to encourage shoppers to Torquay. This year proved particularly difficult. Not only were there a large number of empty shops but competition from nearby cities of

Exeter and Plymouth continued. In Exeter a large John Lewis store opened in time for the Christmas period and both cities offered large undercover shopping centres. Discounted parking activity included £1 for four hours, free parking for late night shopping and £2 all day parking on event days.

Commuter Parking On Street

In Magdalene Road in Torquay, as an experiment on street parking charges were reduced to a fee of £1 all day with a view to encouraging commuters to use on street areas which were previously under-used. This proved a huge success with usage increasing by well over 200%. The area is now fully utilised and the parking charges were formalised and made permanent.

Olympic Torch

For the arrival of the Olympic Torch Relay the council wanted to ensure as many people as possible could see the torch as it passed through the area and offered parking for £1 in all car parks before noon on the arrival of the torch. This was offered earlier in the day to cut down on traffic around the time of the arrival of the torch at 2.45pm, so people could pick their spot to view

the torch and enjoy a drink or lunch to support the businesses. The promotion was a huge success as over 100,000 people came out to greet the torch along its route.

Parking Charge Review

All parking charges were reviewed following consultation with the Parking Consultation Board, benchmarked and the main changes were as follows:

- Seasonal parking charges extended to different sites with town centre areas experiencing reduced parking charges in the off peak months
- Reduction in charging hours on street in some locations

- Additional parking permits including on and off street monthly permits
- Half an hour charges were removed in off street car parks to encourage longer stays by shoppers in the town centres
- Promotions from winter 2012 such as the all day parking at £4 were made permanent during off peak months
- Improved access to permits through additional website links
- Areas were placed into categories, such as beach, town centre and leisure and charges were altered to reflect the locations of the areas in proximity to amenities, shopping areas, leisure centres etc.
- Off peak parking permit offering annual parking for only £50 between the hours of 15:00 hours and 10:00 hours, to be promoted heavily in 2013/14
- Free parking Christmas Day, Boxing Day and New Years Day both on and off street

Members at the Transport Working Party considered the review of the new charges and structure in January 2013 and March 2013 and the new charges were introduced. The process came about from requests from the Parking Consultation Group and it was agreed it should be an annual process through this group.

Off street charges can be found at www.torbay.gov.uk/carparkcharges

On street charges can be found at www.torbay.gov.uk/onstreetparking

Through the development of the Events and Parking Teams being brought closer together in the council internally it was clear the teams could work in unison to support each other.

Events bring large numbers of people into the area ensuring parking areas are utilised well and income maintained also parking to support the transport provision to events. Parking staff now regularly assist events staff through implementing road closures for events and

marshalling crowds where appropriate, having been provided the appropriate training.

It was a very busy year for events. The Elected Mayor set up an Events Forum for event organisers to present events at for approval by the Forum and with some events possible funding opportunities. The Elected Mayor made it clear that events would be used as a tool to raise the profile of the English Riviera nationally for the purposes of tourism and locally by driving footfall into the area to support the local economy.

Parking Services write road closure orders and manages the process with event organisers as well as implementing closures and placing out cones, suspensions etc.

The main events which Parking Services supported are listed below.

Radio One Start to the Summer

In May 2012 Radio One came to English Riviera to Paignton Green with a free ticketed event to enter an arena erected on Paignton Seafront which 7000 young people attended.

Parking assisted in implementing a large Traffic Management Plan including large suspensions for taxi ranks and drop off areas in car parks which parents could use to drop off their children and collect them when the event was finished.

Parking staff implemented a large number of road closures around the event for emergency blue light routes should a serious incident occur.

Olympic Torch Relay

Also in May 2012 the English Riviera hosted the Olympic Torch as it passed through the towns of Paignton and Torquay on one of its longest journeys through a specific area with over 30 Torchbearers along the route taking two and a half hours.

Parking Services played a major role in Traffic Management for the event by deploying all Civil Enforcement Officers along the route and many vehicles to close roads for the torch and marshal areas congested with people waiting to watch the torch. Parking administration staff were also trained to assist with road closures and crowd control. Over 100,000 lined the route to watch the torch with roads being opened in a 'rolling' fashion once the Torch had passed through those specific areas..

Events were organised along the route too as part of the day where resources from the department were lent to other departments to assist on the day, e.g. Sport.

Queen's Jubilee

Street parties seemed to be the most popular

way of celebrating 60 years of the Queen's reign throughout the area. There were 16 street parties where Parking Services assisted with arranging road closures which were without charge and also one hire of a car park for an event without charge to the community. Parking staff attended on a number to help on the day to deploy barriers and signs. Regulations were also relaxed as per Government guidance to ensure the communities could get together and enjoy the celebrations.

Tour Series (Cycle Race)

The area hosted the Halfords Tour Series in 2012 which entailed closing roads around the Torquay Sea Front area. Civil Enforcement Officers and Parking Staff also assisted in this event. Car parks were reserved for Race Teams and a large number of suspensions were implemented through the race circuit and outside it where diversion routes affected bus routes.

Summary

It has become common practice that there is a clear link between parking and events and many other events benefited from the service delivery through the year from Parking Services such as carnivals and parades.

Enforcement

The Civil Enforcement Service is directly managed by Torbay Council and all Civil Enforcement Officers (CEOs) are employed by Torbay Council.

The CEOs will patrol an area (beat) which has been allocated to them at the commencement of their shift. The CEOs carry hand held computers and printers to issue penalty charge notices when a vehicle is parked in contravention of the restriction. In January 2013 the hand held equipment was upgraded for GPS and GPRS functionality. The GPS was installed in readiness for pay by mobile and real time functionality and GPRS provides tracking of the CEOs for health and safety and also for ensuring the nearest officer is deployed to an area requiring enforcement as soon as possible.

The CEOs carry a radio to ensure constant access to the office. The service receives a

requests for enforcement in particular areas and these are received via telephone, email and letters. Whilst we do not offer a response service where complaints are received about vehicles parked on a restriction, the nearest officer will be sent to observe the area and provide a visible presence to encourage drivers to park correctly. In the event there is no driver present a penalty charge notice may be issued.

CEO patrols are managed through analysing data provided via the handheld computer, the observations of CEOs, members of the public, the restrictions in place, and other information provided to Parking Services.

The monitoring of the staff and their performance is undertaken via a number of methods which includes:

- On street monitoring by a supervisor
- Customer contact
- Reporting mechanisms are in place via the IT equipment and manual reports

CEOs are also used for other duties which include road closures for special events and other duties, ie marshalls, etc. for large events held within Torbay.

The CEOs will report issues with signs and lines and other defects on the highway.

The CEOs regularly receive request for directions and through the radio system have access to the request information if they are unable to provide these directions or signpost visitors to the Visitor Information Centres.

School Enforcement

The service on average receives 3 phone calls a week during school term to specifically request enforcement outside of schools.

In May 2012 the council introduced mobile CCTV camera enforcement with one of the main aims ensuring full compliance of no parking on school keep clear zig zags.

Regular meetings are held with the Road Safety Team to discuss parking related issues outside of schools. The type of enforcement required along with the frequency of visits is planned. A further initiative with the Road Safety team was to introduce a zero tolerance of parking on double yellow lines near schools. There have been

incidences where the school crossing patrols have been put in danger due to this inconsiderate parking. The standard council policy allows an observation time of no less than 5 minutes to ensure the exempted activity of loading and unloading is not taking place. However there has been a mis-conception this exemption also applied for when waiting for the start and end of the school day. Therefore to ensure the safety of children and all road users, there will be no observation period to ascertain if the exemption for loading and unloading is taking place and a penalty charge notice will be issued. If an exempted activity has taken place, then the motorist should follow the legal appeals process which is indicated on the reverse of the penalty charge notice.

The graph below provides details of PCNs issued month by month.

Penalty Charge Notices Issued in 2012/13 and 2011/12

In the following tables you will note an analysis of the top 10 locations both on and off street where the highest number of penalty charge notices have been issued. It should be noted the majority of the locations are the same as in previous years.

PCNs by location 2012-13

Overall Analysis

Location	2012/13	2011/12	Change on prev. year
Union Street	1,862	1,492	24.80%
Brixham Central Car Park	1,677	1,545	8.54%
Palace Avenue	1,297	956	35.67%
Abbey Road	1,180	903	30.68%
Market Street (Torquay)	972	822	18.25%
Eastern Esplanade	964	967	-0.31%
Torbay Road (Torquay)	943	1,335	-29.36%
Torbay Road (Paignton)	901	804	12.06%
Beacon Quay Car Park	821	878	-6.49%
Torwood Street	745	949	-21.50%
Total	11,362	10,651	6.68%

On Street Analysis

Location	2012/13	2011/12	Change on prev. year
Union Street	1,862	1,492	24.80%
Palace Avenue	1,297	956	35.67%
Abbey Road	1,180	903	30.68%
Market Street	972	822	18.25%
Eastern Esplanade	964	967	-0.31%

Torbay Road (Torquay)	943	1,335	-29.36%
Torbay Road (Paignton)	901	804	12.06%
Torwood Street	745	949	-21.50%
*Fore Street, Torquay	563	275	104.73%
Hyde Road	547	499	9.62%
Total	9,974	9,002	10.80%

*Additional Enforcement of Goods Vehicle Loading Bay

Off Street Analysis

Location	2012/13	2011/12	Change on prev. year
Brixham Central Car Park	1,677	1,545	8.54%
Beacon Quay Car Park	821	878	-6.49%
Clennon Valley Car Park	681	645	5.58%
Union Square Car Park	643	730	-11.92%
Victoria Car Park	626	511	22.50%
*Lower Union Lane Short Stay Car Park	604	423	42.79%
Lower Union Lane Multi Storey Car Park	533	686	-22.30%
Town Hall Car Park	419	465	-9.89%
Great Western Car Park	340	353	-3.68%
Youngs Park	329	314	4.78%
Total	6,673	6,550	1.88%

*Mis-use of Parking Tariff

Parking Appeals & Permit Team

This team deal with the issuing of all parking permits for on and off street and the full appeals process when a penalty charge notice has been issued. This is the full process from the informal challenge stage to collecting unpaid penalty charge notices.

Permits

The council offers a variety of permits for both on and off street parking areas. Torbay council website provides information about all the permits including the ways in which to apply at www.torbay.gov.uk/parking. Renewal reminders are sent to all annual permit holders approximately four weeks before expiry. The Visitor Information Centres based in Torquay, Paignton and Brixham sell the council's three day and weekly permits at the three centres.

Car Parks	2063
Disabled Person's Parking Permit	3559
Health Care Badges	645
Residential Permits	738
Visitor Permits for Residential Zones	4298
Weekly Permits for Car Parks	2,119
Commercial Weekly Permits	352
Miscellaneous	764

The pie chart above provides information on the permit types and the number of permits processed.

The team respond to telephone enquiries on a variety of issues regarding permits and pay and display parking. They also deal with enquiries

relating to the pay and display machines which may include any and faults and will report these directly to the Customer Support Officer on duty.

Appeals

The legislation of the Traffic Management Act 2004 governs the issuing and appealing of a penalty charge notice.

Informal/Formal Representations

When informal/formal representations are made, the correspondence is logged on to the notice processing system, this will generate a task which is uniquely identifiable and ensures the notice does not progress any further until a response to the representation has been made. These tasks are dealt with in date order. The aim of the department is to respond to all correspondence within 21 days.

The council have produced their own Parking Appeals Process leaflet to provide information to the motorist on how the council deal with penalty charge notices in Torbay and explains the various documentation sent to the registered

keeper from Notice to Owner to the Warrant of Execution.

The graph below provides details of both informal and formal representations received and also provides the number of legal notices sent by the council to registered keepers.

Appendix 1, 2, and 3 provides information on the number of penalty charge notices issued both on and off street, paid, and the reasons for cancellation. The council take into account all information provided which may include mitigating circumstances, ie proven legitimate loading and unloading, or a blue badge holder who may be unsure of the conditions of use.

Consideration will be given to requests for instalment arrangements those experiencing financial difficulties. Once an officer has looked at the amount owed an instalment arrangement may be offered provided a Warrant of Execution has not been issued. This is not a legal requirement, but the council do give consideration to any requests.

Penalty Charge Notice Correspondence

On Street Contraventions - Cases Appealed

- No waiting at any time (01)
- No loading at any time (02)
- Expired p&d ticket (05)
- No p&d ticket seen (06)
- No permit or p&d ticket seen (12)
- No permit seen (16)
- Parked in a suspended bay/space (21)
- Wrong class of vehicle (23)
- Parked beyond bay markings (24)
- Parked in a loading bay without loading (25)
- Parked for longer than permitted (30)
- Parked in a disabled persons space (40)
- Parked in a taxi space (45)
- Parked on a bus stop (47)
- Parked on a school keep clear marking (48)
- Parked on a pedestrian crossing (99)

Appeals to the Traffic Penalty Tribunal

The pie chart below provides details on the decisions made on the 265 appeals. The table in Appendix 1 also provides details information on the contravention codes. An appeal may be made to the Traffic Penalty Tribunal if a formal representation is rejected and the driver will be provided details on how to lodge an appeal in the letter of rejection.

The Traffic Penalty Tribunal is independent and the adjudicators are lawyers who have at least five years legal experience. The Adjudicators are appointed with the consent of the Lord Chancellor.

Appeals - decisions made

The appeal may be heard by post/online, telephone or face to face by the Adjudicator. A written decision will be sent to the appellant and the council after the Appeal Hearing. The Adjudicator however during a personal or telephone appeal may inform both parties of the decision at the hearing. A review of the decision may be requested but the reasons to request a review are limited and these will be provided by the Adjudication Service. Appendix 6 provides details on websites available for the motorist which includes the Traffic Penalty Tribunal and PATROL.

When the decisions are received from the Adjudicator these are reviewed by the team and discussed where appropriate with colleagues in the Enforcement Team and Highways.

Allowed	84 (31%)
Lodged	15 (5%)
Refused	143 (54%)
No contest	23 (9%)

Abandoned Vehicles

Parking Services is responsible for inspecting and dealing with potentially abandoned vehicles in accordance with the “Refuse Disposal (Amenity) Act 1978”.

Abandoned vehicles have a negative effect on the quality of the local environment as they can attract vandalism and rubbish, be the result of crime or the means to commit a crime and in rare instances they can produce a risk of explosion and injury.

Over the past few years there have been a number of common causes as to why people abandon vehicles, such as vehicles no longer having the same scrap value as in the past so owners must pay to have them taken away and scrapped, and the fine for unlicensed and untaxed vehicles is often greater than their value

so drivers simply abandon them. However, due to the recent high prices for scrap metal there has been a decline in the number of vehicles that have been deemed as actually abandoned and have had to be subsequently removed.

Torbay Council have implemented an approach whereby potentially abandoned vehicles are not removed prior to the keeper having sufficient time to either contact the council or remove the vehicle altogether. Once Parking Services receive notification of a potentially abandoned vehicle an initial inspection is then carried out within 24 hours to assess the condition of the vehicle. Following completion of the inspection the abandoned vehicle officer can return to the office to obtain the DVLA registered keepers details and notify the keeper in writing that their vehicle has been reported, and that Torbay

Council may consider issuing a removal notice to the vehicle if no contact is received from the keeper and the vehicle remains in an unchanged condition. Alternatively, if the vehicle is in such a condition that the abandoned vehicle officer believes the vehicle has been abandoned, a removal notice may be issued during the inspection.

A vehicle is only abandoned when the authorised local authority officer decides that it has been left without lawful authority, and is, in their opinion, in such a condition that it should be destroyed. The following list of questions can often give a relatively good impression as to whether or not a vehicle may have been abandoned:

- Does the vehicle have a number plate?
- Is the vehicle untaxed?
- Is there a record of the current vehicle keeper on the DVLA record?
- Are the tyres flat?
- Is there litter piling up or weeds growing around the car, indicating that it has not been moved for some time?
- Is there waste in the car e.g. tyres?
- Are any of the windows broken or missing?
- Is there mould inside or on the outside of the vehicle?

In the majority of cases, the vehicles reported to the council often turn out not to be abandoned, but are classed as ‘nuisance parking’. Whilst Parking Services are limited as to what action can be taken with regards to these vehicles, the situation is often resolved by notifying the registered keeper about the concerns and what action should be taken to rectify the matter. In circumstances where vehicles have been left parked on pavements or are obstructing areas of highway, the member of public submitting the report is advised that they should contact the police who have the powers to enforce vehicles parked in this manner. In cases where a vehicle is being actively driven without a valid road fund licence, the DVLA should be informed.

In circumstances where the authorised officer is satisfied that a vehicle has been abandoned and the notice period given on the removal notice has expired, arrangements will be made for contractors to remove the vehicle within 48 hours, and for it to be stored for a minimum period of 7 days. Further steps will then be taken to contact the registered keeper, however, if the vehicle is not claimed within a period specified by Torbay Council, then instructions will be given for the vehicle to be securely disposed of. The cost of removal, storage and disposal is then passed on to the keeper of the vehicle, the charges for which are as prescribed in “The Removal, Storage and Disposal of Vehicles (Prescribed Sums and Charges) Act 2008”.

Traffic Regulation Orders

A total of 30 TROs were written in the year 2011/12, rising to 36 for the year 2012/13.

A Traffic Regulation Order (TRO) is a legal document made by the local authority as highway authority under the Road Traffic Regulation Act 1984 and all other enabling powers, to support any enforceable traffic or highways measures. Failure to comply with the requirements of a TRO, as indicated by signs or road markings, is an offence that may result in the issue of a Penalty Charge Notice, by a Civil Enforcement Officer, or prosecution by the Police.

A TRO enables the local authority to introduce parking restrictions, speed limits, one-way streets, width and weight restrictions, vehicular access and turning, or for maintenance and

special events. Most traffic regulation orders come about as a result of input from the local communities and the emergency services, to address specific traffic congestion, health and safety, or quality of life issues.

TRO's are mostly permanent legal documents, but there are some exceptions such as experimental orders, or road closure orders made under the 'Town Police Clauses Act 1847' (TPCA).

Experimental Orders are used in situations that need monitoring and reviewing. These can last no more than eighteen months before they are either abandoned, amended or made permanent. There is no public consultation required prior to the making of an experimental order, however there is a 6 month public consultation period from the date of making

the order, that allows representations to be submitted based on the experience of the traffic scheme in operation. After that period, the scheme may be modified or varied in which case there will be a further 6 months consultation period, or revoked if it fails to achieve its stated objective, or made permanent. A Notice of Making is published in the local paper prior to the commencement of the experimental order, and a further Notice of Making is then published at a later date if the order is to become permanent.

TRO's made under the 'Town Police Clauses Act 1847' do not require any consultation or advertising to take place, as these are only introduced for very short periods of time (usually less than 24 hours) to allow events to take place on the highway on occasions where it is likely that the highway may become thronged or obstructed due to public rejoicings.

A formal, or permanent, TRO requires a statutory procedure to be followed. These orders may be initiated by a letter of request from a resident(s) with regards to introducing or amending existing restrictions and discussed by the Transport Working Party committee. Following the completion of the design, consultation must be undertaken involving getting the views of the following:

- Local councillors or parish councillors
- The emergency services
- Freight Transportation Association and Road Haulage Association
- Local interest groups, residents, traders and community groups
- Local public transport operators.

The proposal may be amended at this stage.

The TRO will then be advertised in the local press, and also be displayed at regular intervals on the affected street on existing street furniture, eg lamp posts. From the date of the advertisement, the public may then view copies of the proposal and plans online, or

at our local Connections office in the town on our Internet PODS, these documents remain available to view until the scheme is completed or abandoned. Objections to, or support for the proposal can be made in writing to the local authority, substantial objections or contentious issues are then reported to the Transport Working Party committee for their consideration. When considering the objections the committee must decide to (a) proceed with the scheme as advertised, (b) modify the scheme, or (c) abandon the scheme. There may be occasions where the nature of the modifications require further advertising prior to the implementation of all or part of the original scheme.

Once any objections have been reviewed, and a decision reached by the Transport Working Party, a delegated decision from a senior director is required before the TRO can be legally sealed, and any works required ordered. Once all necessary signing and lining works are completed, the Traffic Order is sealed and becomes legally enforceable. At this point the sealed TRO is then made available online so that it remains accessible to members of the public whilst it remains operational.

Customer Service Plans

The council continues to understand the importance of customer service in such a large business when parking affects so many people within the area as well as visitors. Also the controversy behind parking enforcement and parking charges with how it affects the community. The below reviews last year's plans as published in the annual report and next year's plans.

2012/13 Review of last year's plans

Pay on Exit Parking

A number of car parks were reviewed for the feasibility of pay on exit parking and following a report to Members in February 2012 a decision was made to allocate funding of £150,000 to implement a pay on exit system at Lower Union

Lane, Torquay in the year by Christmas 2013 following a tender exercise.

On-line Permit Improvements

Development work by Torbay Council IT Department has been progressing to ensure residents eligible for a resident's permit will be able to apply on line. It is anticipated this will be available in the summer of 2013.

Payments for Parking Permits

The Annual Parking Review saw a change in parking charges and offered a monthly permit. These permits are one twelfth of the annual parking permit making this more affordable. These are available either by applying on line, or completing a paper application and posting to the department.

Three Day Permit

These permits were introduced following statistics provided by the English Riviera Tourism Company showing a number of visitors to the bay will stay for 2/3 nights.

Email correspondence

There will be enhanced functionality on the permit processing system during the year 2013/14. If an email address has been provided the notification for renewal will be sent via email. This will give instant reminders and with more availability of on line applications our customers can expect a faster and streamlined service.

Other 2012/13 initiatives

Motorcycle provision

New motorcycle parking bays were introduced in a number of car parks and on street pay and display areas in prime locations offering free parking to motorcycles. The council wish to encourage the use of motorcycles and in the area we host a large motorcycle event in Paignton where a large number of motorcyclists gather on Wednesday evenings to exchange information and to socialise.

Coach Parking

Through liaison with the coach holiday industry the council reviewed its provision for coach parking and introduced extra coach parking in Shedden Hill Car Park to assist the nearby hotels in this beach area. This has become well utilised throughout the year even during the winter months.

Review of Shiphay Controlled Parking Zone

After a consultation exercise the border of the zone was extended through the legal process of advertising the Traffic Regulation Order. Objections were considered by the Transport Working Party and the extension to the zone will be implemented in 2013/14.

2013/14 next year's plans

Replacement Pay and Exit System – Harbour Car Park, Torquay

Due to the age of the system and the costs to repair, work will commence to procure a new pay on exit system for the Harbour Car Park. It is anticipated procurement and implementation will be in the financial year 2013/14.

Cashless Parking

Through the early part of 2013 the council operated a tender process to procure a cashless parking system and 'Parkmobile' were successful with the system going live June 2013.

Implementation of Pay and Exit Parking – Lower Union Lane, Torquay

A procurement exercise will be carried out to award a contract for the supply of a ticketless Pay and Exit system at this car park. Using Automatic Number Plate Recognition and exit barriers customers will be provided a new innovative way of paying for their parking time. An integration with the cashless parking system provided by 'Parkmobile' will be included in the tender specification.

Review of Parking, Torbay Road, Torquay

Concern has been raised by users of the pay and display area at Torquay Sea Front. Through a previous scheme parking spaces were lost in favour of a new traffic system however the lost spaces has been of concern to local businesses in this area and safety issues for bus companies with pedestrians crossing the road to the parking area. A new scheme is being considered to create extra parking spaces on both sides of the road in 2013/14.

Off Peak Permits

Through the Parking Consultation Board and the Parking Review in 2012 the Off Peak Parking

Permit for residents, was seen by the Board to be the main product to market in terms of providing discounted parking and encouraging shopping in the town centres. The permit offering parking for only £50 for a whole year will allow unrestricted parking after 3pm and before 10am the following day. It was thought this would appeal heavily to parents picking up children from school and wanting to shop in town also beach hut users and the night time economy. Also for those that don't like to watch football on a Saturday or Sunday come into town and shop instead.

Paignton Sea Front

Through consultation with the Business Improvement District (BID) it was requested that the council investigate the feasibility of opening the Sea Front Promenade at Eastern Esplanade to vehicles, as it is currently pedestrianised from 10.00 hours every morning. The nearest car park although provides capacity can be a walk for the disabled to the beach and pier also for parents carrying beach gear to the beach. This will be given consideration in summer 2013.

Torbay Road, Torquay

Appendices

Appendix 1

Penalty Charge Notices

Code	Contravention Description	Differential Charging Level	2012/13		2011/12		Annual Change	
			Total PCNs Issued	% of PCNs Issued	Total PCNs Issued	% of PCNs Issued		
06	Parked without clearly displaying a valid pay and display ticket or voucher	Lower £50/£25	4,549	12.51%	4,348	11.96%	201	5%
05	Parked after the expiry of paid for time	Lower £50/£25	4,226	11.62%	3,318	9.13%	908	27%
30	Parked for longer than permitted (free parking places)	Lower £50/£25	3,904	10.74%	4,216	11.60%	-312	-7%
01	Parked in a restricted street during prescribed hours (double/single yellow lines)	Higher £70/£35	3,583	9.85%	3,515	9.67%	68	2%
23	Parked in a parking place or area not designed for that class of vehicle	Higher £70/£35	2,179	5.99%	1,212	3.33%	967	80%
02	Parked or loading/unloading in a restricted street where waiting and loading/unloading restrictions are in force	Higher £70/£35	2,013	5.54%	2,127	5.85%	-114	-5%
16	Parked in a permit space without displaying a valid permit (resident's bays)	Higher £70/£35	1,333	3.67%	1,259	3.46%	74	6%
25	Parked in a loading place during restricted hours without loading	Higher £70/£35	1,177	3.24%	936	2.57%	241	26%
40	Parked in a designated disabled person's parking place without clearly displaying a valid disabled person's badge	Higher £70/£35	571	1.57%	455	1.25%	116	25%
47	Parked on a restricted bus stop/stand	Higher £70/£35	539	1.48%	178	0.49%	361	203%
48	Stopped in a restricted area outside a school	Higher £70/£35	514	1.41%	73	0.20%	441	604%
45	Parked on a taxi rank	Higher £70/£35	310	0.85%	227	0.62%	83	37%

12	Parked in a residents' or shared use parking space without clearly displaying either a permit or voucher or pay and display ticket issued for that place	Higher £70/£36	206	0.57%	297	0.82%	-91	NA
21	Parked in a suspended bay/space or part of bay/space (parking suspended for essential works or special events)	Higher £70/£35	116	0.32%	236	0.65%	-120	-51%
99	Stopped on a pedestrian crossing and/or crossing area marked by zig-zags	Higher £70/£35	101	0.28%	46	0.13%	55	120%
27	Parked adjacent to a dropped footway	Higher £70/£35	73	0.20%	63	0.17%	10	16%
24	Not parked correctly within the markings of the bay or space	Lower £50/£25	68	0.19%	47	0.13%	21	45%
22	Re-parked in the same parking place within the specified time of leaving	Lower £50/£25	56	0.15%	67	0.18%	-11	-16%
35	Parked in a disc parking place without clearly displaying a valid disc	Lower £50/£25	24	0.07%	0	0.00%	24	
61	Heavy commercial vehicle wholly or partly parked on a footway, verge or land between two carriageways	Higher £70/£35	3	0.01%	4	0.01%	-1	-25%
10	Parked without clearly displaying two valid pay and display tickets when required	Lower £50/£25	1	0.00%	2	0.01%	-1	
18	Using a vehicle in a parking place in connection the sale or offering or exposing for sale of goods when prohibited			0.00%	1	0.00%	-1	
Total On Street			25,546	70.26%	22,627	68.10%	2,919	13%

Code	Contravention Description	Differential Charging Level	2012/13		2011/12		Annual Change		
			Total PCNs Issued	% of PCNs Issued	Total PCNs Issued	% of PCNs Issued			
83	Parked in a pay and display car park without clearly displaying a valid pay and display ticket	Lower £50/£25	5,405	14.87%	5,454	15.00%	-49	-1%	
82	Parked after the expiry of time paid for in a pay and display car park	Lower £50/£25	4,356	11.98%	4,295	11.81%	61	1%	
87	Parked in a disabled person's parking space without clearly displaying a valid person's badge	Higher £70/£35	362	1.00%	346	0.95%	16	5%	
86	Parked beyond the bay markings	Lower £50/£25	290	0.80%	272	0.75%	18	7%	
85	Parked in a permit bay without clearly displaying a valid permit	Higher £70/£35	162	0.45%	105	0.29%	57	54%	
81	Parked in a restricted area in a car park	Higher £70/£35	91	0.25%	10	0.03%	81	810%	
80	Parked for longer than the maximum period permitted	Lower £50/£25	90	0.25%	50	0.14%	40	80%	
91	Parked in a car park or area not designated for that class of vehicle	Higher £70/£35	32	0.09%	34	0.09%	-2	-6%	
92	Parked causing an obstruction	Higher £70/£35	21	0.06%	21	0.06%	0	0%	
93	Parked in car park when closed	Lower £50/£25	3	0.01%	10	0.03%	-7	-70%	
84	Parked with additional payment made to extend the stay beyond time first purchased	Lower £50/£25		0.00%	0	0.00%	0		
90	Re-parked within one hour of leaving a bay or space in a car park	Lower £50/£25		0.00%	0	0.00%	0	0%	
Total Off Street			10,812	29.74%	10,597	31.90%	215	2%	
Totals for On and Off Street PCNs			Overall Total	36,358	100.00%	33,224	100.00%	3,134	9%
			Total Higher	13,386	36.82%	11,427	34.39%	1,487	17%
			Total Lower	22,972	63.18%	21,315	64.16%	1,380	8%

Appendix 2

Penalty Charge Notices Issued

- Payment and Cancellation Report

	1st April 2012 - 31st March 2013						1st April 2011 - 31st March 2012					
	Total PCNs	% of issue	On Street	% of issue	Off street	% of issue	Total PCNs	% of issue	On Street	% of issue	Off street	% of issue
Total Number of PCNS	36358		25546	70%	10812	30%	33224		22627	68%	10597	32%
Number of higher level PCNs Issued	13386	37%	12718	35%	668	2%	11145	34%	10629	32%	516	2%
Number of lower level PCNs Issued	22972	63%	12828	35%	10144	28%	22079	66%	11998	36%	10081	30%
Number of PCNs paid	28688	79%	20313	56%	8287	23%	25424	77%	17747	54%	7677	23%
Number of PCNS paid at discount rate	22525	62%	15807	43%	6718	18%	21433	65%	14841	45%	6592	20%
Number of PCNs against which an informal/formal representation was made	10323	28%	5233	14%	5090	14%	9647	29%	5670	17%	3977	12%
Number of PCNs cancelled as a result of informal/formal representation	4165	11%	2289	6%	1876	5%	4102	12%	2102	6%	2000	6%
Number of PCNs cancelled for other reasons (driver untraceable, voided at issue, foreign vehicle, etc.)	1066	3%	708	2%	358	1%	592	2%	377	1%	215	1.0%

Statistics as at September 2013

Appendix 3

Penalty Charge Notices Issued - Top Five Cancellations

	1st April 2012 - 31st March 2013		1st April 2011 - 31st March 2012	
Total Number of PCNS	36358		33224	
	Total PCNs Cancelled	% of issue	Total PCNs Cancelled	% of issue
Total Number cancelled	5231	14%	4694	14%
Top 5 Cancellations 12/13				
Valid Pay and Display ticket/permit, PCN issued correctly as the pay and display ticket obscured and the CEO not able to see valid part of the pay and display ticket or the permit, machine fault.	1990	5%	2055	6%
Valid Blue Badge, this includes where a valid blue badge is held but it has been displayed incorrectly, therefore the validity of the badge cannot be viewed fully.	824	2%	935	3%
Mitigating Circumstances, includes medical emergency, lost keys, vehicle breakdowns, etc.	947	3%	606	2%
CEO error - this includes, error when logging the vehicle registration, incorrect contravention code, incorrect vehicle make, etc.	316	1%	270	1%
Valid loading and unloading, this includes where the activity of loading and unloading cannot be accomplished in the observation timescale andl also other emergencies including gas, electric and water	209	1%	156	1%
Miscellaneous - adjudicator decisions, voids, Foreign Drivers, keepers untraceable, voids, stolen vehicles, Warning Notices, etc	945	2%	672	2%

Appendix 4

On street parking enforcement breakdown

	KM	Miles
Highway Network	520.000	323.000
No waiting		
No waiting at any time (DYLs)	174.829	108.657
No waiting at any time seasonal (DYLs)	19.707	12.248
No waiting at specific times e.g. 8am - 6pm (SYLs)	14.370	8.931
No waiting at specific times seasonal e.g. 8am - 6pm May - Sept (SYLs)	2.409	1.497
Total	211.315	131.333
No Loading	16.806	10.445
Limited Waiting		
Limited waiting all year	8.071	5.016
Limited waiting seasonal	1.178	0.732
Total	9.249	5.748
Residents Parking		
Permit holders only parking bays	5.609	3.486
Shared use parking bays	1.520	0.945
Total	7.129	4.431
Pay and Display Parking	4.233	2.631
Loading Bays	1.778	1.105
Taxi Stands	0.507	0.315
Disabled Person's Parking Bays	0.407	0.253
Motor Cycle Parking Bays	0.119	0.074
School Keep Clear Markings	2.771	1.722
Motor Car Only Parking Bays	2.977	1.850
Total Restricted Highway	257.291	159.907

Appendix 5

Parking Accounts 2012/13

As Required By S.55 of the Road Traffic Regulation Act 1984 (as amended)

2011/12 (£)		2012/13 (£)
	On Street	
	Income	
(877,643)	Pay & Display / Meters	(1,137,541)
(23,665)	Residents' & Visitors' Permits	(24,365)
(1,500)	Business Permits	(1,500)
(20,517)	Other non-PCN Income	(41,007)
(679,583)	PCN Income	(739,461)
(40,980)	Provisions	0
(1,643,888)	Total Income	(1,943,874)
	Expenditure	
458,496	Employee Related (In-house)	462,557
24,312	Premises	25,326
20,706	Transport Related	30,918
38,990	Equipment maintenance/renewal	59,302
138,059	Supplies & Services	217,436
136,697	Support Services	106,909
14,947	Traffic Penalties Tribunal	16,163
17,970	TEC (Northhampton)	16,409
98,295	Capital Charges	42,980
0	Provisions	0
948,472	Total Expenditure	978,000
695,416	(Surplus)/Deficit	(965,874)
	Off Street	
(264,282)	PCN Income	(273,499)
(19,020)	Provisions	0
(283,302)	Total Income	(273,499)
	Expenditure	
214,773	Employee Related (In-house)	189,802
11,388	Premises	10,699
9,700	Transport Related	13,062
39,178	Supplies & Services	40,929
63,658	Support Services	44,491

7,001	Traffic Penalties Tribunal	6,828
8,417	TEC (Northampton)	6,933
23,177	Capital Charges	9,467
0	Provisions	0
377,292	Total Expenditure	322,211
93,990	(Surplus)/Deficit	48,712

Total On & Off Street

(1,927,190)	Income	(2,217,373)
1,325,764	Expenditure	1,300,211
(601,426)	(Surplus)/Deficit	(917,162)

APPLICATION OF PARKING SURPLUS

(601,426)	Parking Surplus	(917,162)
------------------	------------------------	------------------

As per the Section 55 Regulations, any surplus can be applied to meeting all or any part of the cost of off-street parking accommodation. However, as in previous years, the 2012/13 off-street car parking service is also in surplus and so there has been no requirement for additional expenditure other than that budgeted and spent within the service. Therefore, the 2012/13 Section 55 Parking Account surplus has been applied to partly meet the service costs of providing public passenger transport services, as follows:-

601,426	Concessionary Fares (note: the cost of operator payments under the concessionary fares scheme in 2011/12 was £4,293,870 and in 2012/13 £4,159,452).	917,162
---------	---	---------

Trading Operations Car Parks

2011/12*		*2012/13
£m		£m
(3,803)	Turnover	(3,893)
1,698	Expenditure	1,782
(2,105)	(Surplus)/Deficit	(2,111)

* Figures for 2011/12 have been restated due to end of year adjustments and 2012/13 exclude impairment costs

Appendix 6

Parking Dispensation Notices

Parking dispensation notices purchased online from 1st April 2012 to 31st March 2013. A total of 299 Dispensation Notices were purchased in the year 2011/12, with 293 notices purchased in the period 2012/13.

Appendix 7

Useful websites

Torbay Council – Parking pages with information on car parks, how to apply for permits, parking enforcement, Traffic Regulation Orders

www.torbay.gov.uk/parking

Traffic Penalty Tribunal – Independent Appeals Service

<http://www.trafficpenaltytribunal.gov.uk/site>

PATROL – General advice for motorists

<http://www.patrol-uk.info>

Traffic Enforcement Centre – information on the bulk court registration process for unpaid penalty charge notices

<http://www.justice.gov.uk/courts/northampton-bulk-centre/traffic-enforcement-centre>

Department for Transport – Rights and Responsibilities for Blue Badge Holders booklet

<https://www.gov.uk/government/publications/the-blue-badge-scheme-rights-and-responsibilities-in-england>

DEFRA – Abandoned vehicles

www.defra.gov.uk

British Parking Association

www.britishparking.co.uk

DFT –Department for Transport

www.gov.uk/DFT

DVLA – Driver and Vehicle Licensing Agency

www.gov.uk/DVLA

Agenda Item 9

Title: Review of Existing Bus Lanes in Torbay

Wards Affected: Tormohun, Blatchcombe Roundham with Hyde and Churston with Galmpton

To: Transport Working Party **On:** 12th December 2013

Contact Officer: Ian Jones

Telephone: 01803 207835

E.mail: ian.jones@torbay.gov.uk

1. Key points and Summary

- 1.1 Following a recent trial in the City of Liverpool to suspend its Bus Lanes to potentially ease traffic congestion, the Mayor of Torbay has raised whether there is merit in considering a similar trial in Torbay and requested officers to advise the Working Party accordingly.

2. Introduction

- 2.1 Bus Lanes have been widely introduced in urban areas in the UK to regulate bus journey times and promote the use of public transport. Mainly these are introduced on strategic routes where there was previously more than one traffic lane and can take a number of forms such as 'Bus Only', 'Bus and Taxi', 'Bus and Cycle' and Time related 'mixed use' lanes.
- 2.2 A recent trial has commenced in the City of Liverpool to suspend all of their 24 bus lanes to see if the additional road capacity improves congestion along these routes and to ascertain the effect to bus journey times. This trial is for a nine month period and the results are expected in the summer of 2014. The Mayor has requested that the Working Party is presented with details of whether such a trial would be appropriate within Torbay.
- 2.3. Whilst the introduction of bus lanes within Torbay have been considered and promoted by bus operators in recent years, the restrictive width of many of our strategic urban routes has meant that their introduction has not generally been recommended for implementation. There are however 3 locations where types of bus lanes have been introduced as follows:
- a) Tor Hill Road/Union Street, Torquay
 - b) Trelissick Road/Queen Elizabeth Drive, Paignton
 - c) Dartmouth Road ('Quarry Bend'), Paignton.

- 2.4 The Lanes in 'a' and 'b' above are in effect 'bus gateways' rather than 'bus lanes' as they allow the access of busses only through restricted accesses and prevent the use by other vehicles. For Union Street three bus services and the land train use the lane under signal control to avoid the route around the Town Hall. The lane would not be sufficient to allow other vehicles to make this manoeuvre due to the lack of a right turn lane on Tor Hill Road, resulting in a significant increase in traffic queuing and a likely increase in collisions. The lane in Trelassick Road allows access to busses serving the Great Parks estate, but restricts other vehicles, preventing potential 'rat running' through the estate, which would also place additional pressure on the Kings Ash Road/Luscombe Road junction.
- 2.5 The Lanes in 'c' above run on the left hand lanes of the dual carriageway section of Dartmouth Road, Paignton between Saltern Road and Cherry Brook Drive and are 'bus and cycle lanes'. The lanes were introduced in 2006 as part of a road safety scheme to firstly improve the access for busses, but mainly to reduce vehicle speeds by removing the vehicle overtaking lanes, thus improving safety to pedestrians using the pedestrian crossing, which was installed at the same time. As this section of dual carriageway is relatively short, the loss of a traffic lane in either direction has had a negligible affect to road capacity or peak time congestion. The pedestrian crossing also has had an excellent collision record since implementation.
- 2.6 In conclusion there is no evidence to suggest that bus lanes currently in operation in Torbay have any impact on traffic congestion. Removal of bus lanes on Dartmouth Road, Paignton may also be detrimental to road safety in the area as vehicle speeds are likely to increase due to the opportunities to overtake on the dual carriageway section. The two bus gateways also serve a useful purpose in positively managing bus routes, whilst ensuring that other traffic use a more appropriate route. Officers would therefore advise members that a trial removal of any of the bus lanes would not be of benefit to traffic movement or congestion in their respective locations. However, officers will monitor the effect of the trial in the city of Liverpool.

Sue Cheriton
Executive Head – Residents and Visitor Services

Appendices
None

Documents available in members' rooms
None

Background Papers:
None

Agenda Item 10

Meeting: Transport Working Party

Date: 12 December 2013

Wards Affected: Shiphay and The Willows; Tormohun

Report Title: Local Pinch Point Fund Application – Torquay Gateway and Town Centre Regeneration Scheme

Executive Lead Contact Details: Ray Hill (Executive Lead for Highways, Transport and Environment)

Supporting Officer Contact Details: Adam Luscombe (Transport Planner)

1. Key points and Summary

- 1.1 This report concerns the Local Pinch Point Fund Application for Torquay Gateway and Town Centre Regeneration Scheme.
- 1.2 It explains the application process and detail of the scheme.
- 1.3 The DfT announced £55-million was to be made available in a fourth round of the Local Pinch Point Fund. They invited new proposals and revised bids that had been unsuccessful in earlier rounds.
- 1.4 A bid was submitted on 31 October 2013 to the Department for Transport.

2. Introduction

- 2.1 This scheme requested £2.28-million Department for Transport funding, and includes the following:
 - (i) junction improvements at Gallows Gate; Scotts Bridge; and Lowes Bridge
 - (ii) reversal of traffic through Union Street between Laburnum Row and Trematon Avenue
 - (iii) replacement pedestrian crossing linking Fleet Street with Palk Street
- 2.2 The agreed Fleet Street works have been included in the bid as match funding.
- 2.3 This is a refined version of the scheme presented to the Local Transport Board earlier this year (presented to the Transport Working Party on 31 January 2013). The Local Pinch Point Fund is operating to a shorter time period and requires a higher level of match funding so the proposal needed to be revised to ensure it was deliverable and affordable.
- 2.4 As the scheme was not successful in the first round of the Local Transport Board (only 5 of 15 schemes were successful due to limited funding) it was put forward for this opportunity. It has been supported by the LEP and the Independent Transport Assessor to the Local Transport Board.

- 2.5 No firm timetable has been set out by the DfT with regards to expected announcements on this funding programme; however they have said that they hope to announce before the end of the year.

3. Scheme Detail

- 3.1 Gallows Gate: additional lane capacity will be created on Marldon Road, creating longer left and right turn lanes
- 3.2 Scotts Bride: additional turning lane will be created on Riviera Way (Westbound)
Loves Bridge: extended left turning lane will be created on Newton Road (towards Hospital)
- 3.3 Torre: Union Street, between Trematon Avenue and Laburnum Row, will be reversed to make the route into the town centre more direct. A further study will be carried out prior to this work taking place to identify and mitigate against potential problems that may be created elsewhere on the network as a result
- 3.4 Pedestrian Crossing: the current staggered crossing between Fleet Street and Palk Street will be upgraded

4. Consultation

- 4.1 The scheme has the support of the following organisations: Torquay Neighbourhood Forum, Torre and Upton Ward Partnership, Business Forum, Town Centres Company, Federation of Small Businesses, and the BID.

Business Unit: Strategic Transportation, Spatial Planning
Service Manager: Sally Farley

Appendices

No Appendices

Documents available in members' rooms

No Additional Documents

Background Papers:

The bid and its appendices can be viewed online at:

www.torbay.gov.uk/localpinchpointfund

Agenda Item 11

Meeting: Transport Working Party

Date: 12th December 2013

Wards Affected: Tormohun

Report Title: Higher Union Street – Removal of build out and reinstatement of metered car parking

Executive Lead Contact Details: Sue Cheriton

Supporting Officer Contact Details: John Clewer

1. Purpose

- 1.1 This report is in response to a request from the mayor to investigate the possibility of removing the footway build-out fronting 180 Higher Union Street, Torquay and reinstating car parking to create two extra spaces. See plan as attached in **Appendix 1**.

2. Proposed Decision

- 2.1 It is recommended that members do not approve the changes to the current parking arrangements.

3. Action Needed

- 3.1 No further action required.

4. Summary

- 4.1 Parking Services report that that this area is currently under utilised by customers and has no capacity issues. Therefore to create two extra parking spaces in this area will draw customers from further up Union Street and, whilst this change may be of benefit to the businesses located around Castle Circus, it is expected to generate very little extra income.
- 4.2 To reinstate car parking in this area, would also require the removal of a well used uncontrolled pedestrian crossing point.
-

Supporting Information

5. Position

- 5.1 This report is in response to a request from the mayor to investigate the possibility of removing the footway build-out fronting 180 Higher Union Street, Torquay and reinstating car parking to create two extra spaces in the pay and display area. See plan as attached in **Appendix 1**.

- 5.2 However, Parking Services report that the current situation is that this area is under utilised by customers and has no capacity issues. Therefore to create two extra parking spaces in this area is only likely to draw customers from further up Union Street, leaving vacant spaces closer to Torre. This may be of benefit to the businesses located around Castle Circus, but is expected to generate very little extra income.
- 5.3 To reinstate car parking in this area, would also require the loss of a well used uncontrolled pedestrian crossing point in the area of St Mary Magdalene's church and the magistrates' court.
- 5.4 The cost to relocate the pay and display machine would be £400, whilst the engineering costs of reinstating the carriageway on the South side of Union Street and the footway on the North side is estimated at £3,600. Making a total cost of £4,000.
- 5.5 Therefore it is not felt to be financially viable to carry out these works.

6. Possibilities and Options

- 6.1 The members of the Transport Working Party are recommended not to approve the removal of the footway build-out on Union Street, Torquay and reinstatement of pay and display parking.
- 6.2 The members of the Transport Working Party may wish to recommend the removal of the footway build-out on Union Street, Torquay and reinstatement of pay and display parking.

7. Preferred Solution/Option

- 7.1 Members are recommended that the option in 6.1 above would be the most appropriate action.

8. Consultation

- 8.1 No consultation has been undertaken.

9. Risks

- 9.1 There are no risks identified.

Appendices:

Appendix 1 – Plan of the review area.

Additional Information:

None

Documents available in Members' Rooms:

None

Background Papers:

None

Agenda Item 12

Meeting: Transport Working Party

Date: 12th December 2013

Wards Affected: Berry Head with Furzeham, St. Marys with Summercombe

Report Title: National Express Bus Stop Bolton Cross Layby

Executive Lead Contact Details: Sue Cheriton – Executive Head Residents & Visitor Services

Supporting Officer Contact Details: Richard Brown - Service Manager - Culture, Leisure and Transport

1. Purpose

- 1.1 This report is in response to a request to ease congestion in Bank Lane and to improve access for the National Express Bus Services.

2. Proposed Decision

- 2.1 Members approve the proposals outlined in **Appendix 2**.

3. Action Needed

- 3.1 Members Approve the proposals outlined in **Appendix 2** for implementation.

4. Summary

- 4.1 The current National Express Bus Stop in Bank Lane, Brixham is a shared loading bay/bus stop which is utilised by delivery Lorries (before 10.00am and after 4.00pm), Country Bus Services 15 and 16 and National Express Services. Bank Lane is an extremely busy area with many vehicles and a high pedestrian footfall and there are times when the National Express Coach cannot serve the allocated stop due to late delivery Lorries or general misuse of the bay. Enforcement is carried out within this area but unfortunately the Civil Enforcement Officers cannot always be on site when infringements occur.
- 4.2 The Council has therefore relocated the existing National Express stop from Bank Lane to Bolton Cross outside the Market Building. There is enough pavement width at this location for customers to wait and using this lay-by reduces the risk to pedestrians compared to its current location in Bank Lane where the front overhang of the coach can cause problems for pedestrians (when parking next to the kerb).
- 4.3 National Express has been using the Bolton Cross Lay by for the last few weeks without any issues.
-

Supporting Information

5. Position

5.1 The current National Express Bus Stop in Bank Lane, Brixham is a shared loading bay/bus stop which is utilised by delivery Lorries (before 10.00am and after 4.00pm), Country Bus Services 15 and 16 and National Express Services. Bank Lane is an extremely busy area with many vehicles and a high pedestrian footfall and there are times when the National Express Coach cannot serve the allocated stop due to late delivery Lorries or general misuse of the bay. Enforcement is carried out within this area but unfortunately the Civil Enforcement Officers cannot always be on site when infringements occur.

5.2 The proposal is to implement new bus stop restrictions which were advertised in the local media (Herald Express) and on site during the period 29th August until 19th September 2013. No objections have been received.

This will allow for easier and safer loading and unloading of the National Express Services at the registered times without the risk of congestion or obstruction.

6 Possibilities and Options

The Working Party is requested to consider whether they wish to support amendments to traffic regulation orders in the area as detailed below:

6.1 Implement new Bus Stop restrictions, as detailed in **Appendix 2**.

6.2 Members may wish to recommend that no changes are considered at the present time.

7 Preferred Solution/Option

Members are recommended that the option in 6.1 above would be the most appropriate option.

8 Consultation

8.1 A consultation letter was sent to Brixham Arts & Theatre Society, Brixham Conservative Club, Brixham Heritage Museum and Brixham Parish Council who are all located within close proximity of the Bolton Cross Lay by. Brixham Parish Council has specifically requested that the Bus Stop is located at the far end of the Bus Stop outside the Brixham Museum. Comments received are as detailed in **Appendix 1**.

9 Risks

9.1 None

Appendices:

Appendix 1 – Copy of the comments received.

Appendix 2 – Copy of revised restrictions to be advertised if approved.

Additional Information:

None

Documents available in Members' Rooms:

None

Background Papers:

None

National Express Proposed Bus Stop Bolton Cross Comments

24th July 2013 Mike Morey - LD

Hi Lesley,

Further to our telephone conversation, I would just like to re-affirm my concerns for a bus shelter to be positioned adjacent to the Lay-by, as I feel that such a construction would conflict with the operations of Brixham Does Care and its clients. This concern is due to the potential narrowing of pavement space on this busy stretch of thoroughfare.

As for positioning of the National Express coach in the Lay-by, if it is deemed the right place for such a stop, then may I suggest it should be sited at the southern end (i.e. Monksbridge end of the lay-by) as that would reduce the interference to Town Hall/BDC users.

I pose the following question, do we have the person power to take action if the coaches were to overstay their allotted time, as was the case today when the BDC mini bus was unable to use that space for over three hours?

Cheers,

Mike Morey
Berry Head with Furzeham Ward
Leader of the Non-Coalition Group
Torbay Council
Torquay Town Hall
Castle Circus
Torquay TQ1 3DR
Tel. 01803 853316
Email: mike.morey@torbay.gov.uk

25th July 2013 Brixham Parish - LD

Dear Lesley

We have consulted Brixham Town Councillors regarding the proposed new stop for National Express at Bolton Cross and comment as follows.

Councillors have **agreed**, in principle to the relocation of the National Express stop. However, they have **agreed** that:

1. The new bus stop must not be located outside the main entrances to the Town Hall and Brixham Does Care (Old Market Hall). The Town Hall and Brixham Does Care entrances are regularly used during the day and in the evening when there are functions / theatre events. A bus stop outside of these entrances would cause congestion on the public footpath and create a major restriction when exiting the building in the event of an emergency. The Theatre seats 260 and in the event of an emergency during a show, there would be a large proportion of Theatre users exiting the front entrance of the Town Hall. Therefore, the new bus stop must be located near Brixham Museum.

2. A condition should also be implemented to the effect that all coaches / buses using the lay by must turn off their engines due to concerns with exhaust emissions.

Councillors have also agreed that if any shelter is installed in the future, once again, it must not be located outside of the main entrances to the Town Hall and Brixham Does Care (Old Market Hall) due to concerns with congestion on the public footpath and creating a major restriction when exiting the building in the event of an emergency.

Regards

Tracy Hallett

Deputy Town Clerk, **Brixham Town Council**

01803 859678

Please consider the environment before printing this e-mail.

The contents of this email are confidential, may contain material which is legally privileged from disclosure and are only for the attention of the person named above. If you are not the person named, please do not read, copy or disclose the contents, but immediately notify the sender of their delivery error by telephone or e-mail and delete from your system; thank you.

25th July 2013 Brixham Heritage Museum - LD

Dear Miss Dransfield

Thank you for your letter of 15th July concerning National Express Use of Bolton Cross Bus Bay, Brixham.

The concern of the Brixham Heritage Museum would be fumes and noise caused right outside the Museum front door, which means the Museum entrance must be closed. Our business relies on being seen to be open and we also feel our Receptionist and front entrance volunteers should not be subject particularly to the fumes but also the noise. [We have already experienced this as the National Express drivers are already using this lay-by.]

Thank you for your attention to this.

Brixham Heritage Museum
01803 856267

2nd August 2013 Brixham Parish - LD

Hi

Brixham Councillors have asked for an additional comment to be added to the email sent to you on 25th July. They have **agreed** that a condition should include a maximum time limit to park at the new stop.

Regards
Tracy Hallett

Deputy Town Clerk, **Brixham Town Council**
01803 859678

BOLTON CROSS
24 JUL 2013

Tel: 01803 882717

Email: brixham_theatre@btconnect.com

17 July 2013

Miss L Dransfield
Residents & Visitor Services
Lower Ground Floor
Town Hall
Torquay
TQ1 3DR

Dear Miss Dransfield

National Express use of Bolton Cross bus bay, Brixham

Thank you for your letter of 15 July.

We shall be delighted for the National Express bus to use the Town Hall bus bay, with one caveat that the engine is turned off when the bus is empty. My personal experience as a steward in Brixham Museum is that the noise and air pollution caused by a bus engine constantly running are very unpleasant indeed. Provided these can be kept to a minimum we would have no objection to resiting the bus stop. I've no doubt that the Museum Administrator will be raising the same point with you.

As far as the theatre is concerned the timing of the change is excellent. Brixham Does Care will open its new café on the ground floor of the Town Hall on 15 July. They operate Monday to Friday 10am-1.00pm and we operate a café on Saturday mornings 10.30am-12.30pm. We would be very pleased indeed to be able to sell refreshments to drivers and passengers, who will no doubt be using the toilets in the Town Hall, in any case.

Yours sincerely

Brixham Arts & Theatre Society

BRIXHAM CONSERVATIVE CLUB

New Road, Brixham, Devon TQ5 8LZ.
Telephone: 01803 882205

C

Miss L Dransfield
Public Transport Officer
Torbay Council
Town Hall
TORQUAY
TQ1 3DR

10 SEP 2013

5th September 2013

NATIONAL EXPRESS USE OF BOLTON CROSS BUS BAY

Dear Miss Dransfield

Thank you for your letter regarding re-siting of the National Express bus stop on Bank Lane to the shared loading bay/coach stop on New Road/Bolton Cross.

This bay is directly outside the club entrance and is used daily at its upper end (not the coach end) by our suppliers' delivery vehicles (brewery, gases, catering and waste disposal).

We have "shared" this area without difficulty with visiting coaches that stop to drop off passengers and return to collect them, since there is space for a coach at the lower (Town Hall) end and a lorry at the upper (Conservative Club) end.

We discussed this change at committee on 4th September, and are happy that this shared arrangement will continue with the addition of National Express and a bus stop/shelter, but will object if this change involves the removal of the loading arrangement. There is no mention in your letter of removing the loading arrangement.

Yours sincerely

1:500 scale - Parking restriction changes -
New Road - Brixham

KEY

- Existing no waiting at any time
- Existing no loading at any time
- Existing no loading 8am - 6pm

Change existing no waiting at any time restriction to:
No stopping except local buses, 8-11.30am and 5-8pm
Loading only 11.30am-5pm

