PLANS COMMITTEE

Minutes of the meeting of the HIGHWAYS AND TRANSPORTATION SUB COMMITTEE of Bridport Town Council held at Mountfield, Bridport on Thursday, 19 October 2006 at 2.30 pm.

PRESENT:
Cllr.
C.M. Ray (Chairman)

 Cllrs:
 Mrs G.L. Fifield

Ms F.K. McKenzie

 A.L.G. Harrison

R.H. Nicholls

Also in attendance: Cllrs: G. J. Ackerman, A.J. Fifield, Mrs M.J. Ray,

R.J. Stoodley, D.R. Tett, K.G. Wallace and C. D. Wild.

Members of public present: Mr M. Harvey (BCT&C), Mr M. Farrar-Hockley (WATAG).

10.
APOLOGIES

Apologies for absence were received from Cllr Mrs S.A. Bagnall.

11.
MINUTES
The minutes of the meeting held on 27 June 2006, which had been previously circulated, were confirmed as a true and correct record and signed by the Chairman.

12.
DECLARATIONS OF INTEREST
 There were none.

13.
MEDICAL CENTRE

Consideration was given to the Dorset County Council consultation, ENCL: 1690.

RECOMMENDED: that;

(a) in general the proposals be supported subject to the scheme being reviewed in 12 months following its implementation,

(b) the following concerns be drawn to the attention of the Dorset County Council and ask that they be addressed when implementing their above scheme:

(i) the proposed footpath on the south side of the road should be wide enough to accommodate pushchairs and wheel chairs accessing the medical centre, (the Bridport Disabled Forum have expressed their concerns to the town council that the present provision is inadequate),

(ii) the area coloured green representing a green verge should be hard surfaced so as to provide a continuous footpath access to the medical centre on the south side of the road,

(iii) safety concerns over the traffic movements accessing and egressing Park Road as a result of the proposed scheme,

(iv) the current profile created between the pavement and the steep slope at the entrance to the medical centre appears to inhibit access by "midi" sized buses and Social Services 'Rohill' vehicles, which are low-slung to facilitate their 'sit-back' facility, and might also affect the original Mercedes bus on the 73 DRT service and as such should be investigated and rectified before the centre becomes operational.
14.
VARIOUS ROADS – PROHIBITION AND RESTRICTION OF WAITING.

DCC Notification of Proposed Order

Councillors considered ENCL: 1691.

RECOMMENDED: that the proposed order be supported.

15.
ST KATHERINES ROAD, DISABLED PARKING BAYS.

DCC Notification of Proposed Order

Consideration was given to ENCL: 1693.

RECOMMENDED: that the proposed order be supported.

16.
PEDESTRIAN CROSSING FACILITIES, TOWN HALL

Councillors considered ENCL: 1694.

RECOMMENDED: that;

(a) Option 4 be approved and submitted to the Dorset County Council as the town council’s preferred scheme,

(b) as a result of adopting the above scheme, turning right out of Downes Street should be prohibited,

(c) the Dorset County Council be advised that the town council wish to see a holistic approach adopted and in conjunction with (a) and accordingly that the zebra crossings in East Street be reviewed immediately. In view of the urgency that the town council attaches to this issue, if necessary that the county council engages a consultant to expedite this matter,

(d) if proposals are received between committee meetings that action to comment on and/or approve them be delegated to the Town Surveyor in consultation with the Chairman of this sub committee and the Leader of the Council.

17.
WDDC - CAR PARKS IMPROVEMENT SCHEME

Councillors considered plans from West Dorset District Council, ENCL: 1692.

RECOMMENDED: that;

(a) the revised scheme be supported,

 (b) WDDC be advised that the resigning of the Bridport FC car park as the Market Car park is a totally separate issue to this scheme and as such that the request previously made be acted upon immediately.

18.
A35 TRUNK ROAD
(a) Roundabout landscaping. The Town Clerk tabled the proposals received

from Mr A. Bradley for member’s consideration.

RESOLVED: that;

(i) Mr A. Bradley be thanked for drawing up the landscape proposals for improving the appearance of the two major roundabouts at no cost to the town council,

(ii) the scheme be approved and submitted to the Highways Agency for their approval,

(iii) the Bothenhampton and Walditch Parish council be advised of the latest proposals.

(b) Grass verges cutting. The Town Clerk reported that after a series of letters and chasers, the new General Manager of Connect A30/35 Ltd had responded and advised that it was hoped that their O & M Contractor should be in a position to present likely costs of improving the frequency of cuts prior to Christmas of this year.

RESOLVED: that the report be noted.

19.
PARK AND RIDE
Councillors considered a report of the Town Clerk, ENCL: 1681. He tabled a spreadsheet, which indicated the number of car park and bus tickets purchased together with passenger numbers and the costings of the scheme. Further discussions were required with WDDC in order to finalise matters but irrespective, the outcome would be that the cost of the scheme would be under the budget provision made.

 Considerable discussion ensued and although the scheme and its outcomes were not supported by all the town councillors present, it was acknowledged that it was a pilot scheme and as such had achieved its objectives both in terms of alleviating the number of cars accessing the town centre at peak periods and providing associated environmental benefits.

RECOMMENDED: that the provision of a future Park and Ride scheme be investigated and the findings be submitted to a future meeting of this sub committee, noting that any future scheme will be considered along with other potential projects by the Best Value and Scrutiny Sub Committee later in the year.

20.
HIGHWAY MATTERS

Consideration was given to the following highway matters: -

(a) Double yellow lines, ENCL: 1684.
RECOMMENDED: that these areas be forwarded to the Dorset County Council for inclusion in their annual review of waiting restrictions.

(b) Anti-social behaviour in West Bay car parks & car park design, ENCL: 1685.

RECOMMENDED: that the WDDC be written to requesting that they look into the issues of anti-social behaviour occurring at the above locations.

(c) Gundry Lane access, ENCL: 1686.

RECOMMENDED: that the proposal by the Dorset County Council to move the current St Michael’s Trading Estate directional sign and re- siting it in West Street opposite the junction with Tannery Road be supported.

(d) East Street parking, ENCL: 1683.
RECOMMENDED: that the proposals 1-3 submitted by Mr R.T. Smith be supported and forwarded to the Dorset County Council for actioning.

21.
COMMUNICATIONS

The Town Clerk reported

 (a) A35 (The Old Toll House Bus Stop): Mrs P. Healey had written to the Chairman drawing attention to the difficulty of crossing the busy A35 for elderly people and suggested a small island roughly opposite Hanover Court Gate be provided so at least the road could be crossed halfway.

 RECOMMENDED: that the suggestion be supported and passed on to the Highways Agency for their consideration.

 (b) A35 (Sea Road South): The Highways Agency had issued a prohibition of right turns, experimental order in respect of accessing and egressing Maple Gardens.

22.
DOCUMENTS LAID ON THE TABLE

Councillors considered a report of the Town Clerk, ENCL: 1687.

RESOLVED: that the report be noted.

The meeting closed at 4.05 p.m.

The next meeting of the Highways and Transportation Sub Committee will be held on 9 January 2007

PAGE
5

