CITY OF SALFORD
TO: LEAD MEMBER

 26 March 2001

 PART 1

 FOR DECISION

SUBJECT: SECTION 116-119 HIGHWAYS ACT 1980

 STOPPING UP AND DIVERSION OF HIGHWAY

 1) WITHINGTON STREET (PART), SALFORD 6

 APPLICANT: SALFORD UNIVERSITY

 2) ANNIE STREET PASSAGE REAR OF 2/18, SALFORD 5

 APPLICANT: MANCHESTER METHODIST HOUSING GROUP

 3) MELBOURNE STREET & MELBOURNE MEWS, SALFORD 7

 APPLICANT: DEVELOPMENT SERVICES DIRECTORATE
REPORT OF : THE DIRECTOR OF DEVELOPMENT SERVICES

PURPOSE OF REPORT
1.1
To request that Lead Member obtain Cabinet approval to process highway closure
and diversion applications as listed above under Sections 116 to 119 of the Highways Act
1980.

BACKGROUND

2.1
Sections 116 -119 of the Highways Act empower the Magistrates’ Court to authorise the
stopping up or diversion of a highway.

2.2
The City Council acting as Highway Authority has the statutory power to make an
application for stopping up or diversion of a highway, by administrative process under
section 116 and 117.

2.3
The City Council received applications from Salford University to close a part of

Withington Street and Manchester Methodist Housing Group to stop up rear alleyway
at southern side of Annie Street as shown on the attached plans drawing numbers

HM03/1042 and HM03/1047 respectively.

2.4
As far as Withington Street is concerned, the stopping up order is retrospective in order
to rectify the omission made by Salford University when they implemented the car
park schemes.

In the case of Annie Street passageway, Manchester Methodist Housing Group has been
appointed as renewal agent for the City Council to undertake projects in the Seedley /
Langworthy Area.The residents requested the closure and erection of a gate at each end
of the alley at rear of Annie Street.The alleyway concerned is unnecessary for general
public usage and there is a more commodious route available for pedestrians.

2.5
With regard to the Melbourne Street and Melbourne Mews closures, plan drawing
numbers: HM03/1045 and HM03/1046 show that both of the streets are only separated
by a row of houses to which they serve. This row of houses has now been demolished as
a part of the housing clearance programme for the area. Hence, both of the highways are
considered to be unnecessary.

2.6
Apart from the retrospective application submitted by the University, it is important for
the remaining stopping up orders to be obtained as soon as possible in order to meet the
stringent funding and contractual schedules.

2.7
 In view of the above, it is proposed that Cabinet be requested to authorise the Head of
 Law and Administration to process the applications by way of advertising the notices
 and making applications to the Magistrates’ Court for decisions.

2.8
Payments have been received from the applicants and the application fee was prepaid
in accordance with the Charging for Services Policy.

RECOMMENDATIONS:

3.1
The Lead Member is recommended to request that Cabinet authorise the Head of Law and
Administration to process the applications under Sections 116-119 of the Highways Act
1980.

Malcolm Sykes
Director of Development Services

1

