	
	ITEM NO.

REPORT OF THE MANAGING DIRECTOR OF URBAN VISION PARTNERSHIP LIMITED

TO THE LEAD MEMBER FOR PLANNING SERVICES

ON 11th July 2005

TITLE :
TRAVELLERS AND THE USE OF UNATHORISED SITES WITHIN THE CITY

RECOMMENDATIONS :
That the report be noted and that the appointment

of Uniqwin UK ltd be ratified.

EXECUTIVE SUMMARY :
The report proposes a service level agreement with Uniqwin UK Ltd for them to provide services for eviction of travellers from Council sites where unauthorised occupation has taken place.

BACKGROUND DOCUMENTS :
Literature from Uniqwin uk Ltd

(Available for public inspection)

file records

ASSESSMENT OF RISK:

Low

	

SOURCE OF FUNDING:
Budget managed by Urban Vision on behalf of

Salford City Council

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by : Nicola Smith

2. FINANCIAL IMPLICATIONS

Provided by : Dave McAllister

PROPERTY (if applicable):

N/a

HUMAN RESOURCES (if applicable):

Dealing with this matter is requiring

considerable Urban Vision resources

	

CLIENT CONSULTED:

Malcolm Sykes, Director of Housing and Planning

CONTACT OFFICER :

Andy Mullen
 0161-793-3760

WARD(S) TO WHICH REPORT RELATE(S):

All wards – particularly central Salford.

KEY COUNCIL POLICIES:
N / A

DETAILS (Continued Overleaf)

REPORT TO LEAD MEMBER BRIEFING

PLANNING

TITLE OF REPORT: TRAVELLERS AND THE USE OF UNATHORISED SITES WITHIN THE CITY
1.0
SUMMARY
1.1
This report gives some background to the recent problems experienced with
unauthorised use of land within the City as temporary traveller residential sites

1.2
It also raises some points for further consideration and suggests a way to deal with
such problems in future.

2.0
BACKGROUND
2.1
Property Services has had the responsibility for clearing travellers from Council
owned sites for many years. This process involves serving a “Direction” under s.77 of
the Criminal Justice and Public Order Act 1994 – which requests the travellers to
move off the site.

2.2 Legal Services apply for a hearing at the Magistrates Court . A summons is served. We attend court to apply for a court order. If this is granted we then have to arrange for the removal of the travellers.

2.3 As part of the process we would notify Ethnic Minorities and Travellers Advisory Service [EMTAS - Education & Leisure Directorate] and, if eviction looked likely, a formal notice would be sent to Housing and Social Services Departments, in case any claim of homelessness or concerns for children’s welfare was raised. EMTAS often visit the site, but Housing or Social Services were almost never involved.

2.4 Over the last few years we have had relatively few cases per year and usually the travellers left before we needed to enforce a Court Order.

2.5 Last September and October we had 4 cases of travellers on our land, since February we have had 16 of these cases. [see appendix 1]

2.6 We also have to deal with public enquiries about other traveller encampments which are not on our land, and although I do not have records of these, there has been a similar increase in incidents since last Autumn.

2.7 In view of the rise in cases, we carried out a trial in May, of using contractors Uniqwin UK Ltd to evict travellers from Council land using common law powers. In effect any land owner can use reasonable force to evict a trespasser from their land. Uniqwin are a specialist company headed by former Police officers and they acted effectively for us in a number of cases and acted within the law and professionally as far as we are aware. Uniqwin have also used by Peel Holdings and Salford University.

2.8 We recently used Uniqwin to evict travellers from a site at Montford St. Ordsall. The travellers contacted the Romany Rights Association and there was much contact over a few days between them and Legal Services. It was agreed that the Council would not evict travellers from our land under common law as a matter of course, but would apply for a court order.

2.9 This process is in accordance with a Government Circular 18/94 which gives advice on how Councils should deal with travellers. The Council should operate some open system of evaluation of the situation including a welfare assessment of the travellers before serving the Direction. The local authority should make a considered decision as to whether travellers should be moved on and should not automatically remove travellers from every site they enter. Councils should also consider provision of water and waste bins and other facilities.

2.10 The Council have a licensed Gypsy / Traveller site at Duchy Road managed by the Gypsy Council with 60 family pitches. The site should have spaces for travellers / gypsies in transit. But the site has been permanently full. If there were spare spaces this would help speed the process for eviction on unauthorised sites.

2.11 The cost of clearing up a site after eviction is sometimes recharged to the owning Committee, but is often is met from a trespass control budget. This is part of the Security budget most of which is allocated for specific items. The sum left for this type of event is around £7000 for the year. The cost of site clearance varies from case to case and will usually be a few hundred pounds, but can rise to four figures. A recent site at Forest Bank / Agecroft was occupied for around 2 weeks by a large number of vans and the clearance costs were around £14,000, but this was an exceptional case.

3.0 PROPOSALS

3.1 In view of the increase in cases it is proposed that we will use Uniqwin UK Ltd to
assist us in the process of eviction. They will carry out a risk assessment first, which
will include an assessment of welfare issues. This provides some documentation
which can be used to consider an appropriate response. They will also advise on a
way to proceed.

3.2 In most cases this will mean obtaining a Court Order and they will deal with this in
conjunction with Urban Vision and Legal Services Division. They will if necessary
carry out the eviction for us when a Court Order is obtained. There may be cases
where we feel that there are circumstances which justify eviction under common law
powers.

3.3 EMTAS and other relevant Council departments will be notified in the usual way.

3.4 There will be a cost implication for using Uniqwin in this way. Uniqwin were used for 4 evictions under common law and the average cost of these was just less than £850 per case. The cost of evictions using Court Orders may be different, as in the earlier stage more work is required. [e.g. making a risk assessment and attending Court.] However it would be hoped that physical eviction would be less likely. Uniqwin will offer a SLA with a 10% discount, which will help to keep costs down and allow us to choose which service is required. The SLA lasts for a year but can be extended if required. We only incur a cost if we use the company.

3.5 Uniqwin’s costs will vary according to the number of vans and the resources required
in each case. Property Services are still involved in instructing Uniqwin, and Legal
Services and in dealing with enquiries. It will still be necessary to organise the clean
up of sites after vacation by travellers.

4.0
COMMENTS / MATTERS FOR FURTHER CONSIDERATION

4.1 The Council used to use the powers under the Criminal Justice Act to move travellers from private sites at the owners request and at their cost. At the current level of cases, we do not have resources to do this, but Uniqwin can provide this service. They will in most cases carry out a common law eviction on private land.

4.2 The number of cases being dealt with has increased many times over the last year, especially since March this year. [see appendix 1]

4.3 The Police and Courts appear to be more concerned with travellers rights and consequently it has proved more difficult to get support for moving travellers on quickly. The Magistrates Court have been setting dates for hearings back by a few days, where previously they would set a date as soon as possible.

4.4 The Police appear to be reluctant to take action to move travellers on, even when there have been reports of increased crime and anti-social behaviour and even when travellers have been on adopted highways. They prefer to wait for us to obtain the relevant authority to evict. Uniqwin will advise on cases where they believe Police powers can properly be used to move travellers on.

4.5 There is no “gypsy liaison officer” for the Council and consequently the sections and Directorates with an interest are relatively uncoordinated with no system for deciding a consolidated approach to dealing with travellers on unauthorised sites. We keep in contact with EMTAS, but if they recommend that we should not act for welfare reasons, there is no independent way of determining whether the other factors requiring vacation outweigh the welfare factors which may suggest they should stay.

4.6 Government Guidelines suggest that there should be a strategy for dealing with travellers and the relevant council sections and other agencies such as Police and Health should be involved.

4.7 We have opposed the provision of services to the travellers as this is seen as an encouragement for them to stay when we normally want the travellers to move on. There are also Health & Safety issues which arise and Environmental Services would normally prefer to clear the site when it has been vacated. On most occasions sites are left in a bad condition and it is necessary to clear much rubbish, including building rubble, tree cuttings etc, left as a result of commercial activities which the travellers are involved with.

4.8 Property Services have access to a budget of around £7000 for trespass control matters. From this we meet Uniqwin’s costs and also the cost of clearing up sites as well as securing other sites to prevent unauthorised access by travellers or vandals or other parties. This budget has not been increased to take account of the increase in cases. Some of the recent orders for action by Uniqwin and for site clearance by Environmental Services have not yet been invoiced, but the cost of four recent Uniqwin eviction cases was just under £3500. It is likely that this budget will be overspent unless arrangements can be made to cover these costs.

4.9 Uniqwin act for other Councils and private owners in the region.

4.10 Forward Planning have been asked to respond to a Government circular designed to assess the need for further travellers sites.

4.11 The ways of dealing with travellers needs further consideration and discussion with other parties. Proposals include;

4.11.1 writing to Hazel Blears as MP for the area which has been most directly affected.

4.11.2 consulting with any Councillors who may be JPs to discuss the best means of expediting applications for Court Orders

4.11.3 meeting with Gypsy Council Representatives who manage our designated site.

4.11.4 meeting with the Police and other relevant service groups to consider the establishment of contact group of appropriate agencies .

5.0
RECOMMENDATIONS

5.1
Lead Member is recommended to authorise a service level agreement with Uniqwin
UK Ltd for this purpose and for future cases to be dealt with in this way.

Bill Taylor

Managing Director of Urban Vision Partnership Limited

SUBJECT
TRAVELLERS AND THE USE OF UNATHORISED SITES WITHIN THE

CITY
	AUTHORISATION

	SIGNATURE
	DATE

	Valuer

	
	

	Principal Surveyor

	
	

	Val & Estates Manager
Property Development & Review Manager

	
	

	Asst Director of Dev. Services

	
	

