


______________________________________________________________

REPORT OF MANAGING DIRECTOR OF URBAN VISION

______________________________________________________________

TO THE LEAD MEMBER FOR PLANNING

TO THE LEAD MEMBER FOR HOUSING

______________________________________________________________

TITLE:  Obstruction of Passageway, Bright Road, Eccles

______________________________________________________________

RECOMMENDATIONS:  That Lead Member acknowledges the contents of the report.

______________________________________________________________

EXECUTIVE SUMMARY: The contents of this report is intended as an overview of the events relating to the obstruction of the passageway in the vicinity of Bright Road, Eccles and the subsequent application for closure via an alley gating scheme.

______________________________________________________________

BACKGROUND DOCUMENTS:

______________________________________________________________

ASSESSMENT OF RISK:  Continuing with this closure in light of the outstanding objection, and the recent decision of the Sec. of State, could led to the Authority entering into the cost of a public inquiry with no realistic chance of winning.

______________________________________________________________

SOURCE OF FUNDING:

______________________________________________________________

LEGAL IMPLICATIONS:

______________________________________________________________

FINANCIAL IMPLICATIONS;


COMMUNICATION IMPLICATIONS:


CLIENT IMPLICATIONS:


PROPERTY:

______________________________________________________________

HUMAN RESOURCES:

______________________________________________________________

CONTACT OFFICER:  Steven Lee – 0161 779 4871

______________________________________________________________

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

______________________________________________________________

KEY COUNCIL POLICIES:  Reducing Crime

______________________________________________________________

1.0. REPORT

1.1. In March / April 2004 a complaint was received from the owner of Repeat House (a small industrial unit) alleging the obstruction of a series of passageways to the rear of 30 - 44 Chadwick Road, 35 - 47 Mather Road and 22 - 26 Bright Road by the adjacent residents.  Subsequent investigations suggested that the allegation was correct and an advisory letter was sent to the appropriate property owners advising them of the offence being committed.

1.2. A series of meetings were then held with both the unit owner and the Mather Road Resident Association, along with various officers and Councillors in attempt to resolve the issues.  One of the principle issues related to the question of whether or not the passageways were in fact “highway”.  Finally, in an attempt to resolve this issue, it was suggested, and agreed by all parties, that Counsel’s opinion should be sought, the outcome of which everyone would abide by.

1.3. The legal opinion confirmed that the passageway was highway and consequently that an obstruction was being caused, but it failed to resolve the issue of whether the highway rights extended to vehicles.  (Vehicular rights are extremely pertinent in this instance as the complainant alleged that vehicular access to his rear yard was being interrupted).  However, in light of the advice the obstructions were eventually removed and a right of way re-established.

1.4. Subsequently, however, the passageway has been further obstructed although at the last time of inspection there was still the ability to traverse the passageway on foot.  Given the fact that vehicular rights (if any) are still confused it was determined that one way to progress a formal closure might be to progress a Prohibition of Driving Order for the passageway (thus preventing vehicular access) and then moving onto a formal closure.  At the time this option was discussed with all parties and although it is acknowledged that the owner of Repeat House is against any kind of closure, this methodology would, at the very least, give him the opportunity to object and for his objections to be heard.

1.5. Whilst these discussions were taking place it was independently determined to progress an alleygating scheme and subsequent notices were posted to that effect.  Upon sight of the notices, not only did the owner of Repeat House object to the alleygating, he has also formally complained to the Council.  This complaint has subsequently been investigated by Roger Bell (under the guidance of Alan Eastwood) and a formal response has now been made.

1.6. As part of the process for gaining an “alleygating order” (formally known as S118b closure) the Council (within it’s scheme of delegation) can determine unopposed applications.  However, where an objection remains unresolved the matter must be reported to the Sec. of State who may determine to hold a public inquiry.  Given the fact that the main reason for carrying out a S118b closure is crime prevention, it is written into the legislation that the closure can only take place if it can be shown that the highway in question is connected to the criminal record and indeed that by closing the highway the criminal record would be reduced.  Paramount to this, of course, is the existence of such a record, rather than a perceived belief.

1.7. The importance of this “record of crime” has recently been stressed by the refusal of the Sec. of State’s Inspector to grant a series of closures (Weaste Lane, Tootal Road and Church + Buckingham Road) specifically because he was unconvinced of the connection between a high crime rate and the proposed closure.

2.0. RECOMMENDATIONS

2.1. It is therefore recommended, in light of the above, and in light of the fact that the owner of Repeat House is unlikely to remove his objection, to suspend this particular closure until such time as the actual link between crime and the closure can be further considered.
2.2. It is also recommended that for all future schemes where there are outstanding objections that a similar process be adopted.
Bill Taylor

Managing Director – Urban Vision
Part 1 


