	
	
	ITEM NO.

	
	

	REPORT OF

ASSISTANT DERECTOR Community Safety

	TO PLANNING AND TRANSPORTATION REGULATORY PANEL

ON

4 FEBRUARY 2010

	TITLE: HIGHWAYS ACT 1980, SECTION 129A SALFORD CITY COUNCIL (GARDEN STREET, ECCLES) GATING ORDER

	RECOMMENDATION:

It is recommended that, for reasons set out in this report, the Gating Order is approved.

	EXECUTIVE SUMMARY:

This report sets out details of the objections and evidence received in support of the proposed gating order, together with the comments of the Assistant Director Community Safety.

The Panel are asked to consider whether the proposed Order meets the requirements of Section 129A of the Highways Act 1980 and if satisfied that it does, whether in light of the objections received, the Order should be introduced as originally proposed or refused.

	BACKGROUND DOCUMENTS:

(Available for public inspection)

Clean Neighbourhoods and Environment Act 2005 sections 129A to 129G

Clean Neighbourhoods and Environment Act 2005 Guidance relating to the making of Gating Orders

(Available for public inspection)

	KEY DECISION:
NO

	DETAILS:

1.0 Background

1.1 In April 2009 the Housing Crime Reduction team requested crime analysis in order to identify the areas of Salford where most burglaries occur. Patricroft in Eccles was identified as 1 of 3 hotspots within the City and in particular, Garden Street was identified as having 6 offences of burglary in the previous 12 months.

1.2 The housing Crime Reduction Team carried out consultations with local residents in May 2009. Just over half of those that will be directly affected by the scheme responded to the questionnaire the results were as follows;

· 44 residents responded (60%)

· 42 residents were in favour (95%)

· 2 residents against (5%)

1.3 Consultations were also carried out with statutory undertakers and no objections were received.

2.0 Proposal

2.1 The proposal is to install alley gates to the rear of Garden Street and Boardman Street. The fencing at the rears of these properties will also be upgraded to ensure the whole site is secure.

2.2 These works will not only secure the rears of properties on Garden Street and Boardman Street but will also prevent cut through within the local area.

3.0 Legislation and Procedure

3.1 The council has complied with the procedures contained within Section 129C of the Highways Act 1980 in that it :-

· Notified occupiers of all adjacent premises of the proposed Gating Order by letter dated 4 June 2009

· Published a notice in the Salford Advertiser and the council’s website on 23 July 2009.

· Placed notices of the proposed Gating Order on the highway affected on 23 July 2009 and maintained the notices for a period of 28 days.

· Notified all statutory undertakers and any persons who requested to be notified of any proposed Gating Orders by letters 28 May2009

3.2 Section 129A of the Highways Act 1980 provides that the Council must be satisfied that:-

1. Premises joining or adjacent are affected by crime or anti-social behaviour;

2. The existence of the highway is facilitating the persistent commission of criminal offences or anti-social behaviour;

3. It is in all the circumstances expedient to make the order for the purposes of reducing crime or anti-social behaviour.
3.3 The circumstances referred to in 3.2.3 include

1. The likely effect of making the order on the occupiers of premises adjoining or adjacent to the highway;

2. The likely effect of making the order on the persons in the locality; and

3. In a case where the highway constitutes a through route, the availability of a reasonably convenient alternative route.

4.0 Crime and / Or Anti Social Behaviour

4.1 Of the residents that responded to the questionnaire, 59% stated that crime or anti-social behaviour had occurred within the alley or been aided by the alleyway. Only 9% of residents stated that they felt safe in their homes with only 7% feeling safe using the alley way.

4.2 Please refer to Annex A for resident comments pertaining to crime / antisocial behaviour experienced by themselves that occurs and is aided by the alleyway.

4.3 Garden Street was highlighted as a high burglary area from burglary analysis carried out for the Housing Crime Reduction Team. Following this we looked at this street in more detail and identified that in 2008 there were 6 burglaries, all were rear entry access, there were 5 less serious wounding offences, 7 vehicle crime offences and 18 reports of anti social behaviour.

4.4 Garden Street has 60 properties, the number of reports made to Greater Manchester Police over a 12 month period is considerably high and it is felt that this is more than sufficient to meet the requirements of the legislation as set out in section 3.

5.0 Considerations and Objections

5.1 Alternative Route

The alley way does not offer a short cut. There is an equally convenient alternative route that is to use the pavement at the front of the affected properties. Notices were erected at each end of the alleyway to allow residents who do not back onto the alleyway to raise any concerns or objections. No objections or concerns were raised from residents adjacent to or adjoining the alleyway with respect to the alternative route.

5.2 Health Implications
The alternative route would be to use the pavement that is paved and benefits from street lighting. The quality of life for those residents directly affected by the activities occurring in the alley would improve if the alley were gated.

5.3 Impact on Disabled Users
No impact on disabled users. Both the alley way and the alternative route are suitable for disabled access.

5.4 Objections

There have been 2 objections received against the scheme. A summary of these are as follows.

· There is a fly tipping issue from within the alley and therefore the gates will not resolve this.

· Does not want gates being attached to the property.

· No need for alley gating the Council need to better monitor who is allowed to move into the street.

· Concerns that drug users / dealers will knock on properties to gain access to the alley way.

· Residents within the alley way will leave the gates open.

· The new fence will end up in a poor state in years to come.

· Residents will leave the bins outside the gates and there will be over crowding.

· Houses in the area will be less desirable when selling.

6.0 Response to Objections

6.1 Both letters of objections refer to issues around, fly tipping, bins and general cleanliness of the area. These issues are being dealt with by Environmental Services and should this scheme be approved we will work with them throughout the alley gating process to provide additional information on the issues raised. Whilst alley gating schemes can have benefits in reducing fly tipping this is not the aim of the scheme and we don’t believe the gates will have any negative impacts on the existing situation.

6.2 All alley gates erected by the Housing Crime Reduction Team are done so by attaching gates to posts and will not be attached to any properties. We have been advised by local Estate Agents that where properties are gated their value may well increase and that alley gates have a positive impact on potential buyers.

6.3 Whilst we understand there may be issues with residents who live on this street, we do not feel that the alley gates will have a negative impact on this situation. All information provided to us by residents have been passed onto the Local Partnership Delivery Group and where appropriate the Police are dealing with this.

7.0 Summary and recommendations.

7.1 I am satisfied that the procedures have been followed. The evidence provided by the residents indicates the existence of persistent anti social behaviour, which is affecting their quality of live. We have found no issues with regards to alternative routes and no health implications. Taking this into consideration I recommend the approval of this order.

	KEY COUNCIL POLICIES: The proposed scheme is consistent with relevant strategies these being the Crime And Disorder Reduction Strategy, Pledge2 - Reducing Crime in Salford and Pledge7 Enhancing life in Salford

	EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS: A full service equality impact assessment for the team has been carried out, and we are satisfied that this proposal would have no implications under equalities and diversity.

	ASSESSMENT OF RISK: Low – Although an objection to the scheme has been received we do not believe the gates would have an adverse affect on the local community and the benefits to local residents would be significant.

	SOURCE OF FUNDING: Housing Crime Reduction Funding

	LEGAL IMPLICATIONS. Supplied by : Tony Hatton, Principal Solicitor

S129A Highways Act 1980 governs the making of gating orders. Before making a gating order the Council must be satisfied that the existence of the highway is facilitating the persistent commission of criminal offences or anti-social behaviour, and it is in all the circumstances expedient to make the order for the purposes of reducing crime and disorder or anti-social behaviour. The provisions are referred to in more detail at section 3 of this report, and the evidence to satisfy the criteria within the legislation to enable the Council to make an order is contained within sections 4 and 5 of this report.

.

	FINANCIAL IMPLICATIONS The council are responsible for the maintenance of gates that are erected using Gating Order legislation. Currently this is being carried out by the Housing Crime Reduction Team. Should the gates ever go into disrepair or become a Health and Safety issue they would need to be removed.

	OTHER DIRECTORATES CONSULTED: Environment and Sustainable Regeneration

	CONTACT OFFICER: Graham Monk

 TEL. NO.0161 604 7717

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

D:\Documents and Settings\cseccedwards\Local Settings\Temporary Internet Files\OLK1\panel report Garden Street 21 01 10.doc

