	
	
	ITEM NO.

	
	

	REPORT OF

ASSISTANT DERECTOR Community Safety

	TO PLANNING AND TRANSPORTATION REGULATORY PANEL

ON

3 December 2009

	TITLE:
HIGHWAYS ACT 1980, SECTION 129A SALFORD CITY COUNCIL (CORONATION STREET, ORDSALL) 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:

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 On the 20th November 2008, the Director of Engineering (Urban Vision) gave authorisation to advertise the intention to make the above-mentioned Gating Order under Section 129A of the Highways Act 1980.

1.2 A request was made by local residents to The Housing Crime Reduction Team to erect alley gates to the alleyway. They had concerns that the area was being used for anti social behaviour including, youths congregating in the alley drinking and swearing, motorbikes speeding up and down the alley. Resident consultations were sent out, of the 42 properties consulted 28 (67%) responded the majority of which were in full support of the scheme. The results of the consultation are as follows:

· 24 residents returned the questionnaire (63%)

· 23 residents were in favour (96%) with 1 objection (4%)

· No objections from any other agency

2.0 Proposal

2.1 The Housing Crime Reduction team are proposing to erect standard double alley gates to the rear of Coronation Street in order to restrict access to residents only. Annex A shows a map of the area and where the gates will be erected.

2.2 Approximately £8,000 has been ring fenced for this scheme from the Housing Crime Reduction Team’s allocation for 2009/10.

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 or adjoining premises of the proposed Gating Order by letters dated 22nd January 2009.

· Published a notice in the Salford Advertiser and on the Council’s website on 22nd January 2009.

· Placed notices of the proposed Gating Order on the highway affected on 22nd January 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 dated 20th May 2008.

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 We must also consider

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 other 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, 54% stated that crime or anti-social behaviour had occurred within the alley or been aided by the alleyway. The majority of resident stated that they did not feel safe in their homes or when using the alley way.

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

4.3 Coronation Street was highlighted as a high crime area from crime analysis carried out for the Housing Crime Reduction Team. Annex C shows a full list of reported incidents over the last 2 years. These include 71 reported crimes including 27 criminal damage incidences and 18 vehicle crime incidences. In addition to this there are 50 reports of rowdy or inconsiderate behaviour and 44 youth related complaints.

4.4 Coronation Street has 38 properties, the number of reports made to Greater Manchester Police over a 2 year 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 2.2.

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.

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 Other Crime Reduction Measures considered
The alley way forms another open access to the properties, it is also an additional escape route that can be used by offenders. The alley way is adopted by the Council and benefits from street lighting, however this alone has not deterred offending.

5.5 By Gating off the alley way we do not intend to resolve all the issues within the area however we are aiming to reduce the opportunities for offenders. The alley is used as an access to properties and some residents park their cars at the rear of the properties. Gating is the only way to restrict access to only residents who live on the alley way.

5.6 In addition to this works, the Housing Crime Reduction team are also implementing a scheme to improve security at the fronts of the properties.

5.7 The scheme is fully supported by the LPDG for Ordsall and Langworthy and they are also looking at works that can be carried out to resolve crime and anti social behaviour within the area.

5.8 Objections

One objection has been received against the scheme from a resident who lives adjacent to the alley way.

Comments of Objector

· Most properties have primary access at the rear, concerned about safety of visitors going to the front of properties.

· Issues with keys, high number of inhabitants, transient population, concerned about keys getting into the wrong hands.

· Concerned about bin collections.

· Concerned that the scheme will not be completely secure as there is no works being done to the perimeter wall along Regent Road.

· Is concerned that it is more vulnerable for residents to get out of their cars at the end of the alley rather than behind their properties.

Response to Objection

· We have had no other objections regarding primary access to the rear of properties.

· The keys are on a suited system, they cannot be copied and will only be issued to residents who live adjacent to the alley way. The Housing Crime Reduction Team will work closely with landlords to ensure that keys are managed effectively.

· The bins will continue to be collected as normal. Residents will need to ensure the gates are open on the day of collection to allow the refuse men access.

· Whilst it would obviously enhance the scheme to also enhance the perimeter on Regent Road we do not currently have the funds to do this. If problems do persist and the area remains a hotspot further works could be considered.

· We don’t perceive that getting out of vehicles at the end of the alley way is more of a risk.

6.0 Summary

6.1 I am satisfied that the procedures have been followed as outlined in section 3.1 above.

6.2 The evidence provided by residents clearly indicates the existence of persistent anti social behaviour which is affecting their quality of life, this is backed up even more convincingly by the crime and anti social behaviour reports made to Greater Manchester Police. As such we are satisfied that the conditions under 3.2 have been met.

6.3 All considerations under section 3.2 have been investigated, including the objection received and there is no perceived disadvantage to residents in the local area.

6.4 We have found no issues with regards to alternative routes and there would be no health implications. Taking this into consideration I recommend the approval of this order.

	KEY COUNCIL POLICIES:

Salford Community Safety Strategy 2008 – 2011

The City Council’s Mission Statement is ‘to create the best quality of life for the people of Salford’. To achieve this Mission, the Council has made 6 pledges to all its local communities. Alley Gating Schemes contribute to 2 of these;

Pledge 2: Reducing crime in Salford

Pledge 7: 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 Team Allocation for 2009/10

	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: Victoria Ryan TEL. NO. 0161 604 7719

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

D:\Documents and Settings\cseclnealon\Local Settings\Temporary Internet Files\OLK2\Coronation St Panel report.doc

