	PLANNING AND TRANSPORTATION REGULATORY PANEL
	
	
PART 1

 (OPEN TO THE PUBLIC)

	
	
	
ITEM NO

	SUBJECT:
HIGHWAYS ACT 1980, SECTION 129A

SALFORD CITY COUNCIL (WINCHESTER ROAD - GRAHAM ROAD) GATING ORDER 2007

	OPERATIONAL MATTER

	JOINT REPORT OF ASSISTANT DIRECTOR (LEGAL) AND

The Managing Director of Housing Connections Partnership.

	FOR DECISION

1.
Purpose of Report:
1.1
This report sets out details of the objections and evidence received in support of the proposed gating order, together with the comments of The Managing Director of Housing Connections Partnership.

1.2
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it does, whether in light of the objections received, the Order should be introduced as originally proposed, amended or withdrawn.

1.3
It is our recommendation that the Order be introduced as originally proposed.

	IF YOU HAVE ANY QUERIES PLEASE CONTACT
Louise Averill

0161 604 7720
	BACKGROUND DOCUMENTS (Available for public inspection)

(a) Plan outlining the proposals

(b) Draft Order

(c) Documentation in support

(d) Letters of Objection

	QUALITY CONTROL

	Report prepared by: Louise Averill

Reviewed by:

	Customer and Support Services Directorate, Law and Administration Division, Salford Civic Centre, Chorley Road, Swinton M27 5DA

2.
Implications:

2.1
Resources (Finance/Staffing): The scheme would be funded by the Housing Crime Reduction Team. All consultation and project management has been carried out by a Housing Crime Reduction Officer.

2.2
Strategy and Performance Review: The proposed scheme is consistent with relevant strategies these being the Crime & Disorder Reduction Strategy and Pledge 2 – Reducing Crime in Salford and Pledge 7 – Enhancing life in Salford.

2.3
Environmental: Environmental Services have been consulted on the scheme, there were no objections raised.

2.4 Equal Opportunities: No implications

3.0
Background
3.1
On the 24th May 2007, 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.

3.2
The Housing Crime Reduction Team were first presented with the alley gating to the rear of Winchester Road and Graham Road in October 2006 when they were contacted by a resident. They had concerns that the area was being used for anti social behaviour. Resident consultations for the scheme were sent out on 08th January 2007 to the 49 properties affected by the proposals with a view to carry out the scheme as a gating order under section 129A of the Highways Act 1980. The results of these consultations were as follows:

· 32 out of the 49 properties responded.

· 26 in favour, 1 for but had concerns and 5 objections.

3.3
Please note following comments made by the Fire Service and local residents the location of
the gates has been amended. The fire service is satisfied with the amendments made. The
residents also requested that the gates at the top of the road also be moved however it is not
possible to do this as it would exclude a number of properties that are in favour of the scheme.
It is thought that a sufficient compromise has been made. Please refer to attached plans for
details.

4.0
Crime and / or Anti social behaviour
4.1
Of the residents that responded to the questionnaire, 65% stated that crime or antisocial behaviour had occurred on the alleyway. 31.25% of respondents also stated that they felt either unsafe, or very unsafe using the alleyway.
4.2 The responses from resident consultation suggest that crime and antisocial behaviour is facilitated by the alleyway. These are attached in Appendix A for your perusal. The crimes that residents have highlighted in particular include youths congregating and causing a nuisance, burglary, fly tipping, litter and loitering.
5.0
Considerations and objections

5.1
Alternative route
The alternative route to the alleyway would be to use the pavement at the front of the affected properties. This is an equally convenient route. Please see attached map.

5.2
 Health Implications
As the alternative route is equally convenient, there are no health implications to this gating order.

5.3
Impact on Disabled Users
As the alternative route is equally convenient, the gating order would not have any negative implications for disabled users.

5.4
Other Crime Reduction Measures considered
Due to the nature of the offences being suffered by the residents, alley gating is the only efficient way to resolve the existing problems of anti social behaviour.

5.5
Objections to the proposed Order have been received from 5 residents.

Summary of Objections

· Due to the close proximity of the gates any noise would be heard constantly in the lounge and bedroom.

· Due to the location of the gates bins would be left on the outer side of the gates meaning that the resident would have them on view upon leaving and entering the property. Other concerns relate to refuse collection and the citing of the bins, if bins were not emptied they would be left adjacent to the property and would cause an odour, etc.

· Feels that if gates were erected it would amount to giving into the youths. They also do not like the idea of feeling caged in

· That the gating order would restrict access to pedestrians and would restrict vehicular access.

· Would make the area look like an unsafe place to live.

· The plans would turn the Road into a cul-de-sac causing major problems with traffic.

· The alley ways would be no more useful to residents unless they were improved similar to those in the Langworthy area.

· That the fire service and police use the ends of the alley way.

Response to Objections

· A letter was sent to all residents consulting them with regards to altering the position of the gates, the revised plan would leave the alley way to the side of 42 Winchester Road and 41 Graham open for vehicular and pedestrian access thereby not creating a cul-de-sac effect. This plan was also e-mailed to the fire service that responded that they had no objections to the scheme. No response was received from residents.

· An e-mail was sent to the objector who had concerns about the noise of the gates advising them that this would not be an issue as the gates would not reach the wall, as there is a curb in the alley that would prevent this. The same resident also had the concerns regarding refuse collection and that currently residents leave their bins out and that they leave rubbish that the bin men are not responsible for collecting for example loose bags and furniture. The resident was advised that they would need to contact environmental services with problems regarding refuse and that if the gates were erected this would continue to be the case as the status of the highway would remain the same. In order to offer a compromise rather than set the gate back 0.5 metres from the front wall it would be set back 1.8 metres this would allow additional room so that the bins would not be directly in front of the property, this would not be detrimental to the scheme or exclude any residents who are in favour of the scheme.

Following the amendments to the plans an e-mail was received from a resident with concerns with the changes made. The resident would prefer for the gates to remain in the original proposed position.

A response was sent advising the resident the reason the amendment was made was following the comments from the fire service and a number of residents. The fire service require ample room in which to manoeuvre their vehicle and the residents were concerned were that it would be very difficult in which to turn around in the Street.

6.0
Legislation and procedure
6.1
The Council has complied with the procedures contained within Section 129C of the Highways
Act 1980 in that it:-

(a) Notified occupiers of all adjacent or adjoining premises of the proposed Gating Order by letters dated 12th July 2007.

(b) Published a notice in the Salford Advertiser and on the Council’s website on 12th July 2007.

(c) Placed notices of the proposed Gating Order on the highway affected on 12th July 2007 and maintained the notices for a period of 28 days.

(d) Notified all statutory undertakers and any persons who requested to be notified of any proposed Gating Orders by letters dated 12th July 2007.

6.2
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.

6.3
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.

7.0
 Summary

7.1
I am satisfied that the procedures have been followed as outlined in section 6.1 The evidence provided by residents clearly indicates the existence of persistent anti social behaviour which is affecting their quality of life. 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.

David Galvin

I. Sheard

Managing Director

Assistant Director (Legal)

Housing Connections Partnership

Salford City Council

Appendix A – Comments from Residents

	Children and youths congregate. Lots of noise, shouting, swearing and litter.

	Wheelie bins and rocks thrown over the back wall. Groups of youths congregating in alley during summer swearing and making lots of noise.

	Precise information with the nuisance link team ref 744655.

Anti-social behaviour at rear of premises. Gatepost at no.2 demolished by getaway car down entry. Robbery at no.4 access by back entry. Litter left by Hope High pupils.

	Young people congregate in alley directly behind the house.

	Youths meet in the alley at night and then leave all there litter in the alley when they have left e.g. cans bottles, bottles, cigarettes, crisp packets. On more than one occasion I have collected this litter.

	I have been seriously assaulted and abused and injured. It occurred many time over a six and a half year period. Also I’m constantly prevented from taking out my wheelie bin for collections. In 2006 I was beaten up in my own house by a drug-crazed neighbour.

	Kids drinking in the alleyway at night. Also motorbikes riding up and down the alleyway.

	I agree with gating the alleyway and the back street but not the side street running by the side of the field. This road is essential for driving down to get out of the road. You should just gate across the back street.

	12 months ago kids riding around the streets on motorbikes. Eventually this was sorted out. There has been a re-occurrence of this.

	Teenagers used the alleyway to be the meeting point around 7-8 pm at the back of the houses which is dark and starting to make some noise e.g. shouting (foul words), screaming. This is happen especially school times.

	Without fail every night between 6.30 and 9.00pm there is a bunch of lads and girls sat on the back steps making noise and leaving rubbish around. If you try to move them they get more abusive.

	Kids in daytime from Hope High and Buile Hill High in back alley. Also of a night kids in alley drinking and smoking.

	My home was robbed about 4 years ago. Access via rear of house e.g. alley.

	Mostly anti-social behaviour and vandalism although there has been the occasional burglary at neighbours houses.

	Broken windows.

	Various break ins with entry via rear of properties.

	Eggs and fireworks thrown. When bins are out they are tipped up. Sheds broken into. Youths in alley late at night swearing.

	Alley used to gain access to rear of my property resulting in burglary and theft of a handbag.

	Cars/motor/quad bikes being driven at high speed. Items being thrown over fence, including empty packets, drink bottles and eggs. Kids play football against the wall.

	We have had a gate changed.

	It does attract teenager who have met in the alleyway and often leave a mess. Also people walk their dogs and let them foul the alleyway, as if it’s ok to do so.

	Statements Against

	I have previously supported this proposal – attending meeting etc. However, I have now realised major problems, which the gates would bring to my house. Being the end property – no.2 and the position of my front door all activity of the gates opening and closing will be very noisy to my house. My major problem, however, is the wheelie bins. Residents in both Winchester and Graham repeatedly put extra loose bags of rubbish, cardboard, Christmas trees etc out for the bin men. The bin men will not take this rubbish so we constantly have rubbish left – which children and dogs make a further mess of. If the gates are erected, the wheelie bins will literally be at the side of my house together with all excess rubbish which is not taken by the bin men. Even if everybody agrees not to put out rubbish not in a wheelie bin how will it be maintained and I will constantly have smelly bins at the side of my house one day each week.

	I am initially against the closure of the alleyways because it’s amounting to giving in to the yobos and I don’t like the idea of being caged in. I have put my thoughts on this in a letter enclosed.

	Restricts access to pedestrians. Restricts vehicular access, the street is hard enough to park a vehicle in. Would make the area look like an unsafe place live. Would the school railings be lifted to a safe height?

	Your plans would turn Winchester Rd into a cul-de-sac causing major problems with traffic. Also unless the alleys were resurfaced and ‘updated’ along the lines of the Langworthy area. Gating and enclosing the alleys will make them no more ‘useful’ to residents than they are know.

	I do not agree with the indicated places for gates, as this will cause difficulty accessing road/property and introduce feeling of being behind bars/locked in our own neighbourhood. I agree with the principles behind the scheme and propose alternative gate locations. See red/pink markings on plan attached. It is worth noting that the police and fire brigade use these alleyways. Fire brigade to tackle blaze on Winchester Road, police for access.

Winchester Road – Graham Road – Gating Order Map

Scale – 1:1250

Original Plan

[image: image1.png]

[image: image2.png]

Winchester Road – Graham Road – Gating Order Map

Scale – 1:1250

Amended Plan

[image: image3.png]

� EMBED PBrush ���

� EMBED PBrush ���

GO9

_1227426319

