	PLANNING AND TRANSPORTATION REGULATORY PANEL
	
	
PART 1

 (OPEN TO THE PUBLIC)

	
	
	
ITEM NO

	SUBJECT:
HIGHWAYS ACT 1980, SECTION 129A

SALFORD CITY COUNCIL (KIRKMAN AVENUE AND DARWELL AVENUE ECCLES) 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it does, whether in light of the objections received, the Order should be introduced as originally proposed, amended or withdrawn.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: Victoria Ryan

Reviewed by: Mike Wright

	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 5TH November 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. See Appendix A for plan of area proposed for gating.

3.2
The Housing Crime Reduction Team were first presented with the alley gating to the rear of Kirkman Avenue and Darwell Avenue following a previous scheme carried out in the area. The residents were pleased at the effectiveness of the scheme and as they were having issues with anti social behaviour they too applied for alley gating. Consultations were carried out in October 2007, 61 residents were consulted, the results were as follows;

· 45 residents responded (74%)

· 43 residents were in favour of the scheme (96%)

· 2 objected to the scheme (4%)

3.3
A full summary of the resident consultations is included in Appendix B

3.4
The objections came from a resident that lives adjacent from the alley way and one from a resident who owns garages that are on the site proposed for the Gating order.

4.0
Crime and / or Anti social behaviour
4.1 From the resident consultation 70% of residents stated that crime or anti social behaviour had occurred within the alley way. More than 70% stated that fly tipping and dog fouling had taken place and more than 50% stated that anti social behaviour, burglaries and that the alley is used as an escape route.

4.2 The main recorded crime is anti social behaviour. There was 1 report incident in 2005, 3 in 2006 and 5 incidents in 2007. Burglary has also seen an increase in the area with none in 2005, 1 in 2006 and 3 in 2007.

4.3 We are satisfied that the evidence from residents and the reported incidences of crime and anti social behaviour indicates that the levels are high and persistent and that it would be in all circumstances expedient to make the order.

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.

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 1 resident and 1 land lord of the garages.

Summary of Objections

· Would restrict my legal right of way

· The gates will be on the side of the property and will be noisy

· The implementation of the gates will be noisy and disruptive

· The aesthetic look of the gates is not acceptable and may affect the value of my home

Response to Objections

· All residents and tenants of the garages will be provided with a key.

· We have never received noise complaints regarding gates opening and closing, we also offered to set them further back so they would be further away from any windows.

· The disruption when fitting the gates will only last approximately 2 hrs when fitted the posts and 2 hrs to attach the gates.

· We have spoken to estate agents in the past who have advised us that additional security increases the value of a property.

The local resident objecting has not objected formally and where possible we have tried to accommodate his concerns.

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 13th December 2007.

(b) Published a notice in the Salford Advertiser and on the Council’s website on 13th December 2007.

(c) Placed notices of the proposed Gating Order on the highway affected on 13th December 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 13th December 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 – Map of Area to be gated

[image: image1.wmf]Barton

IRWELL

BARTON

UPON

Bridgewater

Tennis Courts

Club

Towing Path

Bowling Green

DARWELL AVENUE

Surgery

KIRKMAN AVENUE

BARTON ROAD

11

43

13

48

35

23

6

49

12

40

31

25

32

45

54

30

1

41

20

21

14

2

Sub Sta

Post

25.9m

BM 26.52m

FB

Club

1

DARWELL AVENUE

1

2

Appendix B – Summary of Results

The number of residents in favour of the scheme is very good at 100%. 70% of residents responded to the questionnaire & of these 95% are in favour of the scheme.

The alley way does not offer a short cut. There is an equally convenient alternative route by using the pavement at the front of the affected properties.

70% of respondents said that they have witnessed crime or anti-social behaviour in the alleyway.

I have also attached some of the comments for your referral.
	
	Number of residents
	Percentage

	Residents consulted
	61
	

	Residents who Returned forms
	43
	70%

	Tenure
	
	

	Owner Occupier
	37
	86%

	Tenant
	4
	9%

	Landlord
	1
	2%

	Not stated
	1
	2%

	Do you agree to the closing of the alley way
	
	

	for
	41
	95%

	willing
	
	

	against
	2
	5%

	unanswered
	
	

	How would you describe your area as a place to live
	
	

	Very desirable
	
	

	Desirable
	9
	21%

	Average
	26
	60%

	Undesirable
	2
	5%

	Very Undesirable
	
	

	Did not respond to this question
	6
	14%

	How secure do you feel in your property
	
	

	Very Secure
	
	

	Secure
	9
	21%

	Average
	24
	56%

	Un-secure
	9
	21%

	Very un-secure
	
	

	Did not respond to this question
	1
	2%

	How safe do you feel using your alley
	
	

	Very safe
	2
	5%

	Safe
	4
	9%

	Average
	19
	44%

	Unsafe
	14
	33%

	Very unsafe
	2
	5%

	Did not respond to this question
	2
	5%

	Has crime or anti-social behaviour occurred within the alley

or been aided by the alley
	
	

	No
	5
	12%

	Yes
	30
	70%

	Did not respond to this question
	8
	19%

	How do you use your alleyway?
	
	

	To take my wheelie bin out
	32
	74%

	To gain pedestrian access to my property
	13
	30%

	For vehicular access
	5
	12%

	As a play area for children
	
	

	As a walking route to another street
	12
	28%

	Do not use it
	5
	12%

	Has any of the following taken place in your alleyway?
	
	

	Fly tipping/ littering
	34
	79%

	Dog fouling
	32
	74%

	Anti-social behaviour/ vandalism
	25
	58%

	Serious crime (drug dealing etc)
	4
	9%

	Burglary via the rear of your home
	22
	51%

	Been used as an escape route
	25
	58%

	Comments - for

	Youngsters sometimes gather at back

	Used as an escape route to get to the back of the council houses down the alley way

	A one off incident 2 months ago with school children breaking windows next door.

	Damage to nearby car, litter thrown over the wall

	Kids drinking

	Young children regularly drink alcohol in the alleyway. My property was burgled from the alley

	Stolen Bike

	Our property burgled, articles found in entry, anti social behaviour – short cut from shop with beer etc

	Burglaries to sheds

	Several houses broken into at rear of properties. Teenagers / youths congregating in alleys. Dumping ground for rubbish. Items of stolen property recovered from alley

	The house was broken into and access was gained from the back alley way

	Burglary via the rear of neighbours homes

	It has been used as an escape route also dog fouling and rubbish and youths congregating.

	Youths using entries for drinking etc

	Burglary at 9 and 11 (number 1 has also had an attempt burglary) I have seen groups of people coming from the back of Ermen Road and used the alley way between 15 and 17 Kirkman Avenue. They were carrying black bags.

	Was used by burglars to access property without being observed.

	I am aware of at least 2 burglaries that occurred from rear of properties within the last 10 months.

	Motorcycle was stolen from rear garden

	Youths use the alley way to congregate, drinking and generally making a nuisance, vandalising property etc excessive noise gating the alley ways would stop this and greatly improve the area.

	The police have often chased anti social persons through the alley, and its been used as an escape route.

	Youths drinking and smashing glass and leaving beer cans, robberies because of easiness of escape route.

	Used as cut through from tennis courts, rowdy groups drinking and smashing bottles, stones and missiles being thrown.

	Good idea

	Kids smashing up fencing, using it to escape police from the bowling. Teens drinking, drug using down the alley. Breaking into property via alley way. Shortcut for teens using shop.

	Children smashing windows of empty houses, also broken in to.

	Bikes have been stolen out of gardens. Our gate is padlocked and we don’t open it.

	Young people drinking in the alley. Stones being thrown at windows, damage to back doors. Illegal entry to some residents back gardens.

	Used as access and escape routes during house break-ins

	Comments - against

	Living next to the proposed gate at 32 Kirkman Avenue I strongly object to this.

	It would restrict my legal right of way. It is impossible for me to comply with your terms (list headed “responsibilities”).

GO9

