	PLANNING AND TRANSPORTATION REGULATORY PANEL
	
	
PART 1

 (OPEN TO THE PUBLIC)

	
	
	
ITEM NO

	SUBJECT:
HIGHWAYS ACT 1980, SECTION 129A

SALFORD CITY COUNCIL (LORDS STREET, CADISHEAD) GATING ORDER 2008

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does, whether in light of the objections received, the Order should be introduced as originally proposed, amended or withdrawn.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

	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, no objections were raised.

2.4 Equal Opportunities:

No implications

3.0
Background
3.1
On the 12 December 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
A request was made by a local resident to The Housing Crime Reduction Team to erect alley gates to the alleyway in August 2007. 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 on 4th September 2007 to the residents 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:

· 28 residents returned the questionnaire (67%)

· 26 residents were in favour (93%) with 2 objections (7%)

· No objections from any other agency

4.0
Crime and / or Anti social behaviour
4.1
Of the residents that responded to the questionnaire, 75% stated that crime or anti-social behaviour had occurred within the alley or been aided by the alleyway. 57.1% of respondents also stated that they felt either unsafe, or very unsafe using the alleyway.
4.2
Please refer to Appendix A for resident comments pertaining to crime / antisocial behaviour experienced by themselves that occurs and is aided by the alleyway.

4.3
In the last 3 years there have been 12 reported incidents of juvenile nuisance and 7 incidents of vehicle crime. Although it is not possible for us to show that these all occurred as a result of the alleyway it is a high number of these offences to occur to a small number of properties. Along with the evidence provided from the residents themselves we are satisfied that there are high levels of crime and anti social behaviour.
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.

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: -

Comments of Objectors

· On locking/unlocking gate for vehicular access. I would feel very unsafe especially at night. Due to mugging/car hijacking. If I don’t garage car at night it will affect insurance.

· On wheelie bin days I would have to move more full bins, blocking my exit than I already do before leaving for work at 7.10am

· Resident’s children may use it as a play area therefore could be worse than it is now.

· Does not want to be unlocking gates. In my opinion it’s asking for trouble it will be heyday for the vandals.
5.6 Response to Objections

· That the location of the proposed gates would be visible to the properties facing and that it would be more visible than when opening the garage door within the alley way as she already does.

· We will advise residents not to block the alley way as it is used for vehicular access. This issue is there now and we don’t feel that the gates would make this any worse.

· We would be unable to prevent children playing in the alley way who live adjacent to it however if they behaved anti-socially then it could be an issue that the Nuisance Link Team and the local police are able to assist with.

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 17th January 2008.

(b) Published a notice in the Salford Advertiser and on the Council’s website on 17th January 2008.

(c) Placed notices of the proposed Gating Order on the highway affected on 17th January 2008 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 04th September 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 feel that if approval was granted for the erection of the gates although there is 1 formal objection with another objection made at the initial consultation, the benefits of reducing the crime and anti social behaviour experienced by the residents, as a whole out weigh the inconvenience to a very small number of residents. 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

Lords Street – Resident Statements

	Comments - For

	Teenagers hanging about in number in the alley drinking then dumping there cans and litter, and are noisy.

	Motor cycles ridden up and down every day, gangs of youths drinking alcohol and shouting and swearing.

	My trailer was set on fire. I have kids smoking, playing loud music and throwing verbal abuse.

	Litter bugs, anti social behaviour.

	Sit where the garage is situated smoking and drinking. My fence has been pulled down.

	People drinking and leaving cans and bottles.

	Kids congregating at all hours, alcohol drinking, leaving bottles and cans.

	Kids throwing stones. Youths and girls drinking, smoking, shouting etc. Fences have been broken. Motorbikes racing up the backs. Drunks shouting in the backs in the early hours of the morning not by people who live here. Fly tipping. Dog fouling. It will be heaven if we got gates.

	There are always youths smoking, drinking and swearing. The back fence has been damaged. Motor bikes up and down. The rag and bone man looks over the fence to look in your property and the kids can’t play safe.

	Children smoking and drinking. Dog fouling. Rubbish dumped.

	Bin has been set on fire twice etc etc

	Gangs of youth’s boys and girls being loud and drinking and leaving cans and broken bottles behind or throwing in any garden, and used as a toilet.

	Every night youths kicked new fencing in same with undesirables at night.

	My shed has been broken into. I have had eggs thrown at my windows from the alley. An adult man asking my daughter to lift her t-shirt up – we do not allow our children to play in the alley anymore since this happened. On our new gates that cost £300 were graffited.

	Youths drinking and being very loud. Using peoples gardens to cut through from the alley way. Sheds being broken into and using the alley as an escape route.

	Using the alley way for drinking late at night. Taking out fence panels also destroying them. And littering.

	We have groups of youths drinking and making noise. Fence panels have been broken or lifted out also thieves get in from the alley.

	Youths sit on the garage parkways causing a nuisance. Drinking on the same site on a weekly basis.

	Loud motor bikes, cars racing, litter and dog fouling, large gangs.

	Comments - Against

	I don’t want to be unlocking gates in my opinion it’s asking for trouble it will be a heyday for vandals.

	1. On locking/unlocking gate for vehicular access. I would feel very unsafe especially at night. Due to mugging/car hijacking. If I don’t garage car at night it will affect insurance.

2. On wheelie bin days I would have to move more full bins, blocking my exit than I already do before leaving for work at 7.10am

3. Residents children may use it as a play area therefore could be worse than it is now.

Also states
vandalising of fence. Littering. Dog fouling and graffiti.

Location Map – Lords Street

[image: image1.wmf]Cadishead

WARWICK ROAD

LANCASTER ROAD

YORK ROAD

11

110

112

1

5

7

14

36

26

22

69

51

15

65

18

106

102

88

74

24

38

61

56

6

27

19

21

2

86

9

41

64

8

LB

17.3m

17.1m

TCB

11

15

1

7

6

1

1

2

2

Gate 3

Single gates to 86 & 88 Lords Street

Gate 1

2m high fencing

GO9

