	PLANNING AND TRANSPORTATION REGULATORY PANEL
	
	
PART 1

 (OPEN TO THE PUBLIC)

	
	
	
ITEM NO

	SUBJECT:
HIGHWAYS ACT 1980, SECTION 129A

SALFORD CITY COUNCIL (DUFFIELD ROAD - ELLERAY ROAD) 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it does, whether in light of the objections received, the Order should be introduced as originally proposed, amended or withdrawn.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: 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 part funded by monies from the Urban Regeneration Company via Groundwork and 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 01 August 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.

3.2
The Housing Crime Reduction Team were first presented with the alley gating to the rear of Duffield
Road and Elleray Road in 2005. They had concerns that the area was being used for
anti social
behaviour. At the time Section 118B of the Highways Act was the only legislation available to gate
an alley way. As objections were lodged it was not possible to proceed with the scheme at this
time.
In 2008 an officer from the Housing Crime Reduction Team met with Groundwork
Landscapes who had funding from the Urban Regeneration Company to carry out works in the
central Salford area. A number of residents had contacted the Housing Crime Reduction Team as
they had concerns with the alley way and felt that gating would offer the solutions they required.
Following discussions with Groundwork Landscapes it was agreed that the alley gating to the rear of
2 - 44 Duffield Road, 1 - 43 Elleray Road, 22 – 32 Acresfield Road and 1-13 Crosby Road should be
reconsidered. Since the introduction of Section 129A of the Highways Act it is possible to take a
scheme forward if an objection is made subject to the application meeting the requirements set out
in Section 129A as detailed in section 6.2 and 6.3 of this report.

3.3
Resident consultations for the scheme were sent out in June 2008 to the 57 properties affected

by the proposals with a view to carrying out the scheme as a gating order under section 129A of

the Highways Act 1980. The results of these consultations were as follows:

· 46 out of the 57 (81%) properties responded.

· 44 in favour (96%), 2 do not agree (4%)

Please refer to Appendix A for a full copy of the summary of results of the initial consultation.

3.4
Planning permission for the works was granted on 06 October 2008.

4.0
Crime and / or Anti social behaviour
4.1
From the consultation results of the residents that responded to the questionnaire, 65% stated that crime or antisocial behaviour had occurred within the alleyway or been aided by the alleyway with 50% of respondents stating that they felt either unsafe, or very unsafe using the alleyway.
4.2
Responses from the resident consultation provide evidence that crime and antisocial behaviour is facilitated by the alleyway. These are attached in Appendix A for information. The crimes that residents have highlighted in particular include youths congregating and causing a nuisance, escape route for criminals, littering, and dog fouling.

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. The alternative route is approximately 95 metres longer than the existing route, but it is felt that the benefit of reducing the crime and anti social behaviour would outweigh the distance of the alternative route. The alternative route is also a paved lit footpath.

5.2
Health implications
There are no health implications to this gating order due to the minimal inconvenience.

5.3
Impact on disabled users
The gating order would not have any negative implications for disabled users as the alternative route is paved, well lit and more user friendly.

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 2 residents and the Joint Local Access
Forum.

Summary of Objections

· On behalf of the Joint Local Action Forum I object to the gating of the short cut between 35-37 Ellery Rd and 36-38 Duffield Rd.

· Father in law said it was illegal to block the entry in case of fire, police or ambulance. Surely between 36-38 Duffield Road is a public right of way to the bank and shops. 100s of people use it every day.

· It doesn’t affect me. Bins will be increased and a collection will be staying out all week every week. This would not be so bad if the owners took responsibility and took them back to their own homes every week. Also do not want responsibility of accidents.

Response to Objections

· An e-mail response was sent to Mr Hoare of the Joint Local Action Forum together with a copy of the summary of results and a map detailing the alternative route. Please see Appendix B for a copy of the response. Please refer to Appendix C for a copy of the alternative route map.

· A letter was sent to address the concerns of the resident. The letter detailed that closure was not unlawful subject to the correct procedures being followed. Advised that all statutory bodies are consulted including, the emergency services and that we had received no objections from them. The resident was also advised of the requirements in securing a Gating Order. Please see Appendix D for a full copy of the letter.

· A letter was sent to address the concerns of the resident. The resident was advised that if a gating order were granted, the status of the highway would not be affected and that any issues with regards to bins could still be reported to Environmental Services. The response also advised that the gating would be of benefit, as it would provide additional security to the rear of the property. Please see Appendix E for a full copy of the letter.

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 25 September 2008.

(b) Published a notice in the Salford Advertiser and on the Council’s website on 25 September 2008.

(c) Placed notices of the proposed Gating Order on the highway affected on 25 September 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 25 September 2008.

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
The Council 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 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

Summary of Results – 2-44 Duffield Road & 1-43 Elleray Road, Salford
The number of residents in favour of the scheme is very good at 96%. 81% of residents responded to the questionnaire.

The alley way could offer a short cut from Duffield Road to Elleray Road. The alternative route would be to use Crosby Road this is approximately 95 metres longer.

65% of respondents said that crime has occurred within or been aided by the alleyway. Only 19% stated that they feel safe or very safe using the alley.

I attach the respondents’ comments for reference.

	
	Number of residents
	Percentage

	Residents consulted
	57
	

	Residents who Returned forms
	46
	81%

	Tenure
	
	

	Owner Occupier
	40
	87%

	Tenant
	6
	13%

	Do you agree to the closing of the alley way
	
	

	Agree
	44
	96%

	Do not agree
	2
	4%

	Unanswered
	
	

	How would you describe your area as a place to live
	
	

	Very desirable
	4
	9%

	Desirable
	17
	37%

	Average
	22
	48%

	Undesirable
	2
	4%

	Very Undesirable
	
	

	Did not respond to this question
	1
	2%

	How secure do you feel in your property
	
	

	Very Secure
	1
	2%

	Secure
	12
	26%

	Average
	21
	46%

	Un-secure
	9
	20%

	Very un-secure
	2
	4%

	Did not respond to this question
	1
	2%

	How safe do you feel using your alley
	
	

	Very safe
	2
	4%

	Safe
	7
	15%

	Average
	13
	28%

	Unsafe
	19
	41%

	Very unsafe
	4
	9%

	Did not respond to this question
	1
	2%

	Has crime or anti-social behaviour occurred within the alley

or been aided by the alley
	
	

	No response
	5
	11%

	No
	11
	24%

	Yes
	30
	65%

	Comments - For

	Youths hanging round at night.

	Teenagers riding motorbikes at speed.

	Back window broken by thrown apple. Small motorbikes use it as speedway.

	Drinking in the alleyway, dog fouling … Short cut for motorbikes.

	At least every weekend somebody will use the alleyway as some sort of escape route from criminal activities, whether running through, driving through or riding through on motorbikes. It has been used as a getaway route from an armed robbery of the Natwest bank. Evidence of hard drug use has been found here (used syringes).

	Graffiti, flytipping, noise, gangs of youths, muggings & very unsafe at night – wouldn’t walk through. Muggings – specifically between Elleray/Duffield middle alley & used as escape route. These have occurred several times to my knowledge & been aggravated, ie violent.

	Also gangs hang there late at night.

	I do not like my daughter using the alley to visit me.

	Broken into a few years ago, cars broken into & alley used as escape route.

	Weekends & nights drunks & fights from pubs on Bolton Road, escape route for crime from Bolton Road & used by motorbikes & cyclists escaping from police.

	Escape route after robberies, particularly from Natwest bank and Dog & Partridge.

	Underage drinking, known escape route after major incidents on Bolton Road.

	Dog fouling, motorbikes being ridden up & down. People coming home from pubs & urinating on my wall.

	2 shootings on the road. Using alley near cash point to rob from there. Bank has been robbed.

	Burglary of my house. Back door kicked in.

	Spraying on number 7s back wall. Teenagers hanging around – night time & weekends.

	During the night of 3rd July 2008 our back yard was entered via the back wall & two gents’ bikes stolen ... I feel that this should be used in support of the gates as I and other neighbours feel that we are a target for criminals, due to several of the other alleyways being gated.

	I have had my son’s bicycle stolen from my back yard, which has a 7ft gate securely locked with an additional padlock.

	People being shot at the pubs. Robbing bank. Car crime.

	Shooting near the Dog & Partridge, and you can hear people drunk up and down the road.

	Escape route from bank job, kids on motorbikes, drunks urinating, hoodies gathering in alley.

	Alleyway has been used as an escape route after robberies from Natwest bank & the shops on Bolton Road. Also people going home from the public house on Bolton Road use it as a toilet.

	Noisy kids drinking. Littering & dog mess. On several occasions used by people escaping the police.

	Schoolchildren regularly litter & loiter in the alleyway causing me some distress. Used condoms are often and on occasion syringes have been found. If the gates were up this wouldn’t happen. I have also been robbed via entrance to my house from the alleyway.

	People using the alley to ride stolen motorcycles & transport stolen goods at night. These gates need to be erected as soon as possible! It is very important to get these alleyways closed off to criminals who use them as thoroughfares at night!!

	Various occasions ie bank raids (box found by me in alley). Attempted break-in of home, stopped only by vigilant neighbour. Drunken behaviour, urinating on side wall. People knocking on door to ask husband if man in alleyway was dead! (drunk) Ambulance called.

	Comments - Against

	Because it doesn’t affect me. Also bins will be increased, & a collection will be staying out all week. This would not be so bad if the owners took responsibility and took them back to their own homes every week. Also do not want responsibility of accidents.

	I came from the country to live here. My father-in-law said it was illegal to block the entry in case of fire, police or ambulance. Surely between 36-38 Duffield Road is a public right of way to the bank & shops. 100s of people use it every day.

Appendix B

Response to the Joint Local Access Forum
Dear Mr Hoare
I am writing to address your objection to the proposed alley gating to the rear of 2-44 Duffield Road, 1-43 Elleray Road, 1-13 Crosby Road & 22-32 Acresfield Road, Salford. Although we acknowledge that the alleyway provides a shortcut, we feel that the alternative route is not excessive. Please see attached map.

In addition to this, the response from the residents has been overwhelmingly in favour of the proposed scheme. A remarkable 81% of residents responded to our consultation, with 96% in favour. There were two resident objections but I have written to them to attempt to address their concerns. Please see the attached summary of results for more information.
Also, the evidence for crime and anti-social behaviour that has occurred within or been facilitated by the alleyway has, we feel, met the criteria under the legislation. Nearly two-thirds of residents reported crime or anti-social behaviour in the alleyway. The residents feel very intimidated as their alleyway has been used as an escape route for criminals. As one of the few ungated alleyways in the area, the residents feel particularly vulnerable to burglaries and anti-social behaviour. The local community police also support the alley gating & have provided a statement in support of the scheme. Please see attached documents for more information.

I understand that some of the responses you have received may not specifically relate to the alleyway you wish to remain open. However, the consultation we have done is for a Gating Order for the entire alleyway so unfortunately some responses on the summary of results will relate to other parts of the alleyway. Fortunately, I can report that all four residents adjacent to the section of alleyway that your objection relates to completed the consultation form and are unanimously in favour. In addition to this, three of of the four have made extensive comments about the problems of crime & anti-social behaviour they face in the alleyway. I reproduce their comments in full (the comments on the summary of results were edited due to the high number of responses) below:
"Weekdays school children & others littering, sitting on back step, throwing litter over wall, chipping bricks of house & spray painting on walls. Weekends & nights drunks & fights from pubs on Bolton Road, escape route for crime from Bolton Road & used by motorbikes & cyclists escaping from police. Kids congregate at night, footballs banging against the walls, constant dog fouling - 7 days a week. Total nuisance from all walks of people using my alley as a short cut."
"Escape route after robberies, particularly from Natwest bank and Dog & Partridge. Noisy meeting place & rat-run."
"Schoolchildren regularly litter & loiter in the alleyway causing me some distress. Used condoms are often and on occasion syringes have been found. If the gates were up this wouldn't happen. I have also been robbed via entrance to my house from the alleyway."
I hope that this addresses your concerns. I look forward to your response.

Kind regards
Robert
[image: image1.png]

[image: image2.png]

Appendix D

Letter to address resident objection
Thank you for your completed consultation form.

Closure of the alleyway is not unlawful as long as the correct procedure is followed. We propose to use a Gating Order under Section 129a of the Highways Act. Under this legislation, we are required to consult certain statutory bodies, including the emergency services, from whom we have received no objections.

We also have to demonstrate that:

· Premises adjoining or adjacent to the alleyway are affected by crime or anti-social behaviour;

· The existence of the alleyway is facilitating the persistent commission of criminal offences or anti-social behaviour; &

· It is in all the circumstances expedient to make the Gating Order for the purposes of reducing crime or anti-social behaviour.

In addition to this, we would have to show a majority of support among adjacent residents. If formal objections are made, subject to the consultation meeting the above criteria and there being a majority of support, a report would be prepared and presented to the Planning & Transportation Regulatory Panel in order that they may decide whether the order should be made as proposed, amended in any way or withdrawn.

I understand your concerns about people who use the alleyway as a short cut. However, there is another route of no more than 95m using Crosby Road or Acresfield Road. We feel that this is an acceptable alternative when weighed against the reduction on crime and anti-social behaviour that we would anticipate from an alley gating scheme such as this.

I hope that this addresses your concerns. You will have the opportunity to register a formal objection to the scheme during the statutory consultation periods for the Gating Order and planning permission. If you require any additional information please do not hesitate to contact me on the above number.

Yours sincerely

Robert Jones

Housing Crime Reduction Officer
Appendix E

Letter to address resident objection
Thank you for your completed consultation form. Although, as a gable-end property, you may feel that the proposed gating scheme would not affect you, in over three-quarters of all burglaries, entry is gained from the rear of the property. The additional security from the proposed scheme would benefit your property as well as those of your neighbours. It would also act as a deterrent to anti-social behaviour and limit escape routes.

Whilst I understand your concerns about the problem of bins being left out after collection, this should not be affected by the erection of gates. If there is an ongoing problem with bins being left out, please contact Environmental Services on 0161 909 6500. It is the responsibility of residents to ensure that their wheelie bin is returned to their property after collection.

The legislation we would use for the proposed closure of the alleyway is Section 129a of the Highways Act. Under this legislation, the alleyway would remain adopted by the council; this means that the Council would retain its responsibilities in maintaining the alley. As the status of the alleyway would remain the same, you would not have any additional responsibility for any accidents.

I hope that this addresses your concerns. You will have the opportunity to register a formal objection to the scheme during the statutory consultation periods for the Gating Order and planning permission. If you require any additional information please do not hesitate to contact me on the above number.

Yours sincerely

Robert Jones

Housing Crime Reduction Officer
� EMBED PBrush ���

		Short cut – approximately 45m

		Alternative route – approximately 140m

Appendix C

Alternative Route

Alleyway to the rear of 2-44 Duffield Road, 1-43 Elleray Road, 22-32 Acresfield Road and 1-13 Crosby Road

_1233145908

