	PLANNING AND TRANSPORTATION REGULATORY PANEL
	
	
PART 1

  (OPEN TO THE PUBLIC) 

	
	
	
ITEM NO


	SUBJECT:
HIGHWAYS ACT 1980, SECTION 129A

SALFORD CITY COUNCIL (BUCHANAN STREET, SWINTON) 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 Head of Housing’s 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it does, whether in light of the objections received, the Order should be introduced as originally proposed, amended or withdrawn.  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
Ian Lavin

0161-604-7718 
	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: 

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 13th March 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 Burglary Reduction Team were first presented with the alley gating of Buchanan Street in November 2005 when they were contacted by a resident of that street.  They had concerns that the area was being used for anti social behaviour including graffiti, eggs being thrown at residents’ back doors and youths congregating and causing general nuisance.  They also emailed the Burglary Reduction Team on the 28th November 2005 with photographs of a car that had been burnt out in the alleyway.  Resident consultations for this scheme were sent out on 5th February 2007 to the residents of the 30 properties adjacent to the alleyway.  The results of these consultations were as follows:

· 17 residents returned forms (57%)

· 16 residents were in favour of the scheme (94%)

· 1 resident was against the scheme (6%)

4.0
Crime and / or Anti social behaviour
4.1
Of the residents that responded to the questionnaire, 94% stated that crime or antisocial behaviour had occurred on the alleyway.  41% of respondents also stated that they felt either unsafe, or very unsafe using the alleyway.
4.2
There is not a high level of reported crime on this alley way and the evidence presented relates to low level antisocial behaviour which is detailed more clearly in the comments from residents. These are attached in Appendix A for your perusal. The crime residents have highlighted in particular include youths congregating, drinking, smoking drugs, graffiti, litter, smashed bottles. Residents have also indicated that the alley as been used as an escape route for criminals on one occasion a stolen car was dumped and burnt out on the alley way.
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: -

1. E. Berry of 7 Sefton Road, Pendlebury, Swinton, M27 6DZ

Comments of Objectors

E. Berry of 7 Sefton Road sent a letter objecting to the proposed gating order on 25th April 2007.  The objection was made on four separate grounds.

· That due to the high turnover of the rented properties, too many keys would be in circulation.  This would compromise the security of the scheme.

· That residents would leave the gates open.

· That the gates would restrict access to the rear of the properties in the case of an emergency.

· That the gates may damage the boundary wall of 7 Sefton Road.
A letter responding to these concerns was sent to E. Berry on 5th June 2007.  The concerns were addressed as follows:

· Alley gating schemes have been carried out in a number of areas that have a large number of rented properties.  None of these schemes have had problems as a result the number of keys in circulation.  Should any such problem arise, the Burglary Reduction Team would replace the lock to ensure the success of the scheme.

· Only a small minority of alley gating schemes have had problems with gates being left open.  In such cases we have sent letters to all residents, reminding them of their responsibilities in respect of the alley gating scheme.  We have found this to be successful.  In the event that the problem persisted, the properties would be no less secure than they are now.  Eventually the gates would be removed and used on another scheme.

· We consult the emergency services on every scheme that we carry out and have never received an objection.  In severe cases the emergency services have the facilities to remove the gates.

· A site visit would be arranged prior to the gates being ordered to identify all works necessary to ensure the success of the scheme. The gates would be attached to a free standing post and would make no contact with any property.

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 30th March 2007.                                

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

(c) Placed notices of the proposed Gating Order on the highway affected on 12th April 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 April 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 adjacentto 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 For the Scheme

	Often used by vandals who congregate in the alleyway to drink and smoke grass.  It provides an excellent escape route from Cromwell road to Sefton Road.

	Children dinking alcohol and smoking

	Escape route for shoplifter of abandonment for stolen cars which are then burnt out

	Children drinking in the alley, items dumped in alley.  Noise from teenagers who are drinking in alley

	Drunken youths smashing windows.  Using alleyway to run away from the police.

	Graffiti, entering back yard without consent.  Motorcycles up and down backing.  Young people drinking and hanging around in the backing.

	Vehicle set on fire at side of my house.  In alley sheds broken into – easy escape.  Drinking and football being played by youths from out of area, rear windows being shot with airgun.

	Stones being thrown at our windows by youths and entry used as escape route.

	Burnt out stolen car

	Home was burgled through rear

	Children drink and hang around in groups there.  Drug addicts use it as a place where they escape and take drugs. 

	Burglars, drug users, teenagers drinking and smashing bottles and leaving cans, fighting, hanging around and painting on gates and breaking gates etc. 

	Youths regularly run down alley, congregate in alley at night, motorbikes sometimes driven by youths at speed go down the alley.

	Several incidents over the last 10 years, broken windows, cars burnt out etc. 


	Comments Against the Scheme

	The proposed gating scheme will not apply to my property as my back is situated in the side wall in Buchanan Street, but my answer would be no.  Since I was first asked about it, I have thought about it a lot and I think there are too many houses involved to hold keys for access to the alley.  If the scheme goes ahead I would please ask that a stop be put between the gate and my rear garden wall to avoid damage to it with the constant opening of the gates.  I hope the right decision is made for all concerned.

Children gathering and making a nuisance, but since Ainsburys put railings round their property which was where they gathered things have been quiet except for the odd time.


Buchanan Street, Swinton – Gating Order Map

Scale – 1:1250

[image: image1.png]


GO9


_1244465001

