	PLANNING AND TRANSPORTATION REGULATORY PANEL
	
	
PART 1

 (OPEN TO THE PUBLIC)

	
	
	
ITEM NO

	SUBJECT:
HIGHWAYS ACT 1980, SECTION 129A

SALFORD CITY COUNCIL (PARK LANE WEST, PENDLEBURY) 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it does, whether in light of the objections received, the Order should be introduced as originally proposed, amended or withdrawn.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 6th February 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 Park Lane West in June 2005 when they were contacted by a resident of that street. They had concerns that the area was being used for antisocial behaviour including underage drinking, littering, vandalism and fly tipping as well as the area being used to dump stolen cars. Consultations for this scheme were sent to residents of the 51 properties adjacent to the alleyway. The results were as follows:

· 12 residents returned the forms (39%).

· 12 residents were in favour of the scheme (100).

4.0
Crime and / or Anti social behaviour
4.1
Although only 39% of residents responded to the consultation, 67% stated that the alleyway was being used to commit crime and antisocial behaviour, 58% felt that the area was undesirable, 58% felt either un-secure or very un-secure in their properties and 83% felt either unsafe or very unsafe using the alleyway.

4.2
All the comments from the residents, both for and against are attached for your perusal at appendix A to this report.

4.3
In addition to the resident consultation, an analysis of the burglary rate was carried out on the affected properties. The burglary rate for burglary dwellings in the area was 26 per 1000 in 2005/2006 and 26 per 1000 in 2006/2007 compared to Salford’s average of 23 per 1000 and 22 per 1000 respectively. All burglaries carried out to properties on this row were committed from the rear of the property.

5.0
Considerations and objections

5.1
Alternative route

Whilst the alleyway does link to the Definitive network, it is not a short cut to it as there is an equally convenient alternative route accessible by walking on the pavements at the front of 2 – 78 Park Lane West.

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.
Dr. Edgar Ernstbrunner from the Ramblers Association (Manchester & High Peak Area) 28 Derby Road, Heaton Moor, Stockport SK4 4NE.

Comments of Objectors

Dr. Edgar Ernstbrunner from the Ramblers Association sent an email on the 9th April 2007. He objects to the proposed gating order on the grounds that this route has considerable potential as a leisure route (it links to the Definitive network).
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.

6.5
 Summary

The evidence provided by residents cleary indicates the existence of persistent anti social behaviour which is affecting the quality of life for residents. We have found no issues with regards to alternative routes and there would be no health implications. We have been able to appropriately address the objection made to the scheme and therefore we are satisfied that this application should be approved.

Bob Osbourne
I. Sheard

Deputy Director of Housing and Planning
Assistant Director (Legal)

	Comments For the Scheme

	Motorbikes racing up and down alley way and noises of the bikes

	Motorbikes, drunks, litter beer cans etc

	Broke in over back gate

	I agree would be a really good idea to gate off the alley behind Park Lane West

	Stolen cars driven down and set on fire

	Vandalism, fly tipping

	Gangs smoking and drinking. I’ve been burgled twice cars zoom down every night

	Stolen cars set on fire. Looking over gates

	Youngsters (hoodies up to no good) cars vandalised and dumped

[image: image1.png]

GO9

_1244888990

