	PLANNING AND TRANSPORTATION REGULATORY PANEL
	5th July 2007
	
PART 1

 (OPEN TO THE PUBLIC)

	
	
	
ITEM NO

	HIGHWAYS ACT 1980, SECTION 129A

SALFORD CITY COUNCIL (FOOTPATH AT PEEL LANE AND PEEL PARK CRESCENT, LITTLE HULTON) GATING ORDER 2007 (PEEL 1)

HIGHWAYS ACT 1980, SECTION 129A

SALFORD CITY COUNCIL (FOOTPATH AT PEEL LANE, PEEL PARK CRESCENT AND TADMOR CLOSE, LITTLE HULTON) GATING ORDER 2007 (PEEL 2)

	OPERATIONAL MATTER

	JOINT REPORT OF ASSISTANT DIRECT (LEGAL) AND

DIRECTOR OF HOUSING AND PLANNING

	FOR DECISION

1.0
Purpose of Report:
1.1

This report sets out details of the objection and evidence received in support of the proposed gating order, together with the Head of Housing’s comments thereon.

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it does, whether in light of the objections received, the Order should be introduced as originally proposed, amended or withdrawn.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
VICKY RYAN ON

0161- 604 7719
	BACKGROUND DOCUMENTS (Available for public inspection)

(a) Plans outlining the proposals

(b) Draft Orders

(c) Letter of Objection

	QUALITY CONTROL

	Report prepared by: Vicky Ryan

Reviewed by: Jeanette Williams

	Customer and Support Services Directorate, Law and Administration Division, Salford Civic Centre, Chorley Road, Swinton M27 5DA

2.0
Implications:

2.1
Resources (Finance/Staffing):Support for the scheme will be sought from the Safer Stronger Communities Funds as the proposed scheme lies within one of the SSCF focus areas. If SSCF are unable to support the scheme then the costs of providing the alley gates will be met from within Burglary Reduction Funds.

2.2
Strategy and Performance Review: The proposed scheme is consistent with relevant strategies.

2.3
Environmental: No implications. – Environmental Services have been consulted regarding the proposed scheme and have not identified any issues of concern.

2.4
Equal Opportunities: No implications.

3.0
Background
3.1
On the 21st September 2006, the Director of Engineering (Urban Vision) gave authorisation to advertise the intention to make the above-mentioned Gating Orders under Section 129A of the Highways Act 1980.

3.2
The Burglary Reduction Team were first presented with the closure of Peel Lane 2 in September 2003 when they were contacted by Police Constable Nick Forshaw of Greater Manchester Police. He had stated that this alley was being used as a getaway route for a known criminal working in the area. After carrying out preliminary consultations it was raised by a number of residents that Peel Lane 1 was also being used for criminal activity and requested that we also look at closing this alley way. As a result of this, consultations were sent to residents who lived in the surrounding area of both footpaths detailing proposals to close both alleys. The results of these consultations were as follows;

3.3
Originally a consultation letter was sent to 142 residents asking if they supported the proposed closure.

· 75 residents returned the forms (53%)

· 71 were in favour of the scheme (95%)

· 4 were against the scheme (5%)

3.4
Following this consultation a further questionnaire was sent out, again to 142 residents asking them about crime and anti social behaviour.

· 36 returned the forms (25%)

· 30 claimed to have experienced a burglary (83%)

· 33 to have witnessed crime (92%)

· 34 to have witnessed anti social behaviour (94%)

· 25 to have known fly tipping to occur in the alley (69%)

· 31 thought the alley was facilitating crime (86%)

· 35 said they’d feel more secure if the alley was closed (97%)

· 27 said the closure was very important, 7 said it was important (94%)

3.5
Residents within the vicinity of both alley ways have been campaigning for this closure since 2000. Until Gating Orders came into force last year, powers were not available to close either alley way, however, the residents have been persistent in ensuring that we pursue the scheme. All the comments from the residents, both for and against are attached for your perusal at appendix A to this report.
3.6
An analysis into actual crime was also carried out into the 2 footpaths. The details are as follows;

3.7
The data below shows Burglaries, Vehicle Crime and Juvenile Nuisance around the area of the footpath closures between January 2005 and January 2006.

3.8
A comparison has been shown into the whole area and to the areas surrounding each footpath.
3.9 The 2 areas around the footpaths have been compared to the general area and both show that the overall crime rates are considerably higher than the area as a whole, as detailed below. It should also be noted that this area as a whole has been designated as a high crime area.
3.10
Crime for the General Area Shown on Map

Total number of properties = 156

Burglary rate per thousand households = 38.46

Vehicle Crime rate per thousand households = 96.15

Juvenile Nuisance rate per thousand households = 89.74

Over all crime rate per thousand households = 224.35

3.11
Crime for area directly around alley way closure 1

Total number of properties = 26

Burglary rate per thousand households = 38.46

Vehicle Crime rate per thousand households = 230.76

Juvenile Nuisance rate per thousand households = 115.38

Over all rate per thousand households = 346.14

The overall crime rate is around the proposed closure is significantly higher than the general area with vehicle crime and juvenile nuisance being particular causes of concern.

3.12
Crime for area directly around alley way closure 2

Total number of properties = 35

Burglary rate per thousand households = 57.14

Vehicle Crime rate per thousand households = 228.56

Juvenile Nuisance rate per thousand households = 85.71

Over all rate per thousand households = 371.41

3.13
The overall crime rate around the proposed closure is, again, significantly higher then the general area. With vehicle and burglary being particular causes of concern.

3.14

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 27th October 2006.

(b) Published a notice in the Salford Advertiser and on the Council’s website on 2nd November 2006.

(c) Placed notices of the proposed Gating Order on the highway affected on 2nd November 2006 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 27th October 2006.

3.15
An objection to the proposed Order has been received from Dr. Edgar Ernstbrunner of the Ramblers Association and High Peak Area.

4.0
Criteria / considerations

4.1
In deciding whether the proposed Order should now be made, the Panel must be satisfied that the residents and members of the public who use the highway would not be inappropriately inconvenienced by its gating, and that an alternative access route exists.

4.2
In particular, the panel should consider:-

· The likely effect on occupiers of adjoining or adjacent premises, and on other people in the locality;

· If the highway is a through route, the availability of a reasonably convenient alternative;

· General health implications, e.g. could the gating order potentially encourage the use of cars if the alternatives are too long or lack pedestrianised sections. This should be balanced against the health impacts facing pedestrians from ongoing crime or anti-social behaviour in the highway;

· Special consideration should be given to the impact a potential order might have on disabled users of the highway to ensure that alternative routes are free from obstructions and are suitably paved;

· Whether there are any other measures available to combat crime and anti-social behaviour which may be more appropriate and cost effective. However, gating orders should not be seen as a last resort.

5.0
Application of criteria/considerations
5.1
Alternative route - Alternative routes have been identified in relation to each of the proposed closures, these routes and the additional travel distances associated with them are detailed at appendix B to this report.

5.2
Health Implications - The alternative routes would require residents to travel a modest additional distance compared with using the alleys. However, no objections to the proposed closures have been received on this ground.

5.3
Impact on Disabled Users - The two footpaths are unsuitable for disabled access, as they are unlit, have uneven surfaces and to varying degrees are overgrown. The alternative routes are well lit pavements adjacent to the highway. These are maintained by the City Council’s Highways department and are currently the only suitable route available to disabled users.

5.4
Other Crime Reduction Measures considered - The Burglary Reduction Team have been carrying out works within the area of Little Hulton for the last five years. This work includes upgrading Street lighting, target hardening and fencing. The closure of these alleyways would remove routes of escape from the area in line with the principals of Designing Out Crime. In addition to this there were a number of comments from residents that the alleys are being used for anti-social behaviour / drug taking. The alleys are not over looked and therefore have no natural surveillance, this would reduce the effectiveness of any improvements to street lighting as a deterrent to anti-social behaviour. .

5.5
Comments of Formal Objector - Dr. Ernstbrunner sent an e-mail objecting to the proposed closures on 6th November 2006. The grounds of the objection are that the effect of the Orders would be to permanently block a useful link between St. Paul's Church and Peel Park. He believes the links are an integral part of the estate layout.

5.6
Response to formal objection - The effect of the orders would not be to permanently block the link but to restrict access. Gating Orders can be revoked by the Council at any time and it is proposed that should the Gating Order be approved today an evaluation into the effects of the restricted access be carried out after 2 years.

6.0
Summary

6.1
In light of the weight of evidence demonstrating the link between the alleys and criminal and anti-social behaviour, the support the proposed scheme enjoys amongst those residents who responded to consultation, the inclusion of a review process in the proposals and the absence of objections from residents based on the additional distance involved in use of the alternative routes; I am satisfied that the benefits from the proposed scheme will outweigh any potential inconvenience to local residents.

Bob Osborne

Deputy Director of Housing and Planning

Ian Sheard

Assistant Director Legal Services

Appendix A

	Comments

	good idea

	I am against the closure of the footpath, I always use it and I can't see it would make any difference in closing it.

	I am for the closure depending on how you intend to initiate it. I would be against alley gates but would go for extending all gardens

	I find the proposal completely a waste of council funds and time, would be better served getting rid of anti social tenants i.e. On Peel lane, burglary would disappear, also children would be able to sleep at night knowing they won't be woken by taxpayers or replacing windows free of charge to the ungrateful and abusive tenant. The house is in ruins, fires are constant in the back garden, behaviour like this is at the very best anti social, the fact that one person is responsible for many, if not all burglaries and car crime on peel lane beggars belief that you are more concerned with closing footpaths than the safety and quality of life that we at peel lane expect after paying tax and council tax. A copy of your ridiculous proposal, a photo of the boarded up property and a letter of complaint about new prospect will be forwarded to our local MP.

	I strongly agree that this will benefit myself as a local resident as it will reduce gathering youths and reduce burglaries as it will close an escape route

	I would also like to see the footpath at the top of peel lane leading to peel park crescent closed for the same reason

	it would certainly be an advantage for the residents of peel park crescent and peel lane if this footpath were closed it would also help myself to feel more secure as I live alone and wrong-ens use it as a rat run and to gain access to our rear gardens. Also it is usually in such a bad condition most people couldn't manage to walk down it during day light.

	it's a very good idea to close it for reasons you state, also to avoid some people dumping trash in it

	please consider closing the top path as well. Local yobs use as an escape route.

	There are other means than closing the ginnel. Security fencing and gate like you have on cleggs lane

	This pathway can also be used for police containment if an incident is taking place in the middle of both peel park crescent and peel lane and its good for access, I myself use it daily, it has both good and bad points.

	this should have been done years ago. My boyfriends car and works van has been broken into countless times and things from these have been recovered in the passageway which runs at the side of 64 peel lane. Also, I go out to work at 6:45 and for the last 26 years walking to the top road at that time during winter months is frightening. I am a 52 year old woman and am always worried someone is hiding in the 2 passageways that I have to pass

	we fully support your proposal for closing the footpath from peel lane to peel park crescent. But also strongly feel the other footpath from peel lane to peel park crescent also needs to be closed. This footpath is filthy, it is also used as a congregating place for youths to hang around, beer cans are discarded there, also hypodermic needles have been found there. People have used this as a hideaway to mug the public, it has also been used as a quick getaway to the park, when getaway cars have been used on robberies. It has also been used to hide stolen items from break ins to people sheds and houses, again a quick getaway to the park. All the neighbours are in agreement for this to be closed, kids have broken my side window on my house, fencing has been set on fire, cars broken into, again footpath has been used as hideaway, and again a quick getaway to the park. We have also spoken to vicar kasha Govan who also supports our strong feelings for the closure. We don't see the need for it to be kept open as its only about 100 yards for people to get access to the park and peel park crescent via Manchester road. We strongly hope you agree with our findings and something can be done soon to close this other footpath.

	Well what I think is lights in the entry, like there use to be then you could see who is coming and going also there is quite a lot of people use it from the precinct to cemetery.

	why not close the footpath at the top of peel park crescent

	wise move

	yes I fully support the closure of the footpath for all the reasons specified in your letter.

	yes it’s a very good idea, but what about the footpath at the top of peel lane opposite the church, it's exactly the same.

	comments

	all the teenagers form gangs in these footpaths

	Easy escape route for burglars, syringes often found, youths congregating, used as public toilets, garden fences damaged

	Example Monday 29th march 2004, 11 tadmoor close backs on to the second pathway mentioned, fire started on back fence, damage to fence and shed, fire brigade and police attend, some two and half years ago my son was attacked walking home at 9pm past the first footpath and mentioned police involved

	footpaths allow easy escape for criminals

	gives the criminal a quick escape

	Have given chase to youths trying to steal a motor scooter. Fly tipping, at the moment there is a stack of the local newspaper the advertiser. Anti social, most days people using footpath stop to urinate.

	I have experienced burglaries to my house which the police came while they were trying to get in but they escaped through the footway, same thing happened when they tried to pinch my car twice. We've been woken up by the police because a taxi driver dropped someone off near my house and they ran off without paying up my footpath and over my fence which is next to the footway. There's been at least 3 fires in the last couple of months. last week someone was throwing stones up at my 2 year old grandsons window from the footway and it scared him and we just feel vulnerable and scared.

	I was robbed on 2 occasions as well at the above address. I personally approached a youth who had just mugged an old lady, he was on the footpath next to the electricity sub station and was still in possession of the old lady's hand bag, unfortunately he ran away and I could not catch him. I of course reported this to the police but he got away by running to the end of the footpath and over the church graveyard.

	It allows unseen access to our property and gives an easy getaway. The footpath is used for a meeting place for youths which leads to them damaging the fence.

	it is an easy get away and hide away for criminals

	it is used as a regular gathering pace for kids drinking (cans and bottles discarded) Also used as a quick getaway to the park after unlawful activities. (Hypodermic syringes found, possible place for junkies to congregate, my shed been broken into several times, again alley used as quick getaway.

	It's an easy get away for those who do rob and teenagers use it for drinking at night. It also gives easy access to get from one garden to another.

	Mugging, easy access for the persons who do these crimes to run away

	My house was attempted to break in and the offender fled through the passageway nearby

	My neighbour recently had an arson attack on his property

	on the footpath leading to St Paul's church, there have been at least 2 muggings / bag snatchings in the past and gangs of youths congregate on this footpath at night

	several houses that have been burgled people have been seen running down the paths in order to get away quicker and to prevent them getting caught and also a lot of drug users sell there.

	The existence of this footpath is slowly but surely ruining the quality of life for me and my partner. We are both retired and expected, as we grow older, something other than living in fear of arsonists, burglars, yobs ect. Please, please, close off this footpath as soon as possible and bring us some peace of mind. thank you

	The footpath is an easy way of escape from police, youths have been a nuisance in church yard, they access rear gardens and I think it would be in the interests of all the residents if this was closed.

	The footpath is used to case, i.e. examine houses in preparation for robbery. It also provides an easy escape route, there have been 5 fires started in the last 6 months, 3 to property and 2 to wheelie bins. Under age drinking, children not going to school meet there, the footpath is unadopted, does not get cleaned like the streets, no lighting and is not safe after dark. Rubbish dumped, hypodermic syringes found.

	The footpath over the years has been neglected by the council, this has encouraged criminal activity, youths using the area for hiding and taking drugs also for some to use area for fly tipping rubbish.

	The highway is used frequently by burglars as it is a direct link to the secluded and unlit expanse of peel park. The highway itself is secluded and unlit and there has been a stabbing and a mugging in the highway itself.

	This footpath is used by children and teenagers who throw things over the fence into garden and could also be used for criminal as an easy exit, we also get a lot of motor bikes down the alley.

	two old ladies have been mugged, drugs, syringes have been thrown down anywhere. It is not lit at all, trees overhang it, bottles smashed everywhere, people just avoid using it even in daytime, you cannot walk down it for rubbish being tipped. It is just a rat run for criminals to escape at night.

	We have experienced the following incidents 1/ burgled shed, 2/ attempted burgled shed 3/ damaged fencing 4/ bricks thrown over garden 5/ motorbikes driven down alley (all hours) 6/ arson to shed 7/ noise nuisance 8/ garden ornaments stolen 9/ firearms used in alley

	young people constantly use these paths as meeting areas and they can be a nuisance to residents and passers-by alike.

	Youths hang around in footpath drinking, swearing at people act, use it as a hiding place after committing crimes and for easy getaway.

Appendix B – Alternative Routes

Peel Lane 1

[image: image1.wmf]Little Hulton

STREET GATE

Street Gate

The

Antelope

Chapel

101.2m

100.3m

Woodbrook

(PH)

BM 99.92m

BARON FOLD ROAD

1

54

2e

17

2

1e

1a

70

18

15

16

2a

Woodbrook Chapel

War Memorial

RAM STREET

1

2

Peel Lane 2

[image: image2.wmf]Little Hulton

91.7m

87.5m

PEEL LANE

TADMOR CLOSE

IVY GROVE

11

Issues

4

1

6

26

55

36

42

47

18

14

76

2

62

50

38

80

40

22

49

34

60

35

90

70

TCB

18

1

6

11

2

Length of alley 49m

Alternative Route 196m

Length of alley 83m

Alternative Route 416m

GO9

