	PLANNING AND TRANSPORTATION REGULATORY PANEL
	
	
PART 1

 (OPEN TO THE PUBLIC)

	
	
	
ITEM NO

	SUBJECT:
HIGHWAYS ACT 1980, SECTION 129A

SALFORD CITY COUNCIL (MATHER ROAD, CHADWICK ROAD, AND BRIGHT ROAD, ECCLES) 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it does, whether in light of the objections received, the Order should be introduced as originally proposed, amended or withdrawn.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: Ian Lavin

Reviewed by: Vicky 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, there were no objections raised.

2.4 Equal Opportunities: No implications

3.0
Background
3.1
On the 4th May 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 Housing Crime Reduction Team were first presented with the alley gating of Mather Road, Bright Road and Chadwick in November 2005 when they were contacted by The Mather Road Residents Association. They had concerns that the area was being used for anti social behaviour. Initially the scheme was proposed under section 118B of the Highways Act 1980 but due to objections the Housing Crime Reduction Team were unable to proceed with the scheme. Resident consultations for this scheme were sent out on 14th March 2007 to the 29 properties affected by the proposals with a view to carry out the scheme as a gating order under section 129A of the Highways Act 1980. The results of these consultations were as follows:

· 11 out of 18 domestic properties responded all in favour of the scheme

· 1 residential property was void at the time of consultations

· Repeat House has 8 business suites, 5 of these including the landlord responded, all against the scheme.

4.0
Crime and / or Anti social behaviour
4.1
Of the residents that responded to the questionnaire, 70% stated that crime or antisocial behaviour had occurred on the alleyway. 62% of respondents also stated that they felt either unsafe, or very unsafe using the alleyway.
4.2 The responses from resident consultation suggest that crime and antisocial behaviour is facilitated by the alleyway. These are attached in Appendix A for your perusal. The crimes that residents have highlighted in particular include drug dealing, drug abuse, youths congregating and causing a nuisance, burglary, fly tipping, litter and loitering.

4.3 In addition to the responses that we have received to the resident consultation, we have also had a number of emails from residents in the area, highlighting the problems that are being caused by the alleyway. Extracts from these are also in Appendix A for your perusal.

4.4 Further consultations were carried out with residents to ascertain how often crime or anti social behaviour was being witnessed by residents. There are copies of these attached for your perusal.

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 5 residents from Repeat House.

Summary of Objections

· That the gating order would interfere with vehicular access which he is keen to establish.

· That the residents have failed to maintain the alleyway to the standards required by the Highways Act 1980.

· not be prepared to have the inconvenience of having to open a set of gates every time he wishes to use the alleyway.

Response to Objections

· That a gating order under section 129A Highways Act 1980 would not alter the highway status of the alleyway. This means any private vehicular access rights would remain unchanged. The gates fitted to the alley will be double gates wide enough for vehicular access and anyone who adjoins the alley will be provided with a key.

· The advice received from Highways is that the section of alley to the rear of 30 - 44 Chadwick Road is believed to have public pedestrian access rights. Residents have been advised by highways to ensure this section of alley way is passable for pedestrians. There are no public vehicle rights over this section of the alley way. Highway rights are not apparent across the alley to the rear of 35 - 47 Mather Road and to the rear of 22- 26 Bright Road and therefore would not be covered by the Highways Act. Although the Highway Authority has a duty to protect public rights of way they are not responsible for the protection of any private rights. The protection of such rights is clearly defined in law as a private matter. Section 129a of The 1980 Highways Act does not seek to extinguish highways, merely to protect the properties abutting them from anti-social behaviour. As such should the Gating Order be introduced as proposed, there would be no change to the status of the alley way.
· No further comments
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 7th June 2007.

(b) Published a notice in the Salford Advertiser and on the Council’s website on 7th June 2007.

(c) Placed notices of the proposed Gating Order on the highway affected on 7th June 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 7th June 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 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 from Residents

	Comments on questionnaires

	Escape route for criminals. Anti social gathering of young people. Drug dealing. Burglary next door, entered through rear door.

	Prowler came up alley and tried to get in neighbours garden. Burglary. Kids drinking.

	Break in using alley way as entry and escape. Drug use.

	Break in and person hiding in alley way at rear of 35 – 37 Mather Road.

	Every week or every other day you will see police running after convicts with their dogs.

	Criminals use this alley way to run from the police.

	Two attempted break ins some years ago in one case burglar arrested by police while in house.

	Fly tipping. Exchanging and taking of drugs. Used as an escape route.

	Comments on E-mails

	“Urinating, excrement, dumping, attempted dumping, syringes, beer cans, discarded spirit bottles, abusive pedestrians, suspicious people hanging around”

	This is an area where there is a significant amount of antisocial behaviour and the removal of the fences at the end of the alley some time ago (against the wishes of the residents here) has contributed to an increased lack of security.

	Until recently the presence of vegetation in the alleyway (mainly brambles) has acted as a deterrent to people loitering there but now this has been removed at the Council’s insistence, the feeling of vulnerability has increased.

	My property has had lead stolen twice from the back of the property and also from next door. I would also like to make you aware that drug addicts use this alley way as a get away, we get people throwing their rubbish in the alley way, my mother gets scared to go out.

	Comments against the scheme

	Residents are illegally obstructing the service road to the rear of my property.

	I am anxious to use the service road but am currently unable to do so.

	Residents have not maintained the alley way

Mather Road Eccles – Gating Order Map

Scale – 1:1250
[image: image1.wmf]FB

36.6m

A1

FB

Warehouse

Works

BM 29.96m

29.3m

Works

30.9m

Works

Church

FB

BM

32.88m

Warehouse

Hall

Works

9

2

27

St Andrew's

Church

86

9

Barton

Worsley

Eccles

GO9

