	PLANNING AND TRANSPORTATION REGULATORY PANEL
	
	
PART 1

  (OPEN TO THE PUBLIC) 

	
	
	
ITEM NO


	SUBJECT:
HIGHWAYS ACT 1980, SECTION 129A

SALFORD CITY COUNCIL (MOORFIELD ROAD, AND NORBURY AVENUE CLAREMONT) 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 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it does, whether in light of the objections received, the Order should be introduced as originally proposed, amended or withdrawn.  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: Vicky Ryan

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 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 Moorfield Road in November 2005 when they were contacted by local residents.  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 February 2007 to the 12 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:

· 10 out of 12 domestic properties responded all in favour of the scheme 

4.0
Crime and / or Anti social behaviour
4.1
Of the residents that responded to the questionnaire 70% of residents stated that crime or anti social behaviour occurred within the alley.
4.2 The responses from resident consultation suggest that antisocial behaviour is facilitated by  the alley way.  These are attached in Appendix A for your perusal. The crimes that residents have highlighted in particular include drug dealing, drug abuse, youths congregating.
5.0
Considerations and objections

5.1
Alternative route
Please see Appendix C. The alternative route would only affect a small number of residents. The majority of these are those that live on Norbury Avenue or those visiting Norbury Avenue. All other residents would not be affected by alternative routes. 

Although the alternative route for those on Norbury Avenue may be longer we have had no objections received on these grounds. In addition to this access to local amenities would not  be affected.

5.2
 Health Implications
There may be health implications as a result of the extra distance. However, we have received no objections on these grounds and again only a small number of residents would be affected.

5.3
Impact on Disabled Users
There may be an impact on disabled users with regard to the additional distance. However, the alternative route is accessible for wheelchairs and suitable for older people.

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 the Ramblers Association.

Summary of Objections

The advertised plan did not show a continuous line, lack of understanding of the positioning of the gates.

Response to Objections

Under the Highways Act 1980 Regulations 2006 there is no requirement to provide a plan. Although this is the case an amended plan was sent for consideration. No response was received.

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 12th July 2007.                                

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

(c) Placed notices of the proposed Gating Order on the highway affected on 12th July 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 July 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 The procedures have been followed correctly as outlined in section 6.1 

7.2 The evidence provided by residents clearly indicates the existence of persistent anti social behaviour, which is affecting their quality of life. 

7.3 We are satisfied that despite the alternative route being longer, the lack of local objections on these grounds indicates that the loss of amenity to the community is low.

7.4 On balance we are satisfied that it is in all circumstance expedient to make this order for the purposes of reducing crime and anti social behaviour.

David Galvin


I. Sheard            

Managing Director


Assistant Director (Legal)

Housing Connections Partnership


Salford City Council

Appendix A – Comments from Residents

	Comments

	Youths generally spend time hanging out around our garage drinking alcohol particularly in Summer months.  Our old garage was vandalised and had to claim from insurance.  Rear fence panels have been damaged.  Stones / eggs thrown at exterior walls, windows and into yard area.

	Escape route after burglary at our neighbours.

	Damage to cars

	Local youths drinking etc (ASB)

	Many a time I have seen youths running away from the police through the entry.  Also noise and disturbance from motorbikes and quads and smashing beer bottles.


	E-mail received from local resident

	I am writing in response to queries that I and my husband had with yourself and your department in the middle of the last tax year.  In respect of the alleyway between 21 and 23 Moorfield Road.  I believe my husband was told to re contact after the 6th April as there were no funds allowing from the last tax year.

We are now having critical and on-going problems with our alleyway and our garage has now been extensively vandalised and kids are using it as a drugs den and general hang-out.

I have informed the police on several occasions about the difficulties but this is not assisting or elevating our present difficulties.  The local youths have damaged the fencing to the side of the garage, despite patching it up have now destroyed half so they can climb over.  Have now started to damage the second panel as the first can no longer be lifted.  

From within the garage and attached potting shed, to the latter the door has been damaged despite being nailed shut.  Plastic window broken and further damage to the roof.  The garage internal door has been damaged and can no longer be secured and the external lift-over door has now been damaged too.

We are now in a position of either awaiting the possibility of alley-gating, mending the garage but it is unlikely it will stay secure long or bull-dozing it.  Can you please inform me whether there is any chance of gating? or whether your department can offer any support to the re-securing or destruction of the garage?  The latter being a final resort as it seems a nonsense that we should have to destroy it because of vandals.


[image: image1.jpg]


[image: image2.wmf]Claremont

Irwell Riverside

Winstanley

Hall

70.1m

CHURCHFIELD ROAD

NORBURY AVENUE

ROMILEY STREET

11

Subway

9

24

1

15

13

2

7

12

8

39

259

21

14

10

269

70

23

5

41

3

6

51

20

4

LB

El Sub Sta

10

1

1

11

2

2

12

21

11

2

1

11

12

1

7

2

2

12

1

Pictures to show damage to garage that has been recently burnt out.

Appendix B

Moorfield Road – Norbury Avenue – Gating Order

Scale 1:1250
[image: image3.wmf]Claremont

Irwell Riverside

BROAD STREET

Winstanley

Hall

70.1m

70.7m

CR

Vicarage

CHURCHFIELD ROAD

Subway

NORBURY AVENUE

BOLTON ROAD

DRONFIELD ROAD

DENSTONE ROAD

PEACOCK AVENUE

ACRESFIELD ROAD

FAIRFIELD STREET

HALSTEAD AVENUE

TRENANT ROAD

MOORFIELD ROAD

SUMMERVILLE ROAD

LONGMEAD ROAD

DOVELEYS ROAD

FAIRFIELD STREET

DOVELEYS ROAD


[image: image4.jpg]


Appendix C – Alternative Routes

Local amenities of shops and bus stops are located on Bolton Road. Access to these local amenities would not be affected by the proposed Gating Order.

The absolute maximum alternative route is indicated by the green line. This would only affect residents from 

· Norbury Avenue accessing the Moorfield Road side of the estate – All these resident’s have been consulted and no objections have been received.

· Moorfield Road side of the estate accessing Norbury Avenue.
For all other residents the alternative route starts to reduce. Again there were no objections from local residents.

GO9


