	PLANNING AND TRANSPORTATION REGULATORY PANEL
	
	
PART 1

 (OPEN TO THE PUBLIC)

	
	
	
ITEM NO

	SUBJECT:
HIGHWAYS ACT 1980, SECTION 129A

SALFORD CITY COUNCIL (CORONATION STREET, PENDLEBURY) GATING ORDER 2007

	OPERATIONAL MATTER

	JOINT REPORT OF ASSISTANT DIRECTOR (LEGAL) AND

DIRECTOR OF HOUSING AND PLANNING

	FOR DECISION

1.0

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does, whether in light of the objections received, the Order should be introduced as originally proposed, amended or withdrawn.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

LOUISE AVERILL
0161-604-7720
	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

2.0

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 closure of the alley way to the rear of 654 – 682 Bolton Road, 7 – 25 Coronation Street and to the side of 652 and 654 Bolton Road and 25 and 27 Coronation Street in August 2005. The closure was originally sought using the Highways Act 1980 Section 118b however as an objection was received at the preconsultation stage it was not possible to continue the scheme. Following the introduction of Gating Orders and requests from the local residents who stated that the alley way was used frequently by criminals to deal drugs and as a congregation point for youths drinking and causing a nuisance. It was decided to process the application under the Highways Act 1980 Section 129A.

3.3
Consultations were sent to all the residents who would be directly affected by the scheme. After carrying out preliminary consultations it was raised by a number of residents that the alley way was also being used as an escape route for criminals; fly tipping; vandalising property; dumping of cars which were then “burnt out”.

· 41% of residents responded to the consultations.

· 100% are in favour of the scheme; no objections have been received from local residents.

· 82% of residents felt unsafe or very unsafe using the alleyway

· 82% of those who responded stated that the alley way facilitated crime and/or anti social behaviour.

3.4
Appendices A details the full results and comments from the residents consultation. As well as 82% of residents stating that the alley facilitated crime and anti-social behaviour a number of residents gave comments regarding the crimes that they have witnessed in the alley way and have also stated that the alley is used as an escape route for criminals.

3.5
It is often difficult to attribute a crime specifically to the alley way in question. If an offender has used the alley to escape this would not be picked up using crime analysis. The table below details the recorded crimes over the last 4 years within the immediate vicinity of the alley way.

Table 1 – recorded crimes in the vicinity of the footpath proposed for a gating order

	Coronation Street, Pendlebury
	2003
	2004
	2005
	2006
	Grand Total

	Burglary dwelling
	0
	3
	1
	0
	4

	Burglary other
	0
	0
	0
	1
	1

	Criminal damage
	0
	5
	6
	7
	19

	Less Serious wounding
	1
	6
	3
	6
	16

	Making threats to kill
	2
	0
	0
	0
	2

	Misc. Thefts
	0
	1
	1
	0
	2

	Other
	0
	0
	1
	0
	1

	Supply/Passes Drugs
	0
	1
	0
	0
	1

	Theft from motor vehicle
	2
	2
	2
	2
	8

	Theft of motor vehicle
	2
	0
	3
	4
	9

	Grand Total
	7
	18
	17
	20
	63

3.6
Using the crime statistics there is clear evidence of high levels of criminal activities are taking place in the vicinity of the alley way and using the evidence from residents we are satisfied that the existence of this short cut is facilitating the crime.

3.7
We are satisfied that by restricting access on the alley we will reduce the number of crimes and incidences of anti social behaviour.
3.8

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 26th March 2007.

(b)
Published a notice in the Salford Advertiser and on the Council’s website on 29th March 2007.

(c)
Placed notices of the proposed Gating Order on the highway affected on 29th March 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 26th March 2007.

3.9

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.

2.
Mr. Edmond Hoare on behalf of Manchester, Salford, Trafford Joint Local Access Forum.

4.0

Details

Comments of Objectors

4.1
Mr Edmond Hoare on behalf of Manchester, Salford, Trafford Joint Local Access Forum originally objected to the scheme on the grounds that the side alley appears to be a useful route from Borough Avenue to Nelson Fold. After supplying the crime statistics for the area Mr Hoare was not satisfied that the crime figures justified the gating order.

4.2 Dr. E Ernstbrunner from the Ramblers Association (Manchester & High Peak Area) 28 Derby

Road, Heaton Moor Stockport, SK4 4NE objects to the gating order as it stands. The objection would be withdrawn if the ginnel to the side of 652 and 654 Bolton Road and 25 and 27 Coronation Street was excluded, however the residents wish for the ginnel to be included. Dr E. Ernstbrunner was not satisfied that the crime figures justified the gating order.

5.0
Criteria/considerations

5.1
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.

In particular, the panel should consider: -

1. The likely effect on occupiers of adjoining or adjacent premises, and on other people in the locality;
2.
 If the highway is a through route, the availability of a reasonably convenient alternative;

3. 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;

4. 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;

5. 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.

6.
Response to objections and application of criteria/considerations

Background

6.1
Both objectors did not feel that the crime figures justified the closure. As stated above it is not always possible to evidence that a crime was committed as a result of the alley way, however we have shown that there are criminal activites taking place in the vicinity of the alley way and we have presented evidence from residents who have stated that they have witnessed crime and anti social behaviour taking place in the alley way.

6.2
We do recognise that this alley way forms a short cut but we are satisfied that the issues around crime and anti-social behaviour outweigh any loss of amenity to the local community. We are recommending that the scheme be reviewed in 2 years to ensure that the objectives have been met.

Alternative route

6.3
The alleyway does offer a short cut from Coronation Street to Bolton Road this is 45m in length. The alternative route would be to walk along the pavements on Coronation Street, Elizabeth Street and Bolton Road. This route is 220m. The alternative route is a paved lit street.

Health Implications

6.4
The alternative route would require residents to travel a modest additional distance compared with using the alley way. However, no objections to the proposed gating were received on this ground from local residents.

Impact on Disabled Users

6.5
The alley way is unadopted and is unsuitable for disabled access as it is has uneven surfaces.
The alternative route is a well lit pavement.

Other Crime Reduction Measures considered

6.6
Due to the nature of the offences facilitated by the alley way and the anti social behaviour the residents are subject to, alley gating is the only efficient way to resolve the existing problems.

6.7
 Summary

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.

David Galvin

I. Sheard

Managing Director

Assistant Director (Legal)

Housing Connections Partnership

Salford City Council

Appendix A - Coronation Street Consultation Results

Number of residents in favour of the scheme is good at 100%, although only 41% of residents responded to the questionnaire.

The alleyway offers a short cut from Coronation Street to Bolton Road that is 45m in length. The alternative route would be to walk along the pavements on Coronation Street, Elizabeth Street and Bolton Road. This route is 220m.

82% of respondents said that the alleyway facilitated crime or anti-social behaviour.

I have also attached some of the comments for you to peruse.

	
	Number of residents
	Percentage

	Residents consulted
	27
	

	Residents who Returned forms
	11
	41%

	Tenure
	
	

	Owner Occupier
	6
	55%

	Tenant
	5
	45%

	Do you agree to the closing of the alley way
	
	

	for
	11
	100%

	willing
	0
	0%

	against
	0
	0%

	unanswered
	0
	0%

	How would you describe your area as a place to live
	
	

	Very desirable
	0
	0%

	Desirable
	1
	9%

	Average
	6
	55%

	Undesirable
	4
	36%

	Very Undesirable
	0
	0%

	Did not respond to this question
	0
	0%

	How secure do you feel in your property
	
	

	Very Secure
	0
	0%

	Secure
	1
	9%

	Average
	4
	36%

	Un-secure
	2
	19%

	Very un-secure
	4
	36%

	Did not respond to this question
	0
	0%

	How safe do you feel using your alley
	
	

	Very safe
	0
	0%

	Safe
	0
	0%

	Average
	2
	18%

	Unsafe
	3
	27%

	Very unsafe
	6
	55%

	Did not respond to this question
	0
	0%

	
Has crime or anti-social behaviour occurred within the alley

or been aided by the alley
	
	

	No Response
	2
	18%

	No
	0
	0%

	Yes
	9
	82%

	Comments

	Used by young ones binge drinking.

	Used as a shortcut by criminals, youths drinking and drugs, fly tipping, vandalising.

	Rats, children drinking, taking drugs, people dealing drugs, fighting, wrecking cars, break-ins, muggings, needles and murder over Bolton Road. Everybody uses it to cut through, run all directions, car burnt out on Monday night, wrecking garden and rubbish.

	Teenagers drinking and making noise every weekend, keeping my 7-year-old daughter awake.

	Children taking drugs, people dealing drugs, children drinking, fighting, pinched cars, murder over the road, use the alleyway as a get through, wrecking fences. Speak to Jo Slater and community pc officer. We’ve had several meetings and they have all the info on last incident 18/12/06 – car burnt out. Rats, rubbish.

	Children drinking and smashing bottles, kicking in fences, being loud.

	Burglaries in the past.

	Breaking into cars, general vandalism, rubbish dumping.

Appendix B - Coronation Street Gate Plan
Scale. 1:1250
[image: image1.wmf]Club

BM 85.50m

El

Sub Sta

PH

Bank

Health Centre

Bank

PH

Health

Centre

Lord Nelson

(PH)

Crandon

Court

85.3m

BM

88.95m

Swinton North

Pendlebury

Gate1

Gate3

Gate2

GO9

