

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

**NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC
SPACES PROTECTION ORDER**

ABINGDON ROAD, TONGE WITH THE HAULGH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the public right of way over the alley way situated between 40 and 42 Abingdon Road and 191 and 193 Turner Bridge Road over its full width and approximate length of 38 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor

Chief Executive's Department

Town Hall

Bolton

BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

AINSWORTH LANE AREA, TONGE WITH THE HAULGH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of public footpaths ‘BOL198’ & ‘BOL196’:
 - To the rear of 30 to 46 Ainsworth Lane over its full width and approximate length of 50 metres;
 - To the rear of Hope Mill, Ainsworth Lane, along the line of footpath number 198, Bolton and to the of 317 to 325 Bury Road over its full width and approximate length of 32 metres;
 - Between Hope Mill and 30 Ainsworth Lane over its full width and approximate length of 22 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor

Chief Executive's Department

Town Hall

Bolton

BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

ALDERS LANE, TONGE WITH THE HAULGH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of Alders Lane, Bolton (Restricted Byway ‘BOL124’) from a point 45 metres north of its junction with Thicketford Road, to its junction with Firwood Fold by motor vehicles and horse drawn vehicles, for all times and dates (including Bank Holidays) except the following:

Monday – Friday: 7.30am – 6.00pm
Saturday: 8.00am – 12.00pm
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor

Chief Executive's Department

Town Hall

Bolton

BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

ARCHER AVENUE AND TURNER BRIDGE ROAD, TONGE WITH THE HAULGH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alleyways
 - To the rear of 1 to 19 Archer Avenue and to the sides of 170 Ainsworth Lane and 157 Turner Bridge Road (from Ainsworth Lane to Turner Bridge Road) over its full width and approximate length of 62 metres;
 - To the rear of 170 to 190 Ainsworth Lane and to the rear of 157 to 163 Turner Bridge Road; to the rear of the garages adjoining Eastfield Farm, Turner Bridge Road; to the rear of the Electricity Sub-Station (junction of Abingdon Road and Ainsworth Lane) and to the rear of 2 Abingdon Road over its full width and approximate length of 50 metres (marked ‘2’);
 - To the rear of 2 to 14 Abingdon Road; to the side of the garages adjoining Eastfield Farm, Turner Bridge Road over its full width and approximate length of 32 metres;
 - To the side of the garages adjoining Eastfield Farm, Turner Bridge Road; to the side of 14 Abingdon Road; to the side of 165 Turner Bridge Road; and to the side of 16 Abingdon Road over its full width and approximate length of 39 metres;
 - To the rear of 165 to 175 Turner Bridge Road; to the rear of 16 to 24 Abingdon Road; and to the rear of the Electricity Sub-Station adjoining 24 Abingdon Road over its full width and approximate length of 39 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.

5. Anybody wishing to question the Order's provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor

Chief Executive's Department

Town Hall

Bolton

BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

**NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC
SPACES PROTECTION ORDER**

BARWELL SQUARE, FARNWORTH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alleyway situated to the rear of 4-6 Barwell Square over its full width and an approximate length of 25 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor

Chief Executive's Department

Town Hall

Bolton

BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

**NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC
SPACES PROTECTION ORDER**

BOLTON ROAD, KEARSLEY

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alleyway situated to the rear of 346 to 362 Bolton Road and to the rear of 7 to 15 Thomas Moore Close over its full width and approximate length of 46 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor

Chief Executive's Department

Town Hall

Bolton

BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

BROMWICH STREET, TONGE WITH THE HAULGH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alleyway situated:
 - to the rear of 35 to 55, Bromwich Street, from Rydley Street, to its cul-de-sac end, over its full width and an approximate length of 70 metres
 - to the side of 17 Bromwich Street and rear of 17-29 Bromwich Street over its full width and approximate length of 110 metres
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor

Chief Executive's Department

Town Hall

Bolton

BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

**NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC
SPACES PROTECTION ORDER**

CARTMEL CRESCENT, TONGE WITH THE HAULGH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of public footpath ‘BOL126’, the alley way situated between 50 and 52 Cartmel Crescent over its full width and approximate length of 19 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor

Chief Executive's Department

Town Hall

Bolton

BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

CASTLE STREET, TONGE WITH THE HAULGH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated:
 - To the rear of 48 to 50 Bradford Street and to the side of 7 Crawford Street, over its full width and an approximate length of 21 metres;
 - To the rear of 7 Crawford Street, to the rear of 15 to 25 Crawford Street and to the rear of 94 to 106a Castle Street, over its full width and an approximate length of 87 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor

Chief Executive's Department

Town Hall

Bolton

BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

CAWDOR STREET AREA, FARNWORTH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated:
 - between 19 Campbell Court and 17 Cawdor Court, over its full width and an approximate length of 6 metres
 - between 21 and 22 Cawdor Court, over its full width and an approximate length of 9 metres
 - between 15 and 16 Victoria Court, over its full width and an approximate length of 10 metres
 - between 18 and 19 Victoria Court and 20 Victoria Court, over its full width and an approximate length of 7 metres
 - between 24/25 Victoria Court and 26 Kilsby Close, over its full width and an approximate length of 13 metres
 - between 4 Cawdor Court and 2 to 4 Kilsby Close and 114 Cawdor Street, over its full width and an approximate length of 12 metres
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

**NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC
SPACES PROTECTION ORDER**

CHANCERY LANE, BOLTON TOWN CENTRE

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use Chancery Lane, Bolton, from its junction with Infirmary Street, to its junction with Exchange Street.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

**NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC
SPACES PROTECTION ORDER**

BACK CHORLEY OLD ROAD NORTH, SMITHILLS

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated: to the rear of 548 to 558 Chorley Old Road; to the rear of the Electricity Sub Station between 558 to 562 Chorley Old Road; to the rear of 562 to 568 Chorley Old Road; and to the rear of 47 to 75 Abbotsford Road over its full width and approximate length of 80 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor

Chief Executive's Department

Town Hall

Bolton

BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

CRAWFORD AVENUE, TONGE WITH THE HAULGH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated
 - To the side of 3 Crawford Avenue; the rear of 18 to 24 Chadwick Street and the rear of 106 Castle Street over its full width and approximate length of 40 metres
 - To the rear of 3 to 21 Crawford Avenue; and to the rear of 106 to 114 Castle Street over its full width and approximate length of 50 metres
 - To the rear of 114 Castle Street and the side of 21 Crawford Avenue over its full width and approximate length of 40 metres
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor

Chief Executive's Department

Town Hall

Bolton

BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

**NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC
SPACES PROTECTION ORDER**

BACK DARWEN ROAD SOUTH, BROMLEY CROSS

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated to the rear of 223 Darwen Road and to the rear of 63 Queen’s Avenue.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor

Chief Executive's Department

Town Hall

Bolton

BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

**NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC
SPACES PROTECTION ORDER**

DOVE WALK, FARNWORTH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated between 46 and 48 Dove Walk, over its full width and approximate length of 20 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor

Chief Executive's Department

Town Hall

Bolton

BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

FINCH AVENUE AREA, FARNWORTH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated between:
 - 20 and 22 Starling Drive over its full width and approximate length of 18 metres
 - 19 and 21 Finch Avenue over its full width and approximate length of 18 metres
 - 20 and 22 Finch Avenue over its full width and approximate length of 14 metres
 - 19 and 21 Tern Avenue over its full width and approximate length of 15 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor

Chief Executive's Department

Town Hall

Bolton

BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

FORTON AVENUE, BRIGHTMET

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated to the side of 38 Singleton Avenue and to the rear of 37 to 45 Forton Avenue over its full width and approximate length of 32 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor

Chief Executive's Department

Town Hall

Bolton

BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

**NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC
SPACES PROTECTION ORDER**

GARSTANG AVENUE, BRIGHTMET

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated
 - Between 12 and 14 Garstang Avenue over its full width and approximate length of 17 metres
 - Between 26 and 28 Garstang Avenue over its full width and approximate length of 20 metres
 - Between 36 and 38 Garstang Avenue over its full width and approximate length of 20 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor

Chief Executive's Department

Town Hall

Bolton

BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

**NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC
SPACES PROTECTION ORDER**

GLAISDALE CLOSE, TONGE WITH THE HAULGH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated on the northern side of 2 to 32 Barnfield House, Crompton Way from a point approximately 18 metres from Glaisdale Close to its junction with Crompton Way, over its full width and an approximate length of 49 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor

Chief Executive's Department

Town Hall

Bolton

BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

GREAT LEVER (AREA 2) GREEN AVENUE, CHARLESWORTH AVENUE, AND WESTBOURNE AVENUE

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated
 - Between 23 and 25 Green Avenue and 21 and 23 Charlesworth Avenue over its full width and approximate length of 1 metre
 - Between 21 and 23 Charlesworth Avenue over its full width and approximate length of 1 metre
 - Between 22 and 24 Charlesworth Avenue over its full width and approximate length of 1 metre
 - Between 78 and 80 Green Avenue over its full width and approximate length of 1 metre.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

THE ALLEY WAY AT GREENLAND ROAD, HARPER GREEN

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated between 58 and 60 Greenland Road and to the rear of 58 to 44 Greenland Road over its full width and approximate length of 66 metres
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

**NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC
SPACES PROTECTION ORDER**

THE ALLEY WAYS AT GREENROYD AVENUE, BRADSHAW

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated
 - Between 54 and 56 Greenroyd Avenue, over its full width and approximate length of 21 metres;
 - Between 44 Grantchester Way and Top O’th Brow Primary School over its full width and approximate length of 15 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

THE ALLEY WAYS IN GREGSON FIELD AREA, GREAT LEVER

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated:
 - between 26/27, 24/25 and 23/22, Gregson Field, over its full width and approximate length of 10 metres;
 - between 6/7 Gregson Field and 382 Bridgeman Street, over its full width and approximate length of 13 metres.
 - The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
3. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
4. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

THE ALLEYWAY AT HARTFIELD WALK, TONGE WITH THE HAULGH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated to the rear of 1 to 17, Hartfield Walk, over its full width and an approximate length of 53 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

ALLEYWAYS AT BACK PEABODY STREET AND BACK HIGH STREET, GREAT LEVER

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated
 - (Back High Street) to the side of 3 Back High Street and to the rear of 133 to 137 and The Depot High Street, over its full width and approximate length of 27 metres;
 - (Back Peabody Street) to the rear of the Garage and 21 to 25, Peabody Street over its full width and approximate length of 60 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

**NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC
SPACES PROTECTION ORDER**

THE ALLEYWAYS IN THE BACK HILDEN STREET AREA (A),

TONGE WITH THE HAULGH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated
 - To the side of 7 Hilden Street, from Back Hilden Street, over its full width and an approximate length of 23 metres;
 - To the rear of 7 to 43 Hilden Street, over its full width and an approximate length of 103 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

**NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC
SPACES PROTECTION ORDER**

THE ALLEYWAYS IN THE BACK HILDEN STREET AREA (B),

TONGE WITH THE HAULGH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated the rear of 45 to 77 Hilden Street, from Selwyn Street to Birch Street over its full width and approximate length of 88 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

THE HUNTINGDON WALK. NEWTON WALK. TANWORTH WALK. WOLFENDEN STREET. WOLFENDEN TERRACE AND KEMPSTON GARDENS, CROMPTON

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated
 - between 19 Huntingdon Walk and 6 Newton Walk, over its full width and an approximate length of 5 metres
 - between 11-15 Wolfenden Terrace and 7 Tanworth Walk, over its full width and an approximate length of 8 metres
 - between 9 and 7 Huntingdon Walk, over its full width and an approximate length of 5 metres
 - between 11/15 Kempston Gardens and 12/16 Wolfenden Street and 1/5 Kempston Gardens and 2/6 Wolfenden Street, over its full width and approximate length of 33 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

THE ALLEY WAYS AT LEE LANE & COOPER STREET, HORWICH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated
 - Between 101 and 99 Lee Lane, from a point 10 metres from the front of 99 Lee Lane to the rear boundary of 99 Lee Lane over its full width and an approximate length of 9 metres
 - To the rear of 99 to 85 Lee Lane and 44 to 54 Cooper Street over its full width and approximate length of 37 metres
 - To the side of 2 Cooper Street and the rear of 103 to 109 Lee Lane over its full width and approximate length of 21 metres
 - To the rear of 101 and 103 Lee Lane, and the rear of 2 to 14 Cooper Street and to the side and rear of 36 and 38 Cooper Street; the side and rear of 32 and 34 Cooper Street, over its full width and approximate length of 43 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

THE ALLEY WAY GREAT LEVER (AREA 1) LEVERHULME AVENUE

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated between 23 and 25 Leverhulme Avenue, and 20 and 22 Atkinson Avenue.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

**NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC
SPACES PROTECTION ORDER**

THE LOWER MAKINSON FOLD, HORWICH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated between
 - 9 and 11 Lower Makinson Fold over its full width and approximate length of 20 metres;
 - 11 Lower Makinson Fold and 22 Mount Pleasant Street over its full width and approximate length of 15 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

THE ALLEY WAYS AT LOWTHER STREET, GREAT LEVER

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated between
 - Between 26 and 24 Leverhulme Avenue and to the rear of 27 Lowther Street over its full width and approximate length of 21 metres
 - To the rear of 24 to 14 Leverhulme Avenue; to the rear of 27 to 19 Lowther Street; and to the side of 17 Lowther Street over its full width and approximate length of 50 metres
 - Between 18 and 16 Leverhulme Avenue over its full width and approximate length of 18 metres
 - Between 17 and 19 Lowther Street over its full width and approximate length of 10 metres
 - Between 25 and 27 Lowther Street over its full width and approximate length of 19 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

**NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC
SPACES PROTECTION ORDER**

THE ALLEY WAYS AT MARTIN AVENUE AREA, FARNWORTH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated between
 - 19 and 21 Starling Drive over its full width and approximate length of 20 metres
 - 26 and 24 Martin Avenue over its full width and approximate length of 14 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

THE ALLEY WAYS AT MAY STREET, TONGE WITH THE HAULGH AND BACK CRESCENT ROAD, GREAT LEVER

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated between
 - To the side of 4 May Street and to the rear of 47 Dorset Street (from Back Halstead Street to May Street) over its full width and approximate length of 15 metres
 - To the rear of 171 to 189 Crescent Road and to the rear of 40 The Sheddings (Back Crescent Road) over its full width and approximate length of 55 metres
 - To the side of 189 Crescent Road from a point approximately 7 metres from the front of 189 Crescent Road to the rear boundary of 189 Crescent Road over its full width and approximate length of 31 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

**NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC
SPACES PROTECTION ORDER**

THE ALLEY WAY AT MELBOURNE ROAD, RUMWORTH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated from 73 to 75 Melbourne Road, from Melbourne Road to St. Ethelbert’s Avenue over its full width and approximate length of 30 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

**NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC
SPACES PROTECTION ORDER**

THE ALLEY WAYS AT RICHMOND GARDENS AREA, GREAT LEVER

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley ways situated between 10-11 Richmond Gardens, over its full width and approximate length of 7 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

THE RUINS LANE, BRADSHAW; BACK VIOLA STREET, ASTLEY BRIDGE; & MILL CROFT, HALLIWELL

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.

2. The Order restricts by gates the use of

Public footpath ‘TBS046’ situated:

- To the rear of 1 to 11 Old Nursery Fold and to the side of 6 Hawthorn Bank and to the rear of the land and buildings at the rear of Hawthorn Bank over its full width and approximate length of 70 metres
- To the side of 11 Old Nursery Fold and to the rear of 5 Spring Gardens over its full width and approximate length of 32 metres
- To the side of 22 Atherfield and the rear of 4 Spring Gardens over its full width and approximate length of 34 metres
- To the rear of 10 to 22 Atherfield and the rear of 20 to 30 Patterdale Road over its full width and approximate length of 34 metres

The alley ways situated:

- To the rear of 437 to 425 and 421 Blackburn Road (Back Blackburn Road West) over its full width and approximate length of 62 metres
- To the rear of 423 and 425 Blackburn Road (Back Kelly Row) over its full width and approximate length of 13 metres
- To the rear of 5 to 1 Viola Street and between 415/417 and 421 Blackburn Road (Back Viola Street) over its full width and approximate length of 30 metres

The alley way situated:

- To the rear of 14 to 20 and 23 and 25 Mill Croft over its full width and approximate length of 54 metres.

3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.

4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.

5. Anybody wishing to question the Order's provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

THE ALLEY WAYS IN THE RUSKIN AVENUE AREA, KEARSLEY

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of
 - the alley way to the front and side of 11 Ruskin Avenue; to the side of 10 Ruskin Avenue and to the rear of Kearsley Medical Centre (on Jackson Street) over its full width and approximate length of 25 metres
 - the alley way to the side of 11 Ruskin Avenue and the rear of Kearsley Medical Centre (on Jackson Street) and to the rear boundary of 11 Ruskin Avenue over its full width and approximate length of 10 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

THE ALLEYWAYS AT SAVICK AVENUE, BRIGHTMET

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of alleyways situated
 - To the rear of 11 to 19 Bowgreave Avenue and to the side of 2 Singleton Avenue over its full width and approximate length of 25 metres
 - Between 10 to 12 Singleton Avenue over its full width and approximate length of 22 metres
 - Between 30 to 32 Singleton Avenue over its full width and approximate length of 22 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

SINGLETON AVENUE, BRIGHTMET

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of alley ways situated
 - To the rear of 5 to 9 Bowgreave Avenue and to the side of 1 Singleton Avenue over its full width and approximate length of 13 metres
 - Between 11 and 13 Singleton Avenue over its full width and approximate length of 23 metres
 - Between 35 and 37 Singleton Avenue over its full width and approximate length of 37 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

THE ALLEY WAY AT ST WILLIAMS AVENUE, GREAT LEVER

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of alley ways situated between 140 Hamel Street and 64 St Williams Avenue over its full width and approximate length of 20 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

**NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC
SPACES PROTECTION ORDER**

**THE ALLEY WAYS ON THE STARCLIFFE STREET AREA,
FARNWORTH**

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of alley ways situated
 - Between 55 and 59 Starcliffe Street over its full width and approximate length of 18 metres
 - To the rear of 59 to 95 Starcliffe Street over its full width and approximate length of 101 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

SULBY STREET, KEARSLEY

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of public footpath ‘KER022’ situated:
 - To the rear of 2 to 6 Windsor Grove over its full width and approximate length of 24 metres
 - To the rear of 8 Windsor Grove and 62 to 68 Stoneleigh Drive over its full width and approximate length of 32 metres
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

THE ALLEY WAY AT TULIP AVENUE, KEARSLEY

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley way to the rear of 2 to 4 Tulip Avenue; 10 to 20 Mossfield Avenue; to the sides of 6 and 8 Tulip Avenue and 156 Mossfield Avenue over its full width and approximate length of 43 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

THE ALLEY WAY AT VICTORIA ROAD, HORWICH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley way situated to the rear of 165 to 193 Victoria Road and to the rear of 34 and 36 Fairways and to the rear of land and buildings at the rear of Fairways Horwich, over its full width.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

THE ALLEYWAYS IN WALTON COURT, GREAT LEVER

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of
 - Alleyway between 8 and 9/10 Walton Court, over its full width and approximate length of 25 metres
 - Alleyway between 4 and 5 Walton Court, over its full width and approximate length of 40 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

THE ALLEYWAYS AT WELLINGTON STREET, FARNWORTH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alleyways situated to
 - The rear of 37 to 45 Wellington Street, over its full width and approximate length of 40 metres
 - The side of 21 Wellington Street over its full width and approximate length of 17 metres
 - The rear of 21 to 31 Wellington Street and to the side of 32 Dobhill Street over its full width and approximate length of 32 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

THE ALLEY WAY AT WHITEHEAD CRESCENT, KEARSLEY

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley way situated to the side of 10 Vale Avenue; rear of 56 to 32 Whitehead Crescent; rear of 23 to 9 Clough Fold; and to the side of 19 Tanfield Drive (from Vale Avenue to the rear of Barnfield House, Ringley Road) over its full width and approximate length of 133 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

THE ALLEY WAYS AT WILLOW CLOSE, RUMWORTH

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley way situated
 - To the rear of 1 to 43 Willow Close, and to the side of 50 Park View Road
 - To the rear of 50 to 56 Park View Road and to the side of 43 Willow Close.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU

ANTI-SOCIAL BEHAVIOUR, CRIME AND POLICING ACT (2014)

BOROUGH COUNCIL OF BOLTON

NOTICE OF EXTENSION TO THE DURATION OF AN EXISTING PUBLIC SPACES PROTECTION ORDER

THE ALLEY WAY AT REAR OF WOODFIELD STREET (BACK WOODFIELD STREET), GREAT LEVER

1. Notice is hereby given that Borough Council of Bolton (“the Council”) has extended the above Public Spaces Protection Order under Section 60 of the Anti-Social, Behaviour, Crime and Policing Act 2014 (the Act) operative from 19th October 2020.
2. The Order restricts by gates the use of the alley way situated
 - To the side of 1 Woodfield Street to the rear of 37 to 31 Bradford Road; and to the side of Asia Mill over its full width and approximate length of 21 metres
 - To the rear of 1 to 35 Woodfield Street and to the side of Asia Mill over its full width and approximate length of 87 metres
 - To the side of 35 Woodfield Street over its full width and approximate length of 19 metres.
3. The Order contains exemptions for any person who lives in, occupies or works in premises adjoining the Restricted Area, emergency services personnel, statutory undertakers and utility providers.
4. The Order and plan are available for inspection on the Council’s website at www.bolton.gov.uk/alleygating and also at Community Safety Services, Bolton Council, Third Floor, Town Hall, Bolton BL1 1RU, during office hours.
5. Anybody wishing to question the Order’s provisions or validity may apply to the High Court for this purpose within six weeks from the date the order was legally made, 30th September 2020.

Dated 30/09/2020

H Gorman

Borough Solicitor, Chief Executive's Department

Town Hall, Bolton, BL1 1RU