
DBLAF/1

 Minutes of the Dudley Borough Local Access Forum

Wednesday 10th July, 2019 at 2.00pm in Conference Room 1
at 3-5 St James’s Road, Dudley

Present:

R Brooks (Chair)
Councillors C Elcock and G Partridge
R Burgess, P Greenaway, A Nicholls, T Pritchard and N Williams

Officers:

D Jacobs – Project Engineer, D Keeley – Countryside Manager, A Radford –
Maintenance Manager (All Place Directorate) and K Griffiths – Democratic
Services Officer (Chief Executive’s Directorate).

1.

Apologies for Absence

 Apologies for absence from the meeting were submitted on behalf of
T Boothroyd and S Yeadon.

2.

Declarations of Interest

 R Burgess and T Pritchard declared non-pecuniary interests in relation to
Agenda Item No. 6 – Access/Rights of Way Issues and Updates as Members
of the Halesowen Abbey Trust.

3.

Minutes

 Resolved

 That the Minutes of the meeting held on 20th February, 2019, be
approved as a correct record.

4.

Rights of Way Improvement Plan – Future Maintenance Programmes

 The Maintenance Manager reported that the 2019/20 maintenance programme
had now been approved. He referred individually to the seven footpaths
programmed for improvement. He welcomed suggestions from Members in
relation to any potential work/repair, or maintenance projects for consideration
for inclusion in the forward plan of the maintenance programme.

DBLAF/2

 Action Officer/Member

 That requests be submitted to the Maintenance

Manager on any suggestions for potential
work/repair or maintenance projects for
consideration for inclusion in the forward plan of the
maintenance programme.

All Members of
the Forum

5.

Planning Applications

 The Forum noted that there were no planning applications to be considered.
The Project Engineer indicated that any future planning applications would be
reported to a future meeting of the Forum.

6.

Access/Rights of Way Issues and Updates

 (a) Footpath and Steps off Coombes Road, Gorsty Hill, Halesowen

 The Project Engineer reported that the above steps had now been
adopted. Members of the Forum expressed their gratitude to the officers
involved in the work undertaken.

 Action Officer/Member

 That the item be removed from the agenda.

Democratic
Services Officer

 (b) Monarch’s Way Signs

 The Chair referred to the progress made in relation to signage and
indicated that a meeting would be arranged in the near future to discuss
locations. An update would be provided at the next meeting of the
Forum.

 Action

Officer/Member

 That the item remain on the agenda for the next
meeting of the Forum.

Democratic
Services Officer

 (c) Illey and Lapal Footpath Maintenance Funded by Section 106 Receipts
from P08/1373 and potential future Community Infrastructure Levy (CIL)
Funding

 Members of the Forum were informed of the successful grant of £9,968
received from the two Halesowen Community Forums and were
provided with a breakdown on what the funding would be used for. It
was envisaged that a part-time Warden would be recruited in the near
future to be based at Leasowes Park and would be co-ordinating the
required work.

DBLAF/3

 It was suggested that the item be removed from the agenda and

discussed further at the February, 2020 meeting, under the new title of
“Nine Mile Way Footpath” and in the meantime, a plan of the footpath be
circulated to Members of the Forum.

 Action

Officer/Member

 (1) That a plan of the footpath be circulated to
Members of the Forum.

D Jacobs –
Project Engineer

 (2)

That the item be removed from the agenda.

Democratic
Services Officer

 (3) That the item be included on the February,
2020 agenda for further discussion under the
new title “Nine Mile Way Footpath”.

Democratic
Services Officer

 (d) Lower Illey between Path 107 in Dudley and Path 6 in Worcestershire

 The Project Engineer referred to ongoing issues associated with defining
the path as a definitive path and including this on the definitive map. It
was noted that a culvert had been detected on the Worcestershire side
of the pathway, which had been neglected. It was suggested that the
Forum contact Worcestershire Local Access Forum with a view to
discussing the matter further. The issue would continue to be pursued
and an update would be provided to the next meeting of the Forum.

 Action

Officer/Member

 (1) To contact Worcestershire Local Access
Forum to discuss ongoing issues with a view to
establishing a solution, in order that
arrangements be made to define the path as a
definitive path and to include on the definitive
map.

T Pritchard

 (2) That the item remain on the agenda for the
next meeting of the Forum.

Democratic
Services Officer

 (e) Footpath H115 Site of Hawne Colliery and Footpath 116 rear of Oil
Refinery Shelah Road, Halesowen

 It was confirmed that the missing statutory signage for footpath H116
had now been replaced, however, the signage for footpath H115 was
still outstanding.

 It was noted that further investigation of the footpaths was essential to
ascertain flood levels in the area prior to any engineering work being
carried out, however, it was agreed that clearing the paths of overgrown
vegetation would not cause an issue and would not require written
authorisation.

DBLAF/4

 The Maintenance Manager undertook to look into the matter and update

the Forum at the next meeting.

 Action Officer/Member

 (1) To investigate the possibility of replacing the
missing statutory signs formally located at the
footpath H115 and to ascertain flood levels.

A Radford –
Maintenance
Manager

 (2) That the overgrown vegetation on pathways
H115 and H116 be cleared in the Autumn.

Volunteers of the
Halesowen
Abbey Trust

 (3)

That the item be included on the agenda for
the next meeting of the Forum.

Democratic
Services Officer

 (f) H129 and H130 Furnace Coppice, Hawne, Halesowen

 Following investigation of the possibility of relocating the signage on the
footpath, the Maintenance Manager reported that the statutory signage
and associated work had been ordered and Members would be updated
at the next meeting of the Forum. It was reported that a group of
volunteers had offered to clear the pathway.

 Action Officer/Member

 (1) Members to be updated on progress at the
next meeting of the Forum.

A Radford –
Maintenance
Manager

 (2)

That the item be included on the agenda for
the next meeting of the Forum.

Democratic
Services Officer

 (g) H119 Stour Valley, Hawne, Halesowen

 Reference was made to the missing statutory signage and it was
requested that signs be erected on the footpath.

 Action Officer/Member

 (1) The possibility of erecting statutory signage on
the footpath be investigated.

A Radford –
Maintenance
Manager

 (2)

That the item be included on the agenda for
the next meeting of the Forum.

Democratic
Services Officer

DBLAF/5

 (h) H124 and H125 Hawne Bank/Park, Belle Vale to Hawne Lane,

Halesowen

 It was noted that the H124 and H125 paths had now been cleared of
overgrown vegetation, however, it was considered essential that
improvement work be undertaken to ensure that they were safe to use.
The possibly of diverting the H125 footpath would be investigated and
reported back to the next meeting of the Forum.

 Action Officer/Member

 (1) Enquiries be made in relation to the possibility
of officially diverting the H125 path, to include
work to be undertaken, costs involved and any
legal implications.

D Jacobs –
Project Engineer

 (2)

That the item be included on the agenda for
the next meeting of the Forum.

Democratic
Services Officer

 (i) Footpaths – Oldnal/Foxcote area

 Reference was made to the following footpaths:-

 (a) Public Right of Way H214 – completely obstructed with thorny
regenerating woodland and two statutory signposts missing. The
Maintenance Manager referred to the approximate costings of the
necessary work required and budget restrictions for the 2019/20
financial year. It was reported that only work assessed and
considered as a priority would be undertaken as part of the Future
Maintenance Programme and Improvement Works.

 Councillor G Partridge undertook to look into the matter further with
a view to discussing a solution with fellow Councillors and Officers
and update Members at the next meeting of the Forum.

 (b) Public Right of Way H215 – Obstructed with thick regenerating
woodland in the area to the rear of former Nursery Land and Deer
Park Gardens. The farmer not “lining out” the path across a
ploughed field adjacent to the public right of way was referred to. It
was reported that a group of volunteers had offered to clear the
pathway in the Autumn.

 (c) Public Right of Way S108 – It was considered that Old Green Lane
from Oldnall Road to public rights of way S156 and H125 should be
added to the Definitive Map. It was noted that Dudley’s Country
Walks Leaflet (Lutley) used the route and noted it as “of Medieval
Origin”. It was also noted that three statutory signs were missing
on pathways S108 and S109 – Oldnall Road to Foxcote Lane.

DBLAF/6

 (d) Public Right of Way S156/S155 – Definitive route not available in

parts of the path and desire line in use goes down a steep slippery
bank and one statutory signpost is missing on Seymore Road.
Pathway S155 – it was suggested that a direct connection to H124
be considered. The path was originally shown on the
Worcestershire Definitive Map as making an unbroken connection
and it was considered that it should be placed back on the Dudley
Definitive Map. The Project Engineer reported that pathways were
not taken off the Dudley Definitive Map and referred to
assessments carried out to define a pathway as a definitive path
and assured Members that all successful assessments of paths
had and would be included on the Definitive Map.

 (e) Public Right of Way H163 – Path obstructed through
woodland/wetland areas, the definitive route was not available in
certain places and that a statutory signage post was missing on
Abbey Road.

 (f) Public Right of Way H162a and H161 (Bridleway) – Two statutory
signposts missing off old Lutley Lane.

 Action Officer/Member

 (1) That the work outlined above be considered
and actioned if necessary and that Members
be updated at the next meeting of the Forum.

A Radford –
Maintenance
Manager

 (2) That further investigations be carried out to
consider other available options to rectify the
issues affecting the Public Right of Way H214
and report back to the next meeting of the
Forum.

Councillor G
Partridge

 (3)

That the item be included on the agenda for
the next meeting of the Forum.

Democratic
Services Officer

7.

Change in Order of Business

 Resolved

 That the order of business be varied and the agenda items be
considered in the order set out in the minutes below.

DBLAF/7

8.

Access/Rights of Way Issues and Updates (Contined)

 (n) Public Footpath/Bridleway – H137, H137a and H161 Lutley Lane,
Halesowen

 It was noted that new statutory signs had now been erected.

 Action Officer/Member

 That the item be removed from the agenda.

Democratic
Services Officer

 (j) Footpath H398 Manor Way to site of Fordrove Bridge, Halesowen (not
shown on the Definitive Map)

 Action Officer/Member

 (1) That an assessment be carried out and
included on the Dudley Definitive Map if
necessary.

A Radford –
Maintenance
Manager

 (2)

That the item be included on the agenda for
the next meeting of the Forum.

Democratic
Services Officer

(k) Footpath H359 Amber Way to Chancel Way, Halesowen (not shown on
the Definitive Map)

 Action Officer/Member

 (1) That an assessment be carried out and
included on the Dudley Definitive Map if
necessary.

A Radford –
Maintenance
Manager

 (2)

That the item be included on the agenda for
the next meeting of the Forum.

Democratic
Services Officer

 (l) Footpath H250

 Concerns were raised in relation to implications concerning an earth
dam in the region of Mucklows Hill. The Countryside Manager indicated
that should issues arise in the future, concerns raised would be
revisited.

 Action Officer/Member

 That the item be removed from the agenda.

Democratic
Services Officer

DBLAF/8

 (m) Desire Line at Hodge Hill, Wollescote (to be added to the Definitive map

as a Public Right of Way to connect paths S128 to S133)

 In referring to the ongoing safety issues associated with the pathways, it
was suggested that the route be changed to allow a safer route along
the public footpath. It was suggested that discussions take place to
decide on an appropriate route prior to the consideration of the
possibility of altering the route of the current pathway and including it on
the definitive map. An update would be provided to the next meeting of
the Forum.

 Action Officer/Member

 (1) To arrange a meeting with appropriate parties
to discuss and decide on an appropriate route
with a view to discussing the possibility of
altering the route of the current pathway and
including it on the definitive map.

R Burgess

 (2)

That the item be included on the agenda for
the next meeting of the Forum.

Democratic
Services Officer

9.

New Permit Scheme

 In referring briefly to the new legislation introduced for working on highways,
the Maintenance Manager confirmed that Dudley had adopted a new permit
scheme, in order to better co-ordinate and control works undertaken on the
public highway. It was confirmed that work which involved either an excavation
or restriction of the available highway width, would require a permit, however,
work to simply cut back vegetation manually would not require a formal permit,
although, an e-mail notification to the Maintenance Manager from volunteer
groups would be appreciated.

 It was noted that any proposed work on the highways must be notified to the
Street Works Team prior to any works being carried out, by completing a form,
which was circulated to Members during the meeting. It was suggested that an
e-mail be circulated, together with a description guide, to all
persons/organisations that would need to be made aware of the new
requirements.

 Reference was made to Lutley Lane and the number of times that the area had
been cleared by hand and it was suggested that consideration be given to a
machine being used. The Maintenance Manager undertook to investigate the
matter further.

DBLAF/9

 Action Officer/Member

 That a list of contacts/organisations be provided to

the Maintenance Manager in order to circulate a
copy of the application form to be completed to
notify the Street Works team of any proposed works,
together with a guidance note on requirements.

R Burgess/A
Radford –
Maintenance
Manager

10.

Access/Rights of Way Issues and Updates (Contined)

 (o) Request to Stop Up public footpath, section 66 through Stone Mill Walk,
Upper Gornal

 The Project Engineer updated Members in relation to the circumstances
surrounding the proposal received, regarding the request to stop up the
public footpath through Stone Mill Walk.

 Having considered all of the information and photographs submitted, the
comments made at the meeting, the Chairs comments, submitted by e-
mail and the submissions made by West Midlands Police showing no
evidence of any anti-social behaviour, Members of the Forum were of
the view that they could not support the request to stop up the public
footpath, section 66 through Stone Mill Walk, Upper Gornal. It was
requested that the following formal objection be circulated to appropriate
officers:-

 The Dudley Borough Local Access Forum does not support any
proposal to close the public right of way as they cannot see any
good reason to do so. The Police do not consider the anti-social
behaviour to be significant and the alternative route suggested is
longer, therefore less convenient and not an improvement.
Furthermore should any order be proposed, the Members of the
Forum would attend, in person, any court proceedings or inquiry
objecting to the order.

 Action Officer/Member

 (1) That the above objection on behalf of the
Dudley Borough Local Access Forum be
circulated to appropriate officers.

D Jacobs –
Project Engineer

 (2)

That the item be included on the agenda for
the next meeting of the Forum.

Democratic
Services Officer

11.

Any Other Business

 Petition requesting the closure of the pubic footpath from Catherine Road to
Hurst Road, Coseley

 It was noted that the item had now been dealt with.

DBLAF/10

 Action

Officer/Member

 That the item be removed from the agenda.

Democratic
Services

 Community Engagement Open Event – Gornal Fields – 18th June, 2019

 A Nicholls referred to the recent successful community open event at Gornal
Fields and encouraged members to access the online consultation to provide
their views on how to improve the area.

 Notification of the Leasowes Site of Special Scientific Interest (SSSI)

 Members of the Forum were notified that the Leasowes Site had now been
designated as a Site of Special Scientific Interest.

12.

Future Meeting Dates and Times

 Future meeting dates and times of the Forum were noted.

The meeting ended at 4.20 pm

