PART 1
ITEM NO

REPORT OF LEAD MEMBER FOR

Development Services

TO THE Cabinet Briefing

ON

4 December 2001

TITLE:
ALLEYGATING GUIDE

RECOMMENDATIONS:

1. That Cabinet approve the report and guide for the purpose of consultation.

EXECUTIVE SUMMARY: The guide is for use by members of the public and organisations wishing to progress an alley-gating scheme. It outlines the procedures required and responsibilities once the alley is closed.

BACKGROUND DOCUMENTS:

The relevant Records of Decision for the Lead Member meetings.

CONTACT OFFICER:
I.R. Crook

Extn. 3893

WARD(S) TO WHICH REPORT RELATE(S):
ALL

KEY COUNCIL POLICIES:
Crime and Disorder

Sustainable Communities

DETAILS (Continued Overleaf): As Lead Member report

1.0
 BACKGROUND
1.1 Over the years the City Council has always promoted highway closures for the purpose of redevelopment either via the Highway Act or the Town and Country Planning Act.

1.2 More recently there have been numerous requests to close rear entries or allies due to anti-social behavior and crime.

1.3 Various alternative methods have been tried to close alleyways but essentially the issue is one of a highway closure.

1.4 The government has recently amended the Highways Act to try to ease the issue of closures but this only applies to bridleways and footways, not alleyways with vehicular rights.

1.5 Problems only occur with highways closures when there are objections, unopposed applications are usually progressed quickly.

1.6 Highway Closures can be difficult to achieve under the Highways Act because the highway has to be redundant or have a more commodious route. This can be difficult to prove in a magistrate’s court, where the decision is made, due to the Human Right’s Act.

1.7 If the Town and Country Planning Act is used there has to be a development and Planning Permission granted. The decision is then made by the Secretary of State either after a public inquiry or unopposed.

2.0
DETAILS

2.1

 Due to the increasing demand for alley gating from members of the public; Members' interest in the subject; and the availability of grants for crime reduction measures, it was thought that a guide on the procedure would be helpful.

2.2 The guide (draft copy attached) is in a preliminary state and there are still some parts to be formulated.

2.3 The guide covers:-

Council Policy

Alleyway Status

Consultation

Closing of Alleyway

Planning Permission

Design & Construction of gates

Timetable

Costs

Appendix 1
Flow Chart on procedure

Appendix 2
Application form for closure

Appendix 3
Letter covering support

Appendix 4
Standard details of gates

Appendix 5
Draft detail of gates (double)

Appendix 6
Draft Legal Agreement between parties

2.4
It is recommended that the guide should now go to formal consultation with Members, Community Committees, the Police and other interested parties before being finally adopted by the City Council.

2.5
The proposed timetable will be:-

Consultation ends

15 February 2002

Guide Amended

1 March 2002

2nd Cabinet Report

 March 2002

Policy Adopted

1 April 2002

3.0 CONCLUSIONS
3.1
That the alley gating guide, when adopted, will help to deliver achievements measured against Council's Pledge 4: "A safer Salford" and Pledge 5: "Stronger communities".

The City of Salford

[image: image1.wmf]
Alleygater’s guide

To Gating
CONTENTS

PAGE NO

1 Council Policy

2 Status of the Alleyway

3 Consultation

3 Closing an Alleyway

4 Planning Permission

4 Design and Construction of the Gates

5 Timetable

5 Costs

5 Sources of Information

6 Useful Contacts

Appendix 1 Flow Chart Outlining the Procedure for an Alley gating Scheme

Appendix 2 Application form for an Alley gating Scheme.

 Appendix 3 Standard letter for residents including tear - off slip.

Appendix 4 Design guide for single gates.

Appendix 5 Design guide for double gates.

Appendix 6 Draft shared use agreement.

Salford’s Alley-Gating Guide

1.0 City Council Policy.
The “Mission Statement” of the City Council is “To create the best possible quality of life for the people of Salford.”

To achieve our mission, the Council has made 6 pledges to all our local communities: -

Pledge 1 – Better education for all

Pledge 2 – Quality homes for all

Pledge 3 – A clean and healthy City

Pledge 4 – A safer Salford

Pledge 5 – Stronger communities

Pledge 6 – Supporting young people

The Council is striving to promote Salford as a safer city and has produced this simple - to - read brochure about alley gating. It explains the process of how residents, communities or organizations, such as Housing Associations, can achieve additional home security, by gating off alleyways and passageways.

It is anticipated that there will be many applications to close alleyways and provide security gates. Each application will be unique and will therefore encounter individual issues and problems during processing. Currently the most difficult problem to overcome is the fact that, in law, the rights of the individual carry as much weight as the rights of the community as a whole.

Similar schemes set up in other parts of England and Wales have led to dramatic decreases in criminal activity and anti-social behavior in those particular areas.

This document, entitled “The Alleygater’s Guide to Gating Alleys” has been produced to reach out to all citizens and can be seen as a practical way in which the City Council is delivering the 6 Pledges.
1.2 The expression “Alley-Gating” has been receiving a lot of publicity throughout the country in recent years. The benefits of gating of alleyways include: -

· Creating a safer and cleaner environment.

· Reducing Crime.

· Stopping vandalism.

· Reducing arson.

· Eradicating areas of unsocial behaviour.

· Improving community spirit by giving a sense of ownership of the alleys

· Stopping dog fouling

· Creating safe play areas for children

1.3 The aim of this guide is to provide the basic background information about some of the issues relating to alleyway closure. The City Council supports a wide range of community initiatives to improve the living environment and combat crime. Alleyway closure is just one of the many measures available which enables local communities in Salford to achieve these objectives.

1.4 In order to help members of the public and organisations understand the process a flow chart (appendix 1) has been produced along with an application form for closure (appendix 2)

2.0 The Status of Alleyway
2.1 Alleyways are known by many different names, depending on where they are located in the country and these include:

· Entries

· Ginnels

· Passageways

· Rear Accesses

· Paths or Walks

2.2The legal status of a Public Right of Way cannot be lost by lack of use even if the highway has been blocked for many years. The legal criterion commonly used by the Highway Authorities to determine whether the alleyway closure requires a "stopping up" order or not is whether the public at large has a right of way over the alleyway.

2.3 Relatively few alleyways have been classified as Definitive Rights of Way. The great majority of alleyways have been in existence for many years and are accepted as being public. Under section 31 of the Highways Act 1980, after 20 years’ use a way is deemed to have been dedicated as a highway unless there is evidence of a contrary intention.

2.4 Given the above, it is very important to confirm if the alleyway concerned classed as a public right of way before an application is submitted to the City Council. Records of highway status are kept by the Highway Authority (Highway Maintenance Records Section.)
3.0 Consultation
3.1 It is vital to gain the support of neighbours at an early stage. Write an initial letter including a tear-off slip to all residents affected by the scheme, which can be returned to you indicating their support for the scheme (Example letter in appendix 3). Once the alleyway is legally closed, the maintenance responsibility would normally revert back to the owners of the properties abutting onto the alleyway. This issue needs to be well understood by the residents, who may require legal advice.

3.2 If refuse is collected from an alleyway you may still be able to gate it providing a suitable collection point can be agreed with Environmental Services.
3.3 Public sewers and utilities apparatus are often located in alleyways and it may not be possible, or too costly, to divert them. Arrangements then need to be put in place for keys to be available at all times, in case of emergencies.

3.4The City Council will carry out a land search and consultations with utility companies and internal departments as a part of the procedure in processing the application.

4.0 Closing a Highway
4.1 The highways maintenance section and the Corporate Services Directorate (Legal Section) will administer the stopping up order. At present, there are three separate legal methods available to enable a highway to be closed and the legal criteria used are different for each of them.

· The Highways Act 1980, sections 116 to 119

· The Town and Country Planning Act 1990 section 247 or 257

4.2 Sections 116 –119 of the Highways Act 1980 empower the Magistrates’ Court to authorise the stopping up of a highway. It must be proven that the highway in question is unnecessary or that it can be diverted to make it nearer or more commodious to the public.

4.3This procedure is administrated by the Council and consultations are issued to: -

· Statutory Undertakers

· Relevant Frontagers

· Directorates of the Council

· Footpath Societies

4.4 Following the appropriate consultation and resolution of any objections the Council will submit an application to the Magistrates’ Court for the closure under section 116 of the Highways Act 1980.

4.5 The Town and Country Planning Act 1990 can be used to close a Highway if it is deemed that the closure is necessary to implement a planning proposal. The Applicants should apply direct to the Government Office for the North West, which currently makes no charge. It is ultimately the Secretary of State who decides whether the highway can be closed or diverted.

4.6 For further details about which method is more suitable to progress your proposed scheme please consult the Highways Maintenance section.

4.7 The final decision as to whether an application will be processed will be made by the Council.

5.0Planning Permission
5.1The positions and height of the proposed gates will be the deciding factors for planning permission.

5.2 A general guideline is, if the gate is positioned adjacent to a highway used by vehicular traffic and exceeds a height of 1 metre, then planning permission will be required. In other circumstances a gate that exceeds 2 metres in height will require planning permission.

 5.3It is always a good idea to consult your area-planning officer based at the Civic Centre to ascertain if there are any planning constraints.
6.0 Designs and Construction of Gates

6.1 Serious thought should be put into the design of the gates. Many different types of gates can be used, but the ones chosen should take into consideration:-

· The width of the alleyways

· Modifications which may have to be made for people with physical disabilities or mobility problems.

· Maintenance costs

· Whether vehicular access is required by some or all of the residents.

6.2When designing the type of gate to be installed, it would be advisable to contact a specialist steel fabricator for their advice as different types of gates may be required depending on the use of the alley once it has been closed off.

6.3Before the gates are installed it should be decided who are going to be the key holders

6.4 Specifications for the design of the gates are included in this document as Appendices 4 & 5.

7.0 Timetable

7.1 The time it takes to undertake a gating scheme is dependent upon many things: -

· The size of the scheme

· Cost implications.

· Resolving objections with neighbours or other objectors.

· The Co-operation of neighbours

7.2Irrespective of all local communities being in favour of closures, the City Council may receive objections to the highway closures, and these objections could take up to 12 months to resolve. If the Council considers the application cannot be supported in light of the objections received, it may decide to withdraw it.

8.0 Cost

8.1 Before embarking upon a gating scheme it is worth noting that there are certain costs

· The City Council levies an administration charge of £955.29 to process a Highways Act application, if there are objections which cannot be resolved and which require a court hearing or inquiry, there will be additional legal and administrative costs.
· The cost of submitting a planning application is £95

· The cost of the gates will be dependent upon the design and the size of the gates.

· The cost of locks and extra keys for the gates

· Administration and Legal costs

· Future maintenance of the gates and alleyway.

· The clearance of any rubbish, and hiring of any skips required

· Insurance

As you can see from above, the criteria for closing the highways and erecting gates are quite stringent involving moral and financial implications. It is imperative therefore that the full support of all affected parties is obtained.

To avoid any future arguments on these issues it is essential that all parties to the gating scheme know their liabilities. Therefore the City Council has produced a draft shared use legal agreement (appendix 6). Whilst it may not cover all circumstances it is a good guide as to what needs to be included in any agreement.

9.0 Sources of information

· The Highways Act 1980

· The Town and Country Planning Act 1990

· The Alleygater’s Guide (Metropolitan Police Guide to Alleygating)

· The Home Office Briefing Note 2/01

Useful Contacts:

Development Services Directorate: - 0161 793 3772

Highways Maintenance Section: 0161 793 3896 Fax 0161 793 2466

Planning North Team (Little Hulton, Walkden, Worsley, Swinton, Pendlebury, Broughton,

Pendleton & Kersal): 0161 793 2823/2492 Fax 0161 793 3626

Planning South Team (Irlam/Cadishead, Eccles, Weaste & Seedley, Lanworthy, Blackfriars,

Ordsall): 0161 793 2494 Fax 0161 793 3626

Environmental Services 0161 737 0551

DS: ALLEYGATING GUIDE CAB REPORT

