	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE ASSISTANT DIRECTOR OF HOUSING SERVICES (STRATEGY AND RENEWAL)

TO THE LEAD MEMBER FOR HOUSING SERVICES

ON 12TH AUGUST 2004

TITLE : Alley Gating Project

RECOMMENDATIONS :

That Lead Member approves

· The adoption of the attached Alley Gating Guide (Appendix A) for residents of Salford

· The establishment of a temporary Market Support Officer post within the Housing Market Support (Sustainability Team) to support residents who wish to apply for alley gating and work closely with Highways and Legal to co-ordinate all Housing Services led closure applications.

· The formal launch of the Alley Gating initiative and Guide.

EXECUTIVE SUMMARY :

This alley gating scheme will provide all residents of Salford with the opportunity to apply for alley gating. In September 2003 new legislation came into effect that allows Local Authorities to apply for the closure of alleys and footpaths for the purposes of reducing crime. Salford Council only has 3 years to utilise these powers. This post, together with the alley gating guide will provide residents with the necessary support and means to apply for alley gating schemes and utilise these powers whilst we still have them. The post will also co-ordinate all closure applications made by Housing Services to ensure this process runs smoothly.

BACKGROUND DOCUMENTS :

(Available for public inspection)

ASSESSMENT OF RISK:

Medium – Alley-gating interventions, which are properly implemented and maintained, can significantly reduce domestic burglary and anti social behaviour. A number of local authorities have successfully pursued alley gating schemes. Many of these are yet to be fully evaluated but interim findings indicate a reduction in burglary rates of up to 50% in terraced housing areas. Publicity surrounding some of these schemes and the recent designation of some parts of the City under the Countryside and Rights of Way Act 2000 has led to a dramatic increase in requests for alley gating across the City.
	

THE SOURCE OF FUNDING

The cost of the proposal will be met from contingencies within the General Fund

	

LEGAL ADVICE OBTAINED

Discussed and agreed with Paul Scott ext 3051

	

FINANCIAL ADVICE OBTAINED

Discussed and agreed with Alan Westwood ext 3200

	

CONTACT OFFICER :

Frances Frost – 0161 603 4235

Victoria Ryan - 0161 603 4260

WARD(S) TO WHICH REPORT RELATE(S)

All

KEY COUNCIL POLICIES

Salford’s Crime and Disorder Reduction Partnership Strategy.

Pledge 2: Reducing crime in Salford - We will reduce crime and disorder and improve community safety.

Pledge 7: Enhancing life in Salford – We will ensure that Salford is a city that's good to live in with a quality environment and decent, affordable homes that meet the needs of local people.

DETAILS

1.0 Background

1.1 The aim of alley gating schemes is to prevent burglars and other trespassers from accessing the rear and side of terraced properties by erecting lockable gates in alleyways or footpaths shared by a number of houses.

1.2 A number of authorities have successfully pursued alley gating schemes. A full evaluation of the alley gating schemes carried out by the Safer Merseyside partnership concluded with the following points.

· Areas receiving alley-gating measures showed a significant reduction in burglary of 33% relative to a control area.

· This reduction increased the longer the gates were in place.

· There was a saving of 96 pence for every pound spent when all gates were considered. However, gates fitted for a year or more were cost beneficial, with a return of £1.86 for every pound spent.

· There was a statistically significant link between the implementation of alley gating measures and burglary reduction, increasing certainty that it was the measures taken that caused the observed reduction.

· Residents perceptions of safety and satisfaction with their area increased following installation of the alley gates.

· Residents' experiences of incidents of disorder decreased following installation of the alley gates.

1.3 In February 2003, Schedule 6 of the Countryside and Rights of Way Act commenced, enabling the diversion, or closure of a right of way where it is necessary to prevent crime, In order for us to utilise this legislation an application was made to the Secretary of State for Environment, Food and Rural Affairs to have Central Salford and some other areas of the City designated for the purposes of crime prevention. The designation orders were confirmed in September 2003 and will be in place for a period of 3 years.

1.4 In response to this a task group was set up comprising of

Ade Alao - Programme Manager Market Renewal - Housing Services

Vicky Ryan - Principal Officer - Housing Services

Paul Thompson - Burglary Reduction and Vehicle Reduction Co-ordinator - Community Safety Unit

Paul Scott - Solicitor - Legal Services

Jeff Derbyshire - Engineer - Development Services

1.5 The purpose of the task group was to develop policy proposals to ensure that existing and new legislation are used effectively to deliver alley gating projects. A draft alley gating policy was subsequently presented for approval of the Lead Member for Housing on 20th November 2003 as a basis for wider consultation with Elected Members, the Salford Crime and Disorder Reduction Partnership, the police, local residents and other interested parties.

1.6 Since then we have been developing procedures and processes, ironing out legal difficulties and testing some of the assumptions regarding the new legislation.

2.0 Outstanding Issues

2.1 There are currently a number of outstanding issues that this Lead Member Report addresses.

2.2 Currently alley gating is being carried out in regeneration areas and also areas that are burglary Hotspots under the Burglary Reduction Initiative. However, for individuals outside these areas or not included in these schemes, alley gating becomes extremely difficult to acquire. Under the new legislation, which is far more effective and less time consuming than other methods, there is no provision to charge residents for the closure application. Without payment highways cannot process any applications made by individuals. In addition to this, there is currently only limited support provided to residents in going through the alley gating process.

2.3 Although there have been a limited number of alley gating schemes within Salford to date, the length of time taken to actually deliver these has been drawn-out. A number of issues have contributed to this including lack of specific legislation and more predominantly, up until now, lack of any set procedures and partnership working between directorates of the Council. Things are improving and processes will be developed as more schemes are carried out.

3.0 Proposals

3.1 To appoint a Market Support Officer on a temporary basis until September 2005. This post will be the single point of contact for any resident of Salford who wishes to apply for alley gating. The post holder will guide the resident through the process and give them the necessary support to enable them to carry out alley gating.

3.2 The post holder will have a budget to enable them to pay for any planning and closure applications for residents. The only funding residents will need to find is for the actual gates themselves. Full costs for the proposal are detailed in Appendix B.

3.3 The post holder will continue to develop the alley gating guide, shown in Appendix A and build on existing alley gating procedures to improve the efficiency of the alley gating process and ensure that issues such as resident participation, maintenance and community cohesion are improved thereby increasing the longevity of the alley gates.

3.4 There has been a lot of publicity regarding alley gating schemes and the demand for alley gating is high. Once the position has been filled it is our intention to start the project with a launch so that residents will be aware of the new service available to them.

3.5 In addition to providing support for residents, the post holder will also be responsible for the co-ordination of all applications of closure emanating from Housing Services. They will ensure that this process is improved to ensure better partnership working between Highways and legal services and improve the length of time the process takes.

4.0 Recommendations

4.1 That Lead Member approves the adoption of the attached alley gating guide (Appendix A) for residents of Salford;

4.2 That Lead Member approves the appointment of a temporary 12 month Market Support Officer post within the Housing Market Support team to support residents who wish to apply for alley gating and to work closely with Highways and Legal Services to co-ordinate all Housing Services closure applications.

4.3 That a formal launch of the Alley Gating initiative and Procedure Guide is undertaken week commencing 13th September 2004 to maximise awareness of the scheme.
c:\joan\specimen new report format.doc

