REPORT TO: LEAD MEMBER (HOUSING) AND DEPUTY LEAD MEMBER (HOUSING)

FOR DECISION

SUBJECT: Rialto Gardens Security

DATE: 2nd November 2001

1.0 PURPOSE OF REPORT

The purpose of this report is to seek approval of the sketch scheme and cost estimate for the environmental and security improvements to Rialto Gardens sheltered flats in Higher Broughton.

2.0 RECOMMENDATIONS

That members approve the sketch scheme and cost estimate.

That the Director of Development Services be authorised to invite tenders.

3.0 BACKGROUND

Rialto Gardens is a large warden controlled sheltered scheme located on the prominent junction of Bury New Road and Great Cheetham Street in Higher Broughton. The scheme consists of 46 one bedroom cottage flats with their own front doors and 17 one bedroom flats as part of the main sheltered buildings. The scheme has a fragmented design with a number of public footpaths running through the site and a number of concealed areas and landscaped gardens that facilitate crime.

The scheme is located in an area of high street crime with a high incidence of domestic burglary. A full report on the issues of crime and vandalism suffered by Rialto gardens and actions taken by the area office is found in Appendix 1.

4.0
SCHEME DETAILS.

Development Services Directorate Landscape Design Group through use of consultant Landscape Architects (Casella Ltd.) have developed a scheme after consultation with residents and Housing Services Directorate to the value of £171522.71 exclusive of fees.

The proposed scheme will provide a secure environment for the block and work consists of the following main elements:

· 2m high metal security fencing of similar design to the neighbouring Racecourse Mews estate.

· Controlled access pedestrian gates and vehicle gates.

· Limited secure parking for residents and visitors.

· CCTV cameras monitored by nearby Floral Court.

Tenant Consultation.

An open afternoon was held with residents on Wednesday 29th August followed by door to door visits with resident who were unable to attend the consultation day.

52 residents have responded to the consultation (80%) and the vast majority have commented positively about all aspects of the scheme. A summary of the results are found in Appendix 2.

The provision of controlled access to the block and the provision of 24 hour CCTV monitored by a central guards base located at Floral Court will cause an additional security charge to be levied on existing rents. The additional £6.25 (less £1.50 Door entry charge currently paid) is a citywide charge currently levied on residents who obtain 24 hour manned security, traditionally found in high rise blocks. The additional charge is eligible for Housing Benefit.

74% of residents who responded to tenant consultation were in agreement to pay the additional security charge with only 6% of residents commenting that they would not be willing to pay the additional charge.

Review of Costs

The following schedule of costs is produced which indicate the latest elements of work:

Security Works

£ 49,495.54

Fencing and Gates

£ 80,510.01

Landscaping Works

£ 1,935.00

Contingencies and Preliminaries

£ 39,582.16

Total

£171,522.71

The scheme is consistent with the Elderly Services Strategy

4.0 FINANCIAL IMPLICATIONS

The total cost of the works (inclusive of fees at 18.37%) is £203,023.71
There is currently no provision in the 2001/2 housing capital programme. However, due to slippage and savings elsewhere in the programme it is likely that provision can be made with the balance of expenditure to be identified within the 2002/3 new starts programme. This scheme was developed as a reserve scheme to be brought forward in the case of slippage in the current year’s programme..

5.0 CONCLUSION

The scheme will provide much needed security to a sheltered block particularly vulnerable to crime ensuring the long term sustainability of the block.

Author: Dylan Vince

Checked by : Alan Lunt

Appendix 1

Briefing Note To: Alan Lunt, Head of Investment Strategy

Prepared By: Dylan Vince, Principal Strategy Officer

Subject: Rialto Gardens Security

Introduction

Rialto Gardens is a large warden controlled sheltered scheme located on the prominent junction of Bury New Road and Great Cheetham Street in Higher Broughton. The scheme consists of 46 one bedroom cottage flats with their own front doors and 17 one bedroom flats as part of the main sheltered buildings. The scheme has a fragmented design with a number of public footpaths running through the site and a number of concealed areas and landscaped gardens that facilitate crime.

The scheme is located in an area of high street crime with a high incidence of domestic burglary.

Background /Main Issues

The main issues centre around crime and fear of crime. The residents have reported that in the last 11 months, there have been 11 break-ins, 2 attempted break-ins, 3 offences of deception and 1 break-in to a residents vehicle. There have also been a number of problems related to vandalism and intimidation associated with youths who congregate in or around the scheme. The alleged number of offences have been confirmed as being accurate by the Police.

Of particular issue to the Area Manager, was a suggestion that tenants may leave the block due to safety concerns.

The high level of break-ins and vulnerability of the elderly tenants has resulted in a number of enquiries from the Residents Association and local Councillors.

Action Taken So Far

Planned maintenance work included:

(1) Prior to Paint Window Repair/Replacement programme

To include the provision of new key lockable UPVC double-glazed windows to approximately 86% of all properties. Estimated start on site March 2001 with April completion. This work is expected to impact on the number of break-ins to the ground floor cottage flats as the windows to these properties appear to be the preferred method of entry.

(2) Door Entry System Upgrade

New front and rear fob access doors and handsets. Additional tenant training by the area office and the police will hopefully reduce the number of incidents where thieves are let into the block by unsuspecting residents.

(3) Shrub Pruning/Reduction

Contractors on site have started to reduce and cut back the number of overgrown shrubs and planted areas. However, it is unclear whether this work has deterred criminals or opened out new areas to them.

Further Action Recommended by GM Police

Following a site meeting with the Area Housing Manage, Resident Warden and

G.M. Police liaison officer, it was suggested that a number of other improvements could be carried out to enhance security.

(1) Fencing

High metal fencing to the perimeter of the scheme would restrict access to the site (see plan attached). A minor sites scheme has been priced up the Area Office to the value of £21,000 for a basic metal railing scheme. This does not include for the provision of footpath closures. With a minor sites budget of £30,600 for the Blackfriars area, it was felt that a bid for two-thirds of the area budget would not be accepted at Area Sub-Committee. It was also felt that the higher specification fencing being fitted to the neighbouring Racecourse estate would result in any "basic" style fencing fitted to Rialto Gardens appearing like the poorer neighbour.

(2) Footpath Closures

Two footpath closures were recommended to restrict access to the site and enhance security on the scheme. (See attached plan). It was felt unlikely that the third footpath closure would be allowed due to the number of footpaths being closed as part of the neighbouring Racecourse Estate security works. Consideration however, must be given to the increase of use of this "third" footpath. Ideally, a closed site to both pedestrians and vehicles would be the most successful solution but is unlikely to go ahead.

(3) CCTV

G.M. Police suggested that CCTV coverage of the reduced access points to the scheme would enhance security on the estate. The Police have suggested wide coverage by free-standing camera poles located at a number of points throughout the scheme, with particular focus on the remaining public footpath and other vulnerable areas within the scheme. The number of trees within the site area would limit visibility and increase the number of cameras needed to cover the site.

There will be future limited coverage of the site by cameras located on Ascot Court as part of the Racecourse Mews estate security improvement scheme. However, this coverage is limited and the Police recommended that the enhanced option with extra cameras will have the greater impact on security of the estate.

Void Levels and Turnover
Void levels as at November 2000 are as follows:

External Cottage Flats - 5

Internal Sheltered Flats - 4

9

There have been 17 terminations in the year since 1/11/00 (turnover of 27%)

There have been 17 re-lets in the year since 1/11/00 (turnover of 27%)

Although void levels and turnover are high, recent marketing exercises have been successful. Rialto Gardens advantages include its location, adjacent to local shops and services and with good public transport links. Also, nearby Warden Controlled scheme at Oakhill Court is being closed down which may influence demand for this scheme.

Sheltered Housing Review

Awaiting report onsheltered housing city wide from Jean Rollinson.

Options Available

1. Include both CCTV and the fencing / footpath closure schemes in the capital programme for 2001/2.

2. Include only the fencing/foothpath closures in the capital programme for 2001/2.

3. Recommend the Area Office include the fencing work on a phased basis within the minor sites/fencing programme budgets.

4. Selective demolition of block 1-8 is also an option. This block appears to be the worst affected by break-ins, (needs confirming). Demolition would open out the courtyard and create extra parking. My gut reaction would be that demolition is a drastic option, especially considering void rates and the amount of programmed works taking place on the block.

Concerns Regarding Any Future Capital Schemes

· Any scheme on Racecourse Mews is likely to displace any crime and housing management issues to neighbouring properties / estates. Without investment Rialto Gardens may suffer from this effect.

· A fencing scheme is likely to have great impact on the security of the block and is likely to be necessary considering the amount of work being carried out to the neighbouring estates. However, concerns must be raised about the amount of the same style fencing covering approximately 1km stretch of some of the busiest roads in Salford.

· The success of any CCTV scheme will impact heavily on resources. Initial expenditure will be high and there is likely to be high running costs. Intensive management of any system is required to ensure success and this may put pressure on Area Management staff, etc.

· The layout of the estate does not lend itself particularly to a CCTV scheme without using a high number of cameras.

· Any future scheme will find it difficult to provide provision for secure parking.

Appendix 2

RIALTO GARDENS SECURITY/IMPROVEMENT SCHEME

There are a total of 65 properties within the scheme. After delivering questionnaires to all the residents a total of 14 people attended the open afternoon.

This was then followed by visiting the remaining tenants door to door. If access was not available questionnaires were left with the warden.

A total of 52 residents (80%) completed the questionnaires.

A number of comments were made generally about the scheme, these have been listed below.

Very Quite Not very Not at all

Provide boundary

Fencing 77% 3%

Provide controlled 72% 8%

Pedestrian and

Vehicle gates

Provide a secure 70% 6% 2% 2%

Parking area

Provide cctv linked 78% 2%

To floral court

Improve the 46% 20% 12% 2%

landscaping

Improve the lighting 78% 2%

Levels to stronger

White light

74% of the residents would be prepared to pay an additional £4.85 service charge.

6% would not be prepared to pay the additional service charge.

Below are listed additional comments listed below

No 4 When will the scheme become operational?

No 7 The improvements are good

No 11 Existing trees cover street lamps. Not happy with the

 Of semi private garden as this will attract nuisance

No 15 Want gate fitted at top

No 18 Need protection, people have had their homes broken

 Into. Needs to be more secure.

No20 Long overdue

No 25 When secure the place will be a lot cleaner

No 30 For my own safety I am willing to pay more

No 32 Urgent attention needed

No 36 Close bottom footpath

No 37 Trees stop light

No 41 The work needs doing

No 42 Monthly checks to ensure the system is working

 And practical

No 43 With good lighting, fencing and gates I will be happy.

 The place will look more private and stop children.

 Would be prepared to pay the extra service charge.

No 45 Happy with overall sketch, would like high fencing to

 Front and rear. The work is going to make a big

 Difference.

No 47 Quite good

No 50 Would like large tree at front removed

No 56 Suffers from pedestrians cutting through. Additional

 Fencing would be a great improvement.

No 58 Cut back trees

No 60 Feels speed of traffic down Basten Drive is very

 Dangerous. Requesting sleeping policeman.

No 61 Cars coming down too fast, too dangerous.

