

__

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

__

TO THE LEAD MEMBER FOR HOUSING

ON insert date
__

TITLE: Burglary Reduction Alley Gating programme for 2006/7

__

RECOMMENDATIONS:

It is recommended that Lead Member for Housing approves the alley gating schemes detailed within this report.

It is also recommended that the Lead Member for Housing approves the appointment of Groundwork Trust to deliver the alley gating schemes within Areas 1-3.
__

EXECUTIVE SUMMARY: This report details proposals for alley gating schemes in 4 areas of Salford. Each area has been shown to have high burglary rates in comparison with Salford as a whole and nationally. Consultations have been carried out with residents, Neighbourhood Management Teams, Regeneration Teams and where appropriate the Projects Team. Full details of these are also detailed within this report. The schemes will be delivered in line the Salford’s alley gating policy and by doing so I am satisfied that the schemes will contribute towards a reduction in the fear of crime, in actual burglaries and it will improve the quality of life for all residents involved.

__

BACKGROUND DOCUMENTS:

Report to the Lead Member for Housing (November 2003) – Proposals for an Alley Gating Policy.

Home Office Research Study 217 -The Economic and Social Costs of Crime
__

ASSESSMENT OF RISK: Low – Results from a survey carried out on residents of Salford who have already benefited from alley gating show their fear of crime and perception of suffering crimes are greatly reduced. Schemes will only be carried out where there is a minimum of 50% resident support.

__

SOURCE OF FUNDING: Partly Burglary Reduction Allocation, both Public and Private, for 2006/7. Also £60,000 Safer Stronger Communities Fund and we have also applied for a further £80,000 from the Basic Command Unit Fund, upon which we are awaiting a decision.

__

LEGAL IMPLICATIONS: None identified by Tony Hatton 0161 793 2904

__

COMMUNICATION IMPLICATIONS: All local residents will be formally consulted on the proposed works that will affect them.

PROPERTY:

__

HUMAN RESOURCES: None additional

__

CONTACT OFFICER: Victoria Ryan 0161 603 4260 Victoria.Ryan@Salford.gov.uk

__

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

Walkden North, Winton, Barton, Langworthy

__

KEY COUNCIL POLICIES:

Salford Community Safety Strategy 2005 - 2008

Salford’s Housing Strategy

The City Council’s Mission Statement is ‘to create the best quality of life for the people of Salford’. To achieve this Mission, the Council has made 6 pledges to all its local communities.

Alley gating schemes contribute towards the delivery of many of the pledges, namely, Pledge 2 - Reducing Crime in Salford, Pledge 5 – Promoting Inclusion in Salford and Pledge 7 – Enhancing Life in Salford.

__

DETAILS:

1.0 Background

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

1.2
To date, Salford City Council have erected 273 gates covering 3166 properties at a cost of £591,096. A recent survey carried out on the effects of alley gating schemes on residents has shown excellent results in reducing crime, fear of crime and improving quality of life. Table 1 shows the effects of reducing crime and anti-social behaviour and Table 2 shows how residents rate their quality of life following alley gating schemes.

Table 1:Residents who have benefited from alley gating were asked in a survey “How effective / ineffective do you feel the alley gating has been in reducing the following problems in you alleyway?”

	
	Very Effective
	Fairly Effective
	Not Effective

	Fear of Crime
	68%
	30%
	3%

	Burglary
	68%
	28%
	4%

	Vandalism
	72%
	24%
	4%

	Arson
	68%
	27%
	5%

	Anti-social behaviour
	65%
	28%
	7%

	fly tipping
	55%
	21%
	24%

	drug dealing
	74%
	21%
	6%

	Litter
	48%
	33%
	20%

1.3
From Table 1 you can see that 98% of residents thought alley gating was at least “Fairly Effective” in reducing the Fear of Crime with at least 68% saying that it was very effective. These figures were equally as high when looking at various types of crimes with 96% saying that it was at least Fairly effective in actually reducing burglary with 68% say it was Very Effective.

Table 2 Residents who have benefited from alley gating were asked in a survey “Since the alley gates were installed, how would you rate the following?”

	
	Better
	Stayed the Same
	Worse

	The Area / Environment in General
	78%
	18%
	3%

	Your Quality of Life
	64%
	34%
	2%

	Sense of Community Spirit
	53%
	44%
	3%

1.4
From Table 2 you can see that 78% of residents felt that the area and environment in general was better since the gates were installed. 64% said their quality of life was better and 53% said their sense of community spirit was better.

1.5
Unfortunately we have not yet got the statistical evidence to back up these results. However, from the recent survey we can see that resident support for alley gating is high and as a result we would like to continue implementing schemes across the city.

2.0 Proposals

2.1
We are proposing to gate 4 areas of Salford, which will affect the wards of Barton, Winton, Walkden North and Langworthy

2.2
The proposed areas were chosen by considering each scheme individually and considering many different factors such as crime in the areas, funding available and in consultation with Neighbourhood Management Teams, Housing Regeneration Teams and residents.

2.3
Appendices A-D show maps and full details of the 4 areas.

· Appendix A
Area 1 Barton

· Appendix B
Area 2 Winton

· Appendix C
Area 3 Walkden North

· Appendix D
Area 4 Langworthy

2.4
Each of the schemes detailed in the Appendices, have and will continue to be, developed in line with the City Council’s Alley Gating Policy, which was adopted in November 2003

3.0 Crime

3.1
Burglary in all 4 of the areas identified, is significantly higher than Salford’s average Burglary Rate, which is 23 burglaries per thousand households, and the National Average, which is 17 burglaries per thousand households. Area 2 Winton has the highest rate at 89, Area 3 Walkden north has a rate of 48, Area 1 Barton has a rate 40 and Area 4 Langworthy has a rate of 37.

4.0 Costs

4.1 In this section of the report I have split the cost elements into 3 sections, the cost of the actual gates, the delivery costs and the revenue costs. It should be noted that for Area 4 Langworthy, the delivery and revenue has already been carried out by the SRB5 team and therefore the only remaining costs are for the gates.

4.2 The costs of the gates for each of the schemes are as follows

· Area 1 Barton

=
£57,740

· Area 2 Winton

=
£27,388

· Area 3 Walkden North

=
£59,000

· Area 4 Langworthy

=
£40,000

4.3
In addition to this there will be the following delivery costs (these do not apply to Area 4 Langworthy)

· Total cost of Planning Applications 32 applications x £135
=
£4,320

· Total cost of closure applications 12 applications x £1000
=
£12,000

· Community security costs based on previous schemes
=
£6000

· Landscape Architect fees based on previous schemes
=
£11,500

· Total Additional Fees

=
£33,820

4.3 It is proposed that we appoint Groundwork Trust to Project Manage the proposed alley gating schemes on a comprehensive basis. Groundwork will bring substantial experience in implementing community alley gating projects and it’s roles within this scheme will include implementation of the alley gating programme, comprehensive community consultation, community capacity building (training support for implementing projects and group working), application for alley gating closures, design and implementation of alley gating.

4.5
It is proposed that the management of Groundwork will be carried out by The Burglary Reduction Team and each stage of the process discussed and approved at monthly project meetings. This will enable us to closely monitor the project and build in key milestones to ensure a successful progression of the scheme.

4.6
Groundwork Trust have been carrying out alley gating schemes within Salford for the past 3 years and have built up a good relationship with local residents. There procedures for delivering the schemes have developed over the last three years and they are now in a good position to deliver our schemes quickly and efficiently.

4.7
The Revenue costs for delivering Areas 1-3 are £22,000

4.8
The Total cost of the alley gating schemes detailed within this report is £241,320

5.0 Consultation

5.1
Consultations with residents have been carried out in all 4 areas. Initial feedback from residents in areas 1-3 was in high support of the schemes with only 1 or 2 objections, further consultations will be carried out. The consultations within Area 4 have been carried out previously by SRB5 and the residents are in full support of the schemes. Schemes will only go ahead where there is at least 50% of residents actively supporting the schemes and where all objections have been dealt with appropriately.

5.2 There will be further consultations carried out with the Neighbourhood Management Teams and with Local Councillors in areas 1 and 3, to date there are no future proposals to affect these schemes.

5.3
All consultations have been complete for Area 4.

5.4
In area 2 we have applied for funding from the Safer Stronger Communities Fund to cover the costs of this alley gating scheme. In addition to this we have put together proposals for additional fencing and street lighting in the area, which will complement the scheme. Details of additional works will be put forward in a future Lead Member Report. We will also be working closely with the Projects Team to ensure all aspects of the scheme complement the Proposed Women’s High Support Unit.

6.0 Timescales

6.1
Area 4 is ready for ordering and will be complete by end August 2006. Area 1 and 3 will be complete by December 2006 and Area 2 by February 2007.

7.0 Recommendations

7.1
I am confident that each of the schemes detailed within this report will result in reductions in crime, fear of crime and an improvement in the quality of life for all residents involved.

7.2
I therefore recommend that Lead Member for Housing Approves the alley gating schemes detailed within this report.

7.3
I am also confident that Groundwork Trust will be able to use the experience they have gained over the last 3 years to deliver the schemes professionally and efficiently.

7.4
I also recommend that the Lead Member for Housing approves the appointment of Groundwork Trust to deliver the alley gating schemes within Areas 1-3.

Part 1 or Part 2

Please delete as appropriate

