	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 : Charlestown Alley Gating

RECOMMENDATIONS :

That Lead Member approves the principle of letting future groups of alley gating and street lighting schemes within the Charlestown Burglary Reduction Hotspot area to the value of £100,000 available the financial year 2004/5 from the funds available to the Burglary Reduction Initiative (BRI). These schemes will also be complimented with targeted hardening works within the mentioned funding.

That Lead Member approves the appointment of the Charity Groundwork trust to deliver a maximum of 18 alley gating schemes within the Charlestown area.

EXECUTIVE SUMMARY :

Using burglary figures, the Burglary Reduction Steering Group agreed 4 burglary hotspot areas that would form the basis of work carried out in the financial year 2004/5. One of these areas covers part of the Broughton and Charlestown/Lower Kersal Wards and between 01/01/2003 and 31/12/2003 there were a total of 493 Burglary dwellings. This accounts for 13% of the total number of burglary dwellings city-wide.

This report sets out the details of proposed alley gating and street lighting schemes to be carried out in partnership with the Charlestown and Lower Kersal New Deal for Communities. The streets that will be affected have been split into 4 phases,

	Phase 1
	Phase 2
	Phase 3
	Phase 4

	Reading Street
	Milnthorpe Street
	Blandford Road
	Haddon Street

	Thursfield Street
	Romney Street
	Welford Street
	Beeley Street

	Levens Street
	Suffolk Street
	Ventnor Street
	Rowsley Street

	Littleton Road
	Gerald Road
	Lydford Street
	Cromwell Road

	
	
	Seaford Road
	

The contribution towards this scheme from the Burglary Reduction Funding is £100,000

The contribution towards this scheme from NDC is £195,000.

As the alley gating process can often be a lengthy one this report also seeks approval for appointment of Groundwork trust to begin resident consultations on this area.

This has been discussed and approved by the Burglary Reduction Steering group who concluded that the Initiative will improve security within the area and work towards the objectives of Salford’s Crime and Disorder Partnership.

Members of the Burglary Reduction Steering Group include;

Councillor David Lancaster (Deputy Leader of the Council) - Lead Member for Crime and Disorder Issues.

Vicky Ryan - Principle Officer for Burglary Reduction and Other Community Safety Issues, Housing Services

Frances Frost – Market Support Manager.

Gordon Dickson - Manager of the Community Safety Unit

Alan Smith - Local Authority Liaison Officer, Community Safety Unit

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

Colin Oldfield - Greater Manchester Police Crime Reduction Advisor

Deborah Keelan - Greater Manchester Police Crime Reduction Advisor

BACKGROUND DOCUMENTS :

(Available for public inspection)

ASSESSMENT OF RISK:

Medium - The properties included in phase 1 of the works are going to be demolished. However, demolition will not take place for another 2 years minimum. Priority will be given to this phase and progress monitored on a monthly basis as well as start dates for demolition. If the gates are not going to be in for a sufficient amount of time (minimum of 12 months) then work on these schemes will be stop. In addition to this, once the properties have been developed the gates themselves can be reused.

There maybe a lack of resident support for some of the schemes. We have intentionally chosen a large number of schemes with the understanding that some schemes will take longer to achieve the level of support that we would like. Priority will be given to those schemes that have a good resident backing and that can be completed within this financial year.

Failure to get the closures. This again has been a consideration in choosing such a large area for alley gating. Charlestown is designated as a high crime area and therefore we have new legislation which we can use to close these alleys. The first known successful application was confirmed on 27th April 2004 and the total time for this closure was 2 1/2 months. This shows real progress in closure applications and again priority will be given to those schemes that do not have objections to allow us to get as many schemes done in this financial year.

	

THE SOURCE OF FUNDING

£100,000 from the £202,500 HMRF allocated to the Burglary Reduction Initiative.

£195,000 funding from the Charlestown and Lower Kersal New Deal for Communities funding.

	

LEGAL ADVICE OBTAINED – Paul Scott 3051

	

FINANCIAL ADVICE OBTAINED – Nigel Dickens

	

CONTACT OFFICER :

Victoria Ryan - 0161 603 4260

WARD(S) TO WHICH REPORT RELATE(S)

Charlestown and Kersal

KEY COUNCIL POLICIES

Housing, Neighbourhood Renewel and Crime and Disorder. This scheme will help to reduce the numbers of burglaries in this area which will help to meet the Crime and Disorder strategy to reduce burglaries by 21% by March 2005.

DETAILS (Continued Overleaf)

Background

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.

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.

2.0 Proposals

To appoint Groundwork to Project Manage alley gating schemes in the following areas on a comprehensive basis.

	Phase 1
	Phase 2
	Phase 3
	Phase 4

	Reading Street
	Milnthorpe Street
	Blandford Road
	Haddon Street

	Thursfield Street
	Romney Street
	Welford Street
	Beeley Street

	Levens Street
	Suffolk Street
	Ventnor Street
	Rowsley Street

	Littleton Road
	Gerald Road
	Lydford Street
	Cromwell Road

	
	
	Seaford Road
	

Groundwork Manchester Salford and Trafford will bring substantial experience in implementing community alley gating projects.

Groundwork'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. Proposed timescales for this implementation are shown in Appendix A.

This project will link in with, and complement, a number of existing planned projects for the New Deal area including the anti burglary initiative, projects under the crime and community safety theme and also projects designed to make the physical environment safer and more attractive.

The funds for this project will be the HMRF allocation for Residential property security and will contribute to the Pathfinders fourth operational objective which is

· To manage neighbourhoods effectively and improve the quality, attractiveness and safety of the urban environment

The costs for groundwork to carry out these schemes is as follows

	Groundwork Revenue costs
	£38,702.10

	Legal closures
	£19,000

	Supply and installation of Gates and railings
	£120,000

	Total
	£177,702.10

In addition to this there will also be substantial costs for any works that will be necessary in order to install the gates. The costs for these will not be known until a full survey has been carried out by Groundwork.

Any remaining funding will be used to provide upgraded street lighting and target hardening.

The project will be managed on a day to day basis by Groundwork who will provide written reports detailing outputs, milestones and expenditure achieved. These reports will be submitted to a project group with Groundwork, Burglary Reduction Team, New Deal for Communities and local resident groups at least every 3 months.

This report recommends that Lead Member approves the principle of letting future groups of alley gating and street lighting schemes within the Charlestown Burglary Reduction Hotspot area to the value of £100,000 available the financial year 2004/5 from the funds available to the Burglary Reduction Initiative (BRI) and that this work is carried out by Groundwork.
Appendix A - Milestones
	April – June 2004
	July – Sept 2004
	Oct – Dec 2004
	Jan – March 2005

	Appoint Groundwork to the project

Appoint Project officer to post, with local advertising.

Begin Community Consultation across all 5 neighbourhoods.

Hold first project group meeting

	Complete cost estimates for alley gating, environmental improvements

Review community consultation across 5 neighbourhoods.

Identify areas where all agreements have been reached, develop evidence files.

Milestones reviewed.

Submit Planning applications and highway closures.

Hold second project group meeting.
	Continue community consultation across other areas.

Begin to develop detail proposals for those areas submitted for first round of planning apps and highway closures.

Tenders issued for first phase of alleyway closures

Hold third project group meeting.

Second phase of submitting planning applications and highway closures
	Decisions on first Planning applications and highway closures received.

Contractor starts on site for first phase of alley gating.

First alleygating completed.

c:\joan\specimen new report format.doc

