
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE HEAD OF HOUSING

TO THE LEAD MEMBER FOR HOUSING SERVICES

ON

20 November 2003

TITLE : PROPOSALS FOR AN ALLEYGATING POLICY

RECOMMENDATIONS :
·
That the Lead Member for Housing approves:

(a)
The draft Alleygating Policy outlined in this report as the basis for wider consultation with Elected Members, the Salford Crime and Disorder Reduction Partnership, the Police, local residents and other interested parties.

(b) Subject to the result of the consultation and in conjunction with the Lead Members for Crime and Disorder and Development Services, a report is presented for Cabinet consideration on the adoption of an Alleygating Policy.

EXECUTIVE SUMMARY :

This report sets out proposals for a citywide alleygating policy. It further seeks authority to undertake wider consultation on the draft policy.

BACKGROUND DOCUMENTS :

(Available for public inspection)

DEFRA Circular 1/2003 – Guidance for Local Highway Authorities: On Crime Prevention on Public Rights of Way – Designation of Areas (Section 118B and 119B Highways Act 1980)

Statutory Instrument 2003 No. 1479 - The Highways, Crime Prevention etc. (Special Extinguishment and Special Diversion Orders) Regulations 2003

Statutory Instrument 2003 No. 2208 - The Crime Prevention (Designated Areas) Order 2003

Report to the Lead Member for Housing (July 2003) – Proposals for an Alleygating Policy
Report to Cabinet (December 2001) – Alleygating Guide

ASSESSMENT OF RISK :

 Low – Further risk assessment to be undertaken in subsequent report

	

THE SOURCE OF FUNDING IS :

None arising directly from this report. However, the implementation of individual alleygating projects could be funded from a variety of sources including Neighbourhood Renewal Fund, Housing Market Renewal Fund, Housing Capital, Environmental Capital, Burglary Reduction Initiative, Community Committee devolved budgets and others.

	

LEGAL ADVICE OBTAINED :

Paul Scott – Legal Services

	

FINANCIAL ADVICE OBTAINED :

Not applicable at this stage

	

CONTACT OFFICERS :

Ade Alao

–
925 1256

Vicky Ryan
–
925 1059

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

All Wards

KEY COUNCIL POLICIES :

Housing, Neighbourhood Renewal and Crime & Disorder

DETAILS (Continued Overleaf)

1.0 INTRODUCTION
1.1
Alleygating schemes aim to prevent potential burglars and other trespassers from accessing the rear and side of properties by erecting lockable metal gates in alleyways or footpaths shared by a number of houses. The British Crime Survey indicates that in over half of all house burglaries, the burglar entered through the rear of the property. In some areas, particularly those with a high proportion of terraced housing, up to 75% of burgled homes were entered from the rear.

1.2
Alleygating interventions, which are properly implemented and maintained, can significantly reduce domestic burglary, anti-social behaviour and fly tipping. They increase the risks and difficulty for burglars and other trespassers by restricting their access to the rear of houses. Alleygating schemes can also lead to reductions in fear of crime, environmental improvements and improved community relations. From a housing perspective, alleygating can contribute to sustaining housing areas.

1.3 Following a decision by the Lead Member for Housing on 31 July 2003 approving a broad strategy for the development of an alleygating policy, the Head of Housing established a working group of Council Officers to develop detailed proposals for the policy contained in this report.

2.0
Draft Alleygating Policy

2.1 The draft policy is attached at Appendix 1 to this report.

2.2 The recommended policies are:

Policy AG 1:
Salford City Council will encourage and support the lawful implementation of alleygating schemes where crime reduction and neighbourhood renewal benefits can be demonstrated.
Policy AG 2:
Community Committees and Area Regeneration Partnership Boards will determine priorities for alleygating schemes within their established regeneration areas.

Policy AG 3:
The Salford Crime and Disorder Partnership will determine priorities for alleygating schemes within other areas of the City.

Policy AG 4:
The local highway authority will consider and determine whether public rights of way exist along any route that is proposed for an alleygating scheme.

Policy AG 5:
The Council’s Lead Member for Development Services shall consider applications for closure orders in areas designated as such by the Secretary of State under the provisions of the Countryside and Rights of Way Act 2000.

Policy AG 6:
The City Council will only support alleygating schemes that have undergone comprehensive local consultation and where all reasonable steps have been taken to address any local objections. Schemes will also need to demonstrate a majority positive support from affected residents and owners.

Policy AG 7:
Closures through the Magistrate Courts shall only be sought where other options are not practical or available.

Policy AG 8:
The City Council will support the most appropriate delivery arrangements for alleygating schemes, depending on local circumstances, to maximise additional benefits.

Policy AG 9:
The City Council will not accept any responsibility for the ongoing maintenance of alleygating schemes except for a maintenance period in Council funded schemes.

3.0 Conclusion

3.1
I am satisfied that the implementation of the draft policy will result in the speedy implementation of appropriate alleygating schemes in the City through a simplified process and the rational use of identified sources of funding to sustain local communities.

Bob Osborne

Head of Housing

