DRAFT ALLEYGATING POLICY

1.0 INTRODUCTION

1.1 This document sets out Salford City Council’s policy for the implementation of alleygating schemes.
1.2 Within this document, the term ‘alleygating’ shall refer to the closure of an alley by the installation of a removable barrier to access (e.g. a locked gate) and/or the installation of a permanent structure.

1.3 This policy shall apply to all highways, footpaths and bridleways and is not restricted to those recorded on the definitive map and/or list of streets maintainable at public expense.

1.4 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. 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.

1.5 Alley-gating interventions, which are properly implemented and maintained, can significantly reduce domestic burglary and anti-social behaviour. They increase the risks and difficulty for the burglar by restricting their access to the rear of houses. Alley-gating schemes can also lead to reductions in fear of crime, environmental improvements and improved community relations and thereby contribute to neighbourhood renewal.

1.6 Alley-gating also presents opportunities for other complementary interventions such as the Green Streets projects for community led street planting, environmental improvements and community arts.

1.3 A number of local authorities have successfully pursued alleygating 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 alleygating across the City.

1.4 However, a substantial proportion of alleys are public rights of way. This means that they are protected by legislation and case law, which has developed over a number of centuries to protect rights of way. Care needs to be taken in decisions and processes for closing alleyways to ensure that such closures are done in a lawful manner.

1.5 The local highway authority has a statutory duty to assert and protect all public highways, whether shown on the definitive map and/or list of streets maintainable at public expense or otherwise.

1.6 Notwithstanding the above, Salford City Council will encourage and support the lawful implementation of alleygating schemes where crime reduction and neighbourhood renewal benefits can be demonstrated.

2.0
POLICY OBJECTIVES

2.1 The overall policy objective is the speedy and lawful implementation of alleygating schemes in the City through a simplified process and rational use of resources, where crime reduction and neighbourhood renewal benefits can be demonstrated.

2.2 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.

2.3 Alleygating schemes could contribute towards the delivery of many of the pledges, namely, Pledge 2 – Quality homes for all, Pledge 3 – A clean and healthy City, Pledge 4 – A safer Salford and Pledge 5 – Stronger communities.

2.4 Alleygating schemes can also contribute towards the achievement of strategic objectives in the following strategies and policies – Housing Strategy, Crime and Disorder Reduction Strategy, Community Plan, Neighbourhood Renewal Strategy and the Housing Market Renewal Pathfinder Initiative.

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.

3.0 IDENTIFICATION AND PRIORITISATION OF AREAS FOR ALLEYGATING
3.1
Requests for alleygating schemes are to be made to the relevant Community Committee or Area Regeneration Partnership Board in the first instance. The Community Committee/ Area Board will be responsible for prioritising any local funding available for the implementation of alleygating schemes in their area.

3.2
This policy does not restrict the right of individuals or groups to make closure applications without recourse to resources available to the City Council.

3.3
A feasibility study should be undertaken to enable decision on any alleygating scheme proposals. The feasibility report should be carried out by the proposers and should include, although not exclusively, the following:

· Consultation with local residents and owners

· Consultation with utility companies

· Consultation with emergency services

· Consultation with the Salford Crime and Disorder Partnership

· Consultation with the Council’s Environmental Services Directorate

· Consultation with Police Authority

· Consultation with any other interested parties

· An assessment of whether any legal orders are required and if so, the most appropriate legislation to use

· An assessment of the physical works required

· Consultation with the local planning authority

· Consultation with the local highway authority

· Estimated costs

3.4
Priorities for the implementation of alleygating schemes shall be decided by Community Committees and Area Regeneration Partnership Boards within established regeneration areas where funding is secured. Schemes shall be chosen through the neighbourhood planning and community action planning processes in areas with strong community support for the proposals.

3.5
Priorities for the implementation of alleygating schemes in other parts of the City shall be decided by the Salford Crime and Disorder Partnership, based upon:

· Hotspots identified based on an analysis of the levels of reported crime and official statistics

· Additional areas where the implementation of alleygating schemes would prove cost-effective and achieve economies of scale

· Areas with strong community support for the alleygating proposals.

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.

4.0
DETERMINATION OF HIGHWAY STATUS

4.1
It is essential to establish whether or not a public rights of way exists before proceeding with any alleygating scheme.

Routes shown on the Highway Records
4.2
Many public rights of way are recorded on documents known as the definitive map and list of streets maintainable at public expense. These are the local highways authority’s formal records of public highways. If a route is recorded in these documents, with few exceptions, it undisputedly has public rights of way.

Routes not shown on the Highway Records

4.3
There are a significant number of routes that exist but are not shown on the local highways authority’s records. In general terms, if a route runs between two other highway; is used as a through route; and has existed as such for a number of years, in the absence of any evidence to the contrary, there may be a reasonable presumption that public rights of way has accrued by way of prescription.

4.4
Public rights of way may be established either under the provisions of the Highways Act 1980, or at common law. In either instance, the test is one of ‘on balance of probability’ and in making a decision, the local highway authority must act in a quasi-judicial manner.

4.5
The question of whether public rights of way exist along any route that is proposed for an alleygating scheme shall be determined by the local highway authority.

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.

5.0
IMPLEMENTATION
Areas Designated by the Secretary of State

5.1
The Secretary of State has designated that certain areas of City fall within the provisions of the Countryside and Rights of Way Act 2000. This means that in these areas the City Council can make orders for the closure or diversion of highways to assist in the reduction or prevention of crime,

5.2
The Council’s Lead Member for Development Services shall consider applications for closure orders in areas designated by the Secretary of State.

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.

Consultation and Consents
5.3
All property owners and occupiers, who are affected by the proposals contained within an alleygating scheme will be consulted and their written consent obtained. All will be asked to sign written agreements to consent to:

· the alleygating scheme and all necessary legal orders that may be made

· not claim any compensation from the Council as a result of any legal orders being made

· grant all other parties private rights of access over each other’s part of the alleyway to be gated

· wayleave agreements for statutory undertakers responsible for any services that may be located in the alleyway

· commit to set up, participate in and contribute to arrangements for key holding, care and maintenance of the gates and alleyway.

5.4
The City Council will only support alleygating schemes that are not locally objected and with a majority positive local support. Mediation will be offered in instances where local objections are received and the scheme will not proceed until satisfactory resolution.

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.
Legal Orders

 5.5
Before any legal orders are processed under the new powers contained within the Countryside and Rights of Way Act 2000 the Highway Authority must be satisfied that the following conditions are met:-

i. That the highway is in an area designated by the Secretary of State;

ii. That premises adjoining or adjacent to the highway are affected by high levels of crime;

ii. That the existence of the highway is facilitating the persistent commission of criminal offences;

iii. That it is expedient, for the purpose of preventing or reducing crime which would otherwise disrupt the life of the community, that the highway be stopped up.

5.6
 In addition, before making such orders the Highway Authority shall consult with the Police Authority for the area in which the highway lies and notice should be given of the making of any Order to the Local Fire Authority.

5.7
 Any legal orders must be advertised for the statutory period, posted on site and all interested parties consulted with and given the opportunity to make representations or objections.

Permissions

5.8
If no objections are received within the statutory period then the Order may be confirmed.

5.9
 If objections are received and not subsequently withdrawn then the matter will be referred to the Secretary of State who will ultimately make a decision on the merits of the Order. A public inquiry may subsequently result if objections are not withdrawn.

Magistrates’ Court Order

5.10
In circumstances where it is felt that the highway is unnecessary or can be diverted so as to make it more commodious to the public then an application to seek a legal closure/diversion of the highway may be made to the Magistrates’ Court. It is envisaged that such applications to Court will only be made when the powers available under the Countryside and Rights of Way Act 2000 are inappropriate.

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

6.0
DELIVERY

6.1
Alleygating schemes should be undertaken using the most appropriate delivery arrangements. These could be either Council staff or other agencies such as Housing Associations depending on local circumstances.

6.2
All efforts should be made to maximise additional benefits of alleygating schemes such as street greening and environmental improvements.

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

7.0
MAINTENANCE

7.1
Where the Council has funded the installation of gates, it will accept responsibilities for their maintenance for a 2-year period. The Council will also continue responsibility for certain environmental issues in de-adopted alleyways for this period.

7.2
After this maintenance period, responsibility for the care and maintenance of gated alleys will fall on owners and occupiers benefiting from the scheme. All such owners and occupiers will be required to set up, participate in and contribute to arrangements for key holding, care and maintenance of the gates and alleyway.

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.

