


______________________________________________________________

REPORT OF THE STRATEGIC DIRECTOR OF HOUSING AND PLANNING

______________________________________________________________

TO THE LEAD MEMBER FOR HOUSING

ON 24th August 2006
______________________________________________________________

TITLE: Florence Street Fencing and Street Lighting Works

______________________________________________________________

RECOMMENDATIONS:

That Lead Member for Housing approves the Fencing and Street lighting scheme as detailed within this report.

______________________________________________________________

EXECUTIVE SUMMARY: 

The area proposed within this report is a “Burglary hotspot” with a burglary rate more than 4 times the average for Salford. It is also within the boundaries of the Safer Stronger Communities Fund.

This report details proposals to erect fencing around the blocks of flats in the area and also upgrade street lighting in order reduce the opportunities for crime by providing a more secure area and improve the natural surveillance. 

The total cost for this scheme is £190,396 and will be funded jointly through the Burglary Reduction allocation and Safer Stronger Communities Fund.

Following completion of this scheme we will be carrying out an evaluation using crime statistics and customer evaluation forms in order to assess the reductions in crime and fear of crime. 

______________________________________________________________

BACKGROUND DOCUMENTS:

Home Office Research Study 251 – Effects of improved street lighting on crime: a systematic review. Available for public inspection

Lead Member Report “Burglary Reduction Alley Gating Programme for 2006/7”

______________________________________________________________

ASSESSMENT OF RISK: Low – a similar scheme carried out in Eccles in 2004 showed reductions in Burglaries by 75%. Schemes will only be carried out where full consultations have been carried out with all residents and interested parties.

______________________________________________________________

SOURCE OF FUNDING: £126,596 from the Burglary Reduction’s Allocation for 2006/7, and £63,800 from funding secured from the Safer Stronger Communities Fund.

______________________________________________________________

LEGAL IMPLICATIONS: Nothing to affect. All relevant planning applications will be submitted and approved prior to works being carried out.

______________________________________________________________

COMMUNICATION IMPLICATIONS All schemes will be discussed and approved by the Florence Street Projects Group before they are progressed and all residents affected will be consulted.


PROPERTY:

______________________________________________________________

HUMAN RESOURCES: None additional required

______________________________________________________________

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

______________________________________________________________

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

______________________________________________________________

KEY COUNCIL POLICIES: 

Salford’s 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.

Fencing schemes could 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
It is likely that Salford’s Crime and Disorder Partnership’s target for reducing  domestic burglary will be 6% by March 2007. In order to allow us the best chance to achieve this target we need to concentrate our resources where the most burglaries occur.

1.2
The ward of Winton has a burglary rate of 25 burglaries per thousand 

households. This is joint 8th out of 21 wards. In addition to this the area proposed for works within this report has suffered 32 burglaries between  7th April 2004 and 07th January 2006. This equates to a burglary rate of 89 Burglaries per thousand households. This is almost 4 times Salford’s average of 23 per thousand households.

1.3
The area proposed for these works is also within the Safer Stronger Communities Fund and we will be working closely with them in delivering these works.

1.4
Crime prevention through environmental design (CPTED) is a crime reduction strategy that acknowledges the potential to reduce opportunities for criminal behaviour through a secure layout and design of the built environment. CPTED seeks to create a physical environment conducive to the overall security of the community by using the following principles;

· Defensible space

· Natural surveillance

· Promotion of territoriality

· Community interaction

· Environmental balance

1.5
The majority of the households in this area comprise of 2 storey flats. There are no fences to protect the rear of the flats or to define the boundaries of the flats. Due to the openness of this area there are also many “rat runs” and means of escape for any criminals operating in the area. Access to the flats is from all sides of the building, and there is only poor street lighting at the fronts, this results in poor natural surveillance.

1.6
The scheme proposed within this report follows the principles of Crime Prevention Through Environmental Design and aims to reduce the number of burglaries in the area as well as reducing other crimes such as anti-social behaviour by

· Erecting 2m high fencing to the rears of the blocks of flats preventing a defensible space for residents and reducing the number of access points a criminal can use to enter the properties. This fencing will also reduce the number of “rat runs” within the area and force any criminal activities into areas where there is more natural surveillance. The areas fenced off will only be accessible by the residents of each block of flats and we will be working with Groundwork Trust to promote the use of these areas as community Gardens and secure areas that can be used.

· Erecting 1.2m high fencing at the fronts of the flats with access gates. This will define the boundaries of each of the blocks of flats at the fronts and create an area of defensible space between where the public can go and the front entrances of the flats. Although this fencing can be easily climbed and the gates will not be lockable, evidence shows that merely defining the boundary between areas of public and private space can greatly reduce the incidents of crime.

· Upgrade all the street lighting within the area to the minimum British Standard recommended for the reduction of crime. This will ensure that, the areas that are public and the areas where residents enter their properties are well lit, improving the natural surveillance. Any offender wishing to commit a crime after dusk will still be easily seen, and this itself is a deterrent. 

1.7   
A previous Lead Member Report “Burglary Reduction Alley Gating Programme for 2006/7” details proposed works for alley gating that this scheme will compliment.

1.8
Within this area a national pilot project, currently in the developmental stage, is proposed to build a women’s only supported housing scheme. Due to the vulnerability of the residents of the housing scheme, its design will include a number of appropriate security features. The works outlined above under the Safer, Stronger Communities Funding Bid 2006/7 will be fully integrated and reflected within the design process for the supported housing scheme to ensure that all measures are complimentary and maximise the overall enhancement to the area.

2.0
Proposals

2.1
Erect 2m high fencing at the rears of the following blocks and 1.2m high fencing at the fronts. Full details are given in Appendices A – G

Area 1, Sarah Street and Florence Street, 

£15,901

Area 2, Florence Street, 


£9,392

Area 3, Athol Street and Andover Street, 

£25,146

Area 4, Worsley Road and  Cook Street 

£18,300

Area 5, Lavinia and Egerton Street, 


£11,772

Area 6, Bridgewater Street, 


£34,085

Area 7, Bridgewater St, and Langholme Place, 
£12,000

Total Cost of Fencing


£126,596

2.2
Upgarde the Street Lighting on the following Street

Moor Street


£4,200.00
Atherton Street


£2,800.00
Andover Street


£8,400.00

Winifred Street


£2,800.00

Miller Street


£8,400.00

Cook Street


£2,800.00

Rear 32 to 54 Athol Street


£3,000.00

Rear 56 to 76 Athol Street


£3,000.00

South King Street


£11,200.00

Rear 49  to 61 Worsley Road


£4,500.00

Bridgewater Street


£11,200.00

Langholme Place


£1,500.00

Total Cost of Street Lighting


£63,800

Urban Vision will carry out the survey and all the works required to upgrade the street lighting.

2.3
Funding for this scheme will be provided jointly through the Burglary Reduction and Safer Stronger Communities Fund. The Burglary Reduction team will be funding the fencing works from the Public allocation 2006/7 and the cost of the Street Lighting will be from the Safer Stronger Communities Fund.

2.4
Consultations are currently being carried out with residents who will be affected by the works and schemes only progressed where we have their support and all objections appropriately dealt with.

2.5
All these works have been discussed and approved by the “Florence Street Project group” attended by

Victoria Ryan – Principal officer Market Support

Graham Monk – Market Support Officer

Councillor D Lancaster – Ward Councillor

Councillor Pooley – Ward Councillor

Inspector J Gorse – Greater Manchester Police

Angela Allan – NPHL Housing manager

Shiralee Callender – Housing Officer

3.0
Conclusion

3.1
Following approval of this report we will be aiming to have all aspects of the work complete by February 2007.

3.2
I am satisfied that these works will reduce the numbers of burglaries within these areas and also reduce the fear of crime.

3.3
I am confident that by working closely with Groundwork and the safer stronger Communities Fund we will have the added value of creating community spaces for the residents within the area to use thereby increasing the quality of life and community cohesion.


[image: image1.wmf]N:\Housing Services\

Forward Plan Lead Member\Housing\Reports folder\App F.doc


Part 1 or Part 2 


Please delete as appropriate


_1217674975.doc
[image: image1.wmf]!


(


!


(


!


(


!


(


!


(


!


(


!


(


to


2 to 12


26 to 36


37 to 47


13 to 23


14 to 24


21.6m


22.67m


SOUTH KING STREET


31c


BRIDGEWATER STREET


59


14


31b


39


23


57


35


10


9


11


37


21


31a


1


25


2


EGERTON STREET


BM


NAMEPLATE CLOSE


to


1


2 to 12


[image: image2.wmf]Key


1.2m high Fencing


2m High Fencing


Womens proposed high support unit


ppendix F – Area 6 Fencing at Bridgewater and Egerton Street


Bridgewater / Egerton Street  / Nameplate Fencing


2m High Fencing = 		£20,295


1.2m High Fencing = 	£13,790


Total = 			£34,085


