	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

SUMMARY REPORT OF THE HEAD OF HOUSING

TO THE LEAD MEMBER FOR HOUSING SERVICES

ON

31 JULY 2003

TITLE : PROPOSALS FOR AN ALLEYGATING POLICY

RECOMMENDATIONS :
·
(a)
Support the broad strategy outlined in this report on the need for the development of an alleygating policy.

(b) The Head of Housing, to undertake consultation with all interested parties on the proposed alleygating policy and to report back at the earliest opportunity.

(c)
Continued support for the implementation of existing alleygating proposals in advance of the formal adoption of an alleygating policy.

EXECUTIVE SUMMARY :

This report sets out proposals on the need and process for the development of an alleygating policy. It further seeks authority to undertake consultation on the proposed alleygating policy and continued support for existing proposals.

	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE HEAD OF HOUSING

TO THE LEAD MEMBER FOR HOUSING SERVICES

ON

31 JULY 2003

TITLE : PROPOSALS FOR AN ALLEYGATING POLICY

RECOMMENDATIONS :
·
(a)
Support the broad strategy outlined in this report on the need for the development of an alleygating policy.

(b) The Head of Housing, to undertake consultation with all interested parties on the proposed alleygating policy and to report back at the earliest opportunity.

(c)
Continued support for the implementation of existing alleygating proposals in advance of the formal adoption of an alleygating policy.

EXECUTIVE SUMMARY :

This report sets out proposals on the need and process for the development of an alleygating policy. It further seeks authority to undertake consultation on the proposed alleygating policy and continued support for existing proposals.

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)

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 :

Ian Sheard – Assistant Director, Legal Services

	

FINANCIAL ADVICE OBTAINED :

Not applicable at this stage

	

CONTACT OFFICERS :

Ade Alao

–
925 1256

Vicky Ryan
–
925 1059

Ellie Taylor
–
925 1348

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 Alleygating will only work where the physical layout allows access to be controlled by erecting lockable gates. For example, alleygating is not suitable for areas where access is not easily prevented by installing gates. Alleygating is also most likely to work where there is the full support of the householders affected by the scheme.

1.4 Alleygating interventions are being run around the country and most are located in terraced housing areas. Many of these schemes have yet to be evaluated but findings so far are very promising, for example:

· The Smithdown area of Liverpool where 208 alley gates were installed (protecting 3,442 properties) experienced reductions in burglary rates of up to 50% in the year following the gate installations. However, there was some evidence of displacement into surrounding streets that were not alley-gated where burglary rates increased by 38%. These also experienced a reduction in the second year.

· The Forest Gates project in Nottingham found that after gates were installed in 20 streets, burglary fell by 41% in the target area.

1.5 Successful projects have encouraged the setting up of resident associations, community groups, Neighbourhood Watch and Home Watch projects. These groups play an important role in sustaining the projects and in maintaining the gate once installed and this, in turn, improves community relationships.

2.0
CURRENT POSITION IN SALFORD

2.1 Over the past few years, there has been increasing requests from residents, community groups and elected members for the implementation of alleygating projects in various terraced housing areas in the City.

2.2 4 schemes have been completed over the past few years and a number of schemes are at various stages of development.

2.3 Most of the schemes in the City have been developed on an ad-hoc basis either within regeneration areas or in response to pressure from resident groups. There are no clear guidelines for the prioritisation of schemes, dedicated staff, financial resources, standard procedures or delivery mechanisms. Consequently, schemes are taking typically 18 months to 2 years to implement as prior learning is not being shared and lengthy, costly procedures are being adopted.

2.4 Cabinet considered a report and approved a draft guide for consultation on an alleygating guide in December 2001. The proposed guide now needs revision and further consultation in light of legislative developments.

2.5 Previously, the route used to secure formal closure of public rights of way has been through an application under the provisions of the Highways Act 1980 to the local Magistrate’s Court. This requires evidence that the passageway is unnecessary or that it can be diverted to make it nearer or more commodious to the public. The only other route available was to make an application to the Secretary of State to implement a planning proposal under the Town and Country Planning Act 1990.

2.6 The position of the Local Highway Authority on all previous alleygating projects has been to err on the side of caution and to assume that public rights of way exist in all circumstances.

2.7 The Secretary of State for Environment has now announced the designation of certain areas of the City for the use of new powers under the Countryside and Rights of Way Act 2000. These provisions amend the Highways Act 1980 to allow closure applications for crime prevention purposes.

2.8 Following the publicity surrounding the Secretary of State’s designation, the clamour for alleygating projects is likely to significantly increase. This situation therefore requires clear policy guidelines on the implementation of schemes.

3.0 POLICY OBJECTIVES

3.1
The overall policy objective is 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.

3.2
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.

3.3 Alleygating schemes could contribute towards the delivery of 4 of these 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.

3.4
Alleygating will also contribute to some strategic objectives contained in the Housing Strategy, Crime & Disorder Reduction Strategy, Community Plan, Neighbourhood Renewal Strategy and the Housing Market Renewal Prospectus.

4.0 KEY ISSUES FOR CONSULTATION

4.1
Determining Priorities
4.1.1
Broad options for the prioritisation of areas for alleygating are as follows:

· Hotspots identified from an analysis of crime statistics for domestic burglary and repeat victimisation.

· Within regeneration areas alongside other neighbourhood renewal initiatives.

· Areas where the implementation of alleygating would prove cost-effective and achieve economies of scale

· Areas with strong community support for alleygating

4.1.2 An initial view is that schemes are prioritised based on:

· Areas identified within regeneration areas with funding secured and community support.

· Burglary hotspots citywide funded through mainstream or dedicated crime reduction resources.

· Advice and information for schemes proposed with strong residents’ support citywide and assistance in seeking funding.

4.2 Legal Issues

4.2.1
The legal status of land bordering areas proposed for alleygating will have an impact on procedures adopted to implement the scheme. Consideration will need to made on:

· Whether the land is a public right of way

· Whether the land is adopted by the local authority for maintenance

· Whether there are any special access requirements, for example, for a disabled person, for refuse collection, or for reasons of public safety.

· Whether there are any objections to the alleygating proposals.

Alleyways not subject to a public rights of way

4.2.2 Many alleys in the City are not subject to a public right of way, as they are not shown on the definitive map, which all Highways Authorities are required to maintain. These can be gated with the consent of the owners of all land adjoining the alley.

4.2.3 The position currently taken by the City’s Highways Department is to assume that a public right of way has accrued in all circumstances.

4.2.4 The Head of Law and Administration has advised that public rights of way might have accrued in individual circumstances under the 20-year rule, for example, where the passageway leads to a particular feature such as a school, park or shops.

4.2.5 An initial view is that no public right of way has accrued unless there is evidence suggests otherwise.

Alleyways subject to a public rights of way

4.2.6 The statutory provisions in the Highways Act 1980 requires a reason that the highway is no longer needed for public use and does not take account of any crime prevention benefits. The procedure involves serving notices to all owners, occupiers, statutory undertakers and other interested parties e.g. The Open Spaces Society – all of who have a right of objection.

4.2.7 The Countryside and Rights of Way Act 2000 has amended these provisions with new powers to close or divert rights of way for the purpose of crime prevention or reduction. The Secretary of State has now designated areas of the City as appropriate and specific closure orders can be sought under these new powers.

4.2.8 An initial view is only to seek closure orders under the Highways Act 1980 (as amended) for alleyways that are demonstrably subject to public rights of way.

4.3
Environmental Issues

4.3.1
Responsibilities for the care and maintenance of gated alleys will mainly fall on owners/occupiers benefiting from the scheme. However, the Council may still wish to address some of the following issues in previously adopted alleyways:

· Removal of abandoned bulky items

· Weed control and general cleansing

· Arrangements for refuse collection

· Other maintenance issues, e.g. blockage or collapse of sewers and drains

4.3.2
An initial view is that the Council continues taking responsibilities for certain environmental issues in de-adopted alleyways for an interim period until residents’ groups develop the capacity to assume the responsibilities themselves.

4.3 Delivery Mechanisms

4.4.1
The requirements for intensive residents’ consultation for successful schemes means that delivery is time intensive. Previous schemes in the City have been implemented using staff in existing regeneration areas, Housing Services staff and in one instance, in partnership with a local Housing Association.

4.4.2 Another option will be to contract outside agencies to deliver schemes in accordance with policies adopted by the City Council. This approach has been successfully used in East Manchester with the Groundwork Trust. This may prove more cost effective than employing dedicated staff to carry out alley gating schemes. An added advantage of an external agency such as Groundwork is the ability to access additional funding for residents groups to incorporate community gardens and other planting within schemes.

4.4.3 Schemes in Merseyside have also developed Intermediate Labour Market initiatives with the Probation Service establishing teams to assemble gates, clean alleys and assist in the maintenance and repair of gates. Consultation with the Salford Probation Service is ongoing to establish whether this would be a feasible proposition in the City.

4.4.4 An initial view is that alleygating schemes are undertaken using the most appropriate delivery mechanisms, either directly by Council staff or other agencies, depending on local circumstances and maximising additional benefits.

4.5 Funding

4.5.1 Previous schemes in the City have been funded through SRB, Housing Capital, Environmental Capital, Reducing Burglary Initiative and contributions from partner agencies.

4.5.2 Best practice examples from other areas indicate a similar approach with additional funding from the Neighbourhood Renewal Fund, New Deal for Communities and other resources available for Crime Reduction through the Home Office.

4.5.3 An initial view is that the various sources of funding available for supporting alleygating projects are identified as part of the wider consultation.

4.6 Process

4.6.1 An initial view is that of a process involving the following stages:

Stage 1

Areas to be gated are prioritised and identified in line with the policy.

Stage 2

Resident consultation with schemes taken forward with unanimous support of residents and owners. Schemes will be progressed where there is at least 80% positive support with no objections. Mediation offered in instances where objections are received and scheme will not proceed until satisfactory resolution.

Stage 3

Installation of gates following closure orders for alleyways subject to rights of way or without formal applications otherwise.

Stage 4

Delivery agent works with residents to establish arrangements for key holding, care & maintenance and other relevant matters.

5.0 NEXT STEPS

5.1
The broad strategy outlined in this report will be subject to wider consultation amongst residents and residents’ groups, partner agencies and across different Council departments. The aim of the consultation will be to test the initial views on the Key Issues set out in Appendix 1 to this report and identify additional views.

5.2 As part of this process, a draft policy and procedure for alleygating will be developed which will be subject of a further report.

5.3
Subject to a decision by the Lead Member for Housing, the draft policy could be presented to Cabinet for formal adoption.

6.0 CONCLUSION

6.1
This report sets out proposals on the need and process for the development of an alleygating policy. It further seeks authority to undertake consultation on the proposed alleygating policy and continued support for existing proposals.

6.2 I am satisfied that:

a)
Alleygating is a useful tool in the delivery of the City’s Housing, Crime & Disorder Reduction and Neighbourhood Renewal Objectives and there is a need to develop an alleygating policy.

b)
The most appropriate means of developing the policy is through a wide consultation with all interested parties.

c)
Existing proposals for alleygating projects should be supported where appropriate, in advance of the formal adoption of an alleygating policy.

Bob Osborne

Head of Housing

APPENDIX 1 – PROPOSALS FOR AN ALLEYGATING POLICY

Key Issues for Consultation

1. How are priorities determined for alleygating projects?

An initial view is that this is carried out on the following basis:

· Areas identified within regeneration areas with funding secured and community support.

· Burglary hotspots citywide funded through mainstream or dedicated crime reduction resources.

· Advice and information for schemes proposed with strong residents’ support citywide and assistance in seeking funding.

2. Which approach is adopted for alleyways not subject to public rights of way?

An initial view is that no public right of way has accrued unless there is evidence that suggests otherwise.

3. Which approach is adopted for alleyways subject to public rights of way?

An initial view is only to seek closure orders under the Highways Act 1980 (as amended) for alleyways that are demonstrably subject to public rights of way.

4. Which approach is taken on environmental issues on de-adopted alleyways?

An initial view is that the Council continues taking responsibilities for certain environmental issues in de-adopted alleyways for an interim period until residents’ groups develop the capacity to assume the responsibilities themselves.

5. Which approach is taken on the delivery mechanisms for alleygating projects?

An initial view is that alleygating schemes are undertaken using the most appropriate delivery mechanisms, either directly by Council staff or other agencies, depending on local circumstances and maximising additional benefits.

6. Which approach is taken to co-ordinating the multiple funding sources available to support alleygating projects?

An initial view is that the various sources of funding available for supporting alleygating projects are identified as part of the wider consultation.

7. Which process is most appropriate for progressing alleygating projects?

An initial view is that of a process involving the following stages:

Stage 1

Areas to be gated are prioritised and identified in line with the policy.

Stage 2

Resident consultation with schemes taken forward with unanimous support of residents and owners. Schemes will be progressed where there is at least 80% positive support with no objections. Mediation offered in instances where objections are received and scheme will not proceed until satisfactory resolution.

Stage 3

Installation of gates following closure orders for alleyways subject to rights of way or without formal applications otherwise.

Stage 4

Delivery agent works with residents to establish arrangements for key holding, care & maintenance and other relevant matters.

