Annex A

SALFORD CITY COUNCIL

“TACKLING ANTI SOCIAL BEHAVIOUR IN SALFORD”

HOUSING ANTI SOCIAL BEHAVIOUR POLICY AND PROCEDURE STATEMENT
PART A. STATEMENT OF POLICIES
Introduction
Salford City Council recognises that, left unchallenged, anti social behaviour can have a significant impact on the lives of our tenants and residents. We are committed to ensuring that residents are able to enjoy peace, quiet and security in and around their homes.
This policy and procedure statement describes Salford City Council’s approach to tackling anti social behaviour in its role as the landlord of council stock in Salford. Our policies and procedures have been developed by the City Council, in consultation with key partners, stakeholders and residents, in order to standardise the processes involved in dealing with complaints of anti social behaviour. The intention is to have a common framework for dealing with complaints so that all residents receive the same level of service, regardless of tenure or housing provider.

Our tenancies are managed by Salix Homes, an Arms Length Management Organisation (ALMO) set up for the purpose, in partnership with the City Council through Housing Connections. Properties on the Barracks estate in Ordsall, and some areas in Pendleton, are managed by tenant management organisations (TMO). All these organisations will deal with complaints of anti social behaviour by using the policies and procedures which are outlined in this document.

This document will be reviewed regularly, in consultation with residents and stakeholders as required.

General Policy Statement

Salford City Council will not tolerate anti social behaviour and will take timely, effective and consistent action to tackle all forms of it at the earliest possible opportunity. When doing so we will ensure our response is reasonable and proportionate in terms of the scale and seriousness of the problem. We expect tenants and residents to behave in an acceptable manner at all times.
We recognise that to provide a quality service we must be effective in tackling the range of problems associated with anti social behaviour wherever they exist. We will do this by:
· Responding to reports of anti social behaviour within the timescales we have published

· Developing close links and working in partnership with local residents, the police and other agencies to resolve anti social behaviour

· Treating all complaints in a professional and impartial manner, making sure that we maintain confidentiality
· Providing good quality support and advice to victims and witnesses of anti social behaviour
· Taking appropriate action to try to prevent anti social behaviour, such as mediation and referrals for support
· Using appropriate intervention when incidents occur, such as warnings and acceptable behaviour agreements
· Using appropriate legal action where necessary in serious cases or where all other routes have failed

· Making sure that everyone has access to the service regardless of age, gender, religion, race, disability or sexuality

· Learning from the feedback we receive and improving services as a result

Our commitment to tackling anti social behaviour involves using frontline resources to deal with initial complaints and a team of specialist officers to facilitate actions on more serious or complex cases, including those requiring legal action.

Definition of anti social behaviour
We define anti social behaviour as follows:

· Acting in a manner that causes or is likely to cause harassment, alarm or distress to one or more persons not of the same household as themselves.
· Conduct capable of causing nuisance or annoyance to any person and which directly or indirectly relates to or affects our housing management functions.
· Conduct causing or likely to cause a nuisance or annoyance to a person residing, visiting or other wise engaging in a lawful activity in residential premises or in the locality of such premises.
· Using or threatening to use residential premises for immoral or illegal purposes.
Some examples of what constitutes anti social behaviour are as follows. However there may be other types of behaviour that could be classified as anti social that are not included on the list:
· Excessive noise, especially late at night e.g. loud music, DIY

· Rowdy, aggressive or threatening behaviour or language

· Using a Council property for criminal purposes e.g. drug dealing

· Problems caused by animals e.g. persistent dog barking, fouling etc

· Slamming and banging doors

· Litter, graffiti or rubbish dumping in the local area

· Abandoned cars and other vehicle nuisance

· Intimidation, harassment or threats

· Acts of violence

· Hate crime

· Using or carrying offensive weapons

· Anti social behaviour as a result of misuse of drugs or alcohol.

· “Off road” riding of motorbikes or mopeds

Strategic Context

This statement of policy sets out how we support the Government’s agenda for tackling anti social behaviour and the important contribution we can make towards achieving Salford Crime & Disorder Reduction Partnership’s aims and priorities. Our policies support delivery of relevant Council pledges, namely:
· Reducing crime in Salford

· Enhancing life in Salford

Salford Crime and Disorder Reduction Partnership (CDRP) is responsible for progressing the ‘Safe City’ theme of the Community Plan 2006 -2016, whose aim is reducing crime and disorder and improving the sense of community safety in the city. Salford City Council and Salix Homes are members of Salford CDRP and are committed to taking positive action in conjunction with our partners, to deal with all forms of anti social behaviour and to ensuring that residents are able to enjoy peace, quiet and security in and around their homes.
In tackling anti social behaviour we ensure that we comply with all appropriate legislation and regulations. In particular we will make use of powers made available to us through:

· Local Government Act 1972

· Housing Acts 1985 -2004
· Crime and Disorder Act 1998

· Police Reform Act 2002

· Anti Social Behaviour Act 2003

· Race Relations (Amendment) Act 2000
· Regulation of Investigatory Powers Act 2000

· Environmental Protection Act 1990

· Fireworks Act 2003

· Police & Justice Act 2006

We also ensure that our policies and procedures comply with and compliment the council’s strategies and plans and in particular:

· The Salford Agreement 2008 - 2011

· Shaping our place... our strategy for housing in Salford 2008-2011

· Salford Community Safety Strategy 2008-11

· Homelessness Strategy

· Supporting People 5 year strategy 2005 - 2010
Tenant Obligations

We expect all our tenants to fully comply with the terms of the tenancy agreement relating to anti social behaviour, nuisance and harassment, which states:

· “You must not behave in a way which causes nuisance or annoyance, including harassment, racial or otherwise, to anyone in the locality of your home or your estate. This includes racial and other harassment.”

· “You must not act in this way towards anyone living on your estate, or in your locality, anyone visiting those people, or any council workers or their contractors.”

· “You must not permit or incite any other person, including people living with you, or visiting you, to behave in such a way”.

· “You must not behave in a way which causes nuisance or annoyance, including harassment, racial or otherwise, to the occupier(s) of any other dwelling or their visitors or employees of the Council nor must you permit or incite any other person to behave in such a way.”

Supporting complainants and witnesses

We provide a range of options for reporting anti social behaviour and will make it as easy and accessible as possible for victims to report incidents to us. We will keep complainants and witnesses fully informed at all stages and offer advice and reassurance wherever possible. During the investigation into an anti social behaviour complaint, we will initiate and maintain regular contact with complainants on the progress of a complaint.
The anti social behaviour team will carry out an active role in witnessing anti social behaviour outside normal office hours. This service can be provided on an out of hours basis once a case becomes more serious and is referred to the anti social behaviour team. The anti social behaviour team will also provide out of hours support to complainants and witnesses in cases by making regular contact with them at times agreed with the complainants and by visiting them in their homes

We will give witnesses all the information they need and provide them with a detailed timetable if and when legal action starts. If there are any changes, new evidence, court decisions etc we will inform the witnesses immediately. Before we go to court we will tell witnesses when we will pick them up, how long the trial is anticipated to last and when we will get them home. We will explain the layout and procedures of the court. When the court makes a decision, we will tell the witnesses as soon as possible and give them a copy of any injunction or undertaking granted. However in serious cases we may need to use extra resources such as:-

· The anti social behaviour team can give support outside normal office hours

· The police can give witnesses protection and call-out priority
· Alarms or security lighting
· Video cameras, either fixed or hand-held, to verify witness statements
· Sound monitoring equipment to verify witness statements in noise cases
· Dictation machines so people can provide verbal accounts of their experience(s)
· Witness Outreach Service

· Improvement of security of doors, windows, letterboxes and fencing

· Drive-by surveillance by police and/or anti social behaviour team
Hate Behaviour and Racial Harassment
Hate behaviour can be defined as behaviour that deliberately seeks to intimidate, harass or threaten individuals on the basis of them belonging to a vulnerable or a minority group that the person causing the harassment considers is different to theirs. Victims of hate behaviour can include members of ethnic minorities, disabled people, older people, gay men and women and people with learning difficulties, but this is not a complete list. Anyone can be a victim of hate behaviour at anytime.

When dealing with hate behaviour and racial harassment we will adopt in all cases the definition contained in the McPherson report 1999 - “any incident which is perceived as racist by the victims or any other person.”

Salford City Council and its partners will not tolerate hate behaviour and seek to eradicate it in all its forms. To that end, (in line with our commitment to equality and in response to the McPherson report,) we provide an accessible, supportive and sympathetic service to victims of hate behaviour. We aim to create a climate where complainants are able to report instances of hate behaviour and feel confident that something will be done about it. Perpetrators of hate behaviour will be rigorously pursued using a broad range of legal sanctions.

Domestic Abuse

Salford City Council recognises the damaging effects of domestic abuse and will endeavour to prioritise support for complainants wherever possible. We work with our partners to provide housing and housing support for victims of domestic abuse or for those families who are at risk. This involves developing a one stop shop approach to issues of domestic abuse, involving the Domestic Abuse coordinator, Police, Social Services, Homelessness, the CPS and Health and Women’s Aid.

Where complainants come to us for assistance, we will adopt a zero tolerance approach to perpetrators including emergency legal action and where appropriate possession proceedings. The safety of the complainants in such cases is paramount and where appropriate we will prioritise any rehousing needs, in line with homelessness legislation. We recognise that complainants of domestic abuse require sensitive support and that the issues are often complex and challenging.

We will tailor robust support packages in consultation with complainants and where possible will encourage them to pursue criminal prosecutions. We will ensure that any actions in relation to the domestic abuse section of this policy are consistent with the council’s separate domestic abuse policy.

Prevention and rehabilitation

When approaching alleged perpetrators we will always give consideration to issues of vulnerability such as poor parenting skills, disabilities, mental health problems, drug and alcohol abuse etc. Where such problems exist we will seek the intervention and support of partner agencies through the Local Partnership Delivery Group (LPDG) to assist in addressing and stopping the problem behaviour. Interventions can also be sought through direct approaches to partner agencies.
We also recognise the need to contribute to the active rehabilitation of perpetrators of anti social behaviour once legal action has been taken. We are working to build on our existing family intervention project by establishing a core residential unit where families who have been evicted can receive intensive support and be given the opportunity to amend their behaviour so that they might sustain a tenancy with a social landlord or accredited private landlord in the future.
When tackling anti social behaviour, the overall aim of Salford CDRP is to challenge unacceptable behaviour and bring about positive changes without the need for recourse to legal action wherever possible. We work, where appropriate with our partners, to provide a range of prevention and rehabilitation initiatives including:

· Telling new tenants when they sign up what will happen if they act in an anti social way

· Working with our partners on specific initiatives to target problems which happen at certain times of year, such as misuse of fireworks and Halloween

· Utilising ‘designing out crime opportunities’, in particular through planned maintenance and improvement programmes

· Promoting acceptable behaviour and citizenship through our work with residents and community groups and in particular our work with young people in schools

· Carrying out regular estate inspections and promoting and supporting the CDRP’s Sustainable Neighbourhood Action Projects (SNAPs)
· Making referrals to other agencies for intervention and support including:

· Family action meetings

· Community conferencing

· Supported tenancies and homelessness prevention services
· Drug and alcohol services

· Services for young people who are causing or at risk of causing anti social behaviour, for example targeted support, youth inclusion and support projects and other diversionary and intervention activities

· Social Services and Children’s Services support
· Family support through our assisted families project (ASSFAM), particularly in respect of those at risk of eviction

A mediation service is offered for tenants who are involved in a dispute with their neighbours. The service is designed to help people resolve their problems and find a solution everyone can live with.

Mediation can be a very useful tool in resolving neighbour dispute type problems. We promote this service as an important part of our preventative work on anti social behaviour and in particular in minimising the likelihood of complaints escalating into something more serious.

Working with partners

Salford has established a local partnership structure for multi agency working within our neighbourhood management model. The forums that have been established are known as Local Partnership Delivery Groups (LPDG) These forums include the discussion of both area specific problems and named individuals. They are required to report on their activities, including the successful resolution of anti social behaviour cases, to Community Committees and the CDRP Executive Group, which is made up of senior officers from all partner agencies. LPDGs operate in each of the 8 community committee areas. Partners who contribute to the activities of the LPDG and the aims of the wider crime reduction strategy include:

· The City Council’s Community Safety Unit

· The Crime & Disorder Legal Team

· Neighbourhood Managers

· Youth Offending Service

· Anti Social Behaviour Unit

· Salix Homes

· Other housing providers

· Drug and Alcohol Action Team

· Environmental Services
· Police

· Fire and Rescue Service

· Urban Vision

· Witness and Victim Support

· Children’s Services

· Adult Social Services

· Mental Health Teams

· Salford Primary Care Trust

· Salford Probation Service

Partnerships with tenants, residents and other community groups are also vital when dealing with anti social behaviour and there is a significant role for such groups in terms of the process. This role includes:

· Support for measures being taken

· Support for individuals involved in action (e.g.- witnesses)

· Active participation in policy and service development with regards to anti social behaviour
Sharing information and data protection

Any information provided to us in respect of an anti social behaviour complaint will be treated in the strictest of confidence and will not be used for any purpose without the express consent of the person who has provided it. However, it is likely to be difficult for us to progress and resolve cases unless we are able to broach the issues with the perpetrator.

Individuals have the right to request access to the information we hold about them and we will provide such information on request. However, individuals do not have the right to see information about other people. To that end, we will not disclose files to perpetrators and in doing so pass on confidential information about complainants.

We may discuss individuals at the LPDG and at subsequent case conferences. S115 of the Crime and Disorder Act 1998 enables us to share information with our partners provided it is for the purposes of the reduction of crime and disorder.

An information sharing protocol exists between Salford City Council, Greater Manchester Police and other relevant partners such as Urban Vision, the probation service, Salford PCT and housing providers. The protocol allows the sharing of information between agencies in relation to anti social behaviour cases in Salford. Any information shared will comply with the protocol that has been authorised and signed at chief officer level across the various partner agencies.

With regards to the sharing of information that is not for the purposes of the reduction of crime and disorder, the principles of the Data Protection Act 1998 will apply and information will not be disclosed without the consent of the data subject. There are certain circumstances where these principles might not apply, for example in child protection cases which require immediate referral to Children’s Services.

Individuals have the right to request access to information we hold about them, and we must provide such information on request under the terms of the Freedom of Information Act 2000. We have developed a publication scheme under the Freedom of Information Act 2000.

Publicity

We have developed a media strategy for reporting cases in which we use legal action to tackle anti social behaviour, as well as more general information about anti social behaviour and our efforts to tackle it.

The local media is a useful vehicle for getting our message through to those people who need to hear it. It is also the branch of the media most likely to be interested in our local stories. We will seek to publicise successful resolutions on anti social behaviour cases in:

· Newspapers which report on citywide or neighbourhood stories

· Local radio and television stations
· Leaflets, posters and newsletters

· Council and Salix Homes websites

Cross tenure issues

We recognise that tackling anti social behaviour is not simply about taking actions on estates where the council is the landlord. We have developed a common approach to dealing with complaints on the basis of priority rather than tenure. Salix Homes are responsible for tackling anti social behaviour in council owned areas regardless of tenure. Frontline services and initial investigations will be provided by them, with more serious cases being dealt with in partnership with the Council’s anti social behaviour team.

We recognise that our responsibilities extend beyond areas of Council housing. Support and prevention agencies will work cross tenure in order to facilitate prevention of homelessness and domestic abuse. We use a range of initiatives to tackle anti social behaviour in the private sector including a dedicated private sector anti social behaviour team, a well subscribed landlord accreditation scheme and selective licensing of private landlords in areas of low housing demand where there are high levels of anti social behaviour complaints.

Protection of staff

Tackling anti social behaviour can be difficult for staff as well as tenants and residents who are experiencing it. Whilst customers may on occasions become frustrated, our staff have the right to undertake their work without fear of threats and intimidation. We will not tolerate any behaviour that is designed to threaten, intimidate or abuse our staff or those of our partners.
Where appropriate we will not hesitate to seek legal remedies against complainants and perpetrators who threaten and abuse staff. Our actions could include the withdrawal of the facility to enter our area housing offices, injunctions with powers of arrest attached and exclusion orders. More serious cases may result in criminal prosecutions and possession proceedings that could lead to eviction.
Staff training

Training and support is provided to all staff to make sure they have the right knowledge and skills to do their job properly. Training needs are identified each year and any training required is arranged and provided. Staff are trained in the following ways:
· Training in new laws or initiatives, using specialist trainers where we need to

· Training on new policies and procedures we introduce

· Training front line staff on how to record incidents of hate behaviour

· Staff briefings and team meetings to keep our staff up to date with important information and to share ideas and good practice

· Attending seminars and conferences to share good practice

Equality & Diversity
When dealing with complaints and progressing anti social behaviour cases, we will look at the access to service implications of any element of the investigation. This applies both in respect of complainants and perpetrators. Our services should be accessible to everybody and all staff will be expected to take these issues into consideration as a core part of their duties.
Anti social behaviour and young people
It is recognised that young people who perpetrate anti social behaviour may have many complex support needs. We will always ensure that any actions taken against juvenile perpetrators comply with our responsibilities under the Children Act and other relevant legislation. We will also seek to provide support and address these support needs through various packages of appropriate interventions, via the LPDG, with an emphasis on early identification and proactive intervention. Salford City Council employs a “challenge and support” co-ordinator whose role is to ensure that this system works effectively and officers are encouraged to use that resource.
PART B. STATEMENT OF PROCEDURES

This statement of procedures is based on our staff procedure guide for officers who deal with complaints of anti social behaviour. It outlines how complaints can be made, how we deal with them and the remedies which are available to us to tackle the anti social behaviour.

Making a complaint
Complaints can be made in a variety of ways:
· In person at a housing office
· By telephone

· In writing

· By speaking to an MP or local councillor

· By e-mail or via the Council’s or Salix Homes’ website

All complaints will be acknowledged in writing within 1 working day of the complaint being made.

Once a complaint is received, we will:

· Enter the details on relevant IT systems. This is critical to enable monitoring of areas, hotspots, trends and complaint types

· Check files and other records to establish whether any previous complaints have been made

· Start a case file which we use to monitor progress of the case
· Aim to interview the complainant within five working days, or less if the case involves harassment and/or hate behaviour
· Arrange a location for the interview that is convenient to the complainant and that they are comfortable with
Anonymous and malicious complaints

Anonymous complaints are not ignored. They are treated with the same importance as any other complaints that are received. If there are serious allegations such as child abuse or drug dealing, these will be passed to the relevant agency who will decide what action can be taken. Other forms of anonymous complaints will be handled carefully as they may be difficult to prove and could be harmful if found to be untrue. Anonymous complaints cannot form the sole basis of a legal action.
Sometimes, a malicious complaint can be made to try to harm someone. If this is the case, we will tell the complainant that their complaint will not be investigated any further and that such behaviour will not be tolerated in future.

Dealing with complaints
To enable decisions to be made about how to progress a complaint of anti social behaviour, we apply a basic categorisation system when a complaint is first made. This categorisation is for guidance only - flexibility is required and therefore categories may change within individual cases.

Category A

This category includes behaviour so serious that swift legal action is required to deal with the problem, such as:
· Serious hate behaviour

· Serious domestic abuse

· Acts of violence

· Serious intimidation and/or threats of violence

· Criminal conviction affecting the local community (on referral from GMP)

Category B

This category includes those cases where a degree of evidence gathering and case management is needed to resolve it. Casework will generally be undertaken by Salix Homes, but with support from the anti social behaviour team where needed. Category B cases will include the following broad types of behaviour:
· Anti social behaviour linked to drug use/dealing or alcohol misuse
· Noise e.g. loud music, power tools, fireworks, shouting, door slamming etc

· Nuisance from business use

· Verbal abuse

· Domestic abuse

· Youth anti social behaviour e.g. gangs, alcohol misuse etc

· Vehicle nuisance e.g. mini motos, joy riding, off road motorbikes etc

· Intimidation & harassment

· Hate behaviour not requiring immediate legal action

· Anti social behaviour from large gatherings of people

· Anti social behaviour from visitors

Category C

This category includes those cases which can usually be resolved quickly and effectively with a warning or through mediation, by fixing the problem or by referral to another agency such as environmental services or Urban Vision. Examples are:
· Environmental anti social behaviour e.g. litter, graffiti, rubbish, abandoned cars etc

· Damage to property or communal areas

· Pets & animals i.e. barking, fouling etc

· Neighbour disputes e.g. boundaries, car parking, use of communal facilities

· Nuisance caused by ball games

Staff roles & responsibilities

Officers from Salix Homes are responsible for the following:
· Interviewing the person who has made the complaint (known as the complainant)

· Helping and supporting complainants, including giving advice on how to complete diaries or provide other evidence
· Establishing an action plan for each case

· Making referrals to the LPDG and other anti social behaviour prevention agencies such as ASSFAM or youth diversionary projects
· Ensuring that complainants agree to and carry out their own objectives in the action plan.

· Contacting and securing information and evidence from complainants, witnesses and other agencies as the case progresses
· Interviewing alleged perpetrators (a perpetrator is the person carrying out the anti social behaviour)
· Explaining the consequences of continued bad behaviour to perpetrators, including the possibility of legal action
· Maintaining written records of interviews and sending warning letters to perpetrators

· Working locally with the police and other partners to resolve cases
· Taking written statements from complainants, witnesses and perpetrators

· Providing progress statements to complainants and witnesses

· Forwarding completed case files and associated documentation to the anti social behaviour team for legal action in appropriate cases
· Closing cases and informing all parties of conclusions reached where appropriate

· Witnessing anti social behaviour and appearing in court as a professional witness

The Council’s Anti Social Behaviour team is responsible for the following:
· Preparing and issuing cases to Court

· Liaison with the Legal team

· Advice and support to complainants and witnesses where required

· Advice and support to Salix Homes on tactics and strategy

· Access to specialist services such as witness outreach, out of hours visits etc in appropriate cases
· Evidence gathering including general intelligence about an area

· Taking detailed witness statements for use in legal action

· Interviewing complainants, witnesses and perpetrators

· Witnessing anti social behaviour and appearing in court as a professional witness

· Providing progress statements to complainants and witnesses

· Ensuring that the most serious cases are fast tracked.

· Provision of training in consultation with the Legal team

· Deploying surveillance equipment and engaging professional witnesses (in conjunction with Salix Homes)

Interviews
When a complaint is made, we will make an appointment to interview the complainant at home, in the office or somewhere else they choose. In harassment or hate behaviour cases this should be within 2 working days, or 1 working day if the complaint involves use or threats of violence. In other cases the first interview should be within 5 working days of the complaint being made.

The interview will try to establish the following:

· What the problem is
· Who is doing it and who is affected
· Where it is happening
· When it is happening
· Why it is happening
The main purpose of the interview is to find out more information about the situation. The aim of the investigation is to try to stop the anti social behaviour and not necessarily to take legal action. The vast majority of complaints are resolved without legal action being needed.

If we know who they are, we will interview the perpetrator(s) if it is believed they have caused anti social behaviour. In harassment or hate behaviour cases this should be within 2 working days, or 1 working day if the complaint involves use or threats of violence. In other cases the first interview should be within 5 working days of the perpetrator being identified. If the alleged perpetrator is known to be violent, or where threats of or actual violence are involved, interviews take place with a police officer and a manager present.

Action plans

Following the interview we will draw up an action plan describing what steps will be taken by both the officer and the complainant to solve the problem. The complainant should sign the action plan to confirm that they agree with it and that they agree to the perpetrator being interviewed. The investigating officer will also sign it. Where initial enquiries cannot produce evidence to support the complaint, we will advise everyone involved that further action cannot be taken at this stage.

Evidence gathering

Evidence is vital if we are to successfully investigate and resolve complaints of anti social behaviour. Evidence must be gathered in a thorough and fair manner so that any chance of bias or error is removed. Any allegations which are made must be proved. Any anonymous information will be checked elsewhere before deciding to proceed with legal action. A case cannot proceed if unproven and/or anonymous evidence is all we have.

We will keep full written records to back up any action taken against a perpetrator. This will help if legal action is used later when it must be shown that:

· The action is reasonable

· Steps have been taken in the past to resolve the problem

· The complaints have been fully investigated with the person causing them

· The person has been given a chance to improve their behaviour

There are a number of ways in which to gather evidence to support a complaint.

- Incident diaries

Incident diaries are extremely useful and important in providing good evidence of anti social behaviour. If a complainant is asked to fill in a diary, we will advise how to complete it properly e.g. by providing a completed sample diary. We will agree a time and date for the complainant to bring them back, or make arrangements to collect them in person.

If the complainant has difficulty writing they can record their diary on a dictating machine or use a video diary. Complainants whose first language is not English may want to write in their first language.
The diary must be completed properly as it will be the basis of evidence if legal action is taken. The diary must record specific incidents that the complainant, or other people, have witnessed themselves. People should complete their own incident diary rather than using one diary to cover all members of a household.

A dated and signed diary that is written at the time or within a few hours of the incident occurring, can be used by a witness as a memory aid to give evidence in court and is therefore an important tool for proving a case.

- Surveillance equipment and professional witnesses
Where a complaint involves noise e.g. loud music, power tools, banging etc, sound recording equipment can be used. This is an effective way of gathering evidence where there are no independent witnesses other than the person making the complaint. Using sound recording equipment can help prove or disprove a complaint. The use of video cameras to record incidents, or covert professional witnesses to provide first hand evidence, can also be considered in cases where the complainant is genuinely in fear or at risk of reprisals or where identification of perpetrators is difficult. We will discuss such cases with the complainant on an individual basis.
- Obtaining information from other agencies

Under the terms of the Crime & Disorder Act 1998 information can be shared for the purposes of preventing crime and disorder. The police and other partners may hold relevant information which will help us to resolve a case. We will make checks with them to try to find out if the allegations are true.

Next steps

If initial enquiries produce no evidence to support the complaint, we will write to both parties telling them that no further action will be taken at this stage. We may advise the complainant to keep using an incident diary to record further problems and will investigate any new evidence which is obtained.

If the perpetrator denies the allegations but there is enough evidence available to show that the complaint is justified, or if they accept the allegations, further action will be needed. In serious situations the case may need to be referred to the anti social behaviour team immediately for legal action. In less serious cases, we will send the perpetrator a warning letter.

Support to people who complain

Measures which we can take, often in more serious cases, include:

· Regular updates on progress of the case

· Giving advice and support outside normal working hours if needed

· Arranging for alarms or security lighting to be installed

· Arranging for extra security of doors or windows

· Asking the police to patrol and check regularly or give call out priority if the witness is being threatened or is in fear

· Visiting regularly to check if everything is alright

· Offering a temporary or permanent move if the witness is in genuine fear of violence or attack

· Making a referral to someone who can help with support and advice e.g. Witness Outreach, Victim Support etc.

· Applying for an emergency injunction if a witness is threatened or intimidated
Some of the measures which we will take to support a witness in Court include:

· Regular updates on the progress of a case
· Explaining exactly what legal proceedings and decisions mean

· Telling them what will happen in Court

· Telephoning and/or visiting regularly before a Court hearing
· Showing them the Court before the hearing to make them familiar with the layout

· Taking them to and from Court on the day of the hearing

· Providing advice and emotional support at Court throughout the day

· Agreeing with them any ongoing support needed after the Court hearing, and arranging to provide it
Intimidation of witnesses is very rare, but sometimes situations can occur where it does happen despite the measures put in place. If these situations do occur, we will liaise with the police and other agencies to protect witnesses.
Complaints about our service

We will always strive to resolve cases of anti social behaviour to everyone’s satisfaction, but there may be times when things go wrong and someone wants to make a complaint. A complaint is any report of a problem with the service we have provided or failed to provide, or a problem with things that we do or do not do. To enable us to deal with a complaint as quickly as possible they should be directed to the local office or the place from which the service was provided. We aim to deal with complaints within 10 working days, but we will advise at the beginning if a complaint will take longer to deal with. An internal appeals process is in place if a complaint is not satisfactorily resolved, or ultimately a formal complaint can be made to the Local Government Ombudsman if someone is still not satisfied once our complaints procedure has been completed.
Options for dealing with anti social behaviour

As well as warning letters and warning interviews, there are a large number of legal and non legal actions which we can take to deal with anti social behaviour. We use a wide range of these options rather than relying on just one or two and will take the most appropriate action based on the individual case.

Mediation

A mediation service is offered for tenants who are involved in a dispute with their neighbours. The service is designed to help people resolve their problems and find a solution everyone can live with. Mediation can deal with complaints such as misunderstandings, noise, nuisance from pets, car parking, boundary disputes, tit for tat disputes, long standing “falling out” and lifestyle conflicts.

Acceptable Behaviour Agreements

An acceptable behaviour agreement (ABA) is a written agreement made by a person who has been involved in anti social behaviour not to behave in that way in future. ABAs are not set out in law, which is why they are referred to as agreements. An ABA is sometimes the first step towards an anti social behaviour order (ASBO), but in most cases they are successful on their own in stopping the anti social behaviour.
Although ABAs are often made with young people, they are a tool that can be used for a person of any age. We will consider an ABA if the behaviour warrants it.
Undertakings

If an injunction has been applied for, the alleged perpetrator may attend court and agree to sign an undertaking. This is a voluntary agreement, made in front of the Court by the alleged perpetrator based on the prohibitions which would have formed the basis for the injunction. An undertaking is not an admission of guilt but is an agreement to act or not to act in the manner specified. Breach of the undertaking is viewed as contempt of Court and it therefore carries the same penalties as a breach of an injunction.

The penalty for breach of an undertaking is either a fine or imprisonment and therefore we will usually only use this course of action for people aged 17 or over.

ASBO Warnings

An ASBO warning is the final chance for someone to amend their behaviour prior to an ASBO being sought. However, in serious cases, an ASBO application can be made without requiring an ASBO warning or ABA first. ASBO warnings are generally conducted by a police sector sergeant, with officers from the anti social behaviour team and Salix Homes also present.
Anti Social Behaviour Orders (ASBOs)

ASBOs are orders of the Court that can be made against anyone over the age of 10 who is guilty of "behaviour which caused or was likely to cause harassment, alarm or distress to one or more people not of the same household as themselves."

An ASBO is a prohibiting order i.e. it can only be used to stop someone doing something. In order to gain an ASBO it is normally necessary to be able to demonstrate a pattern of behaviour over a period of time. They cannot usually be used to deal with one off events. There are a number of different ways an ASBO can be obtained:

· Through the Magistrates Court with the Magistrates acting in their civil capacity

· Through the County Court as part of other proceedings e.g. possession
· Following a conviction for a related criminal offence (known as an order on conviction or CrASBO)
· As an interim measure in extreme cases, without giving the perpetrator prior notice of the intention to take action e.g. where it is necessary to ensure the safety of witnesses whilst an application for a full ASBO is being processed
Anti Social Behaviour Injunctions
Injunctions are orders of the Court requiring someone to behave or stop behaving in a particular manner. They can be used in a variety of situations e.g:

· To enforce tenancy conditions
· To stop someone behaving in an anti social manner
· To protect someone from intimidation and harassment
· To prohibit someone from entering a particular area or building.

If the anti social behaviour involves an act of violence or threats of violence, or where there is significant risk of harm, it is possible to obtain an injunction with a power of arrest attached. It is also possible, if it is deemed necessary to protect the witness and victims, to obtain an injunction without giving the perpetrator notice of our intention to take action.

Public Nuisance Injunctions
The Council can apply to the civil courts for injunctions to restrain anti social behaviour that constitutes a public nuisance. To prove a public nuisance, the Council must prove that:

· The behaviour materially affects reasonable comfort and convenience of life

· The area affected by the nuisance behaviour can be described as the neighbourhood
· There are sufficient numbers of people within the local community affected by the nuisance behaviour to constitute a class of the public. It is not necessary to prove that every member of the community has been affected: a representative cross-section will be enough
· It is within the proper action of a local authority to put an end to all public nuisances to protect and promote the interests of their inhabitants
Injunctions can prohibit someone from entering the area where the nuisance has been committed and may also contain other prohibitions designed to restrain the type of anti social behaviour which has caused the public nuisance.

The penalty for breach of an injunction is either a fine or imprisonment and therefore we will usually only seek injunctions against people aged 17 or over.

Possession Proceedings

As a last resort and in extreme cases of anti social behaviour or in serious harassment or hate related cases, we will consider applying to court to regain possession of the property. When considering this type of action, we will assess the reasonableness of the action proposed e.g. is it reasonable to evict a whole family because of the behaviour of one child?

Closure of Premises Orders

If there are problems with a particular property e.g. if it is being used for the misuse or supply of class A drugs and is suffering from associated anti social behaviour, it may be possible for the police to serve a closure notice. Premises closures where there is no link to drugs but there is anti social behaviour are also available. A premises can be closed for up to 3 months by the Court.

Demoted Tenancies

It is possible to apply to the Court to have a secure tenancy ‘demoted’ if the tenant, their visitors or household members are guilty of anti social behaviour. This means that the tenancy will no longer be secure and the tenant only has similar rights to that of an introductory tenant. It also means that if the problems continue, the possession process is simplified. A tenancy will remain ‘demoted’ for a period of not less than 12 months.

If the anti social behaviour continues after the tenancy is demoted, possession of the property can be gained through the County Court. A demoted tenancy can be applied for at the same time as other intervention action, such as a referral to ASSFAM, parenting contract etc.

Environmental Health Action for Statutory Nuisance

If a case involves an element of statutory nuisance (e.g. if there is ongoing and persistent noise nuisance) Environmental Services can take action to end the nuisance. This can involve serving noise abatement notices or even seizing equipment in extreme cases. Any action taken will run alongside other action the anti social behaviour team may be taking, unless the statutory nuisance is the only problem being complained of.

Dispersal Orders

The police, in agreement with the City Council, have the ability to designate an area where there is evidence of persistent anti social behaviour and problems with groups causing intimidation.

Within designated areas police officers and police community support officers (PCSOs) have the power to disperse groups where they have reasonable grounds for believing that the group’s presence or behaviour has resulted, or is likely to result, in a member of the public being harassed, intimidated, alarmed or distressed. Individuals can be directed to leave the locality and may be excluded from the area for up to 24 hours.

Police officers and PCSOs also have the power to return young people to their home after 9pm if they are under 16 years old, in the designated area and not under the control of an adult. The individual must be either be at risk or vulnerable from or causing, or at risk of causing anti social behaviour, crime etc, for this to apply.

Parenting Contracts

Parenting contracts are a two-sided arrangement where both we and the parent(s) or carer(s) will play a part in improving the child or young person's behaviour.

The contract contains:
· A statement by the parent(s) or carer(s) agreeing to comply with the requirements for the period specified
· A statement by the Council agreeing to provide the necessary support to the parents or carers to comply with the requirements
The contract can consist of several elements, including:

· A parenting programme designed to meet parents' individual needs to help them address their child's misbehaviour

· Ways in which parents are required to exercise control over their children's behaviour to address particular factors associated with their offending

· Examples might be escorting their children to and from school every day to ensure attendance, or ensuring that a child is at home during certain hours

Parenting Orders

Parenting orders can be made against parents of children and young people up to 17 years old. They can be imposed by a criminal court, a family court or a county court. Parenting orders last up to a maximum of 1 year and any course or programme specified in the order can last up to 3 months.

 The order can consist of two elements:

· A parenting programme designed to meet parents' individual needs to help them address their child or children's misbehaviour.

· A second element specifying ways in which parents are required to exercise control over their children's behaviour to address particular factors associated with their behaviour or offending.

The courts can also require parents to attend a residential parenting course, provided that it is likely to be more effective than a non-residential course, and that any interference with family life is proportionate.

Monitoring & Evaluation

We record and report complaints by complaint category and area. We will also record and monitor the number of complaints resolved by area and how they were resolved. This information will be used to enable us to build up profiles of area specific problems, volume of complaints, identify hotspots and target resources where such trends emerge.

We have developed a range of local performance indicators to help us monitor anti social behaviour. We report performance regularly to tenants, residents, staff and elected members. The indicators we will use are as follows.
	Indicator
	Frequency
	Target

	Percentage cases referred to Housing Connections within target.
	Reported monthly and cumulatively
	90%

	Percentage cases close/resolved case by Salix Homes within target
	Reported monthly and cumulatively
	90%

	Percentage of people satisfied or very satisfied with the outcome of their complaint. Reported monthly and cumulatively against agreed target
	Reported monthly and cumulatively
	75%

Through the work we do, we also contribute towards National Indicator (NI) 17, perceptions of anti social behaviour, which is one of our key priority indicators in the local area agreement (LAA).
Copies of this document are available for inspection at any area housing offices on request. Copies can also be purchased if tenants or residents wish to have their own copy.

We have also produced a free summary document which is available in the reception areas of housing offices.

Copies of the policy are available in other formats and languages on request

Last Revised: April 2009
PAGE

