Annex B

SALFORD CITY COUNCIL

“TACKLING ANTI SOCIAL BEHAVIOUR IN SALFORD”

HOUSING ANTI SOCIAL BEHAVIOUR POLICY AND PROCEDURE SUMMARY

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.

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.

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. Other properties on the Barracks estate in Ordsall, and in Pendleton, are managed by tenant management organisations (TMO). All these organisations will deal with complaints of anti social behaviour by using these policies and procedures.

The main policy and procedure statement explains:
· How we deliver, link to and support key Council strategies, aims and priorities

· The general principles that we have adopted for dealing with anti social behaviour

· Good practice and the way we provide the service

· The key people involved and their responsibilities.

· The procedures our staff use to take and investigate complaints

· The options available to deal with anti social behaviour

· The key agencies that can offer assistance and support; and

· How we measure our success in dealing with anti social behaviour (performance indicators)

Our key policies

· Our policies support the Government’s agenda for tackling anti social behaviour and contribute towards achieving Salford’s Crime Reduction Partnership aims and priorities. They contribute to the Council’s pledges to reduce crime and enhance life in Salford.

· Our policies comply with and complement all appropriate legislation and regulations and with the Council’s strategies and plans.
· We aim to provide equal access to services for all customers regardless of their individual circumstances.

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

· We will not tolerate any behaviour that is designed to threaten, intimidate or abuse our staff or those of our partners.

· We will keep complainants and witnesses fully informed at all stages and offer advice, support and reassurance wherever possible by:

· maintaining regular contact with complainants and witnesses

· providing regular updates on progress

· providing out of office support and contact where required

· keeping people fully informed and supported throughout any court cases
· additional support in more serious cases

· Salford City Council and its partners will not tolerate hate behaviour and seek to eradicate it in all its forms. We provide an accessible, supportive and sympathetic service to victims of hate behaviour and will take prompt action against perpetrators.

· We will deal sensitively with issues of domestic abuse, offering support to victims and supporting action against perpetrators.
· 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.

· Training and support is provided to all staff to make sure they have the right knowledge and skills to do their job properly.

Prevention & support

· We will seek the intervention and support of partner agencies to assist in addressing and preventing problem behaviour from occurring e.g. because of mental illness, drug or alcohol issues poor parenting etc. We also contribute to the active rehabilitation of perpetrators of anti social behaviour once legal action has been taken through our emerging family intervention project.

· We assist young people who are causing or at risk of causing anti social behaviour by providing access to targeted support, youth inclusion and support projects and other diversionary and intervention activities

· A mediation service is offered for tenants who are involved in a dispute with their neighbours.
· Other initiatives include promoting acceptable behaviour and citizenship through work with residents, community groups and young people in schools, carrying out regular estate inspections and telling new tenants when they sign up what will happen if they act in an anti social way

Working with our partners

· Salford has established a local partnership structure for multi agency working within our neighbourhood management model, which we contribute to. The main partners involved are:
· 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

· Our information sharing protocol allows the sharing of information between agencies in relation to anti social behaviour and crime in Salford.
· We work with tenants, residents and other community groups when dealing with anti social behaviour and in developing our policies and procedures.
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.

· 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.

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.

· Category A includes behaviour so serious that swift legal action is required to deal with the problem.

· Category B includes those cases where a degree of evidence gathering and case management is needed to resolve it.

· Category C 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.
· When a complaint is made, we will make an appointment to interview the complainant at home, in the office or somewhere else they choose.
· 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.

· If we know who they are, we will interview the perpetrator(s) if it is believed they have caused anti social behaviour.

· 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.

· Evidence is vital if we are to successfully investigate and resolve complaints of anti social behaviour. There are a number of ways in which to gather evidence, such as incident diaries completed by the complainant or by obtaining evidence from other agencies such as the police.
· 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. If there is enough evidence available to show that the complaint is justified we will take action. In less serious cases, we will send the perpetrator a warning letter. In serious situations we may need to take legal action.

Options for dealing with anti social behaviour

· There are a large number of legal and non legal actions which we can take to deal with anti social behaviour. These include:
· Mediation
· Acceptable Behaviour Agreements

· Undertakings

· Anti Social Behaviour Orders (ASBOs)

· ASBO Warnings

· Injunctions

· Possession Proceedings

· Closure of Premises Orders

· Demoted Tenancies

· Environmental Health Action for Statutory Nuisance

· Dispersal Orders

· Parenting Contracts
· Parenting Orders
· We will provide support and assistance to witnesses who have to attend court as part of an ongoing case.
Last Revised: April 2009
