	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.


REPORT OF THE LEAD MEMBER FOR HOUSING

To the Cabinet Meeting

On: 12th January, 2005

TITLE:  Housing Anti-social Behaviour Policy & Procedures

RECOMMENDATIONS: 

· That the Housing Anti-social Behaviour Policy and Procedure Statements outlined in the report are approved;
· That the evaluation and review arrangements and milestone are agreed.
EXECUTIVE SUMMARY:  

This report outlines the Policy and Procedure Statements prepared in accordance with the code of guidance issued by The Secretary of State on how local housing authorities and Housing Action Trusts should prepare and review their policies and procedures in relation to anti-social behaviour. 

Section 218A of the Housing Act 1996 introduces this new requirement upon social landlords (local housing authorities, Housing Action Trusts and registered social landlords), as inserted by Part 2, Section 12 of the ASB Act 2003. 

Whilst ensuring compliance with the Code of Guidance the council recognises the need to develop a cross-tenure policy and procedure for all residents in the city and intends to complete this work by December 2005.

BACKGROUND DOCUMENTS: Anti-social Behaviour: Policy and Procedure Code of  Guidance for Local Housing Authorities and Housing Action Trusts

ASSESSMENT OF RISK:  Medium  


THE SOURCE OF FUNDING IS:  N/A 
LEGAL ADVICE OBTAINED:  Crime & Disorder Legal Team – Neil Pilkington, Housing Legal Team – Sian Roxborough

FINANCIAL ADVICE OBTAINED: N/A
CONTACT OFFICER: Kevin Scarlett:   0161 922 8702 

kevin.scarlett@salford.gov.uk

WARD(S) TO WHICH REPORT RELATES: All
KEY COUNCIL POLICIES:  

· “Making the future happen”: a strategy for housing in Salford 2004-2006

· Salford’s Crime and Disorder Reduction Strategy 2002-2005

· Salford’s Corporate Anti-Social Behaviour Guidance for tackling Anti-Social Behaviour by Legal Action

· Salford’s Procedure Guide, “Tackling Anti-Social Behaviour” 

· Salford’s Multi Agency Domestic Violence Policy 

· Homelessness Strategy 2003/2006

· Supporting People Shadow Strategy
LINKS TO PARTNERS IN SALFORD THEMES: 

· A safe City of Salford
· A City that’s good to live in

LINKS TO CABINET PRIORITIES AND PLEDGES 

· Enhancing life in Salford


LINKS TO HOUSING STRATEGY PRIORITIES: 

Our vision for housing is to:

Help create a future where people see Salford as a great place to live.


LINKS TO PERFORMANCE: N/A


EQUALITY IMPACT ASSESSMENT: EIA format discussed with the Housing Performance Team.  


DETAILS:  

1.0 Background

The Statutory Code of Guidance states that “each social landlord must publish a statement of their Policies and Procedures, and an associated Summary not later than 6 months after the commencement of Section 12 of the 2003 Act” this means by 30 December 2004.

This report provides an overview of the content contained within Salford City Council’s Anti-social Behaviour Policy and Procedures and outlines the consultation process completed for the preparation of the documents.

The report also confirms the need to continue the work of developing the policy and procedure to include all residents in the city regardless of tenure.

2.0 Policy Statement

The Statement of Policies (See Appendix 1) outlines the general approach of the Council as a landlord to Anti-social Behaviour (ASB) and also specific policies relating to the landlord’s commitment to eradicating ASB. These include, support for witnesses of ASB, racial harassment, domestic violence, multi-agency partnerships and the use of legal remedies.

The content of the policy includes:

· Definition of anti-social behaviour

· General policy statement of approach to anti-social behaviour

· The strategic context

· Obligations of tenants

· Specific policies e.g. Support of complainants and witnesses, multi-agency partnerships, data protection and information exchange, confidentiality, cross-tenure issues, protection of staff and staff training.

3.0 Procedure Statement

The Statement of Procedures (See Appendix 2) outlines the procedure the Council, as a landlord, adopts when dealing with the occurrences of ASB. For example, information on how and whom a complaint of ASB should be made, how contact will be maintained with the complainant, and how the progress of the case will be monitored.

4.0 Policy & Procedures Preparation and Consultation Process

Salford Council’s existing Anti-social Behaviour Policy and Procedures has been considered best practice, commended at both of the recent audit commission inspections and adopted by the Social Landlords Crime and Nuisance Group.

In preparing the final Policy and Procedures in accordance with the guidance, Housing Services and New Prospect Housing Limited have worked together to ensure a collaborative approach. The consultation process has included a number of groups including:

· Salford Housing Partnership;

· Crime and Disorder reduction Partnership;

· New Prospect Housing Limited Local Boards;

· Community Committees;

· Salford Advertiser;

· New Prospect Housing Limited ASB Tenant Focus Group;

· New Prospect Housing Limited Peoples Forum;

· New Prospect Housing Limited Young Persons group;

· Salford Strategic Housing Partnership;

· Diversity Leadership Forum;

· Staff including: NPHL, Homelessness & Housing Advice, Strategy & Planning, Housing Legal Team, Crime & Disorder Legal Team, Community Safety with comments also invited from Neighbourhood Managers, Education, DAAT and YOT;

· Salford Landlord Accreditation Working Group;

· Registered Social Landlords ASB Working Group.

An evidence file as been prepared providing detailed information on the consultation process and is available for inspection.

5.0 Conclusion 

The Statement and Summary are required to be published by the 30 December 2004. Publication may be in a variety of formats, including publication on the website. The Statement must be available in a printed hard copy form and detailed discussions have taken place with Marketing and Communications to ensure documents are produced in accordance with the guidance.

Salford City Council is in the process of developing its responses to complaints so that residents can report anti-social behaviour using one central reporting channel wherever this exists in the city. Working in partnership with New Prospect Housing, registered social landlords and private landlords, we are also seeking to develop our frontline responses so that all complaints are dealt with on the basis of priority rather than housing tenure. As the Statements are to be reviewed on an annual basis further work will be required to incorporate a cross tenure approach.

6.0 Recommendations

1. That Cabinet approves the Housing Anti-social Behaviour Policy and Procedure Statements outlined in the report;

2. That a summary of the policy and procedure are made public as required under the Code of guidance;

3. That an evaluation and review of the policy and procedure is undertaken by a working group comprising of all providers and supported by Housing Services over the next 12 months to consider

· The effectiveness of the policy and procedure and its impact in reducing anti social behaviour;

· The effectiveness of awareness raising within communities and the measures undertaken to increase the level of knowledge and understanding of the policy and procedure throughout the city;

· The establishment of a single point of contact for residents and a ‘joined up’ and consistent approach to the delivery of all anti social behaviour services regardless of tenure and in response to ‘Think Customer’ principles;

· Greater efficiencies across all service providers.

4. That the outcome of the review will be reported to the Crime and Disorder Reduction Partnership, the Salford housing Partnership and Cabinet no later than December 2005.

