LMReport APPENDIX 1

November 2004

SALFORD CITY COUNCIL

IN PARTNERSHIP WITH THE
CRIME AND DISORDER REDUCTION PARTNERSHIP

HOUSING ANTI-SOCIAL BEHAVIOUR POLICY

“REDUCING CRIME AND ENHANCING LIFE IN SALFORD”

Contents

Purpose of the Policy
…………………………………………………….3

Current Position Statement…………………………………………………3

Definitions of ASB……………………………………………………………5

Strategic Context……………………………………………………………..6

The Policy Summary ………………………………………………………...7

Acceptable Standards of Behaviour……………………………………….10

Benchmarking & Best Practice……………………………………………11

Multi Agency Working……………………………………………………..11

ASB Prevention & Rehabilitation…………………………………………12

Mediation……………………………………………………………………13

Use of Available Measures…………………………………………………14

Juvenile Perpetrators………………………………………………………15

ASB Categorisation…………………………………………………………15

Building The Case-Witness Support……………………………………….16

Policy For Dealing With Racial Harassment and Other Forms of Discrimination including Hate Crime……………………………………..18

Domestic Violence…………………………………………………………..18

ASB Process ………………………………………………………………..19

Roles & Responsibilities……………………………………………………20

Information Sharing & Confidentiality Issues…………………………...20

Equality & Diversity………………………………………………………..21

Training & Support For Staff, including Violence Towards Staff………21

Media Strategy……………………………………………………….……..22

Cross tenure Issues…………………………………………………………23

1.) Purpose of Policy

This policy describes Salford City Council’s approach to tackling anti social behaviour in its role as the landlord of council stock in Salford. The policy document supplements and is to be read in conjunction with the following existing documents:

· “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 (needs confirming-obtained from intranet)

· Homelessness Strategy 2003/2006

· Supporting People Shadow Strategy

This policy provides guidance for members of the public living, visiting or working in Salford and staff within Salford City Council and New Prospect Housing Limited on what the city council and its service providers will do with regards to complaints of anti-social behaviour.

We recognise that a policy alone will not achieve our objectives. This will only happen if we make sure our policies and plans for housing have been developed in the wider context and maintaining sustainable communities.

2.) Current Position Statement

Salford City Council and its service providers recognise that to provide a quality housing service we must be effective in tackling the range of problems associated with anti-social behaviour wherever they exist.

Our recently concluded Housing Strategy “Making the future happen: a strategy for housing in Salford 2004-2006”, confirmed our priorities for housing during the next two years as well as the plans and actions that we intend to carry out to help realise our vision for housing in the city.

Our vision for housing is to:

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

A place where you can find a choice of popular homes in desirable locations, served by excellent housing services.

To make certain that we produced a strategy that reflected and contributed to wider objectives we undertook a comprehensive process of strategy development. This involved the contribution of a wide range of partners and stakeholders at all stages of this process. As a consequence, partners, stakeholders and customers have shaped everything in this strategy.

Feedback from out Housing Strategy consultation confirmed that the image of the City, particularly crime and the fear of crime, play a large part in the decision for people to move out to other areas, sometimes away from the City.

We found that the perception of crime also inhibits new households moving to the City. In particular, consultation has indicated that the greatest concern is anti-social behaviour. The Salford Strategic Housing Partnership will ensure that the overall objectives of the Housing Strategy are met. With an aim to provide greater housing choice for all, security for vulnerable people and improving the condition and management of all housing stock.

New Prospect Housing Limited, in its role as the managing agent of the council’s housing stock is responsible for tackling anti-social behaviour in the locality of council owned housing stock along with other agencies that make up Salford’s Crime Reduction Partnership. New Prospect are also responsible for enforcing tenancy conditions where nuisance is connected to a council tenancy. Salford City Council also have a team who deal with anti-social behaviour in areas where there is no connection to council housing stock

On the part of the council’s tenants and residents, there is a reasonable expectation that as an agent of the Council, New Prospect Housing will act effectively against persons who cause a nuisance or annoyance to individual residents and wider communities. This will have some limitations, e.g. where criminal activity requires police intervention, but all relevant New Prospect Housing staff will deal with all nuisance and anti-social behaviour complaints as a core housing management priority.

It is recognised that anti-social behaviour exists throughout the city and across the various tenures. It most certainly isn’t a problem that is limited to council estates.
The Crime and Disorder Reduction Partnership is committed to working with local agencies to tackle this problem. Operating within each community committee area in Salford, community sector teams, consisting of representatives from New Prospect Housing Limited, Youth Services, Youth Offending Team, social landlords, Greater Manchester Fire Service, Greater Manchester Police and others meet to share information on individuals causing anti-social behaviour. The partnership has developed a problem solving approach to the delivery of its strategy including the nuisance and disorder theme which includes addressing offending, improving locations and supporting victims and witnesses.

Salford City Council is in the process of developing it’s 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, private landlords and owner occupiers, 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. Salford City Council and New Prospect Housing will also support other social landlords in the implementation of their own policies and procedures

3.) Definitions of ASB

The Crime and Disorder Reduction Partnership defines Anti-Social Behaviour as that which is stated in the following legislation:

“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 (that is a Council dwelling or homelessness accommodation or in the locality of such premises. Using or threatening to use residential premises for immoral or illegal purposes”

(Housing Act 1996)

“Acting in a manner that caused or is likely to cause harassment, alarm or distress to one or more persons not of the same household as the perpetrator

(Crime and Disorder Act 1998)

“Conduct capable of causing nuisance or annoyance to any person and which directly or indirectly relates to or affects the housing management functions of a relevant landlord”(Anti- Social Behaviour Act 2003)

The list of what constitutes anti-social behaviour is as follows. It is acknowledged however that there might be other types of behaviour that might be classified as anti-social that are not included on the list:

· Verbal abuse (including foul or offensive language)

· Abusive behaviour including intimidation and using insulting words

· Threats of and use of actual violence

· Harassment and hate behaviour that targets members of identified groups because of their perceived differences. Examples of hate behaviour include targeting an individual on the basis of race or ethnicity, gender (including sexual harassment,) age, religion, sexual orientation or disability * (see footnote)

· Domestic violence including violence within same sex relationships.

· Noise (for example, loud music, dogs barking, shouting, screaming, noise from TV’s, door slamming, parties, radios and burglar alarms.)

· Use of Council Property for unlawful purposes (e.g. drug use including selling of illegal substances from the property, congregations of visitors causing a nuisance or annoyance and shabeens)

· Any kind of criminal behaviour

· Local environmental quality and tenancy management issues (e.g. litter, untidy gardens, damage to property, dog fouling, graffiti, fly tipping and nuisance vehicles).

· Intimidation and harassment including gatherings of people in public places who cause harassment alarm or distress to members of the community.

· Damage to property of other residents, community buildings and businesses including graffiti and vandalism.

· Riding motorbikes, mopeds or bicycles on anywhere other than the public highway

· Aggressive begging

· Prostitution (including commercial sex workers and kerb crawlers)

· Nuisance from business use including noise, dumping, emissions and smells, constituting a Public Nuisance under the Environmental Protection Act 1990

· Uncontrolled or dangerous pets and animals or animals unsuitable for the type of accommodation.

· *When dealing with race hate behaviour we will adopt the definition contained in the McPherson report 1999 following the Stephen Lawrence enquiry- “any incident which is perceived as racist by the victims or any other person.”)

The key determinant for investigating officers in deciding whether behaviour is anti-social or not is the impact of the behaviour on the complainant and the community i.e.- does the complainant consider the behaviour to be anti-social?

4.) Strategic Context

Salford City Council’s Housing Services and New Prospect Housing Limited are members of Salford’s Crime Reduction Partnership and are committed to taking positive action in conjunction with our partners, to deal with all forms of anti-social behaviour (ASB)

Salford City Council and New Prospect Housing Limited are committed to ensuring that residents are able to enjoy peace, quiet and security in and around their homes. We recognise that, left unchallenged, anti-social behaviour can have a significant detrimental impact on the lives of our tenants and residents

We recognise the impact of anti-social behaviour on communities in terms of the detrimental effect on the quality of life of those affected by it. We are committed to proactive actions to combat this type of behaviour in the interests of individual residents and communities and consider such actions as having a direct impact on the sustainability of communities and neighbourhoods.

Furthermore we appreciate the need for our anti-social behaviour policies to operate consistently with the priorities of our homelessness strategies including the prevention of homelessness. We also recognise the link between our anti-social behaviour policies and the principles of supporting people, protecting young people and children and the partnership’s wider responsibilities in respect of crime reduction.

Part of our commitment to tackling anti-social behaviour includes the development of our frontline resources to deal with complaints and the establishment of teams of specialist officers to facilitate actions on more serious cases.

In tackling anti-social behaviour we will 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 Act 1985 (as amended)

· Housing Act 1996 (as amended)

· Crime and Disorder Act 1998

· Police Reform Act 2002

· Anti-Social Behaviour Act 2003

· Human Rights Act 1998

· Race Relations Act 2000

· Regulation of Investigatory Powers Act 2000

· Environmental Protection Act 1990

· Fireworks Act 2003

We will also ensure that our policy and procedure complies with and compliment the council’s strategic objectives and in particular will:

· Meet the needs and objectives identified in the Crime and Disorder Reduction Strategy 2002-2005 (New 2005-2008 Strategy to come into effect April 2005)

· Address challenges emerging from the community strategy and linked to the corporate pledges and in particular

· Reducing crime in Salford

· Enhancing life in Salford

· Ensure that our actions are consistent with emerging principles such as neighbourhood management and the family action model, working with families to prevent eviction.

· Contributes to Salford City Council’s enabling role, in order to provide direction and to co-ordinate housing related activities at a local level.

· Inform The Local Strategic Partnership (“Partners in Salford”) on cross cutting issues in order to facilitate the sharing of best practice and monitoring of partnership working.

The policy and accompanying procedures will be reviewed at least annually in consultation with all relevant stakeholders. These forums will include but are not limited to the Housing Providers Group, The People’s Forum, New Prospect Housing’s Parent and Local Management Boards, a newly established focus group comprising of residents. Substantial changes to the policy will also be endorsed by the Strategic Housing Partnership and the Crime and Disorder Partnership.
5) The Policy- Summary

· Salford City Council will not tolerate anti-social behaviour and will take timely, effective and consistent action to tackle all forms of anti-social behaviour 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.

· Salford City Council expects its tenants to abide by the terms of the tenancy agreement. New Prospect Housing as the council’s managing agent will undertake the operational work around enforcing tenancy conditions and tackling anti-social behaviour where the complainant or perpetrator is a council tenant. The Nuisance Link-Worker Team in the Council’s Community Safety Unit will undertake initial investigations in non-council areas.

· We will seek to resolve disputes between neighbours by encouraging dialogue between the parties using tools such as the mediation service.

· Where such solution is not possible we will support complainants suffering nuisance, harassment and anti-social behaviour. We will take every opportunity to pursue vigorously those who cause nuisance or harassment and use the legal process where necessary following an investigation to establish the validity of the complaint.

· We take nuisance and harassment very seriously and as well as taking our own effective action against perpetrators of nuisance, we will also support the actions of other individuals and our partners wherever possible including criminal prosecutions.

· Tenants, residents, complainants and witnesses have a right to and should receive a timely, responsive and supportive service from investigating officers

· We will provide timely appropriate interventions with an emphasis on realistic expectations and outcomes in consultation with complainants

· We will ensure that everyone can access the complaints service irrespective of their age, gender, disability, race or sexuality (not an exhaustive list)

· Salford City Council and New Prospect Housing will seek to deal with perpetrators of anti-social behaviour rather than moving complainants who may have invested in their homes and have strong connections with local areas. To that end the emphasis of this policy is focussed firmly on working with complainants to deal with perpetrators.

· If we have issued civil proceedings, it is a criminal offence to intimidate a witness pursuant to the Criminal Justice And Police Act 2001. The ASB team will be responsible for contacting the Police in order to enforce the Act.

· The re-housing of complainants by accepting a duty towards them under the statutory provisions of the Homelessness Act 2002 will only be perceived as an action of last resort in the most serious and potentially threatening anti-social behaviour cases.
· In the most serious cases, investigating officers will offer complainants a full range of options including complaint investigation, referrals to relevant agencies such as the police and emergency legal action (subject to certain criteria being met)

· Support may also include the offer of physical measures such as home link alarms and support from the council’s witness outreach service.

· Staff will exercise their duties with due regard to this anti-social behaviour policy, other linked policies and strategies and the statutory duties of homelessness legislation

· A comprehensive range of measures will be used to combat ASB. These measures are set out later on in this policy. The measures, which include immediate legal action in serious cases, are generally incremental in their nature. We will work with partners to try and prevent anti-social behaviour from occurring. Every effort will be made to bring about real changes and improvements in behaviour prior to taking legal action through various interventions. We will also work with our partners within the Crime Reduction Partnership, for example Youth Offending Teams and the Probation Service, to rehabilitate and try and bring about lasting changes to the behaviour of perpetrators after legal action has been taken.

· Preventative actions that precede the need for legal action are considered to be effective outcomes if they stop the behaviour that is having a detrimental effect on communities or individual complainants. Improvements and changes in behaviour can only be effective if they demonstrate clearly to individuals and communities the determination of Salford’s Crime and Disorder Reduction Partnership including Salford City Council in its landlord role to take effective action on behalf of both individuals and the wider community

· We recognise that the causes and effects of anti-social behaviour are wide-ranging and varied and can affect all members of the community, not just our tenants. We will therefore always to seek to work in partnership with other agencies and social landlords to ensure that all the measures available are used effectively to tackle ASB problems, regardless of who owns the property.

· We recognise and will actively promote diversity within the community and will therefore ensure that when taking any action, we will consider the needs of diverse groups, including referral to appropriate support agencies and the use of tools such as interpreters, to ensure service users are fully supported.

· We treat all hate incidents including racist anti-social behaviour very seriously and will take prompt and effective action wherever possible as outlined in Objective 5 of the Crime and Disorder Strategy – Effectively responding to hate crime.

· The same principle in terms of prioritisation will apply to dealing with complaints of domestic violence

· We recognise the rights of individuals to be treated fairly and decisions as to the credibility of complaints can only be made following an assessment of the available evidence. Investigations will be sufficiently robust so as to get to the truth as quickly as possible.

· However, in very serious cases where violence has been used or threatened, the complainant’s account will be considered an accurate one following an initial investigation to establish the facts. This approach will enable us to secure the protection of the court using emergency injunction applications.

· Reviewing new evidence as it comes to light is a critical part of the investigation process. Staff will base their decisions on who to believe on the basis of the evidence at their disposal. Notwithstanding this, this policy is clearly centred on providing support for credible complainants based on an evidence judgment. The policy is not requiring complainants to continually provide more and more evidence to clarify their status as complainants.

· Nor is it designed to allow perpetrators to hold up investigations by making unsubstantiated counter allegations

· We recognise everyone has a right to enjoy their own lifestyle but only when it does not interfere with the rights and quality of life of other residents.

· We will consider the development and subsequent monitoring of an Anti –Social Behaviour Strategy Action Plan. This will be monitored through multi agency partnership working and will include a full review of how services are delivered locally.

· We will build on the pilot licensing project, which will be developed in partnership with Private Landlords, in order to tackle anti-social behaviour in the private rented sector.

· We will work in partnership and support Registered Social landlords in the implementation of their policies and procedures.

6) Acceptable Standards of Behaviour

Salford City Council expects all its tenants and residents to display acceptable standards of behaviour at all times. In particular:

· 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.”

7.) Benchmarking and Best Practice

We are committed to achieving a high quality service to all our customers and are therefore members of, work with and support a number of organisations dedicated to developing and sharing Best Practice and to representing social landlords, their tenants and communities at a local, regional and national level. These include:

· The Salford Housing Providers Group

· Salford’s Crime and Disorder Reduction Partnership

· The North West Neighbour Nuisance Forum

· The Social Landlords Crime and Nuisance Group (SLCNG)

8.) Multi Agency Working

We recognise that the responsibility for tackling anti-social behaviour is not the responsibility of one agency although the landlord role is critical. Salford has established a local partnership structure for multi agency working that is currently being enhanced to reflect the emerging neighbourhood management model. The forums that have been established are known as community sector teams. These forums will include both the discussion of area specific problems and named individuals. The community sector teams are required to report on their activities including the successful resolution of anti-social behaviour cases to Community Committees and the Crime and Disorder Executive Group, which is made up of senior officers from all the partner agencies. Community Sector Teams operate in each of the 8 community committee areas. Partners who contribute the activities of the community sector team and the aims of the wider crime reduction strategy include:

· The City Council’s Community Safety Unit

· The Housing Legal Team

· Neighbourhood Managers

· Youth Offending Team

· Nuisance Link-Worker Team within the Community Safety Unit

· New Prospect Housing Limited

· Drug and Alcohol Action Team

· Environmental Health

· Police

· Fire Service

· Neighbourhood Wardens and Police Community Support Officers

· Witness and Victim Support

· Education Welfare

· Social Services

· Children and Young Persons Mental Health Teams

· Adult Mental Health Teams

· Salford Primary Care Trust

· Salford Probation Service

· All other social landlords

· Private Accredited Landlords

Partnerships with tenants, residents and other community groups are also vital when dealing with ASB and there will be a significant role for such groups in terms of the process. This role will include:

· Support for measures being taken

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

· Active participation in policy and service development with regards to ASB

9.) ASB Prevention and Rehabilitation

When tackling ASB, the overall aim of Salford’s Crime Reduction Partnership is to challenge the unacceptable behaviour and bring about positive changes without the need for recourse to legal action wherever possible using various interventions

When approaching alleged perpetrators we will always give consideration to issues of vulnerability such as 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 community sector team to assist in addressing and stopping the problem behaviour. Interventions can also be sought through direct approaches to partner agencies- there is no need for each and every case to be referred to a community sector team.

We also recognise the need to contribute to the active rehabilitation of perpetrators of anti-social behaviour once legal action has been taken. If the legal action has included possession proceedings and eviction, it is important that people are 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.

Many of the possible actions taken by frontline investigating officers may assist with ASB prevention work such as interviewing perpetrators and issuing warnings. It is recognised that these officers are best placed to identify any emerging support needs.

We will also, where appropriate work with our partners to provide a range of prevention, intervention and rehabilitation initiatives including:

· 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

· The Police Greater Manchester Against Crime (GMAC) process to bring agencies together to tackle specific local issues

· Working with Manchester and Salford Arson Reduction Project

· Carrying out regular estate inspections and promoting and supporting clear up campaigns

· Making referrals to other agencies/specialist staff for intervention and support including:

· Mediation Services for neighbour disputes

· Family Action Meetings

· Community Conferencing

· Supported tenancies and Homelessness Prevention Teams

· Drug and Alcohol Services

· Positive Activities for young people who are causing ASB for example youth inclusion projects and other diversionary activities

· Social Services

· Education

· Salford Health Care Trust

· Youth Offending Teams

· Youth Intervention Supervision Panels

· Assisted Families Project (particularly in respect of those at risk of eviction)

When dealing with all cases of ASB, the needs of the wider community will always be our primary concern. Therefore if these options have been tried and failed or are considered inappropriate we will seek to resolve the problem through taking enforcement action.

In the most serious cases or in cases where the urgent protection of the complainants is required, we may proceed to legal action as a first option.

10.) Mediation

Specially trained volunteers who are independent of the City Council and work for Salford Neighbour Dispute Service (SNDS) carry out mediation. Their contact number is 01204 335 256/258.

The service is independent and not part of the company or the council. The mediators are specially trained voluntary workers and are impartial and independent. The service is completely confidential.
Each case will be taken on its own merit, but generally the type of cases most likely to benefit are:-

· Those where there is no clear right or wrong, where there does not appear to be a victim and perpetrator

· Those concerning people who have been living as neighbours for a long time when a dispute or complaint arises suddenly. Experience has shown that there are usually deeper underlying issues which are the reason for the complaint and which are drawn out during the process of mediation.

· Those where the problems indicate a clash of lifestyle.

· Those where there are counter allegations.

· Those where there is no evidence to support a complainant

The Service cannot work with:-

· People who are believed to be involved in criminal activity relating to their locality, or are known to be violent.

· People who are currently taking legal action against their neighbours either through the city council or private legal actions

· People who are involved with threatening behaviour and harassment.

· Cases where the agreement to participate hasn’t been secured from at least one party

· People who are perpetrating hate crime.

Mediation can be a very useful tool in resolving low level neighbour dispute type problems. Salford City Council and its agents would wish to promote this service as an important part of our preventative work on anti-social behaviour and in particular minimising the likelihood of complaints escalating into something more serious.

11.) Use of Available Measures

A detailed set of procedures has been developed in conjunction with this policy. The procedures outline the type of actions that can be taken and the likely timescales for such actions.

The actions, which include fast tracking responses in serious cases, are generally incremental in nature, with the emphasis on bringing about real changes and improvements in behaviour of those who commit ASB. However if there is no change and/or improvement in the behaviour we will have no hesitation in taking any appropriate further action.

Eviction will generally be seen as the order of last resort but where it is considered an appropriate course of action, we will endeavour to facilitate such action swiftly, making use of any legal remedy wherever possible.

In conjunction with our partners, we will use a wide range of measures that are available to us. These include:

· Approaching the perpetrator and discussing the behaviour problem and exploring the support options available.

· Warning Letters

· Formal Warnings and Cautions

· Promise Letters and Parental Control Agreements

· Parenting Orders

· Environmental Health Action for Statutory Nuisance

· Undertakings

· Housing Management Injunctions

· Anti-Social Behaviour Orders

· Demoted Tenancy Applications

· Possession Orders

· Dispersal Orders (through the police)

· Closure of Premises Orders (through the police and environmental health)

This is not an exhaustive list and we will always work with our partners to look at the whole range of options available to us.

12.) Juvenile Perpetrators

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 are compliant with our responsibilities under the Children’s Act and other relevant legislation. We will also seek to provide support and address the support needs through various packages of appropriate interventions through the community sector team forum with an emphasis on early identification and proactive intervention. We are currently developing a new Children’s Services Directorate and are looking in detail for the implementation of this service.

13.) ASB Categorisation

To enable these decisions we have established a very basic categorisation system that officers will apply on receipt of an anti-social behaviour complaint. Such categorisation is for guidance only and it is acknowledged that classifications are fluid and therefore subject to change.

1. Disputes-Where two or more tenants or residents make allegations against each other (but we will be mindful not to treat more serious cases as disputes just because the perpetrator makes counter allegations)

2. Breach of Tenancy Conditions- Where the behaviour of one or more tenants, tenants’ household, or tenants’ visitors break the conditions contained in the tenancy agreement by causing a nuisance to tenants, residents and officers of the city council or its agents

3. General Anti-Social Behaviour- where the behaviour falls into the second category outlined above but would not be classified as harassment and there is no connection to a council tenancy

4. Harassment – Where there are deliberate actions and intention of action aimed at intimidating or otherwise disturbing individuals often but not exclusively due to their race, age, sexual orientation or some other perceived difference
Seriousness of Anti-Social Behaviour
A. Very minor-where it is purely a difference in lifestyle and it would be unreasonable to take action.

B. Minor-persistent minor differences of lifestyle and it would be unreasonable for us to take formal action as an initial remedy. However the person causing the nuisance will be advised to modify their behaviour in such circumstances, outlining their rights and responsibilities as a tenant with Salford City Council

C. Serious-persistent nuisance, clear breach of tenancy and/or where the person causing the nuisance has not responded to previous requests to modify their behaviour.

D. Very serious-where a person is threatened or in fear of personal safety and welfare or there is a threat of damage to property.

14) Building the Anti-Social Behaviour Case- Witness Support
Nuisance can be traumatic for people who suffer as a result or who are required to give evidence. We will keep complainants and witnesses fully informed at all stages and offer advice and reassurance wherever possible. Obtaining evidence, and persuading witnesses to sign a statement or appear in court, can be very difficult. Intensive witness support is crucial. Residents Associations can be useful in this respect in terms of corroborating evidence as can Police Officers, Block Superintendents, Neighbourhood Wardens, Police Community Support Officers and Security Guards, all staff and elected members. All information should be treated confidentially and investigating officers should secure the permission of the complainant before acting on information or approaching third parties.

The Central Team will carry out an active role in witnessing anti-social behaviour, i.e. loud music, dogs barking, rowdy 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 central team. The central 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

With the more serious cases the central team will consider using private investigators and will liaise closely with the police in cases where criminal activity is occurring. The Anti-Social Behaviour Team will take decisions on the commissioning of surveillance operations in consultation with local team leaders and managers. Surveillance operations will need to be authorised by a nominated officer in the City Council to ensure that they are compliant with the requirements of the Regulation of Investigatory Powers Act 2000(www.homeoffice.gov.uk/ripa/ripact.htm)

During the investigation into an anti-social behaviour complaint we will initiate and maintain regular contact with complainants. We will seek to ensure that they feel a valued part of the case. We will take every opportunity to empower complainants and witnesses. We will make it clear that we are working for them, rather than the other way round. We recognise that knowledge makes a witness stronger. Uncertainty and ignorance erode confidence and weaken chances of success. We will give witnesses all the information they need and provide them 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 them 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. The 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;

· Dictaphones so people can provide verbal accounts of their experience(s).

· Witness Outreach Service. Housing Officers can make direct referrals if they think witnesses might benefit from additional support from the outset of an investigation by contacting 793 3580

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

· Provision of a quad camera system to reassure the witness and gather evidence of intimidation and harassment occurring outside the property

· Drive-by surveillance by police and/or Anti-Social Behaviour Team.

Out of Hours Service

We recognise that a lot of anti-social behaviour happens outside normal working hours. The Anti-Social Behaviour Teams provide an out-of hours service. They support witnesses and take statements at times when it’s convenient for the witnesses. They can also witness anti-social behaviour incidents at first hand by setting up surveillance and monitoring activities as they happen. Their observations can be used as evidence to secure a court order. They can arrange a series of visits to observe and record chronic nuisance, secure follow-up daytime visits from the local housing team, or arrange for the installation of surveillance equipment.

Policy for dealing with a use or threat of violence

In line with our policy on supporting witnesses, all cases where violence is used or threatened are serious and require a same day response. Where possible, staff will seek to interview the complainant immediately. We will often be able to protect complainants in such cases by seeking immediate injunctive relief, subject to available, sufficient evidence. In this event, we need to secure the co-operation of the complainant to attend court and establish what has taken place. In very serious cases, the complainant need not attend court as we can submit their evidence as a hearsay statement. This should only be considered as a last resort. In such cases the investigating officer will be required to take a statement.

15.) Policy for dealing with Racial Harassment and other forms of Discrimination including Hate crime

Within the broad definition of harassment there are various types of anti social conduct that Salford City Council seeks to prioritise and eliminate entirely from its estates. Following the Stephen Lawrence enquiry, the McPherson report was published in 1999. You can view the report at www.official-documents.co.uk. This report placed an extra responsibility on public bodies to develop more effective mechanisms to monitor and tackle hate crime. This included the development and implementation of effective policies and procedures to tackle such problems.

Harassment can be defined as deliberate action intended to intimidate, threaten or terrorise individuals. Hate Crime can be included under the broad umbrella of harassment. However it has some quite specific characteristics. It can be defined as crimes committed against somebody because of their race, colour, religion, sexual orientation or disability. However, anyone can be a victim of a hate crime at anytime.

Salford City Council and its partners will not tolerate hate crime and seeks 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 will provide an accessible, supportive and sympathetic service to victims of hate crime. The decision as to whether to treat a complaint as a hate crime will be based on the perception of the person making the complaint. We will endeavour to create (in conjunction with the police and other partner agencies) a climate where complainants feel able to report instances of hate crime and feel confident that something will be done about it. Perpetrators of hate crime will be rigorously pursued using a broad range of legal sanctions. Moreover Salford City Council endorses and supports the successful criminal prosecution of perpetrators of hate crime.

16.) Domestic Violence

Salford City Council recognises the damaging effects of domestic violence and will endeavour to prioritise support for complainants wherever possible. We are currently working with partners to provide housing and housing support for victims of domestic violence, including the ASFAM project, which will provide accommodation based supported housing for those families who are at risk or who have lost their tenancy through ASB. This involves developing a one stop shop approach to issues of domestic violence, involving the Domestic Violence coordinator, Police, Social Services, Homelessness, the CPS and Health and Women’s Aid. Floating support to six families is already provided, which enables vulnerable people to rebuild their lives.

Where complainants are coming to us for assistance, we will endeavour to adopt a zero tolerance approach to dealing with 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 emerging re-housing needs in line with homelessness legislation. We recognise that complainants of domestic violence require sensitive support and the issues are often complex and challenging.

Further, it is acknowledged a variety of solutions should be available in order to maximise the choices for victims of Domestic Violence and Salford City Council is working closely with partners to develop new initiatives. To that end 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 violence section of this policy are consistent with the council’s separate domestic violence policy.

We will also explore the possibility of domestic violence being the cause of some noise nuisance complaints (for example, shouting and screaming) and will offer appropriate advice & assistance to the victim, where this is found to be the case.

17.) The ASB Process
 Acknowledgment and response to complainants

A complaint may be made in writing, verbally, or via a third party e.g., councillor. It need not be necessary for such complaints to be put in writing. All cases will be acknowledged within 24 hours.
Complaints can be acknowledged in a variety of ways. If a person visits an area housing office, then a counter assistant will complete the standard acknowledgment form and make a date for an appointment with the housing officer. In this event, a carbonated copy of the standard acknowledgment form will be handed to the complainant.

Complaints in respect of council tenancies can be made via the telephone at the New Prospect Housing Limited call centre on 909-6513.

Complaints in respect of private tenancies or owner occupiers should be made to the Nuisance Link-Workers in the Council’s Community Safety Unit on 793-3300

The person taking receipt of a telephone complaint will acknowledge telephone complaints by sending a letter of acknowledgment

Written complaints will be acknowledged in writing and the letter sent to the complainant within 24 hours.

Following receipt of the complaint, an investigating officer will interview the complainant within the following timescales:

· Use/Threat of violence and other serious intimidation- same day response

· Hate Crime- 24 hours

· Other harassment- 48 hours

· Other nuisance- 5 days

 The procedures for dealing with and progressing a complaint and conducting an investigation are covered elsewhere in the “Tackling Anti-Social Behaviour” procedure guide. Full and comprehensive investigations of all complaints received are made.

18.) Roles and Responsibilities
· The Anti-Social Behaviour Teams give specialist advice, in consultation with the Legal Teams and proactive support to tenants, residents and frontline staff dealing with complaints. The team offers practical help, but “ownership” of the case stays with the local housing team or the nuisance link-worker team prior to referral of a case. Once the case is referred, an Anti-Social Behaviour Officer will be assigned to it. They will work with frontline officers to progress the case and resolve it satisfactorily. Ownership will be shared between both officers, each person having separate areas of responsibility. The Anti-Social Behaviour Officer will lead the case in terms of directing and undertaking the work required to enable a referral to the legal team. Lines of responsibility are covered in more detail in the procedure guides.

19.) Information Sharing and Confidentiality Issues

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 community sector team forum and at subsequent case conferences since S115 of the Crime and Disorder Act 1998 enables us to share information with our partners providing it is for the purposes of the reduction of crime and disorder.

An information sharing protocol exists between Salford City Council, Greater Manchester Police, the probation service and the health trust. The protocol will act as a vehicle for 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. Salford City Council is currently developing a Publication Scheme following the Freedom of Information Act 2000.

There are certain circumstances where these principles might not apply for example, in child protection cases. (or alternatively “ in cases where there are issues of child protection which require immediate referral to Social Services”)

20.) Equality and 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.

21.) Training and support for staff

Tackling anti-social behaviour is a significant area of housing management. The government has responded to requests from landlords for changes to the law and new powers. Consequently the legislative framework is evolving rapidly.

The Anti-Social Behaviour Teams and the Housing/Crime and Disorder Legal Teams provide training and support for front line staff at all levels to ensure they are equipped to carry out their duties effectively.

· All tenancy management staff will attend at least 2 full day training sessions per year. Local Team Leaders and the Anti-Social Behaviour Team Leader will evaluate training need with staff on the basis of emerging issues arising out of case referrals and the introduction of the performance management strategy.

· Attendance and participation at such training will be mandatory.

· All Local Housing Managers will attend 1 session per year to demonstrate their commitment to the process.

· Staff will receive annual mediation training.

· New staff will receive formal training as part of their inductions. In cases when this cannot take place for operational reasons, training will be provided within 2 months.

22.) Policy on Threatening Behaviour towards Staff.

Tackling anti-social behaviour can be difficult for staff as well as tenants and residents who are experiencing it. Whilst it is accepted that customers will on occasions become frustrated by elements of the process (and we will do all we can to minimise and work with complainants and perpetrators to resolve any tensions), our staff have the right to undertake their duties without fear of threats and intimidation. Salford City Council will not tolerate any behaviour that is designed to threaten, intimidate or abuse its staff or the staff of its agents

Where appropriate we will not hesitate to seek legal remedies against complainants and perpetrators who threaten and abuse our staff. Our actions could include the withdrawal of the license to enter our area housing offices, injunctions with powers of arrest attached and exclusion orders. More serious cases may result in criminal prosecutions and the possibility of possession proceedings that could lead to eviction

23.) Media Strategy

Significant benefits can arise from having a reputation as a robust (firm but fair) landlord. Such a reputation can be advanced or diminished by positive or negative media reporting of the way in which we use legal action to tackle anti-social behaviour. We have developed a media strategy for reporting cases. This strategy includes leafleting of areas in appropriate cases

Messages to be established

To reporters:
We are keen to promote positives at every opportunity in terms of the positive effects on communities following legal action against perpetrators.

To staff:
Positive reporting of legal actions can build our credibility and authority as a landlord.

To residents:
If you are a complainant or a witness, trust (on the basis of this current story and the experiences of the witnesses in this case) that Salford City Council will work with you to successfully resolve your difficulty.

If you are involved in perpetrating anti-social behaviour; understand (on the basis of the experience of the perpetrators in this case) that we will require you to stop or (if you fail to do so) will use the full range and force of our statutory powers to stop you as they have others.

Working with the local media

The local media is the best 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 city, borough or neighbourhood stories;

· Local free press (particularly anything delivered free to our residents);

· Local radio and television stations.

24.) Cross Tenure Issues

As mentioned previously, it is recognised that tackling anti-social behaviour is not simply about taking actions on estates where the council is the landlord. We are seeking to develop an integrated joined up response to deal with complaints on the basis of priority rather than tenure. We have established a private sector case work team that is located in the council’s community safety unit. New Prospect Housing Limited are responsible for tackling anti-social behaviour in council areas. Frontline services and initial investigations will be provided by 5 local housing teams. More serious cases will be referred to the central team.

We recognise that our responsibilities extend beyond areas where we manage the stock. Therefore the support and prevention agencies will work cross tenure in order facilitate prevention of homelessness and domestic violence.

Moreover, we are introducing a range of initiatives to tackle anti-social behaviour in the private sector including the landlord accreditation scheme and selective licensing of private landlords in areas of low housing demand where there are high levels of complaints.

25.) Summary

This policy has been prepared in consultation with tenants and residents and a range of partners and stakeholders.

Copies are available for inspection at any of our area housing offices and our main offices on request. Copies can also be purchased if tenants or residents wish to take a copy away from those offices.

We have also produced summary leaflets that are available in the reception areas of our area housing offices.

Enquiries in respect of this policy can be made by contacting Housing Services on 0161 603 4252. Tenants and residents can also telephone this number if they would like to be involved in the development of our ASB services in the future.

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

PAGE
23

