RESPECT

ACTION PLAN (condensed)
Six themes:

A) ACTIVITIES FOR CHILDREN AND YOUNG PEOPLE

B) SCHOOLS – IMPROVING BEHAVIOUR AND ATTENDANCE
C) SUPPORTING FAMILIES
D) A NEW APPROACH TO THE MOST CHALLENGING FAMILIES
E) STRENGTHENING COMMUNITIES
EFFECTIVE ENFORCEMENT AND COMMUNITY JUSTICE

	A) ACTIVITIES FOR CHILDREN AND YOUNG PEOPLE

	
	ACTION

	FUNDING

	1
	IMPLEMENTING PROPOSALS FROM YOUTH MATTERS

	1.1
	Local authorities, working with the Children’s Trust, to examine the provision available for young people to ensure that services are appropriate and accessible to teenagers.
	Propose to devolve funding streams to local level

	1.2
	Pilot the Youth Opportunity Card scheme.

	

	1.3
	Expansion of the Youth Opportunity Fund.
	Approx. £500k per LA over 2 years

	2
	TARGETING DISADVANTAGED YOUNG PEOPLE THROUGH ART AND SPORT

	2.1
	Sport England, the Museums, Libraries and Archives Council and Arts Council England to ensure that current funding is more effectively channelled into community sport and cultural activities to target disadvantaged groups.

	No additional funding

	3
	BRITAIN’S FIRST NATIONAL YOUTH VOLUNTEERING SERVICE

	3.1
	Central government will implement the recommendations of the Russell Commission and fund gap year volunteering – at home and abroad – with voluntary community service opportunities in every area of the country.

	£100 million from government & £50 million from private sector

	4
	EXPANDING MENTORING

	4.1
	Pilot project to establish peer-mentoring schemes in 180 secondary schools over two years.

	

	4.2
	Pilot project for a mentoring scheme for 600 looked-after children aged 10 – 15 years.

	

	4.3
	Develop and expand the Sports Champions mentoring programme

	£1 million over 3 years

	4.4
	Develop mentoring programmes within music, the arts, culture and creative industries

	

	5
	REVIEW THE IMPACT OF YOUTH ACTIVITIES

	5.1
	Central government will monitor the progress made by a number of areas to review how far the provision of activities meets demand and how successfully this prevents anti-social behaviour.

	

	B) SCHOOLS – IMPROVING BEHAVIOUR AND ATTENDANCE

	
	ACTION

	FUNDING

	6
	NEW LEGISLATION TO TACKLE POOR BEHAVIOUR

	6.1
	The Education Bill, due to be published in 2006, will include a series of measures to:

· Give a clear and unambiguous legal right for school staff to discipline pupils

· Require parents, schools and L.A.s to arrange supervision for excluded pupils

· Enable schools and L.A.s to make earlier use of parenting orders.
	

	7
	ROLL OUT OF SECONDARY SCHOOL BEHAVIOUR AND TRUANCY PARTNERSHIPS

	7.1
	By September 2007 all secondary schools will be part of a partnership to manage behaviour and tackle persistent truancy.

	

	7.2
	L.A.s to devolve funds to schools for the purchase of packages of educational support to assist in the management of behaviour and persistent truancy.

	L.A.s to devolve funds to schools

	8
	TARGETED ACTION ON PERSISTENT TRUANCY

	8.1
	Extension of targeted action from 146 schools attended by 8,000 known persistent truants to 200 schools with 13,000 persistent truants from January 2006.

	

	9
	PREVENTING INFORMAL AND UNOFFICIAL EXCLUSIONS

	9.1
	Guidance on exclusions will include a full explanation of the legal implications for schools if unofficial exclusions are used.

	

	9.2
	Production of good practice guidance in spring 2006 promoting stringent procedures to prevent unofficial exclusions from occurring.

	

	10
	TAKING ACTION TO IDENTIFY CHILDREN MISSING EDUCATION

	10.1
	The forthcoming Education Bill will include a statutory duty for all L.A.s to make arrangements to identify pupils missing from school, and once found, ensure suitable provisions are made for them.

	

	11
	IMPROVING PROVISION FOR THOSE WHO ARE OUT OF SCHOOL

	11.1
	A new expectation that parents/carers will ensure their child is supervised during the first five days of an exclusion.

	

	11.2
	Legislation to be passed making it an offence for parents where an excluded pupil is found unsupervised in a public place during normal school hours.

	

	11.3
	From September 2007, L.A.s will be required to provide full-time education for both permanently and fixed-period excluded pupils from the sixth day of their exclusion.

	

	11.4
	Introduction of mandatory reintegration interviews for all primary school exclusions and after any exclusion of 5 days or more from a secondary or special school.

	

	11.5
	Improvements to the professional development of staff in Pupil Referral Units.

	

	C) SUPPORTING FAMILIES

	
	ACTION

	FUNDING

	12
	IMROVING PARENTING PROVISION NATIONALLY

	12.1
	By September 2006 there will be approximately 1,000 Children’s Centres operational.

	

	12.2
	A further 2,500 Children’s Centres will be rolled out by 2010.

	

	12.3
	By 2010 all schools will offer services outside school hours.

	

	12.4
	Pilot a new school based outreach role – Parent School Advisors – to intervene early and support children and families where there are signs of problems.

	£20 million

	13
	IMPROVING LOCAL AUTHORITY DELIVERY OF PARENTING PROVISION

	13.1
	Production of guidance that Directors of Children’s Services, working through Children’s Trusts, will commission parent and family support services that respond to local needs.

	

	13.2
	Development of an online commissioner’s toolkit to help identify the most suitable parenting programmes (by 2006/07).

	

	13.3
	All L.A.s will have a senior ‘parents champion’ to ensure that all services for parents are a key part of Children and Young People’s Plans.

	

	14
	DEVELOPING THE WORKFORCE TO MEET THE NEW CHALLENGE

	14.1
	Raise the quality threshold for all members of the children’s workforce working with parents by introducing new National Occupational Standards.

	

	15
	ESTABLISHMENT OF A NATIONAL PARENTING ACADEMY

	15.1
	The National Parenting Academy will deliver and support the training of staff from a range of relevant professions to ensure they have the skills necessary to deliver high quality parenting support.

	

	15.2
	An expert panel will be established to steer the Academy.

	

	16
	PREVENT YOUTH CRIME AND ANTI-SOCIAL BEHAVIOUR

	16.1
	YOTs to develop plans for prevention programmes and new resources for parenting interventions.
	£45 million

	16.2
	Planning and commissioning of parenting services by YOTs to be co-ordinated and delivered through Children’s Trusts and CDRPs.

	

	17
	FURTHER INCENTIVES FOR TEENAGE PARENTS TO ATTEND PARENTING CLASSES

	17.1
	Education Maintenance Allowances (EMAs) available for teenage parents taking part in parenting classes.

	

	17.2
	Pilot schemes for Activity Agreement Allowances from April 2006 will include teenage parents.

	£60 million over 2 years

	17.3
	Care To Learn scheme, which contributes to childcare costs while young parents learn, will be extended to 19 year olds.

	

	17.4
	Income Support for 16 and 17 year olds will be reduced by 20% if they do not attend a learning focussed interview with Connexions in Job Centre Plus areas.

	

	18
	LEGISLATE TO EXPAND THE USE OF PARENTING ORDERS

	18.1
	A new trigger of ‘serious misbehaviour’ in schools will enable the issue of parenting orders prior to exclusion.

	

	18.2
	Schools will be able to seek parenting orders.

	

	18.3
	Where anti-social behaviour occurs in the community, L.A.s will be given new powers to extend the range of agencies that can enter into parenting contracts and orders.

	

	19
	INCLUDING PARENTING IN YOUTH COURT PRE-SENTENCE REPORTS FOR ALL YOUNG OFFENDERS

	19.1
	Recommendations on parenting to be built into pre-sentence reports and national standards for young offenders by Youth Justice Boards.

	

	D) A NEW APPROACH TO THE MOST CHALLENGING FAMILIES

	
	ACTION
	FUNDING

	20
	ESTABLISH A NATIONAL NETWORK OF INTENSIVE FAMILY SUPPORT SCHEMES

	20.1
	The delivery of intensive family support projects to be included in all Local Area Agreements (LAAs)

	

	20.2
	Guidance and funding to be made available to help L.A.s set up parenting support schemes.

	£28 million

	20.3
	Dedicated Jobcentre Plus officers to work with the Intervention Projects, with all members of the household assessed for Jobcentre Plus intensive services.

	

	20.4
	Care Services Improvement Partnership to provide guidance to health services on dealing effectively with problem families.

	

	20.5
	A nominated health professional will be provided who will act as a contact for project workers.

	

	21
	DEVELOP A CROSS-GOVERNMENT STRATEGY ON THE MOST CHALLENGING FAMILIES

	21.1
	Within the strategy, identify a clearly accountable local body (e.g. a CDRP) to strategically lead multi-agency responses to problem households.

	

	21.2
	Within the strategy decide how to address gaps in services and improve responsiveness.

	

	21.3
	Ensure that over-complicated funding streams and performance management arrangements do not hamper integrated working between local services.

	

	22
	CONSIDER SANCTIONS FOR HOUSEHOLDS EVICTED FOR ANTI-SOCIAL BEHAVIOUR WHO ALSO REFUSE HELP

	22.1
	Possible introduction of sanctions – including financial penalties or housing benefit measures – for people who are evicted for anti-social behaviour, who then refuse offers of help and rehabilitation.
	

	E) STRENGTHENING COMMUNITIES

	
	ACTION
	FUNDING

	23
	A MANDATORY RESPECT AND ANTI-SOCIAL BEHAVIOUR OUTCOME IN ALL LAAs BY APRIL 2007

	23.1
	All LAAs to include respect and anti-social behaviour outcomes to ensure that local agencies take the lead on the Respect programme.

	

	24
	DEVELOPING NEIGHBOURHOOD POLICING ACROSS THE COUNTRY

	24.1
	By 2008 every area will have a neighbourhood policing team, which will actively cooperate with local people.

	

	24.2
	Raise the number of PCSOs from 6,000 to 24,000 by 2008.

	

	24.3
	Introduce a standardisation of PCSO powers during 2006, so that only a small number will be designated at the discretion of the Chief Constable.

	

	24.4
	Give PCSOs the authority to take part in ‘truancy sweeps’.

	

	25
	INTRODUCE A NATIONWIDE SINGLE NON-EMERGENCY NUMBER

	25.1
	A new national non-emergency number is to be introduced to enable people to get access to community safety advice, information and action.

	

	26
	DEVELOP A RESPECT STANDARD FOR HOUSING MANAGEMENT

	26.1
	Seek to introduce direct links between housing enforcement powers (ASBIs, demotion and possession orders) and provision of support and rehabilitation programmes.

	

	26.2
	Develop a Respect Standard to ensure that social landlords are accountable to tenants.

	

	26.3
	The Audit Commission will review all L.A.’s Key Lines of Enquiry to make sure they meet the demands of the Respect programme.

	

	27
	GIVE EVERY AREA THE CHANCE TO HAVE A NEIGHBOURHOOD CHARTER

	27.1
	Neighbourhood Charters enable the community to set out what their expectations are for service standards, along with triggers for response if these standards aren’t met.

	

	27.2
	Neighbourhood Charters will form part of the Government’s civil renewal strategy.

	

	27.3
	The Government will publish a draft National Neighbourhoods Agreement for consultation in spring 2006.

	

	28
	INTRODUCE A ‘COMMUNITY CALL FOR ACTION’

	28.1
	The Government will introduce a power that will give local communities a formal means of requesting that action is taken by the police, local authorities and others in response to anti-social behaviour or community safety problems.

	

	28.2
	There will be a duty on ward councillors to consider issues of anti-social behaviour and respond within a prescribed timescale.

	

	28.3
	In cases where problems are of a particularly difficult nature, councillors will have a new power to refer people to a local authority scrutiny committee, which has a duty to respond within a prescribed timescale.

	

	28.4
	At all stages of this process, all responsible agencies must make public the action they will take or the reason no action is being taken.

	

	29
	ENSURE SENIOR REPRESENTATIVES OF ALL CDRPs HOLD REGULAR ‘FACE THE PEOPLE’ SESSIONS

	29.1
	Senior representatives from the police and the local authority must ensure they attend regular and systematic ‘face the people’ question and answer sessions, which are open to the public, local media and community groups.

	

	29.2
	Senior CDRP staff have a duty to raise with the public any action that they can do to help tackle anti-social behaviour in their areas. The Government will provide advice and training to help support this.

	

	30
	NEIGHBOURHOOD MANAGEMENT AND NEIGHBOURHOOD WARDEN SCHEMES IN 100 NEW AREAS

	30.1
	The Government will deliver neighbourhood management and neighbourhood wardens schemes in 100 areas where they do not currently exist, using the neighbourhood element of the Safer Stronger Communities Fund.

	£155 million

	31
	ALL GOVERNMENT FUNDED REGENERATION SCHEMES ACCOMPANIED BY MEASURES TO MANAGE BEHAVIOUR

	31.1
	The Government will ensure that anti-social behaviour does not undermine regeneration investment, through neighbourhood wardens, neighbourhood management, assertive housing management and parenting programmes.

	

	32
	HOUSING MARKET RENEWAL PATHFINDERS’ FUNDING

	32.1
	Pathfinders’ funding agreements for 2006-08 will include a commitment to deliver the Respect programme, underpinned by a protocol setting out the approaches that pathfinder areas will take to manage behaviour.

	

	F) EFFECTIVE ENFORCEMENT AND COMMUNITY JUSTICE

	
	ACTION
	FUNDING

	33
	CONSIDER STRENGTHENING SUMMARY POWERS

	33.1
	The Government will ensure that police and other agencies have sufficient pre-court summary powers to bring about immediate protection for those suffering anti-social behaviour.

	

	33.2
	The effectiveness of FPNs will be reviewed, including the levels of fines.

	

	34
	RAISE THE LEVEL OF PENALTY NOTICES FOR DISORDER (PNDs)

	34.1
	The Government will produced revised guidance on the use of PNDs, particularly for anti-social behaviour and specifically within town and city centres.

	

	34.2
	The penalty fine for serious PND offences will be raised from £80 to £100.

	

	34.3
	Pilot PNDs for under 16s to be introduced, in which the fine is paid by the parents of the child / young person.

	

	34.4
	More powers for trading standards officers to issue PNDs to people who sell age-restricted products.

	

	35
	ESTABLISH NEW MODELS FOR CONDITIONAL CAUTIONING

	35.1
	Conditional cautioning to be implemented nationally.

	£250k for 7 criminal justice areas by end of 2006

	35.2
	Conditions could involve the offender undertaking work that will be of direct benefit to the local community.

	

	36
	CONSULTATION ON INTRODUCING A HOUSE CLOSURE ORDER

	36.1
	The Government will be consulting on a new power to allow the closure of any residential or licensed premises for a set period, regardless of tenure, which is causing significant, persistent and serious nuisance to local communities.

	

	37
	IMPROVING ANTI-SOCIAL BEHAVIOUR INJUNCTIONS (ASBIs)

	37.1
	Introduce legislation to ensure that ASBIs can be used to protect unnamed individuals and the wider community so that victims and witnesses receive the maximum protection.

	

	38
	IMPROVING LOCAL GOVERNMENT INJUNCTIONS

	38.1
	Introduce legislation so that people suspected of breaching an injunction can be brought before the courts within 24 hours of arrest.

	

	39
	IMPROVING ANTI-SOCIAL BEHAVIOUR ORDERS

	39.1
	ASBOs given to young people will be reviewed after a year to take into account changes in behaviour.

	

	39.2
	Guidance for the effective use of ASBOs will be updated.

	

	39.3
	The Environmental Agency will have powers to apply for ASBOs.

	

	39.4
	Consultation on delegating local authority ASBO powers to ALMOs, TMOs and PFISs will close in February 2006.

	

	40
	GIVING RIGHTS OF AUDIENCE IN COURT FOR COMMUNITY SAFETY STAFF

	40.1
	Community safety practitioners will be given rights of audience in the civil courts, particularly for injunction and possession cases, subject to them having the correct training and expertise.

	

	41
	CONSULTATION ON LOWERING THE FINANCIAL THRESHOLD FOR THE SEIZURE OF THE PROCEEDS OF CRIME

	41.1
	Consultation will take place on lowering the threshold for cash seizures from the proceeds of crime from £5,000 to £1,000.

	

	42
	INCREASING PROTECTION FOR PUBLIC SERVICE WORKERS AND THE PUBLIC

	42.1
	Introduction of a new criminal offence for obstructing the progress of ambulance workers.

	

	42.2
	Ensure that the courts have guidance to deal robustly with assaults on those serving the public.

	

	42.3
	A forthcoming Memorandum of Understanding between NHS Security Management Service and ACPO will strengthen working relationships between them.

	

	42.4
	Consider increasing powers for NHS Trusts to remove individuals from areas if they are behaving in an anti-social manner.

	

	42.5
	Run a campaign to counter disrespect by the public towards public sector workers.

	

	43
	IMPROVING COMMUNITY JUSTICE

	43.1
	The Government will explore ways of mainstreaming the community justice approach across the justice system nationally.

	

	43.2
	Training is to be provided for prosecutors across the country so that they’re fully equipped to use the tools available to address anti-social behaviour.

	

	44
	EXTENDING ANTI-SOCIAL BEHAVIOUR CO-ORDINATORS TO CIVIL COURTS

	44.1
	In areas with high levels of anti-social behaviour, co-ordinators will be nominated from court staff who will act as advocates and promote better understanding of anti-social behaviour cases, paying particular attention to the needs of victims and witnesses.

	

	45
	DELIVERING COMMUNITY PAYBACK

	45.1
	‘Community Payback’ was launched in November 2005, promoting the engagement of local communities in selecting unpaid, highly visible work for offenders.

	

	46
	DIRECTING PEOPLE TO SUPPORT

	
	
	

	46.1
	The Government will support the take up of Intervention Orders (IOs) and Individual Support Orders (ISOs).

	£500k was made available in June 2005 to increase the take up of ISOs

PAGE
1

