
[image: image1.png]Salford City Council

Strategy and Regeneration Overview and Scrutiny Committee.

Crime and Disorder Sub Group – Anti-Social Behaviour.

1. Introduction.

Achieving a reduction in crime and disorder is one of the biggest challenges facing Salford. It is recognised that crime and disorder, anti-social behaviour and the fear of crime have a significant and damaging impact on our city and its various communities.

One of the main issues repeated throughout the evidence gathering for the Regeneration Commission (2004) is that crime and anti-social behaviour is one of the main factors to undermine an area and continually tops the list of public concern.

The Strategy and Regeneration Overview and Scrutiny Committee receive various reports presented by the Salford Crime and Disorder Partnership* and the Divisional Commander for Salford. As crime continues to be a major priority both locally and nationally and is a key concern regularly raised by members of the public, Members of the Scrutiny Committee agreed that there was a need to consider various aspects of crime in more detail. It was therefore agreed to undertake an in-depth piece of work and form a Crime and Disorder Sub Group, which was open to all Scrutiny Members to join.

2. Members of the Crime and Disorder Sub Group.

Councillors Anne-Marie Humphreys (chair up until May 2005), David Lewis (Chair from June 2005) Alice Smyth, Janice Heywood, Alan Broughton, James Dawson, Graham Compton, John Pooley and the late Councillor Doris Fernandez.

Karen Lucas – Scrutiny Support Officer and Roland Howard - District Liaison & Consultation Officer (Salford & Trafford) GMPA.
__

*The 1998 Crime and Disorder Act established partnerships between the police, local authorities, probation service, health authorities, the voluntary sector, and local residents and businesses. These partnerships are working to reduce crime and disorder in their area.

3. Crime and Disorder Sub Group.

Over the next 12 months Members of the sub group will consider a range of crime and disorder issues indepth. This is the first report to be produced by the sub group.

Reducing Crime in Salford is also one of the City Council’s seven pledges; work from this sub group will provide an opportunity to assess how effective the City Council and partners are, in meeting their objectives.

Members agreed that the first topics that they wanted to explore were the following three issues as they felt they were interlinked:

· Anti-social behaviour orders (ASBO).
· Youth initiatives and crime.
4. Anti-Social Behaviour (ASB), Youth Initiatives/Crime.

Anti-social behaviour means different things to different people; yobbish behaviour on street corners, noisy neighbours, abusive and intimidating language, litter, graffiti, crack houses, drunken behaviour and abandoned cars, all of which can cause distress and misery for individuals and communities.

There is a wide legal definition – to paraphrase the Crime and Disorder Act 1998, it is behaviour that causes or is likely to cause harassment, alarm, or distress to one or more people who are not in the same household as the perpetrator.

An Anti-Social Behaviour Order (ASBO) is a civil order made against a person, as a result of persistent anti-social behaviour. The order bans a person from engaging in a specified form of anti-social behaviour, and/or bans them from entering a specified area. Breach of an ASBO can result in criminal penalties.

In response to growing concern the Government established the Anti-Social Behaviour Unit within the Home Office, which is tasked with developing a policy agenda to tackle ASB. In 2003 the Unit conducted the first national one-day count of anti-social behaviour; it reported 66,107 incidents. In financial terms anti-social behaviour recorded on the day of the count cost agencies in England and Wales at least £13.5m, this equates to around £3.4 billion a year.

Salford recorded the following data:

	TYPE OF ANTI-SOCIAL BEHAVIOUR
	REPORTS

	Litter/rubbish
	85

	Criminal damage/vandalism
	108

	Vehicle related nuisance
	46

	Nuisance behaviour
	94

	Intimidation/harassment
	23

	Noise
	85

	Rowdy behaviour
	97

	Abandoned vehicles
	8

	Street drinking and begging
	20

	Drug/substance misuse and drug dealing
	16

	Animal related problems
	17

	Hoax calls
	4

	Prostitution, kerb crawling, sexual acts
	2

	TOTAL
	605

In 2003, the Government’s White Paper ‘Respect and Responsibility’ reasserted the government’s position, but emphasised the need for a ‘cultural shift from a society where too many people are living with the consequences of anti social behaviour, to a society where we respect one another, our property and our shared public spaces’. These beliefs were embedded in the subsequent Anti-Social Behaviour Action Plan, produced by the Home Office ASB Unit, and enshrined in the Anti-Social Behaviour Act, which came into force in January 2004. The Act contains measures to give the police, local authorities and other key agencies a broader range of powers to tackle anti-social behaviour.

The 1998 Crime and Disorder Act provided local authorities, the police and a number of other key partners with a new legal framework to reduce crime and disorder. Within this, Section 17 of the Act requires local authorities, police authorities and other agencies to consider crime and disorder reduction and community safety in the exercise of all their duties and activities.

Government need to ensure that they provide local authorities and partners with the resources and support to invest in locally driven programmes and initiatives that can help to tackle local issues. A successful strategy will include three elements: prevention, intervention and enforcement.

Latest figures show that children have become the prime target of anti-social behaviour orders with more than half the ASBO’s issued between June 2000 and March 2004 against children – 1,177 against children and 1,143 against adults.

The Home Office has conducted some research on the impact of ASBO’s, although they highlighted that ASBO’s are a relatively new tool:

· Of those who breached ASBO’s in 2004, 46% were given custodial sentences.

· 46% of all ASBO’s were breached up to December 2003, compared to 36% for the period up to December 2002.

· A Mori poll found that while 89% of people support ASBO’s, only 39% feel they are effective.

Neighbourhood groups and community leaders are urging the police and local authorities to make greater use of ASBO’s in an effort to stamp out nuisance behaviour. Whereas civil liberties groups have raised concerns that local authorities are using the powers of the orders as a short cut to imposing criminal punishments.

At the time of writing this report (July’05) there are 131 Anti-Social Behaviour Orders in Salford.

Salford’s Crime and Disorder Reduction Partnership aim to:

· Reduce the number of juvenile incidents by 21% by March 2008.

· Reduce arson related fires by 15% by March 2008.

· Reduce juvenile nuisance incidents by 7% by March 2006.

· Reduce criminal damage by 6% by March 2006.

4.1 Sub Group Briefing.

The briefing for the sub group included the following key issues that Members agreed they needed to discuss with interviewees:

· Clarification of the processes and timescales leading up to imposing an ASBO

· What information is disseminated to members of the public?

· What are our strategies to prevent offending and re-offending by young people?

· Is Salford responding positively to challenges of ASB and developing effective local partnership arrangements?

· Are roles and responsibilities within the partnership clearly defined with a clear understanding of the problems agreed?

· With regards to ASB is there an over emphasis on enforcement options, does the partnership do enough with regards intervention and prevention i.e. mediation and community diversion?

· Nationally there are 50 action areas Salford being one of them, each reportedly receiving £25,000, how will this extra funding be used to combat ASB?
· What support and initiatives do we have in Salford aimed at increasing the quality of life and opportunities for young people (in Salford) and what are the success rates?
· The effectiveness and comparisons with other local authorities.

5. What did the Sub Group find?

The Crime and Disorder Sub Group commenced this particular piece of work in March 2005. Members interviewed a variety of the City Council’s partners and officers to gain their views on anti-social behaviour, public perception, youth crime and initiatives, to discuss in detail the processes and policies they have implemented and their views on how they feel progress is being made in ‘reducing crime in Salford’. Please refer to appendix 1 for acknowledgements.

5.1 Greater Manchester Passenger Transport Executive (GMPTE).
Crime and disorder on public transport is a serious concern for transport operators, providers and users. Crime on public transport impacts on the wider community, and community safety initiatives that fail to address crime on public transport cannot be fully effective.

Over a 9-year period (calendar years) the total number of reported bus incidents in Salford are as follows:

	Year
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2004

	Incidents
	64
	152
	239
	130
	130
	376
	302
	351
	359

(Incidents have increased dramatically over 500% since 1996; some of this increase may be attributed to improved reporting procedures).

Salford had the second highest number of incidents in Greater Manchester in 2004.

During a four-year period from January 2000 to December 2004, there were 121 incidents of dangerous behaviour. This predominantly involved bus engine interference, missiles being thrown at buses and both the emergency and normal bus doors being operated by persons other than the driver.

Out of a total 707 incidents identified to location, 123 were in the vicinity of public houses or other establishments that sell alcohol.

Partnership schemes and initiatives have been implemented, which have had an impact on bus crime in Salford. The level of CCTV in bus crime hot spots increased in 2004; plans are in place to increase CCTV in 2005.

Crime and Disorder Partnerships have an important part to play in ensuring that:

· Data relating to crime, disorder and fear of crime on public transport is included in audits.

· Public transport providers and operators are represented on the Partnership.

· Crime on public transport is integrated into their wider crime and disorder strategy.
GMPTE have a joint funded post based in the Crime and Disorder Unit - Public Transport Community Safety Officer. The objectives of the post are to respond to problems and implement initiatives. No other local authority has such a post.

5.2 Greater Manchester Fire Service.

Greater Manchester Fire Service has identified a number of areas of their work where they encounter anti-social and criminal behaviour.

In accordance with the requirements of the Police Reform Act 2002, fire authorities are formally recognised as `responsible authorities' in Crime and Disorder Partnerships.

In terms of tackling anti-social behaviour the service has a prevention and early intervention role to play in the following areas:

· Arson reduction initiatives in terms of rubbish and abandoned vehicles

· Working with young people who are fire setters

· Young fire fighters associations

· Mapping 'hotspots' for rubbish and vehicle arsons

· Mapping the misuse of the 999 systems

There are many initiatives implemented locally to raise awareness and to combat ASB, for example training and awareness sessions in schools.

There is on average £17 million damaged caused by arson per year in Salford, unfortunately compared to other local authorities Salford is the worst.

Discussions are ongoing to identify relevant performance indicators to report to the Crime and Disorder Reduction Partnership.

From the 15 May 2005 Salford will have a dedicated management structure, with a Borough Commander who will be answerable to the local authority.

With regards to attacks on the fire crew, these are few and far between with the number of attacks on the decline. However, Salford is one of the worst areas with an average of 10 incidents a year.

Following discussions about the joint funded post based in the Community Safety Unit between GMPTE and Salford City Council, the Fire Service is very interested in pursuing the idea. Contact details were provided.

5.3 British Transport Police (BTP).

British Transport Police is the national police force for the railways providing a policing service to rail operators. Rail businesses move some five million people every day.

The railway environment presents its own particular policing needs and British Transport Police, which now numbers 2,280 police officers and 704 support staff exists to provide a specialist policing service.

The British Transport Police have utilised ASB orders and the North West was the first area to obtain such an order. There are two anti-social behaviour orders that were enforced on conviction presently in the Greater Manchester area.

Liverpool is presently piloting dispersal orders.

Walkden, Moorside and Clifton are presently the most problematic of stations in the Salford area, in the main from young people congregating in and around the station, dropping litter, graffiti and vandalism. Salford Crescent is the only railway station with CCTV.

The BTP Policing Plan sets out targets for reductions and detections aimed at certain offences i.e. anti-social behaviour (development and delivery of five partnership initiatives targeting ASB hot spots using reliable data, demonstrating a reduction in ASB offences).

British Transport Police attend the Rail Crime Group which is a multi agency forum. The group consider various issues and organise various initiatives:

· Attending schools to educate young people on railway safety.

· Presently considering ‘ adopt a station scheme’. Stations would be cleaned up and adopted by local communities who would then have the responsibility to maintain.

The group has been in place for 6 months and is still in its infancy.

5.4 SPACE (Housing Organisation).

Space is a housing organisation, and is one of the many partners on the Crime and Disorder Reduction Partnership representing accredited landlords in Salford.
Space recognises that anti-social behaviour is a growing problem and their aim is to challenge any anti-social behaviour that impacts on the lives of residents.

One of the key objectives for Space is to carry out more work to prevent nuisance. Officers feel they need to have more intelligence about the communities they serve to find out how best they can work with them to prevent nuisance and anti-social behaviour, and make better use of the mediation service currently at their disposal.

Space work in partnership with customers, police and other agencies to address problems and find solutions through a strategic approach to problems. Representatives also attend Community Sector Team Meetings.

Recorded incidents of anti social behaviour:

2002/03 – 52 incidents

2003/04 – 29 incidents

2004/05 – 135 incidents.

This increase may be due to Space’s zero tolerance of any anti-social behaviour. Space has not initiated any ASB orders as they concentrate on providing preventative support in partnership with the Mediation Services.

Typical anti-social behaviour includes noise nuisance i.e. loud music; juvenile nuisance (on the increase); football; breach of tenancy and aggressive behaviour.

5.5 Probation Service.

The Probation Service is a statutory agency which provides a wide range of services to the courts and to the criminal justice system. There are just 42 regional probation services of which Greater Manchester is the third largest.

The probation service has been entirely funded by the Home Office since 2001. The Probation Board is responsible to the Home Secretary for performance within national guidelines.

The service has five declared aims:

· Protecting the public

· Reducing re-offending

· The proper punishment of offenders in the community

· Ensuring offenders’ awareness of the effects of crime on the victims of crime and the public.

· Rehabilitation of offenders.

Probation staff are responsible for a wide range of projects to benefit the community.

Probation officers who have to deal with difficult and sometimes dangerous offenders undergo two years training.
Salford Probation Service employs 84 staff, with a mixture of qualified and unqualified Probation Officers, admin and support staff.

The team work with offenders who are 18 years and above. Initial assessments are carried out to identify the risks they pose to the community, 40% of offenders are on the higher risk tiers. They are then put through a programme of work relevant to their needs. Salford Probation presently have 1,647 offenders on their register, 300 of whom are solely on unpaid work orders the rest are either on a community order or on licence from prison.

At present every offender sentenced to more than 12 months imprisonment is required to be supervised in the community for a proportion of their sentence.

The officer representing the Probation Service was unable to say whether or not anti-social behaviour orders are having a positive impact on offenders, she felt it was too early to evaluate.

5.6 Primary Care Trust (PCT) and Salford Royal Hospital Trust (SRHT).

The Primary Care Trust and Salford Royal Hospital Trust have extensive policies and strategies for protecting the public and staff in relation to crime and disorder i.e. lone worker policy, safe haven scheme, as well staff training covering various issues such as safe driving.

There has been a national and local staff survey to see if employees feel safe or not in carrying out their duties. Feedback is that they do feel safe, with an improvement year on year. Further analysis of the questionnaires will be undertaken.

With regards to incidents there have been 3 serious incidents in the past three years (assault on a member of staff in a car park, a member of staff held at gun point and assault in a doctors surgery).

For patients who are continually violent and aggressive and are removed from a GP’s register, a service called the ‘safe haven scheme’ is provided from Ordsall Health Centre. Patients would attend the health centre instead of attending their own doctors. The service is provided via a contract with the patient and is reviewed by a panel. There are 2 patients presently on the scheme.

The PCT work with a variety of partners in relation to crime and disorder and representatives sit on a number of different forums i.e. Crime and Disorder Executive Group, Community Sector Groups. There are also Health Improvement Officers who are involved in partnership working in local areas making improvements in relation to the Health Action Plan. There is a health worker based within the Youth Offending Team.

 5.7 New Prospect Housing.

New Prospect Housing is an Arms Length Management Organisation (ALMO) created to manage homes on behalf of Salford City Council.

There have been 309 legal actions taken within the community committee areas against anti social behaviour. Ranging from protection from harassment injunctions, emergency injunctions to ASBO’s.

The council and partners (i.e. Social Services, Police etc) are working in partnership to effectively reduce anti-social behaviour and where ever possible resolve issues without implementing legal action, a policy for tackling anti-social behaviour has been developed for council tenants.

In the last few years there has been quite a big increase in complaints, and it can be rather involved trying to maintain people in their tenancies. The team is there for the legal aspects and providing guidance when tackling difficult cases.

With regards to protecting witnesses they are able to take out injunctions within 48 hours.

The timescale of dealing with anti social behaviour varies greatly, it can take time to modify and maintain behaviour. If the ASB continues and they have a robust case the team will become involved and they will go for possession of the tenancy. If it is a high level case from the onset legal action can be implemented directly i.e. powers of arrest, eviction etc, it’s a balancing act of how serious an impact the anti-social behaviour is having on the community.

5.8 Youth Service.

The Youth Service is part of the Education and Leisure Directorate.

The service engages with young people in a variety of different settings such as youth centres, projects, through detached teams contact in street settings, in schools and anywhere else positive contact can be made.

Young people engage with the Youth Service voluntarily and negotiate their involvement with youth workers.

The service is led by the nature of their funding; half of which is external funding and therefore the service has a number of staff on temporary contracts, which causes problems when they need to recruit.

The Youth Service has recently undergone an OfSTED Inspection, a number of recommendations have been made.

The service work in partnership with a number of other agencies to address anti-social behaviour, utilising the local neighbourhood model.

· Detached Youth Work is an approach in which youth workers work with young people on their own ground e.g. on the streets, in shopping areas, on housing estates etc.

· Working with young people and the local community.

· Meeting on the streets, outside of shops or local parks.

· Developing relationships and maintaining contact through programmes of work activities, events and residential work.

· Detached work involves making and sustaining contact, building relationships and negotiating a relevant programme of youth work with young people. Detached work is aimed at young people who, for various reasons, do not use other forms of youth provision.

There are presently three detached youth teams working in Charlestown, Eccles and Weaste. This will shortly increase to six teams with a mixture of short term and permanent funding.

The service is working to extend the provision to include weekends and are liaising with young people accordingly to clarify their needs.

The government have set targets for the Youth Service to quantify their success; the service should be in contact with 25% of 13 to 19 year olds. There are around 20,500 in this group. The statistics for last year showed that the service made contact with around 5,000. However, there is an issue with the efficacy of the management information system.
Concerns were conveyed regarding the bureacracy around short term funding and the persuent problems this causes in providing a stable resource to young people and retaining staff. Concerns were also expressed regarding the need to get the balance between being accountable and not getting submerged in paperwork from Government.
5. 8.1 Juvenile Nuisance Scheme (Detached youth scheme).

As a frontline organisation, the police have always been seen as the main solution for dealing with juvenile nuisance. Within Salford, Greater Manchester Police have recognised the need to work in partnership with the City Council and other partner agencies in providing alternatives and addressing related issues.

The detached team of Sports Development Workers have been engaging and mediating with children and young people on a Friday and Saturday evening in the Eccles, Claremont Weaste and Seedley areas.

In the early stages the team engaged with the young people and completed questionnaires regarding the days and times they go out and any activities they would like.

From the information gained the outreach workers looked at ways of tackling the juvenile nuisance problem:

· Diversionary activities targeting the under 13 age group.

· As a response to activities reported to the police, the team would respond to incidents that involved young people aged between 5 and 21.

· Continue with the outreach work in an attempt to offer young people advice and direction with regards to issues.

· Enforcement, this element is organised by the police but administered by the outreach team. Young people who are constantly causing the police concern are issued with a warning letter, advising them and their parents that the behaviour presently displayed is not acceptable. If this continues then the parents are invited to meet the community police officer to try and resolve the situation. If the problem continues then the young persons name would then be given to the sector team in order to investigate possible enforcement.

The funding for this scheme is due to finish in July 2005.

5.9 Nuisance Link Team.

The Nuisance Link team is part of the Community Safety Unit.

The Salford Community Safety Unit is a team of council and police officers who have been brought together to coordinate the delivery of the Crime and Disorder Reduction Strategy. The 1998 Crime and Disorder Act established partnerships between the police, local authorities, probation service, health authorities, the voluntary sector, and local residents and businesses.

These partnerships are working to reduce crime and disorder in their area by:

· Establishing the levels of crime and disorder problems in their area.

· Consulting widely with the population of that area to make sure that the partnership’s perception matches that of local people.

· Devising a strategy containing measures to tackle those priority problems. This is to include targets, and target owners for each of the priority areas. The strategy will last for three years, but must be kept under review by the partnership.

The Nuisance Link Team is the first point of contact for anyone in Salford suffering from nuisance and anti-social behaviour.

The team:

· receives and investigates reports of nuisance and anti-social behaviour

· gathers evidence about perpetrators of anti-social behaviour

· works with other agencies such as the police, housing, sports development workers and the youth service

· keeps witnesses and communities informed and updated with investigations and action taken

· provides support for witnesses and offers links to other services such as witness service and victim support.

On receipt of a phone call regarding ASB they would organise to meet with the complainant either at their home or another venue if they prefer and try to resolve an issue prior to taking any legal action – intervention rather than prosecution. For example if the complaint is against a young person a letter will be sent to the parents and a meeting organised, very often at this stage the problems will be curtailed.

If there is a cross tenure problem the team will work closely with ASB Officers in New Prospect Housing sharing information and resources.

The Nuisance Link Team now has access to both FLARE and SAFRON information systems that records agencies already involved, and actions to date; the systems provide a vast amount of valuable information and assists partnership working.

The team are having an input into the Landlord Accreditation Scheme, as absentee landlords are an ongoing issue in tackling ASB.

The Nuisance Link Team is now starting to raise its profile in the community by attending various forums and publishing details of the service.

5.10 Youth Offending Team (YOT).

The Youth Offending Team (YOT) is part of the Community and Social Services Directorate.

The team was established in 1988 as a result of the Crime and Disorder Act. It is a multi agency team made up of Social workers, probation officers, health worker, police officer, education worker and a drug and connexions worker. Their job is to reduce crime, to steer young people away from crime and to encourage those already involved in crime to change their behaviour.

There is a team of six workers who work with young people in primary schools on intervention/preventative measures. If they continue to cause a nuisance then enforcement is the next step. YOT continue to be involved if a young person receives an ASB order.

There have been 25 ASB orders made in the past 12 months, 23 through the criminal route and 2 through the civil route. 90% of the people in receipt of an order are under 18, compared to Manchester which has a 50/50 split in age groups receiving an order.

Officers feel that the strategy for dealing with ASB in Salford is a good model. Intervention and enforcement are part of the strategy.

Initially a warning letter is sent followed by a visit by a member of YOT to establish contact and to determine and address the behaviour.

If an ASBO is breached, hard enforcement action follows with the majority of breaches receiving a custodial sentence.

YOT aim to reduce children and young people offending by:
· ensuring that young people accused of breaking the law have the matter dealt with quickly.

· showing young offenders the consequences of their offending - such as meeting their victims.

· getting involved with young people and working with them on the particular issues which make them likely to offend. This could be as simple as finding a sport or leisure activity which will divert the young person’s attention away from crime.

· making sure that punishments are proportionate to the seriousness and persistence of the offending

· encouraging offenders to repay their victims - perhaps by working for the victim, doing odd-jobs around the home or doing the garden

· developing better parenting skills and re-enforcing the responsibilities of parents

5.11 Neighbourhood Management.

The Neighbourhood Management Pathfinder programme is a process not a project. It involves communities working with local agencies to improve services at neighbourhood level.

Neighbourhood management aims to tackle quality of life ("liveability") issues in communities through:

· Better management of the local environment;

· Increasing community safety;

· Improving housing stock;

· Working with young people; and

· Encouraging employment opportunities.

It was felt that the new neighbourhood management structure was starting to have a positive effect in Salford on various issues affecting local communities including dealing with persistent offenders; various agencies are now becoming involved at an earlier stage and working together.

The present weakness are local communities who are disillusioned and also have a lack of faith with regards to processes in dealing with crime and disorder.

A challenge for neighbourhood management is the lack of resources available when they need to action an issue in the community e.g. putting some boulders in place to stop young people accessing wasteland to burn out cars and the time it takes to respond to local issues at a local level.
Concerns were raised about the increasing number of applications received by Community Committees to fund various requests e.g. fencing, lighting, youth activities etc.

5.12 Community Sector Police.

Sector policing sets up small units within a division, usually under the control of an inspector. This allows the public to get to know ‘their’ police well and vice versa. Within sectors, there are contact points where the public can go to talk to police officers. There are also regular meetings between the police officers and other organisations in the community.
The goal is to bring about effective crime prevention by launching intelligence-driven crime-prevention projects in partnership with the local community.

Since the implementation of the new neighbourhood management policy in 2004 it has been an outstanding success, with the reduction of crime across the city by 21%. This has been brought about by improved partnership working at a local level, identifying problems and working together to resolve them.

There has been an increased effort targeting persistent offenders and an increase in anti-social behaviour media.

Chief Inspector Faulkner highlighted the impact critical incidents have on the city such as the incident in Broughton.

Dealing with such critical incidents has a knock on effect on resources, creates extra pressure to improve the issues in the area and resolve the deep-rooted problems that exist.

Salford has 43 Police Community Support Officers (CSO’s) based throughout the city, and aim to have 60 by March 2006. More PSCO’s means a greater low level policing presence on the streets, helping to gather intelligence and visiting victims of crime. Lancashire has just piloted giving their PSCO’s the power of detention for up to 30 minutes. It is not felt that this will happen in Greater Manchester due to safety and cost implications.

There is a problem targeting and dismantling cultures of negative behaviour, it’s as if violence is acceptable amongst a certain population with no control or restraint for their actions.

6. Conclusion.

Members of the sub group welcomed the commitment of all partners and the City Council currently engaged in reducing crime and disorder in Salford.

The sub group acknowledge that Salford is committed to tackling anti-social behaviour through its designation as a ‘Together Action Area’, part of the Home Office campaign, for local authorities, police and other agencies to work in partnership with residents to tackle all aspects of anti-social behaviour. However, Members were concerned about the length of time it can take to process, evidence and impose an ASBO. (Recommendation 7.6)

Reducing crime is a long-term process, which has to be sustainable; short term funding of initiatives for young people does not always assist this. Therefore the sub group urge Central Government and the City Council to consider the impact of short term funding. (Recommendation 7.2)

Members of the sub group welcome the forthcoming merger of the Nuisance Link Team with New Prospect Housing Anti-Social Behaviour Team. Members feel this will promote and enhance a greater partnership between the teams and strengthen the lines of communication. (Recommendation 7.6)

To conclude Members of the sub group were undecided as to whether the policy to “name and shame” people who receive an ASBO is a deterrent or not. However, they do feel there are some benefits to be gained from informing the local community when a person receives an ASBO along with details of the conditions of the order. (Recommendation 7.4)

Members were concerned about the lack of investment and resources for the Youth Service and the effect short-term funding has on maintaining a sustainable community and on the wider strategies for reducing crime and disorder. (Recommendation 7.2)

7. Recommendations.

7.1. The City Council is encouraged to promote and raise awareness of the support available from the Nuisance Link Team to owner-occupiers who are suffering from nuisance and anti-social behaviour.

7.2. Members of the sub group urge the City Council and its partners to reconsider how they fund such projects as the Juvenile Nuisance Scheme, as short term funding of such initiatives does not assist in maintaining a sustainable community.

7.3. Members of the sub group recommend that the Strategy and Regeneration Overview and Scrutiny Committee review Section 17 and consider how each Directorate and key partners contribute to reducing crime and disorder therefore addressing social, community and physical aspects.

7.4. Members of the sub group recommend officers evaluate the effectiveness of the publicity relating to ASBO offenders.

7.5. Members urge the City Council to review and implement management information systems to enable the reliable monitoring of outcomes. Therefore being able to effectively evidence the success of initiatives such as the Juvenile Nuisance Scheme.

7.6. Members of the sub group encourage the continuation and strengthening of the joint working between all partners of the Crime and Disorder Reduction Partnership.

Appendix 1

The sub group acknowledge with thanks the contribution made to the Crime and Disorder Sub Group by the organisations and witnesses outlined below.

Steve Meaton and Paul Rutter – Nuisance Link Team

Matthew Jones and Colin Mannion – New Prospect Housing ASB Team

Tom Healy – Youth Offending Team

Stewart Williams – Juvenile Nuisance Team

Chief Inspector Faulkner

Chris Skinkis – Neighbourhood Manager

Neil Pilkington – Crime and Disorder Legal Team

Damien Dallimore – Public Transport Community Safety Officer

Inspector S. Smith – British Transport Police

Keith Ramsay – SPACE (Housing Organisation)

Andy Heywood – Greater Manchester Fire Service

David McNulty – Greater Manchester Public Transport Executive

Angie Buckley – Salford Probation Service

Alison Dally, Kate Lucy and Paul Fish – Primary Care Trust/Salford Royal

 Hospital Trust

Cath Lingard – Youth Service

Appendix 2.

Extract from Salford City Council’s Web Site.

Tackling anti-social behaviour

We’re tackling anti-social behaviour, can you play a part? - it’s your call:
0845 605 2222
You will see this message all over Salford and it's backed by everyone involved in tackling anti-social behaviour in Salford.

The Together phone line has been set up by the government to take reports of anti-social behaviour and respond quickly and effectively.

Help us to make our city a better place to live.

We want your support to put power back in the hands of the law-abiding majority so take a stand and make that call. It will help us to deal with anti-social behaviour.

We think its important you know what we have done so we will be trying harder to report back to local communities about what we have done and what the result has been. Keep an eye on these web pages for updates

[image: image2.jpg]

So whether its litter, rubbish and fly tipping, graffiti and vandalism, abandoned vehicles, nuisance neighbours, intimidation and harassment, rowdy behaviour, groups hanging around, street drinking, aggressive begging, drug dealers, prostitution and kerb crawling - don’t stand for it make that call.

PAGE
1

_1184480806.bin

