Barbara Spicer

Chief Executive
Salford City Council
Civic Centre, Chorley Road
Swinton
SALFORD
M27 5FJ
1 August 2006

Firstly I would like to take this opportunity to thank you for the great strides you have taken in tackling anti-social behaviour. We have enjoyed a really positive and productive relationship with you and your local partners through your status as an Action area. We have taken a great deal from our relationship with you that has enabled us to develop the Respect Action Plan as well as deliver a national drop in the perception of anti-social behaviour as a problem to the public.

Since you became an Action area we have provided your authority with funding over and above the standard financial assistance which all local crime and disorder reduction partnerships have received for tackling anti-social behaviour. In 2005/06 this totalled £70,000.

Money on its own, however, will not deliver the cultural change necessary in challenging disrespectful and anti-social behaviour – dealing effectively with both the causes and the symptoms. Strong local leadership, evident commitment, accountability for actions taken and open communication with local residents are a key part of delivering the respect programme.

We now want to work closely alongside a relatively small number of local areas who want to achieve the cultural change necessary and who are happy for their efforts to be showcased and highlighted for others to learn from. We’d very much like you to be part of our first group of Respect Action Areas and as such we’re inviting you to ‘pitch’ how you would commit effort and resources to work with us on this.

The reason we’re asking you to ‘pitch’ in this way because we want to be absolutely sure of your commitment to key aspects of the work and we have been approached by many areas across the country wanting to be involved

We have worked together before; you know that we try to keep the bureaucracy to the minimum and so we would really love to hear from you by way of a covering letter and a paper of no more than three sides of A4 setting out how you would make the most locally of being a Respect Action Area, what if any plans or work you have underway, or will commit to have in the target five areas below, and the level of support and co-operation you can count on not only across your authority but with other local partners.

The five aspects of work are ones we consider ‘non negotiable’ for our future joint working and, as a minimum, we would need you to show your willingness and determination to deliver these aspects.

1. Establishing a Family Intervention Project that challenges and changes the behaviour of the most problematic households perpetrating anti-social behaviour. We have expertise and some pump-priming resources to help you establish such a project and if we are not already in touch with you about this, then we soon will be.
2. Establishing parenting programmes for families at risk of/or behaving anti-socially. We want to see a more effective co-ordination and an increase in the availability and take up of proven to work parenting programmes.
3. Demonstrating openness and accountability through Face the People sessions. Evidence shows that informed citizens have more confidence in local agencies’ ability to tackle anti-social behaviour and we are interested in ways of dramatically increasing the quality and quantity of communication with local people.
4. We’re seeking a renewed commitment from Respect Action Areas to using the full range of available tools and powers tackling both causes and symptoms of anti-social behaviour.

5. Adoption of the Respect Housing Standard by key landlords in your area. Due to be launched this summer, this should ensure a consistent service for all social housing tenants.

Of course there is a lot more to delivering the respect programme than these five areas but we feel they are a good starting point. We will want to work closely with you offering practical support, assistance on campaigning and communications and, where necessary, providing small grants to help kick start initiatives to make all of the above happen. However, we are also interested in any other action or planned action where you think we could benefit from your experience and improve understanding at national level – in short, we’d like to learn from you too.

I realise that the summer holiday season is upon us so we’ve set a deadline of 11th September for your proposals. Please feel free to contact Ian Brady or Joe Tuke anytime after the 18th August to discuss this further or Sarah Kincaid before then on 020 7035 6844.

We would dearly love to continue the working relationship which I believe has brought us so much mutual benefit to date.

Louise Casey
