	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO. 13

	
	

	REPORT OF DEPUTY LEADER AND LEAD MEMBER FOR COMMUNITY SAFETY

	TO COUNCIL
ON WEDNESDAY
18 MAY,2011

	TITLE:
Salford Community Safety Strategy 2011 - 14

	RECOMMENDATION:

That Council endorses the Community Safety Strategy.

	EXECUTIVE SUMMARY:

This report summarises the development of the Salford Community Safety Strategy and how progress on delivery will be reported.

	BACKGROUND DOCUMENTS:

(Available for public inspection)

Delivering Safer Communities: a guide to effective partnership working – guidance for Crime and Disorder Reduction Partnerships (CDRPs) and Community Safety Partnerships, Home Office, 2007.

Policing in the 21st Century: Reconnecting police and the people, Home Office, 2010

Salford Community Safety Strategy 2008 – 2011, Salford Community Safety Partnership

Salford Strategic Assessment 2010 – 2011 and Strategic Review, Jan 2011, GMAC

	DETAILS

1.
Development of the Community Safety Strategy 2011 - 14
1.1
This Community Safety Strategy has been developed in consultation with partner agencies, elected members and the public. It is based on a detailed analysis of crime and disorder patterns across the city and local community safety priorities in neighbourhoods. Once the strategy has been endorsed by Council it will be published via the council’s website.

1.2

The strategy will be delivered through an action plan which details activity that will enable delivery of the strategic objectives. Progress on delivery and performance against crime and disorder reduction targets will be reported quarterly to the Community Safety Partnership (CSP) Executive Group and to the Salford Strategic Partnership.
1.3
CSPs are required to publish a summary of their community safety strategy in an accessible format and make this available to the public. We will develop this and will make it available using the following publication methods:

· Publish the summary on partners’ websites and on intranet sites to raise staff awareness;

· Include information in publications produced by partnership members, for example the council’s Life in Salford magazine;

· Encourage dissemination through neighbourhood structures.

Progress in delivering this strategy will be reported to the public using the same channels.

__
KEY COUNCIL POLICIES
Sustainable Community Strategy, Corporate Plan, Cabinet Work Plan, Community Safety Strategy.

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:-

The current strategy has an equality impact assessment which is under review. Working with the council’s equality and cohesion unit, we are developing an equality impact assessment for the community safety strategy that will be used as an exemplar for other strategies.

ASSESSMENT OF RISK:
 LOW

	SOURCE OF FUNDING:

Any costs arising from the revised Community Safety Strategy will be met within the 2011-12 levels of funding available from Council provision and Partnership provision.

	LEGAL IMPLICATIONS
It is a statutory requirement for Community Safety Partnerships to produce a three year plan to tackle crime and disorder in their area as regulated in the Police and Justice Act 2006, which amended the legislation first introduced in the Crime and Disorder Act 1998.

	FINANCIAL IMPLICATIONS
Supplied by Gary Morris, Management Accountant, Environment and Community Safety Directorate, Salford City Council

	CONTACT OFFICER: Ben Dolan, Strategic Director,

Environment and Community Safety Directorate

Salford City Council
TEL. NO.
0161 920 8400

	WARD (S) TO WHICH REPORT RELATE (S):
 ALL

	

Page 1 of 3

