	Part 1 (Open to the public)
	ITEM NO.9

JOINT REPORT OF THE DEPUTY LEADER OF THE COUNCIL, THE LEAD MEMBER FOR CHILDREN’S SERVICES ANDTHE LEAD MEMBER FOR ENVIRONMENT

TO THE CABINET BRIEFING

ON 27th FEBRUARY, 2006

TITLE : Alcohol Scrutiny Commission – Cabinet Response

RECOMMENDATION:

That the joint response of the Deputy Leader of the Council and the two Lead Members to the findings of the Alcohol Scrutiny Commission be approved and adopted

EXECUTIVE SUMMARY :

The purpose of this report is to consider the response to the outcomes and findings of the Alcohol Scrutiny Commission, as agreed by the three Lead Members, and recommend these to Cabinet for adoption and inclusion in the Commission Report.

BACKGROUND DOCUMENTS :

(Available for public inspection)

Alcohol Scrutiny Commission Report

ASSESSMENT OF RISK: N/A

	

SOURCE OF FUNDING: N/A

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

 :N/A

2. FINANCIAL IMPLICATIONS

 :N/A

3. ICT STEERING GROUP IMPLICATIONS

:N/A

PROPERTY (if applicable):N/A

HUMAN RESOURCES (if applicable):N/A

	

CONTACT OFFICER :

Ron Pennington

TEL. NO.
925 1051

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

KEY COUNCIL POLICIES: Crime & Disorder; Health; Strategy for Children & Young People;

DETAILS

Feedback on the findings and Recommendations of the Alcohol Commission.

1.
Concerns were raised that the penalties for purchasing alcohol for underage youths do not act as a deterrent and need to be increased

The penalty for adults supplying alcohol to young people has recently been increased to £5000 and that is considered adequate in terms of a deterrent. These are difficult offences to detect as police officers would need to witness the supply actually taking place. To date no prosecutions have been taken by the Police in Salford.

The real issue is the level of fine actually imposed by the magistrates in Salford for alcohol related offences. The maximum penalty for selling alcohol to underage persons is £5000 yet Salford Trading Standards report fines are seldom more than £200.

The Head of Community Safety for the City Council sits on the Criminal Justice Board and can share with magistrates the concerns that the various agencies have in respect of penalties.

2.
Various interviewees raised concerns about the marketing of alcohol and the glamorous way it is sometimes portrayed

The Portman Group which is sponsored by the drinks industry operates a code of practice for the sensible marketing of alcohol. A number of sweet vodka based drinks are deliberately aimed at young people and some have recently been withdrawn from the market. The health affects of binge drinking are extremely serious, however alcohol is not required to carry a health warning as is the case with tobacco products. It is recognized that many young people simply ignore the health implications associated with the excessive consumption of alcohol.

The glamorous image of alcohol is a concern and it was felt that a levy should be placed on the drinks industry to pay for advertising campaigns warning of the health issues associated with binge drinking.

3.
There is a need for local authorities to have flexibility in how they decide to spend substance abuse funding.

Government to release specific funds for alcohol misuse. Recommendation that government provide long term funding for specialist alcohol preventative and treatment services

Although there is agreement for the need for specific funding to tackle alcohol misuse, it is also important that the various agencies make maximum use of time limited funding as and when available.

4.
There is a need to evaluate the effectiveness of services provided within the city. There is also an apparent lack of evidence and analysis to demonstrate the extent of alcohol misuse in Salford. Information the 'Stopping Account Form' completed by the police could be utilized as a tool by other agencies to analyse alcohol misuse in Salford.

Since the alcohol commission and the subsequent report the Government’s Respect agenda has gained momentum and clarity. There are clear linkages between the report of the commission and the agenda which need to be accounted for in any subsequent action planning.

Data from alcohol related crime is analysed by the GMAC (Greater Manchester Against Crime) analyst and is a component of the strategic threat assessment to the City which is prepared bi-annually by an analyst within Salford's Community Safety Unit. Consequently any actions taken by a partner agency in relation to alcohol should be underpinned by using the conclusions of the analysis.

Salford Trading Standards working in conjunction with the Police have undertaken extensive test purchasing exercises across the City to detect underage sales of alcohol. Since February 2006 a total of 106 attempted test purchases were made and sales took place on 45 occasions - a failure rate of 42%. Where repeat offences have taken place Trading Standards are seeking to review licenses including suspension or revocation or additional licensing conditions. It is believed that licensing action will have a greater deterrent effect in terms of preventing underage sales taking place than prosecutions.

Although it recognized that there is a need to map both health and enforcement data in order to take a strategic approach, local health and crime data has recently been made available through the Regional Alcohol Indicators. Although the indicators were published in May 2006, they were not referenced in the Commission's report.

 During 2006 a decision was taken by the Head of Community Safety that the ‘stop and account’ forms referring to alcohol abuse be provided by the police to the local authority’s anti-social behaviour team (ASBT). This has been done and as a consequence advisory letters are sent to parents which are copied to Education Welfare. Its is intended, if possible, to incorporate the stop and account data into the GMAC analysis this year.

5.
Services should share best practice, communicate and not work in isolation as there is a distinct lack of multi agency work

Services are not coordinated in delivering an alcohol misuse support service

The partnership does a lot of work around managing alcohol related crime and disorder issues.

Currently, alcohol related work is co-ordinated through two strategy groups:

· Tackling Violent Crime Programme Strategy Group (TVCPSG)

· Alcohol Reference Group (ARG)

Both of these group have multi-agency membership including local authority, police and health services.

Remit of the groups are:

TVCPSG - chaired from the Community Safety Unit, this group implements the 2 strands of this national programme, tackling alcohol related violent crime and domestic violence and has a detailed Action Plan to track delivery. The group has a budget from NRF and TVCP funds, managed by the Community Safety Unit.

ARG is co-ordinated through the DAAT and the Alcohol Co-ordinator based in the DAAT has put together the Salford Alcohol Strategy. The group does not have a budget but meets to update agencies on progress within different service areas.

Other funding arrangements are that the Alcohol Misuse Service is funded by the Primary Care Trust and Social Services and funding for the Alcohol Co-ordinator is currently coming from the Community Safety Unit managed BSC/BCU fund. In addition, the Criminal Justice Alcohol Worker is funded through BSC/BCU. Support for young people and their parents affected by alcohol misuse is provided by SMART who are co-ordinated through the DAAT Young People's Commissioning Group and the Young People's Substance Misuse Service Development Group.

Perhaps the issue here is that the range of funding streams and co-ordinating bodies involved is not conducive to managing an integrated alcohol strategy and service and that the Crime and Disorder Reduction Partnership should review the management arrangements.

Notwithstanding this a review of the CDRP in relation to National Standards will commence in the New Year which will examine the foregoing issues.

6.
Problems have occurred from some public houses implementing the 'over 21 policy' which is being encouraged and endorsed by Trading Standards. The knock on effect is that there are some over 18's and under 21 year olds who are unable to go into their local pub and are therefore drinking on the streets. There needs to be more collaboration between services to enable an overview of proposed initiatives and the knock on effect for other services.

Members of the Commission recommend the implementation of a proof of age scheme for all 16year olds to be issued when leaving secondary education

The philosophy behind 'Challenge 21' is to help prevent licensed premises from selling alcohol to underage persons. Rather than the seller having to make judgment as to whether an individual is actually 18 years of age, anyone attempting to buy alcohol that appears to be under 21 years old must provide satisfactory proof of their age before a sale can take place. This is to overcome the argument that some young people actually look 18 when they are not.

The fact that some pubs have a policy of not serving anyone under 21 years has nothing to do with 'Challenge 21', it is because from their own experience, disturbances have occurred due to the behaviour of the under 21 age group. This practice was in force long before 'Challenge 21' was introduced.

An unintended consequence of the challenge 21 initiative and the licensee’s over 21 only policy which is independent of any local authority initiative, is that it may in some cases be difficult for those persons of 18 and above to be allowed to drink on licensed premises. This unintended consequence will be discussed at a forthcoming licensees forum as the Community Safety Unit & Trading Standards are in the process of establishing a forum for the licensed trade and issues of this kind can be addressed.

The process of issuing proof of age cards by secondary schools was established by Trading Standards some two years ago however it was the responsibility of the schools to administer the process and the scheme did not progress. Trading Standards will attempt to re launch this initiative.

7.
Short term funding does not always achieve the required benefits within the time prescribed
We agree with this observation however achieving mainstream funding for alcohol services is difficult however we need to maximize whatever funding opportunities are available. We believe that we need to persuade central government to relax the strict criteria which only permits DAAT funds to be used for drugs and not alcohol related matters. This will then enable us to tackle the problems associated with alcoholism and binge drinking.

8.
As the majority of young people spend substantial amount of time in education, the curriculum needs to provide the opportunity for teachers to cover issues regarding health in more detail that at present

This subject is already covered in the science and citizenship modules of the curriculum. The DAAT commissions a substance misuse education worker and a drug education consultant to support the delivery of good quality alcohol education in schools. Alcohol education DVDs have recently been purchased for all secondary schools to support teacher's delivery of this subject and funding has also been accessed to run alcohol specific projects in some schools, such as the peer education project in secondary schools and theatre in education in primaries.

9.
 Members of the Commission recommend Directorates form stronger links with local academics/specialists when conducting market research/surveys

Directorates do use the services of local academics however the criteria used is for selection must be based on the person/organization that is best qualified to undertake the work.

10.
 The Commission recommends the implementation of a city wide bye law for a street drinking ban

The local Crime and Disorder Reduction Partnership are considering this issue and will adopt the partnership problem solving model to address the problem which will include elements such as education, referral, enforcement and consultation with the licensed trade.
 On January 25th 2007, Salford will be introducing predominantly a city wide ban on drinking alcohol in public places.
c:\joan\specimen new report format.doc

