Salford

Crime and Disorder Reduction Partnership
Strategy Implementation Plan

2002 – 2005

draft status as at 13th June 2002
[image: image1.png]o)
ry

SAFER
TOGETHER IN
SALFORD

Contents:

1.
Cross Cutting Issues

Page 3

2.
Nuisance and Disorder

Page 6

3.
Violent Crime

Page 12

4.
Vehicle Crime

Page 14

5.
Burglary

Page 18

6.
Hate Crime

Page 21

Please return any comments to:

Salford Community Safety Unit

Elmstead House

Partington Lane

Swinton

M27 0SS

Tel: 0161 793 3576

Fax: 0161 793 3579

e-mail: community.safety@salford.gov.uk

CROSS CUTTING ISSUES

Actions
Lead Agency / Officer
Funding
Output target and date(s)

1. Provide Citizenship Education

 Programme, including victim

 awareness and community

 issues
Salford Community Safety Unit/ Officer – Education and Leisure

Inspection and Advisory Service

In Service training programme and Healthy Scheme

From existing resources
Programmes in schools by September 2002

2. Develop and implement a

 strategy to reduce the fear of

 crime
Press and Public Relations
Funding required
By June 2002

3. Develop and implement Crime and Disorder Communications Strategy
Press and Public Relations / Salford Community Safety Unit
From existing resources
Strategy in place by June 2002

4. Implement Witness Outreach Strategy
Salford Community Safety Unit
From existing resources
Increase the proportion of witnesses accessing the service by 2% per annum

5. Deliver targeted Crime Stoppers campaigns in high crime areas
Crime stoppers
Funding required
Four campaigns by September 2003

6. Develop Victim Support Service and seek funding to extend work with burglary victims. Private tenants, victims of hate crime and children as victims and witnesses
Victim Support
Funding required
Development of service through increased funding

7. Develop Crime and Disorder Partnership consultation plan
Consultation worker – GMPS / Salford Community Safety Unit
From existing resources
June 2002

8. Provide video interviewing for vulnerable / intimidated witnesses
GMP
From existing resources
 By July 2002

9. Research feasibility and implement schemes to target prolific offenders

GMP / Probation
Funding required
By April 2003

10. Continue to develop schemes to provide opportunities for reparation work by offenders on Community Punishment Orders in communities and agreed with Partnership
Probation
From existing resources
By July 2002

11. Implement schemes for reparation by young offenders and increase the amount of reparation work to 60% of all interventions
YOT
From existing resources
By March 2002

12. Crucial Crew Programme for all year 6 covers “Operation Hawk” Victim Awareness”

Multi – agency programme co-ordinated by Inspection Advisory. PSPE

13. Magistrates Initiative

Primary ??????
Co-ordinated by Inspection Advisory / PSPE

9 schools per year

CROSS CUTTING ISSUES

Actions
Lead Agency / Officer
Funding
Output target and date(s)

14. Deliver Communities Against Drugs project to tackle drug markets, strengthen communities and tackle drug related crimes
CAD Co-ordinator
Communities Against Drugs
By September 2002

15. Develop initiative to target premises where stolen goods are disposed of
GMP / Trading Standards
Funding required
Initiative in place by December 2002

16. Work in partnership to implement and develop services to tackle the links between drugs and crime
DAT
Funding required
Ongoing

17. Develop citywide strategy for wardens
Salford Community Safety Unit
DLTR, ERDF
Strategy in place by March 2003

18. Implement Neighbourhood Support Schemes in the Kenyon and Brookhouse estates
Salford Community Safety Unit
DLTR, ERDF
Schemes implemented by September 2002

19. Improve response to repair of street lights
Salford Community Safety Unit / Development Services
To be confirmed
To be confirmed

20. Develop a Corporate Security Strategy to cover provision of CCTV, guarding and mobile patrols
Salford Community Safety Unit
From existing resources
Strategy in place by December 2002

21. Implement CCTV schemes in Patricroft, Salford Shopping Centre and Schools
Housing / Development Services
Home Office
Schemes implemented by December 2002

22. Develop a citywide approach to alcohol misuse
To be identified
To be identified
To be developed

23. Develop funding strategy
Salford Community Safety Unit
From existing resources
Funding strategy produced annually in March / April

24. Review and develop information sharing procedures
Salford Community Safety Unit
From existing resources
Information protocols signed by partner agencies by September 2002

25. Develop pooled budget opportunities
Salford Community Safety Unit
From existing resources
Pooled budgets identified by March 2003

26. Develop and implement a Partnership Training Strategy
Salford Community Safety Unit
From existing resources
Training plan produced by September 2002

27. Drug Prevention

 Training, Healthy Schools, Drug Alcohol and Tobacco Initiative. DAT Young People Strategy Group
Education and Leisure

NUISANCE AND DISORDER

Helping Victims and Witnesses

Actions
Lead Agency / Officer
Funding
Output target and date(s)

1. Increase use of rental bond scheme for victims of anti-social behaviour who wish to relocate
Head of Private Sector housing
To be confirmed by December 2002
To be confirmed by December 2002

Tackling Offending

LEGAL ACTION/ANTI-SOCIAL BEHAVIOUR POLICY

Actions
Lead Agency / Officer
Funding
Output target and date(s)

2. Make greater use of Anti-Social Behaviour Orders and other legal action including injunctions and court orders to address more serious cases of juvenile nuisance and anti-social behaviour
Crime and Disorder Solicitor / Principal Anti-Social behaviour Officer
From existing resources
Prototype Anti-Social Behaviour database in operation by May 2002

Ongoing development of reporting systems by September 2002

Training for agencies delivered by July 2002

3. Implement Anti-Social Behaviour Policy and broaden out training for case conferencing and anti-social neighbours to identify appropriate interventions
Crime and Disorder Solicitor / Principal Anti-Social Behaviour Officer
From existing resources
Training for relevant agencies and Community Sector teams delivered by July 2002

4. Publicise successes where Anti-Social Behaviour action has been taken against prolific offenders
Head of Press and Public Relations, City Council
From existing resources
Link into Communication Strategy May 2002

5. Increase the use of the Mediation Service in case working with anti-social behaviour cases
Mediation Service
SRB5 / NDC / Other
To be confirmed

6. Develop further use of appropriate information gathering techniques including CCTV, use of diaries and professional witnesses
Crime and Disorder Solicitor / Principal Anti-Social Behaviour Officer
NRF / Existing
Funding needs identified September 2002

NUISANCE AND DISORDER

JUVENILE NUISANCE STRATEGY

Actions
Lead Agency / Officer
Funding
Output target and date(s)

7. Develop, agree partnership Juvenile Nuisance Strategy and protocols to identify and address juvenile nuisance through:-

· Citywide approach

· Hot spot approach
YOT Manager / Assistant Director, Education and Leisure / GMP
Children’s Fund / CAD / NRF / Existing resources
Agree strategy and protocols by September 2002

8. Following agreement, as a Partnership, implement procedure for:

· Responding

· Sharing information

· Youth diversion

· Early intervention and case working

· Enforcement
YOT Manager / Assistant Director, Education and Leisure / GMP
Cad / Children’s Fund/ NRF / OTHER
Implement approach initially on pilot areas or citywide by December 2002

9. Develop more detailed set of ‘tension’ indicators to highlight emerging patterns of juvenile nuisance citywide and link with crime
Salford Community Safety Unit
From existing resources
Detailed ‘tension’ indicators in place by August 2002

10. Recruit and develop further outreach Youth workers from City Council and Voluntary Sector to engage with young people in identified ‘hotspot areas’
Assistant Director, Education and Leisure / YOT Manager
Connexions / NRF / Other
Funding and recruitment strategy in place by December 2002

Establish 3 new youth work teams

11. Consult and work with young people through Youth Commission and other innovative methods to ensure that provision and activity, match local needs
Assistant Director, Education and Leisure
From existing resources
Improve knowledge of needs of young people in local areas citywide by March 2003

NUISANCE AND DISORDER

ALCOHOL

Actions
Lead Agency / Officer
Funding
Output target and date(s)

12. Expand use of random Test

Purchasing operations to supermarkets, off-licences and other licensed premises to prevent sales to those underage
Head of Trading Standards
From existing resources
Four trading standards ‘operations’ per year

13. Act on information from public on locations where alcohol sold to those underage and take appropriate legal enforcement
Service Manager Head of Trading Standards
From existing resources
Re-assess impact in April 2003

14. Explore use of ‘Proof of Age’ scheme in certain areas
Crime Reduction Partnership / DAT
From existing resources
Report on possible pilot project submitted February 2003

PREVENTION/SCHOOLS

Actions
Lead Agency / Officer
Funding
Output target and date(s)

15. Develop service for children and young people at risk of becoming involved in offending through parenting initiatives, preventative work around schools and other work
Children’s Fund Co-ordinator
Children’s Fund / Sure Start
Funding programme agreed June 2002

16. Increase provision and initiatives in relation to excluded pupils
Assistant Director, Access and Inclusion
From existing resources
Increase number of pupil referral unit places from 81 part-time to 104 full-time by September 2002.

To ensure all permanently excluded pupils access full-time education within 15 days from September 2002

17. Reduce absences in Primary and Secondary schools through ‘ truancy sweeps’ and other measures

Assistant Director, School Improvement / Education Welfare Service?
Street Crime Initiative / existing resources
Assessment of truancy sweep programme by September 2002

NUISANCE AND DISORDER

FIRE AWARENESS

Actions
Lead Agency / Officer
Funding
Output target and date(s)

18. Deliver fire awareness campaigns in schools in hotspot locations
GM Fire Service
From existing resources
Strong link to overall target to reduce malicious false calls to GM Fire Service by 10% by March 2005

19. Continue use of ‘The Arson’ project around addressing offending behaviour in relation to arson-related offences
GM Fire Service / YOT Manager
From existing resources
Strong link to overall target to reduce malicious calls to GM Fire Service by 10% by March 2005

Improving Locations

PRIVATE SECTOR HOUSING

Actions
Lead Agency / Officer
Funding
Output target and date(s)

20. Extend use of landlord accreditation scheme to include private landlords in all parts of city
Head of Private Sector Housing
From existing resources
Increase levels of landlords accredited from 30 to (To be confirmed)

Agree targets by December 2002

21. Improve levels of support for Private Sector landlords in addressing anti-social tenants, including information packs and dedicated support officers
Head of Private Sector Housing
From existing resources
To be confirmed

YOUTH PROVISION / DIVERSION

Actions
Lead Agency / Officer
Funding
Output target and date(s)

22. Develop a Youth Provision Strategy (in connection with Youth Nuisance Strategy) for improved use of new and existing youth, sports, leisure and other facilities, such as use of PODS, youth shelters etc.

Education and Leisure
Funding element to be fully development December 2002
Youth Provision Strategy agreed October 2002

Increase expenditure by Youth Service per head of youth population from £59.94 to £69.00

Increase participation of young people in sporting activities

23.Develop Youth Inclusion or Sparky programmes to divert young people in priority areas
YOT Manager / Education and Leisure
From existing resources / SRB / NDC / Other
One additional SPARKY project developed per year

NUISANCE AND DISORDER

ABANDONED VEHICLES

Actions
Lead Agency / Officer
Funding
Output target and date(s)

24.Implement a citywide initiative to facilitate early removal of abandoned vehicles

Assistant Director, Environmental Services
City Council / GMP/ GM Waste Disposal Authority
Reduction in numbers of Fire Service calls to vehicle fires (To be confirmed)

Review progress March 2003

GRAFFITTI / LITTER

Actions
Lead Agency / Officer
Funding
Output target and date(s)

25.Implement early removal of graffiti in hot spot areas
Assistant Director, Environmental Services
From existing resources
Remove racist and offensive material within 24 hours of report

26.Develop Strategy for expanding graffiti removal service
Assistant Director / Environmental Services
NRF / Other / Existing resources
Improved response citywide to requests for graffiti removal

27.Implement fast track initiatives around litter and fly tipping in hot spot areas, including Seedley and Langworthy and Broughton
Assistant Director, Environmental Services
From existing resources
Response within 24 hours of report

28.Develop litter Enforcement Officer post to undertake enforcement action on litter and fly tipping and lead litter buster initiative
Assistant Director, Environmental Services
NRF / Other / Existing resources
Funding for post to be confirmed by October 2002

NOISE

Actions
Lead Agency / Officer
Funding
Output target and date(s)

29.Develop further the use of noise pollution monitoring and collation of legal action against neighbour nuisance
Principal Pollution Control Officer, Environmental Services
From existing resources
Agree protocol for use of noise in anti-social behaviour cases by October 2002

NUISANCE AND DISORDER

PUBLIC TRANSPORT

Actions
Lead Agency / Officer
Funding
Output target and date(s)

30.Implement initiatives to reduce levels of disorder in and around public transport and take enforcement action
GMPTE / GMP / Salford Community Safety Unit
From existing resources / NRF / Bus Companies / Metrolink / GMPTE
Initiatives developed as part of citywide approach by March 2003

31.Develop work in schools regarding dangers of disorder on public transport
GMPTE / GMP
From existing resources
Work in schools to commence September 2002

32.Explore dedicated officer role to work with public transport companies to identify issues and develop initiatives
GMPTE / GMP / Salford Community Safety Unit
NRF / GMPTE / Bus Companies / Metrolink
Post agreed October 2002

URBAN SPACE

Actions
Lead Agency / Officer
Funding
Output target and date(s)

33.Develop and implement an urban open spaces strategy to improve the quality and perception of the inner area environment
Assistant Director – Planning
From existing resources and to be confirmed
Strategy in place December 2002

34.Explore the role of the urban country side rangers to engage with young people and communities to promote environmental and litter awareness
Assistant Director – Environmental Services
From existing resources
Decrease in cost of litter and environmental nuisance (To be confirmed)

35.Implement community based environmental projects and clean ups in priority areas
Principal Planning Officer / Groundwork
To be confirmed
Improved ‘ownership’ of by local communities

Decrease in cost of litter an environmental nuisance (To be confirmed)

VIOLENT CRIME

Helping Victims and Witnesses

Actions
Lead Agency / Officer
Funding
Output target and date(s)

 1. Identify long term funding for the post of Domestic Violence Co-ordinator
Domestic Violence Policy and Strategy Group
Funding required
Funding in place by September 2002

2. Deliver Domestic Violence Training Strategy and train a pool of trainers
Domestic Violence Policy and Strategy Group
Sure Start / New Deal / GMPA
Staff trained across agencies by December 2002

3. Consult with victims of Domestic Violence and Street Crime about their needs
Community Consultative Worker, GMPA
From existing resources
Ongoing consultation with Women’s Consultation Group

4. Develop and deliver support groups for women and seek funding to continue
Health Visitor, Domestic Violence Co-ordinator, Primary Care Trust
Sure Start / New Deal
One group held in each committee area by 2005

5. Deliver Freedom Group programmes for survivors of domestic violence
Health Visitor, Domestic Violence Co-ordinator, Primary Care Trust
Sure Start / New Deal
Meet demand for groups and / or deliver one group in each committee area by 2005

6. Deliver personal safety training to vulnerable groups, including young people, at risk of street robbery
GMP / Education / Community Safety Unit
From existing resources
Training delivered

7. Provide advice to small and medium sized businesses on personal safety and on risk management
Commercial Risk Management Advisor, Salford Community Safety Unit
From existing resources
Provide advice to 360 businesses per annum

8. Research initiatives to tackle bullying and seek funding
Community Safety Unit
From existing resources
Report produced by December 2002

9. Pilot peer support scheme in one high school to give information on sources of support for young victims and street crime prevention
Victim Support and Witness Service
Pilot funded from existing resources and Childrens Fund
Pilot completed and evaluation report by December 2002

Location
Violent Crime

Actions
Lead Agency / Officer
Funding
Output target and date(s)

10. Deliver targeted initiatives at “hotspot” locations for robberies
Robbery Unit Sergeant, GMP
From existing resources
Six initiatives each quarter

11. Extend enforcement of Door Safe Scheme for licences premises with entertainment licences
Salford City Council – Licensing Unit
From existing resources
Four inspections of door staff each year

12. Implement CCTV Schemes for Patricroft, schools and Salford Precinct
Development Services, Salford City Council
Funding obtained from the Home Office
Work to start by September 2002

13. Research schemes aimed at reducing alcohol related violence
Salford Community Safety Unit
From existing resources
Report with proposals agreed by partners by March 2003

14. Research street crime in “hotspot” areas (Eccles, Swinton and Langworthy and Broughton)
Salford Community Safety Unit
From existing funding
Report by July 2002

15. Continue and extend Pub Watch schmes to facilitate the exchange of information on violent customers
Watch Co-ordinator / GMP
From existing resources
Existing schemes to meet ten times per year. Report on feasibility of additional schemes by March 2003

Offenders
Violent Crime

Actions
Lead Agency / Officer
Funding
Output target and date(s)

16. Develop and use the Multi-Agency Protection Panel to protect communities from identified offenders at risk of committing violent/sexual offences
GMP/Probation
From existing resources
Ten meetings each year

17. Deliver initiatives in the Street Crime Action Plan to reduce street crime offending by young people
YOT
From existing resources
Initaitves ongoing. Work with young people in custody at Hindley in place by September 2002

18. Deliver “Think First” and alcohol (ASRO) programmes to offenders on probation
Probation
From existing resources
Appropriate programme delivered to all offenders on probation

19. Deliver programmes for convicted domestic violence perpetrators
Probation
From existing resources
Appropriate programme delivered to all offenders on probation

20. Deliver initiatives in the Street Crime Action Plans to prioritise street crime cases
Probation
Fr4om existing resources
Initiatives in place by July 2002

21. Implement Street Crime Initiative Action Plans
Community Safety Unit
Funding from Street Crime initiative and other funding sought
Refer to street crime action plan

VEHICLE CRIME

Helping Victims and Witnesses

Actions
Lead Agency / Officer
Funding
Output target and date(s)

1. Carry out further analysis of victimised persons, vehicles, and locations
Salford Community Safety Unit analyst
From existing resources
Publish findings by July 2002

2. Marketing campaign to educate owners of security measures to be taken and to promote Park and Ride Initiatives
Communications and Public Relations Team
P.S.A’s
Communications Strategy in place by August 2002

Increase persons using Park and Ride scheme x 25% by March 2003

3. Implement Repeat Victimisation Initiative. To contact all victims with advice letter / literature
Operational Policing Unit
From existing resources
All reported victims to receive advice as of April 2002

4. Seek commercial sponsorship – to provide security devices for repeat victims
Crime Reduction Advisors
From existing resources
Sponsorship from two companies by September 2002

5. Increase accessibility of crime scene surgeries and provide crime prevention advice
Crime Reduction Advisor / Crime Scene Examination Unit
From existing resources
All persons attending surgeries to be offered advice, as of July 2002

6. Research potential to expand Park and Ride initiatives
Salford Community Safety Unit
From existing resources
By December 2002

7. Approach local car dealers to give out preventative advice when selling cars
Crime Reduction Advisor
From existing resources
Six main dealers to participate by August 2002

8. Approach monitoring organisations / insurance companies give out preventative advice and promote safe parking sites
Crime Reduction Advisor / Salford Community Safety Unit
From existing resources
Formation of formal links by December 2002

9. Research potential to use Name and Shame initiative re car parks with poor security
Salford Community Safety Unit and Communications and Public Relations Team
From existing resources
Report by September 2002

10.Lobby for change in legislation re rights of consumer and responsibilities of car park owners
Salford Community Safety Unit
From existing resources
Representation made via GONW / local MP x September 2002

VEHICLE CRIME

Tackling Offending

Actions
Lead Agency / Officer
Funding
Output target and date(s)

11. Targeted police initiatives within victimised areas
Operational Policing Unit
From existing resources
Four police initiatives by December 2002

12. More Crime Scene examination of vehicles – establishment of secondary surgery at Swinton Police Station
Operational Policing Unit
From existing resources
40% of all vehicle subject of crime to be examined and August 2002

13. Use of Automatic Registration Plate recognition equipment
Operational Policing Unit
Safer Communities Initiative
Six operations by March 2003

14. Establish multi-agency group to reduce ability to sell stolen vehicles
Salford Community Safety Unit / Trading Standards Office
From existing resources
Formation of group by September 2002

15. Pilot rolling road blocks to identify offenders
Operational Policing Unit
From existing resources
Pilot scheme in place by September 2002

16. Expand diversionary activities such as GEARS etc, including accredited courses
Youth Service
Children’s Fund
Provision of additional activities by March 2002

17. Provide behavioural programmes aimed at offenders involved in vehicle crime
Probation and YOT
From existing resources
Specific programmes in place by December 2002

VEHICLE CRIME

Improving Locations

Actions
Lead Agency / Officer
Funding
Output target and date(s)

18. Improve levels of security in Local Authority car parks towards Secure Car Parks Award
Group Engineers
CAD
Improvements at six car parks to gain award – August 2003

19. Improve levels of security in commercial car parks towards Secure Car Parks Award
Crime Reduction Advisor
CAD
Improvements at six parks to gain award – August 2003

20. Tighter control of planning restrictions to ensure acceptable security levels at car parks
Local Authority planning department
From existing resources
All planning department staff to be provided with additional training by December 2003

21. Increase longevity of car parks when providing planning permission in order to encourage expenditure on security
Local Authority planning department
From existing resources
All planning department staff to be provided with additional training by December 2003

22. Use of police mobile CCTV systems in victimised areas
Operational Policing Unit and Salford Community Safety Unit
From existing resources
Six police initiatives x March 2003

23. Expansion of parking restrictions in victimised areas
Group Engineers – Salford Community Safety Unit analyst
Community Safety Budget
Identification and selection of areas for restrictions by September 2002

24. Research potential use of warning signs at hot spot locations
Salford Community Safety Unit
From existing resources
September 2002

25. Pilot Homelink initiative whereby vehicles parked outside homes are linked into the home security system
Housing
From existing resources
Evaluation of system x December 2002

26. Immediate removal of abandoned vehicles to prevent arson
Environmental Services
From existing resources
April 2002

VEHICLE CRIME

Actions
Lead Agency / Officer
Funding
Output target and date(s)

27. Development of SARA, problem solving and other training for wardens, security staff, local authority attendants and accredited persons in victimised areas resulting in a more visible presence in hot spot areas
Salford Community Safety Unit
Partnership Development Fund
Training commenced x March 2003

28. Enhancement of effective lines of communication between the above, police and community safety team
Salford Community Safety Unit
From existing resources
Protocol for exchanging information in place by March 2003

29. Subject to the success of the Police Bill, accreditation of above persons to provide additional powers
GMP
From existing resources
Within twelve months of Bill being successful

BURGLARY

Helping Victims and Witnesses

Actions
Lead Agency / Officer
Funding
Output target and date(s)

1. Develop and deliver a burglary prevention awareness raising campaign
Salford Community Safety Unit
PSA
Campaign developed by December 2002

2. Develop and deliver a business security campaign and promote the Business Security Grants Scheme, which includes Risk Assessment Service.
Salford Community Safety Unit
Economic Development, NRF,

Chamber
Campaign developed by December 2002

3. Ensure all victims of repeat domestic burglary are referred to the Burglary Reduction Initiative Team.
Operational Policing Units
Police
System for referrals in place by June 2002

4. Ensure all elderly victims of domestic burglary are referred to Help the Aged ‘handy van’ service.
Burglary Reduction Team
Housing, CAD
All elderly victims of domestic burglary to have access to service by September 2002

5. Promote and support development of Home Watch schemes, particularly in hotspot areas and areas with Neighbourhood Liaison Schemes.
Police Watch Co-ordinator

Police
Watch Co-ordinator to have targeted each hotspot area by April 2003

6. Promote and support development of Business Watch schemes in areas with high crime rates.
Police Watch Co-ordinator
Police, Economic Development
Watch Co-ordinator to have targeted each hotspot area by April 2003

Tackling Offending

Actions
Lead Agency / Officer
Funding
Output target and date(s)

7. Identify most prolific offenders and target with intensive Probation support
Probation
Prolific Offenders Fund, CAD
20 most prolific offenders identified and targeted by April 2003.

8. Identify most prolific drug using offenders and target with intensive Probation and Drugs Service support
Probation
Prolific Offenders Fund/CAD
20 most prolific drug using offenders identified and targeted by April 2003.

9. Develop and deliver campaign to target those who handle stolen goods.
Police & Trading Standards
CAD
Two dedicated Trading Standards Officers in post by August 2002.

BURGLARY

Improving Locations Commercial and Residential Burglary Plans

Actions
Lead Agency / Officer
Funding
Output target and date(s)

10. Promote Secured by Design initiative via National House Building Association and individual businesses
Police
From existing budgets
NHBA consulted by December 2002.

11. Examine possibility of fast-tracking planning applications that are based on crime prevention measures.
Planning Dept
From existing budgets
Feasibility report produced by September 2002.

12. Apply minimum security standards as a condition to all private sector property renovation grants
Private Sector Housing Section
From existing budgets
Condition introduced by March 2003.

13. Apply minimum security standards to local authority landlord accreditation scheme
Private Sector Housing Section
From existing budgets
Condition introduced by March 2003.

14. Encourage the University to apply minimum security standards to university private landlord accreditation scheme
Police Campus Liaison Officer
From existing budgets
Negotiations held by December 2002.

15. Continue to implement and develop Burglary Reduction Initiative including introducing a graded response to repeat victims and implementing targeted projects in hotspot areas.
BRI Team
Housing/CAD/PSA
Graded response and targeted projects developed and introduced by December 2002

16. Continue to implement and develop the Business Security Grants Scheme to include prioritised allocation of resources in victimised areas and a review of the level of grants allocation.
Economic Development
SRB5, Safer Communities Initiative
Options appraisal completed by August 2002.

Delivery of new conditions from September 2002.

17. Develop and deliver spending plan for Small Retailers Security Initiative.
Salford Community Safety Unit
Home Office
Spending plan developed by June 2002.

BURGLARY

Actions
Lead Agency / Officer
Funding
Output target and date(s)

18. Expand Quaywatch Service to include key holding and response service.
Salford Community Safety Unit
Service Users
Service expanded from June 2002.

19. Develop and deliver marketing and promotions campaign to increase subscription to Quaywatch Service.
Salford Community Safety Unit
Safer Communities Initiative
Campaign developed and delivered by December 2002.

20. Ensure all partner agencies comply with the approved list of security providers
Development Services
From existing budgets
No unapproved security providers being used by partner agencies by April 2003

21. Implement pilot monitored home alarms scheme on The Valley Estate, Swinton and Littleton Road, Pendleton
Housing
Service Users
Pilot running by September 2002

22. Ensure all Local Authority void properties are secured within 24 hours
Housing/Corporate Security

PSA, CAD
All LA void properties to be secured within 24 hours by April 2003

23. Examine introduction of alarms in void properties where need identified
Housing /Corporate Security
PSA, CAD
Alarm installation and response service to be examined by September 2003

24. Liase with Registered Social Landlords and accredited Private Sector Landlords to ensure their void properties are secured within 24 hours
Community Safety Unit
From existing resources
Discussions held with RSLs and PSLs by April 2003.

Building Control Officer in post by September 2002.

25. Investigate possibility of supplying alarm installation, monitoring and response service to RSLs as part of corporate security
Community Safety Unit
PSA/Service Users
Investigations complete and recommendations made by April 2003

26. Ensure prompt securing of void properties were landlord can’t be identified or is not accredited.
To be confirmed
PSA
Building Control Officer in post by September 2002.

27. Operate compulsory purchase orders/enforced sales procedures on properties which have been secured but remain vulnerable
To be confirmed
PSA
Liaison with CPO officers by August 2002.

28. Develop and deliver strategy to ensure security of vulnerable public buildings
Salford Community Safety Unit
From existing funds, NRF
Security strategy developed by September 2003

29. Develop alley gating schemes in hotspot areas
Salford Community Safety Unit
PSA/CAD/Housing
Schemes developed by December 2003.

HATE CRIME

Helping Victims and Witnesses

Actions
Lead Agency / Officer
Funding
Output target and date(s)

1. Develop a strategy to address the needs of Black and Minority Ethnic communities for the Witness Outreach Service
Community Safety Unit
Safer Communities Initiative
Strategy implemented by October 2002

2. Increase staff capacity to develop the local authority response to the needs of Black and Minority Ethnic communities

· Hate Crime Co-ordinator

· Black and Minority Ethnic

 worker for Community Chest

· Community and Race Relations Officer
Salford Community Safety Unit

Social Inclusion Unit

GMP
Community Safety Budget

To be confirmed

GMP
In post by August 2002. First step to map existing reporting facilities and develop links with BME communities

To be confirmed

Existing post holder will work closely with the Hate Crime Coordinator

3. Develop a centralised co-worker scheme to work alongside front-line service delivery staff to improve contacts with Black and Minority Ethnic service users
GMP / Social Inclusion Unit
Funding streams to be developed
To be confirmed

4. Continue to lobby Government for a better planned process for placing asylum seekers, so that we are aware where asylum seekers are being placed and can plan for that
Asylum Seekers Steering Group
From existing resources
Ongoing

5. Implement training and volunteer recruitment recommendations in line with National Victim Support policy re: the Lawrence Report
Victim Support Salford
Funding to be identified
To be confirmed

6. Develop linkages with Black and Minority Ethnic groups / communities
Probation Service
To be confirmed
Plans to be developed

HATE CRIME

Actions
Lead Agency / Officer
Funding
Output target and date(s)

7. Develop an effective reporting network for hate crimes in venues other than police stations:

· Develop additional reporting centres to increase opportunities to report hate crimes

· Identify language needs / provision of appropriate reporting material and communication and information requirements to promote reporting centres
Community Safety Unit / GMP Salford Community Affairs team working with all partner agencies
Safer Communities Initiative/mainstream funding
An additional 10 centres established by April 2003

Increase the number of reported hate crime incidents by 30% by March 2005

8. Implement the Information Sharing Protocol in relation to sharing information on hate crime reports
Community Safety Unit / GMP Community Affairs Unit and all agencies
From existing resources
By July 2002

9. Achieve individual agency/departmental targets for increase of hate crime reports
Community Safety Unit Hate Crime Coordinator and all agencies
From existing resources
30% increase in each agency by March 2005

10. All public authorities to review their services as part of the Race Equality Scheme process and develop an action plan to address appropriate service delivery for BME communities
Personnel of each agency
From existing resources
Action Plans to be drawn up by June 2002

11. Develop an anti-racist bullying policy for schools
Refugee and Asylum Seekers Service, Education Dept
To be confirmed
To be confirmed

12. Implement an Equality Policy in schools
Equality Officer City of Salford Personnel
From existing resources
Implemented by May 2002

13. Develop appropriate service level agreements re: reporting hate crime / staff training for Arms Length Housing Management
Salford Community Safety Unit / Housing Dept
From existing resources
By September 2002

14. Develop a pupil / teacher hate crime reporting process in schools (Race Relations Amendment Act)
Equality Officer City of Salford Personnel
From existing resources
To be confirmed

HATE CRIME

Actions
Lead Agency / Officer
Funding
Output target and date(s)

15. Develop an anti-homophobic / transphobic bullying policy in schools
Equality Officer City of Salford Personnel
From existing resources
To be confirmed

16. Develop a co-ordinated multi-agency approach to racial harassment (see below)
Salford Multi Agency Racial Harassment Forum (SMARHF)
From existing resources
Ongoing

17. Implement the Combating Racial Harassment Project to develop a community response to racial harassment
SMARHF / Victim Support Salford
Community Safety grant/Funding bid to Lottery
Advertise post by July 2002

Implement the recommendations of the SMARHF Steering Group by end of project (2004)

18. Develop Community Committee membership so that it reflects the diversity of the local community
Community Safety Unit / Neighbourhood Committee Co-ordinators
Social Inclusion funds
To be confirmed

19. Develop targeted education programmes for Black and Minority Ethnic groups to increase their knowledge and confidence re reporting harassment
Community Safety Unit Community Development Worker
To be confirmed
Pilot project in Broughton delivered by December 2002 and rolled out to other areas subject to evaluation

20. Develop project seeking to research the needs of refugees and asylum seekers and offer practical support with key agencies working together
RAPAR
SRB5 funded (2002/2003)
Project plan to be confirmed

21. Develop appropriate consultation and feedback systems including ‘ customer satisfaction’ measures for victimised communities and hard to hear groups
Community Safety Unit
Community Safety budget and pooled resources
See cross cutting Communications Strategy

Tackling Offending

Actions
Lead Agency / Officer
Funding
Output target and date(s)

22. Develop a programme of tolerance and diversity issue based education in schools (Citizenship Programme)
Assistant Director, S1, Education and Leisure Directorate/ Salford Community Safety Unit
From existing resources
Programme introduced in schools by September 2002

HATE CRIME

Improving Locations

Actions
Lead Agency / Officer
Funding
Output target and date(s)

23.Target personal safety and security enhancement projects towards victimised communities
Police /Community Safety Unit
From existing resources/Neighbourhood Renewal Fund/Community Safety budget
Ongoing

24. Develop research and intelligence capacity within the Community Safety Unit to identify victimised communities and hate crime hot spots
Analyst – Community Safety Unit
From existing resources
In post by May 2002.

Develop analytical capacity by August 2002

PAGE
1
j:implan/142/220702/gd/gd

