PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD MEMBER FOR COMMUNITY SAFETY AND DEVELOPMENT SERVICES

​​​​​​​​​​​​

TO CABINET ON 21ST MAY 2002

CONTACT OFFICER:
PAUL MALLINDER
TEL. NO. 0161 793 3606

GORDON DIXON

TEL. NO 0161 793 3596

TITLE: Development and Chief Executive Directorates progress in achieving sub-targets within Pledge 4 of the City of Salford 6 Pledges

__

RECOMMENDATIONS: That Members note the report.

EXECUTIVE SUMMARY:
The report outlines the progress made in relation to achieving the aims of Pledge 4 , one of the 6 Pledges which have been established by the City Council to achieve its mission, which is, “To create the best possible quality of life for the people of Salford”.
__

BACKGROUND DOCUMENTS: (available for public inspection)

The City of Salford 6 Pledges and You Leaflet

​​​​__

WARD(S) TO WHICH REPORT RELATE(S)
All Wards

__

KEY COUNCIL POLICIES please delete those not applicable

Best Value

Community Strategy
Modernising Local Government

Environmental Strategy
Performance Management

Equalities

Crime and Disorder Reduction Strategy

1.0 INTRODUCTION
1.1
Cabinet has requested that Directorates report on a regular basis against the 6 Pledges established by the City Council which aim to ensure the Council mission statement is achieved, which is:

“To create the best quality of life for the people of Salford”
1.2 This report outlines progress to date on Pledge 4 - A Safer Salford in which the City Council aims to make City “a safer place to live and work”.

1.3 Within Pledge 4 are a number of sub Pledges regarding ensuring:-

· We reduce crime and anti-social behaviour by working with the Police and other partners.

· We support community initiatives that prevent and reduce crime such as Neighbourhood Watch and Victim Support.

· We reduce burglaries by 20% by 2004.

· We monitor the number of racist incidents recorded and take action accordingly.

· We improve the City’s highway network.

· We also monitor the number of road accidents and take action accordingly.

2.0
PROGRESS UPDATE ON PLEDGE 4

Reduce crime and anti social behaviour by working with the Police and other partners.

Crime Reduction Strategy

The Salford Crime Reduction Partnership, including the City Council, Police, Health Authority, Probation Service, Youth Offending Team, Drug Action Team and partner agencies has recently prepared its Crime and Disorder Reduction Strategy for 2002-2005. This follows on from a detailed audit of crime and disorder issues in the City and widespread consultation with local residents, community committees, staff, businesses and ‘harder to reach’ groups.

The Strategy sets out how the Partnership will address five priority objectives–

· Nuisance and Disorder – including Neighbour nuisance, environmental nuisance and juvenile nuisance.

· Violent crime – including robbery, domestic violence and other violence, including workplace.

· Vehicle crime

· Burglary – including domestic burglary, particularly around repeat victims, commercial burglary and other buildings, including schools

· Hate Crime – All types of crime committed against someone because of their race, colour, religion, sexual orientation or disability.

The Crime Reduction Partnership have agreed to adopt the following principles when responding to all crime and disorder issues -

· Supporting witnesses and victims

· Tackling offenders

· Targeting locations

The City Council’s restructured Community Safety Unit will drive the co-ordination and monitoring of the three year Strategy. To support this work, Greater Manchester Police have placed a dedicated Inspector or ‘Local Authority Liaison Officer’ within the Unit to, among other things, improve the sharing of information and help develop the Partnership. The Youth Offending Team and Drug Action Team also play key roles in addressing crime and disorder issues as part of a wider partnership approach.

Our area-based approach for tackling crime and disorder and implementing the strategy at a local level is continually improving through the development of Community Sector working. Operating within each Community Committee area, a core group comprising of Neighbourhood Co-ordinators, Sector Sergeants and officers from the Community Safety Unit and Housing Department is meeting to oversee issues and progress initiatives on crime and anti-social behaviour. Related to this work is a wider ‘ Community Sector Team’, comprising other local relevant key agencies, including the Youth Offending Team, Education Welfare and Social Services.

Funding from a wide range of sources, including Home Office funds, Single Regeneration Budget, New Deal for Communities, Communities Against Drugs and Childrens Fund is being directed towards addressing crime and disorder-related issues.

Anti-Social Behaviour

The Anti Social Behaviour team’s main objective is to effectively tackle the more complex cases of nuisance, anti-social behaviour and Hate Crime in connection with Council tenants using a broad range of evidence gathering, interventions and legal actions. This team has been working closely with the Crime and Disorder Legal Team which gives legal advice on case conferences, prepares evidence for Court, maintains a database and co-ordinates case conferences.

The Community Sector teams locally have played a key role in sharing information, developing interventions and helping progress action against anti-social residents. The use of appropriate legal action and interventions, whether evictions, injunctions or Anti Social Behaviour Orders are considered as part of this. There is a close working relationship with Greater Manchester Police and a case conferencing procedure is well developed, with additional training being provided.

Up to recently, there have been 77 offenders targeted, 26 warning letters sent, 28 case conferences held, 27 interviews offered and 17 interviews completed. There has been 5 Anti-Social Behaviour Orders served , 1 variation to an existing Order and there are 4 currently pending.

Support community initiatives that prevent and reduce crime such as Neighbourhood Watch and Victim Support

Neighbourhood Wardens – A Wardens scheme, funded from DTLR, has been in operation in The Valley estate in Swinton since June 2001. Funding has also been secured for two more schemes at the Brookhouse and Kenyon estates which will be in operation later this year. A Neighbourhood Wardens manager will shortly be appointed to oversee these and future initiatives and a steering group will be developing a strategy for the future use of wardens.

Youth diversion – The Youth Service, Youth Offending Team and a number of Community Committees have funded initiatives in relation to supporting groups to engage with and provide activity or diversion for young people. Examples of activities have included a Youth Inclusion Project in Seedley/Langworthy, provision of drugs advice, sports development projects and support for youth groups.

Witness Outreach – Since 1st April 2002, the Witness Outreach Service has become a City-wide service. Three staff, including the co-ordinator are providing support to Prosecution witnesses before, during and after the Court process. An increasing role is supporting witnesses of Anti-Social Behaviour and added emphasis will be made to support witnesses from minority ethnic communities. In 2000/01, 5,176 witnesses were contacted by the Service, with 750 people seeking support and 60 % of these being dealt with through repeat phone calls and face to face meetings

Reduce burglaries by 20 % by 2004

Between April 1998 and March 2001, there was a 25 % reduction in recorded burglaries.

Commercial - The City Council continues to support the highly successful Quay Watch project which covers the Quays and Chapel Street area and involves 330 members. The number of activated alarms covered by the scheme fell from 935 in 1998/99 to 851 in 2000/01 with the numbers of attempted break-ins falling from 54 to 15 and actual break-ins from 63 to 19. In addition, a package of business security grants is in operation including Business Security Grants which are funded City-wide through SRB5 and are operated through Business Liaison. The City has also received Home Office funding from the Home Office for a Small Retailers Fund initiative.

Domestic - The Home Office granted £ 1 Million towards a City-wide burglary reduction initiative in 2001/2. This project is being overseen by the Housing Department which is adding an additional £ 500,000 to the project to cover its own housing stock and £ 75,000 to cover private sector housing in 2002/3. In relation to domestic burglary, the Housing Department is developing a Homelink alarm project in the Valley estate, funded through making an adjustment to rents. A joint Burglary Reduction project is being funded through the Seedley/Langworthy SRB area and Kersal/ Charlestown New Deal for Communities Area. A City-wide Burglary Reduction Initiative Steering Group will be overseeing future projects.

Other – A Corporate Security Strategy is being prepared to draw together issues in connection with CCTV, guarding, key holding and mobile patrols. Approximately £ 800,000 of funding has been secured for CCTV initiatives, including schemes at Patricroft, Shopping Precinct and 5 secondary schools. Alley gating schemes have been developed in a number of locations in Seedley/Langworthy, Eccles and Claremont. The City Council is accredited in accordance with “Secured by Design” status and a wide range of planning applications and Landscape Design projects are referred to the Greater Manchester Police Architectural Liaison Unit.

Monitor the number of racist incidents recorded and take action accordingly

In 2000/01, there were 169 reported racist incidents in the Salford Sub division. A very small number of these were reported via agencies other than the Police.

A key emphasis within the City Council has been increasing service capacity to support the needs of minority ethnic communities in Salford. The City Council’s Equalities Officer is undertaking a review of existing service delivery within the City Council in response to the Race Relations Awareness Act and training will be taking place for staff.

A number of key positions are being developed to improve service delivery, including a Black and Ethnic Minorities Development Officer post and a Senior Policy Co-ordinator post in Community and Social Services. In addition, a Hate Crime Co-ordinator post is to be appointed within the Community Safety Unit in relation to progressing response, understanding, support and response to victims of Hate Crime. This officer will work closely with Greater Manchester Police’s Community Development Officer, other Council departments and the Voluntary Sector.

Multi-agency Hate Crime reporting forms (730D) have been distributed across the City to main agencies. It is intended to further develop and promote the use of multi-agency reporting of racist crime and other forms of Hate Crime.

The Salford Multi Agency Racial Harassment Forum has helped secure funding for 2 temporary part time worker posts based at Victim Support to oversee issues in relation to supporting Voluntary groups in relation to racist crime reports.

Consultation with minority ethnic communities took place as part of the preparation of the Crime and Disorder Reduction Strategy and copies of a consultation newsletter were printed in 5 community languages. Public meetings geared at encouraging reporting of crime among minority ethnic communities, arranged by GM Police Authority, have been taking place approximately 3 times a year and are supported by the Police, City Council staff and local voluntary groups.

We improve the City’s highway network.

The City Council maintains its principal highway and street lighting levels well and is at or close to the upper quartile in these areas as well as in its responsiveness to dangers on the highway.

Such performance offers good safety levels to the high volume of road users travelling on the City’s principal highway and high street lighting levels to reduce crime opportunities and night time accidents.

The action points set out in the Highways/ Streetcare Best Value Review seek to make improvements to safety from within existing resources and also seek to explore potential investment opportunities.

However a key safety issue (evidenced by comparative data in the Highways/ Streetcare Best Value Review) continues to be the lack of investment in the highway network. This has had an effect of reducing programmed maintenance which is now the lowest in the Greater Manchester region. This situation has remained for many years and has produced a poor and deteriorating non-principal highway and a network of cracked or uneven flagged footways which produce high levels of accident and injury claims and significant community dissatisfaction.

We monitor the number of road accident accidents and take action accordingly

Performance in this area is shown in the table below:

Number of casualties per 100,000 population
2001
1999
2000
1994/

1998 Average
2010

Target
Current

Quartile level

Against the Mets
Current ranking- Greater Manchester

authorities
Current ranking- family authorities

Killed or seriously injured
48
43
44
56
28
3rd
8th out of 10
11 th out of 20

Killed or seriously injured – children
12
-
10
11
5
To be determined
To be determined
N/A

Slight injuries

overall

588
701
712
748
683
3rd
8 th out of 10
18 th out of 20

Pedestrians

Slight injuries

78
94
96
114
87
3rd
4 th out of 10
16 th out of 20

Cyclists Slight injuries

30
48
41
42
32
3rd
2ndd out of 10
12 th out of 20

2 wheeled motor vehicles Slight injuries

32
33
39
26
23
4th
10 th out of 10
20 th out of 20

Car users Slight injuries

421
541
521
548
487
4th
9 th out of 10
19 th out of 20

Other vehicle users Slight injuries

27
38
34
42
38
1st
1st out of 10
5 th out of 20

It can be seen that the the longer term trend based on the 1994-1998 averages is down (in many cases significantly) in all but for the number of children killed or seriously injured and 2 wheeled motor vehicle users.

Progress has been achieved up to now through a combination of actions:-

· careful targeting of projects based on a comprehensive analysis of statistical data

· installing appropriate traffic calming measures following resident consultation

· provision of road safety education in schools

· provision of cycle training courses in schools

· effective use of publicity materials.

Further progress will be achieved by continuing this work and also from the submission of a Local Public Service Agreement bid which is currently being considered by the DTLR. Despite such progress Salford is in the third quartile of Metropolitan Council's on the numbers of people who are killed or seriously injured on roads. For this reason the City Council must continue to apply preventative measures with commitment and determination in order to further reduce the number of people killed or suffering injury, particularly with regard to children and users of 2 wheeled motor vehicles.

C:\rpt\gen\267

PM\IEP

