SALFORD

	
	ITEM NO.

	REPORT OF THE DIRECTOR OF PERSONNEL AND PERFORMANCE

	ECONOMIC AND COMMUNITY SAFETY SCRUTINY COMMITTEE

2ND DECEMBER 2002

	TITLE :
HOME OFFICE PRESS RELEASES

	RECOMMENDATIONS : Members are asked to not these items.

RECOMMEND

	EXECUTIVE SUMMARY :
I attach two recently produced press releases form the Home Office dealing with (a) The Home Secretaries recent speech on Youth Crime and (b) John Denham’s speech with regard to new Police powers to combat crime.

	BACKGROUND DOCUMENTS :
(Available for public inspection)

	CONTACT OFFICER :
David McGovern, Principal Scrutiny Support Officer, 0161 793 2513

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

DAVID BLUNKETT CALLS ON COMMUNITIES TO WORK TOGETHER TO COMBAT YOUTH CRIME

Date: 14 Nov 2002 11:49

Communities and families have a critical role to play in tackling youth crime in support of the Criminal Justice Agencies; the Home Secretary David Blunkett will say today at the Youth Justice Board Annual Convention.

In his keynote speech, the Home Secretary will call for action from everyone involved in a child’s development – from parents, teachers and the local community to youth justice agencies and the criminal justice system as a whole, in order to prevent anti-social behaviour and early signs of criminality.

He will also highlight the success of measures already introduced by the Government as part of its criminal justice reforms, stressing that providing communities with the tools to tackle youth crime and anti-social behaviour can make a real difference on the ground.

"In our first term in Government we laid down the foundations to deal with the problem, using the Crime and Disorder Act 1998 to provide a wide range of tools to deal with problems in communities. Measures such as Anti-Social Behaviour Orders, Acceptable Behaviour Contracts, Youth Inclusion Programmes, Parenting Orders, Final Warnings, Reparation Orders, Detention & Training Orders and Youth Offending Teams have made a real difference. Police numbers are also at record levels and following an extensive police reform programme Community Support Officers are also on the streets helping the police. However, although recorded crime is down by 22% since 1997, this means nothing if it is not felt on the ground. Our task in the second term is to make these initiatives work properly and to provide communities with the confidence to tackle their problems, providing a broader range of measures to take on anti-social behaviour still further. Success depends on delivery on the ground, it is vital therefore that we work together to deal with this behaviour early to build safe and strong communities who want to be part of the solution.”

The Home Secretary will set out the very real situation that confronts us all.

"Let us be clear about the problem we are facing. We know that nearly three quarters of street crime offenders are under 17 and a hard core five per cent of juveniles are responsible for 60 per cent of offences for their age group. Tackling the root causes of offending means we all have to look wider than just at criminal justice measures, important though they are. This is about balancing the rights and responsibilities of individuals and needs the co-operation of the whole community. Anti-social behaviour can be the start of a criminal career for some young people. Yesterday the Queen’s speech outlined a package of measures to overhaul the criminal justice system and tackle anti-social behaviour by dealing head on with the disrespect that stokes the fear of crime. We will provide local agencies with the powers and the tools to quickly combat low-level crime and disorder by young people that impairs quality of life for many in our most deprived communities”.

He will call for greater overlap between prevention measures and early intervention with first time offenders. He will talk about how the residential environment can be used in a more imaginative way so that young offenders have the opportunity to grow up in stable conditions.

"We need to look at taking young offenders out of the situation that led them to offend in the first place, giving them a stable environment. We are looking at intensive fostering schemes, where young offenders are placed with specially trained and supported foster parents, but at the same time can keep in touch with family, friends and school."

He will also outline the progress that has already been made in prevention, early intervention and constructive sanctions to address youth crime.

"We have already introduced parenting orders to encourage parents to take personal responsibility for their children's actions and to develop their own parenting skills.

"I would like to thank the Youth Offending Teams for the dedication and initiative they have shown in successfully tackling youth offending and its causes. Interventions like the final warning scheme for juveniles who have committed their second offence and are referred to the Teams for supervision and rehabilitation are proving their worth, contributing significantly to the drop in re-offending rates. Initiatives like referral orders that focus on delivering positive interventions for first time offenders are also showing good results. Our reform programme is about helping offenders take responsibility, make reparation and achieve reintegration into the law-abiding community."

MODERNISING POLICE POWERS TO COMBAT CRIME

Date: 18 Nov 2002 11:28

Providing police with powers for "street bail" and expanding the use of civilians to help in searches will form part of a radical overhaul of police powers and procedures, Home Office Minister John Denham said today.

Modernising 20-year old legislation and its associated codes of practice will provide officers with the updated powers they need to more effectively combat crime in the 21st Century, Mr Denham said.

The powers contained in the current legislation reflect the needs of society 20-years ago. Updating them to make greater use of new technology and enhancing care in custody suites will better meet the needs of combating crime now and in the future, he added.

Current procedures make life unnecessarily difficult for officers, Mr Denham said. The PACE review, along with the blueprint to cut the number of forms in use and reduce time wasted in court will help take officers out of the station and put them back on the streets.

Proposals to overhaul the Police and Criminal Evidence Act 1984 (PACE) follow a review to speed up the process of justice, tackle the red-tape faced by front line officers and look at how best to save police resources. Taken together with the measures already introduced in the Police Reform Act, the changes will bring about a real difference in the everyday lives of police officers on the front line and the delivery of services to the public.

Speaking during a visit to Hampshire Police Mr Denham said:

"The Police and Criminal Evidence Act and its codes of practice are vital parts of the framework of legislation providing police with the powers they need to combat crime. However, it is nearly twenty years since the legislation was first introduced and there is a need to refocus its relevance to support the police in combating crime. The main conclusion of the review was that the basic PACE approach is sound and still strikes broadly the right balance between the powers of the police and the rights and freedoms of the public. But we need to update the legislation and codes to reflect changes in society and ensure the police have a clear framework within which to operate, whilst the provisions of the Act protect the individual. The review of PACE is part of our overall commitment to reduce police bureaucracy and make the best use of record numbers of police officers. We have published a blueprint to reduce the number of forms in use, make the best use of new technology such as hand-held computers and introduce a standby scheme for officers attending court to reduce time wasted waiting to give evidence. But extra resources and officers need to be complemented by a reduction in red-tape to make the most of rising police numbers."

Key proposed changes to modernise PACE, which governs police powers and procedures, include:

Provide police officers with the option of "street bail":

· Police officers should have discretion to use "street bail" whereby they can arrest someone and release them on bail without taking the suspect to a police station.

Modernise the warrant system:

· Expand the role of civilians to help in searches, for example an IT specialist could assist police involved in the search of computer material.

Cutting red tape in listing suspects property:

· Police identify the issue of listing suspects’ property as causing delays in the Custody Suite. PACE will be amended to allow the police more flexibility in dealing with property.

Extending the custody clock:

· Extension of detention time from twenty-four to thirty-six hours for any arrestable offence rather than the most serious offences as at present. This will help the police in dealing with crimes such as street robbery where issues arising from multiple defendants and identification may make it difficult to complete all enquiries within a 24-hour period.

Extend stop and search for items intended to cause criminal damage:

· For example graffiti was highlighted as an increasingly serious social nuisance and items covered would include spray paint cans.

Increasing the use of healthcare professionals in custody suites:

· Introduction of nurses/healthcare professionals to custody suites to improve the speed and quality of care.

Increased use of video identification:

· Time is often wasted arranging identification parades where the suspect fails or refuses to attend. Video identification also reduces anxiety for witnesses and enables access to a much larger database of "volunteers" than is typically available locally.

The report contains a number of other proposals, which require further consideration. Two proposals on which we will be immediately seeking views are:

· Enabling a magistrate to authorise warrants via a telephone, video link or fax to tackle delays in the criminal justice system.

· Broadening police powers to take fingerprints before charge:

· Currently there are only limited circumstances in which the police can take fingerprints from detained persons before charge. Giving them a general power to do so has huge scope to prevent wanted criminals being released because they have given a false identity, which cannot be checked.

In addition, the review recommends changes to make the key codes of practice covering police powers and procedures clearer, more useful and more flexible. This includes shortening the codes, more accessible language and more detailed operational guidance in the form of National Standards.

5
5

