	PART 1
(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR COMMUNITY SAFETY AND DEVELOPMENT SERVICES
​​​​​​​​​​​​
TO SCRUTINY COMMITTEE ON 10TH FEBRUARY 2003
CONTACT OFFICER:
GORDON DICKSON
TEL. NO 0161 793 3596
TITLE: Performance Improvement Plan for the Best Value Review of Community Safety (Section 17)
__
RECOMMENDATIONS: That Members note the report.
EXECUTIVE SUMMARY:
The report outlines the progress made in relation to the Best Value Improvement Plan: Community Safety (Section 17)
__
BACKGROUND DOCUMENTS: (available for public inspection)
Best Value Review Community Safety (Section 17)

Performance Improvement Plan for the Best Value Review of Community Safety (Section 17)
​​​​__
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

Best Value Improvement Plan – Crime and Community Safety

Developing the Improvement Plan:

The Crime & Disorder Improvement Plan was originally developed during spring / summer 2001. The plan identified a range of activities, which were important to improving the authorities ability to deliver its crime reduction role. Since the introduction of the plan, a number of key developments have taken place including the restructuring of the Community Safety Unit; improved partnership working; the introduction of new legislation and government initiatives, and a new Salford Crime Reduction Strategy supported by a detailed implementation plan.

As a result of this, the authority is in an improved position to identify its vision for continuous improvement in relation to its crime and disorder role. Accordingly, it is proposed to review and develop the current Improvement Plan reflect this position. The review will take account of a range of factors including the following:

· Reflect current and future developments i.e. responding to racially motivated incidents, neighbourhood management and the need for a longer term funding strategy etc.

· Ensure closer alignment with Directorate Service Plans and the Crime Reduction Strategy.

· A review of key delivery dates and lead Directorate/ Officer roles to reflect ongoing and future initiatives.

· The need to develop a more “ user – friendly” format with improved mechanism’s to communicate progress throughout the authority.

Summary of Progress to date:

The following summary identifies key areas of progress made against the findings of the Best Value Inspection Report (received February 2002) and the authorities Improvement Plan.

Key achievements (to date):

· Audit, consultation and development of 3 year Crime Reduction Strategy.

· Restructured the Community Safety Unit and increased resources for the Youth Offending Team.

· Created Anti-Social Behaviour Team and implemented corporate approach to targeting offenders.

· Increased investment in tackling youth crime and disaffection.

· Aligned research with investment in crime and disorder activities.

· Implemented Landlord Accreditation Initiative

· Increased support for Community Sector Teams and provision of Community Action Plans.

· Appraisal and Development Policy reflects the authorities crime and disorder role.

· Draft Communications Strategy developed.

· Implementation of a Corporate Performance Management System.

· Implementation of a crime and disorder training strategy.

· Implementation of crime and disorder communication strategy.

Key Developments to be undertaken:

· Continue to align all strategies and service plans with Crime and Disorder Strategy.

· Develop and implement Youth Strategy.

· Continue to improve ownership and mainstreaming of Crime and Disorder agenda across Directorates.

· Develop and implement Crime and Disorder “Operational Manual” to support corporate working (need to review this role).

· Develop alternative approach to the provision of Homelink Alarms.

· Develop Corporate approach to evaluation.

· Develop and implement system to record financial costs of crime.

· Develop and implement corporate approach to consultation.

· Undertake fear of crime survey.
Further detailed information is contained within the Best Value Improvement Plan, or by contacting the Salford community Safety Unit (793-3596).

Gordon Dickson

Community Safety Manager

C:/gnrl/201/280802/gd/lb

