	Error! Style not defined. – Error! Style not defined.
	version STYLEREF "Report version - BV" * MERGEFORMAT

	 STYLEREF "Report version - BV" * MERGEFORMAT
	Salford City Council – Crime and Disorder

Salford City Council

Crime and Disorder

February 2002

	Best Value Inspection

[image: image8.png]

Contents

2Contents

Best value
3
1
Summary and recommendations
5
Summary
5
Scoring the service
6
Recommendations
8
2
Report

11
The locality
11
City of Salford Council
12
The Council’s best value review
14
3
Findings: How good are the services?
17
Are the aims clear and challenging?
17
Does the service meet the aims?
22
How does performance compare?
28
Summary
30
4
Findings: How likely is the service to improve?
32
Does the best value review drive improvement?
32
How good is the improvement plan?
36
Will the Council deliver the improvements?
37
Summary
38
Appendix - What did the Inspectors do?
39
Documents examined
39
Reality checks undertaken
39
Interviews conducted
40

 Best value

The Government has placed a duty of best value on local authorities to deliver services to clear standards – of cost and quality – by the most economic, efficient and effective means available. Best value is a challenging new performance framework that requires authorities to publish annual best value performance plans and review all their services every five years.

From 1 April 2000, best value authorities are conducting best value reviews for all their functions over a five-year cycle. The Audit Commission has the responsibility for inspecting these reviews to determine whether authorities have complied with the requirements of the best value legislation and associated guidance.

Authorities must show that they have applied the four Cs of best value to every review:

· challenging why and how a service is being provided;

· comparing their performance with others’ (including organisations in the private and voluntary sectors);

· embracing fair competition as a means of securing efficient and effective services; and

· consulting with local taxpayers, customers and the wider business community.

Authorities must demonstrate to local people that they are achieving continuous improvement in all of their services. The Government has decided that each authority should be scrutinised by an independent Inspectorate, so that the public will know whether best value is being achieved. The purpose of the inspection and of this report is to:

· enable the public to see whether best value is being delivered;

· enable the inspected body to see how well it is doing;

· enable the Government to see how well its policies are working on the ground;

· identify failing services where remedial action may be necessary; and

· identify and disseminate best practice.

This report has been prepared by the Audit Commission (‘the Commission’) following an inspection by the Commission under Section 10 of the Local Government Act 1999 (‘the 1999 Act’). This report is issued by the Commission in accordance with its duty under Section 13 of the 1999 Act.

Summary and recommendations

Summary

1 Salford lies on the western side of the Greater Manchester conurbation, which is one of the largest and fastest growing regions in the UK. Salford has a population of 224,800, of which 2.2 per cent are from ethnic minorities, and covers an area of 37.5 square miles. Originally one of the world’s first industrial cities, Salford lost 47,000 jobs between 1961 and 1991. The City suffers from problems of social deprivation, crime, and loss of a sense of community, as well as poor housing and physical dereliction. However, much has been achieved in terms of regeneration. The prime recent development is Salford Quays and The Lowry. The City has been awarded Pathfinder status by the government for its regeneration strategy as well as for e-government.

2 The Council has a large Labour majority and adopted a cabinet style management system in December 1999. The Council’s net budget was £234 million for 2000/2001 and it employs nearly 11,000 staff.
3 The Council has undertaken a best value review of its Crime and Disorder Reduction Services. The scope of the review was cross cutting - a thematic review of all aspects of crime and disorder, including the Council’s response to its duties under the Crime and Disorder Act l998.

4 The Home Office recorded crime figures for April 1999 to March 2001 show that Salford has crime figures that are above the national average. Incidences of violence against the person and sexual offences are slightly higher than average, but incidences of robbery, burglary and car crime are more than twice the national average.
Scoring the service

5 We have assessed Salford City Council’s Crime and Disorder Services as ‘fair’, one star and as probably going to improve.

6 We have summarised the judgements using the scoring chart below. The scoring chart displays performance in two dimensions.
The horizontal axis shows how good the service or function is now, on a scale ranging from no stars for a service that is poor (at the
left-hand end) to three stars for an excellent service (right-hand end). The vertical axis shows the improvement prospects of the service, also on a four-point scale.

[image: image2.wmf]Yes Poor

Probably Fair

«

Unlikely

Good

««

No

Excellent

«««

A good service?

Likely to improve?

Scoring Chart

Scoring Chart

Salford’s

Crime & Disorder

Salford’s

Crime & Disorder

7 We believe that these services are ‘fair’, one star.

· The Council’s aims for crime and disorder reduction – set out through the Salford Crime Reduction Partnership - are citizen focused and grounded in consultation, and are achieving awareness and public support for crime and disorder activity.
· The aims are underpinned by a performance framework with measures, targets and lead agency responsibilities.

· Policy Champions (nine individuals assigned with the responsibility of co-ordinating activity and developing policy for the Crime Reduction Strategy) are active in promoting awareness.
· Local people, voluntary agencies and consultants that we contacted during the inspection agreed with the priorities, and were generally aware of the strategy and associated activity.
· There is a range of community activities (such as Community Watch and the work of the Drugs Action Team and Youth Offending Team) and physical measures (such as the Burglary Reduction initiative, which is improving the security of residents’ homes) in place to tackle crime and disorder.

· Partner agencies consider the Council to be an active member of the Crime Reduction Partnership, committing resources to support initiatives and co-ordination of activities.

8 However overall the Council’s services to tackle crime and disorder in Salford have some significant weaknesses.

· While aims reflect national targets, we do not feel that the linkage is clear and explicit, or that aims are clearly linked to strategic outcomes; the aims are therefore not challenging.

· Inter-departmental working on crime and disorder prevention is weak; the Council needs to strengthen corporate,
inter-departmental working.

· The performance framework comprises performance indicators and targets to deliver objectives which are essentially around outputs and numbers of interventions and (reduced) numbers of crimes, rather than strategic outcomes by which the Council can measure the impact of its initiatives.

· The activities are not linked to outcome targets and overall the Council does not yet know what impact its activities are having on the public’s perception of crime or of whether services are effective in meeting needs and delivering outcomes; while there is a wealth of local performance information, this does not tell us about changes in people’s perceptions: it simply reports ‘how many of something’. Evaluation of individual initiatives is uneven.
· At the time of our inspection, the Council was not able to identify all the resources involved in delivering Crime and Disorder Services, and it was not therefore able to identify the
cost-effectiveness of its activities.

· Given that so many activities are going on, there is a concern among partners and Officers we spoke to about whether there are too many, and whether they are the right ones.

9 We believe that the services will probably improve because:

· the Council has a track record in developing partnership and managing change including new ways of working, partnership, and transferring service provision to other providers;

· a range of consultation mechanisms has been used to find out the views of local people and other stakeholders;

· Councillors and Officers are committed to continuous improvement in the Crime and Disorder Services, and to implementing the improvement plan; the Council is continuing to refine the plan so that it becomes more outcome-focused;

· key issues of corporate co-ordination, improved performance evaluation and service and crime costing are addressed in the improvement plan; and

· the Council acknowledged concerns about application of the four Cs by the best value review and plans to address these issues have been agreed.

10 However:

· there is an over-reliance on the Community Committees as the key channel for ongoing dialogue to gauge public opinion; and

· activities are still focused on areas which can attract external funding such as Challenge Funds; whilst this can maximise funds to tackle crime and disorder, there is a need for the Council to ensure that the needs of areas which are not eligible for these funds are also addressed.

Recommendations

11 We recommend that, by March 2002, the Council,

To improve policy outcomes:
· sets down an overall strategy for reducing crime and disorder within six months, so as to focus on a small number of strategic outcomes which are clearly linked to local priorities;
· uses performance indicator information in formulating policy, and demonstrates to stakeholders how it has done this;
· improves the performance management framework so as to show how local initiatives and priorities, determined by local consultation and by national programmes, are joined up with team/individual targets and strategies, and are linked to outcomes on the ground; and
· improves cross-directorate working.
To improve customer outcomes:

· finds out local people’s perceptions of crime and disorder; people’s perceptions of safety in their homes and on the streets should be surveyed to create a baseline and then at appropriate intervals, so that changes in the perceptions can be tracked; and

· develops a clear strategy for communicating with residents and other stakeholders, including staff, so that they gain sustained ownership of actions in the improvement plan.
To achieve ‘top quartile’ performance:

· uses data to compare and benchmark with other councils (both process and outcome) by March 2002.
To improve cost-effectiveness, that the Council:

· evaluates the effect of the Council’s activities on the local community;

· progresses the restructure of Safer Salford; and
· analyses and prioritises expenditure to deliver strategic outcomes, such as increasing investment in young people.
Julia Clayto

Linda Phipps
Chris Taylor

Inspectors

Audit Commission Inspection Service

Northern Region

Kernel House

Killingbeck Drive

Leeds
LS14 6UF

Tel: 0113 251 7100

Report

The locality

12 Salford lies on the western side of the Greater Manchester conurbation. It covers an area of 37.5 square miles and has a population of about 225,000 of which approximately 2.2 per cent are from ethnic minorities. It has excellent transport links by motorway, rail, Metrolink tram and air.

13 Originally one of the world’s first industrial cities, Salford also developed its own docks in response to the opening of the Manchester Ship Canal. However the pattern of local employment has changed radically over the past 30 years. The City has lost a third of its traditional employment base in areas such as manufacturing, docks and mining.

14 The impact of these changes was to create areas of population loss and transience, blighted by social deprivation, crime, and loss of a sense of community, as well as poor housing and physical dereliction. Crime levels for most categories of crime are above the average for England and Wales, and for Greater Manchester. Despite the impact of local regeneration schemes, Salford has one of the largest proportions of derelict land in the North West, although the Council has achieved one of the highest rates of reclaiming derelict land in the North West and aims to reclaim half of the total by 2007. The need to work in partnership across Manchester has been recognised and the City Pride Partnership, formed in 1994, provides a 10-year regeneration strategy for Manchester, Trafford, Salford and Tameside.

15 The prime recent development is Salford Quays and The Lowry.
The Lowry is a National Landmark Millennium Project and opened in 2000 to house the works of L S Lowry. Salford Quays is a flagship waterside regeneration project, replacing the derelict docks and linked to the Metrolink tram, which has created high quality employment, residential and leisure opportunities including hotels, along a three mile waterfront. ‘Today the Quays employ twice as many people as in the heyday of the docks’ (Salford Official Guide). The City has been awarded Pathfinder status by the Government for its regeneration strategy.

Active marketing to companies has resulted in the expansion of local employment opportunities. As a result the unemployment rate overall for Salford has been brought down by almost two-thirds over the last decade, and is close to the national average. Salford now has a diversified employment base including textiles, manufacturing, engineering and banking/finance and other service sector companies, and employers include Allied Mills, Pilkington Tiles, First Choice Leisure and the Inland Revenue. While it has been restructured and has shrunk in size, manufacturing still employs over 18,000 people.

City of Salford Council

16 The Council has a large Labour majority and adopted a cabinet style management system in December 1999. The cabinet carries out the executive function on behalf of the Council and comprises the leader, deputy leader and eight lead members. The decisions of cabinet are scrutinised by four scrutiny committees. Each member within the cabinet has responsibility for a specific directorate together with portfolios for particular issues eg Crime and Youth.

17 The City Council has been through a process of structural change since l997 moving from 14 to seven directorates when it ‘recognised that fundamental change was necessary in order to work more effectively to meet the needs of Salford citizens’ (Beacon Status Application 2000).

18 The Council’s budget for 2001/2002 is £234 million. There are around 10,000 staff based within seven directorates.
19 In l997 the Council published its 10-year strategic plan for the City. The plan was refined in 1999 and contains a strategic aim: ‘to create the best possible quality of life for the people of Salford’.
20 This aim is underpinned by a number of core objectives all of which have a direct relevance to crime and disorder reduction and are focused on the needs of the individuals and groups within the community:

· ensuring the best possible standards of personal health and social care for individuals, families and communities in the City;

· giving all people the opportunity to live in a good quality home;

· raising aspirations and achievements by providing learning and development opportunities;

· ensuring excellent employment prospects and high quality job opportunities;

· ensuring the City provides for recreation, leisure and cultural enhancement;

· making Salford a safer place;

· ensuring the City has a clean, healthy and sustainable environment;

· maximising investment in the City;

· promoting sustainable development which balances development needs and environmental quality within the City; and

· promoting Salford as a City of national importance.

21 The Council has adopted a Community Strategy, which has three core values to guide all council services:

· consultation and participation;

· customer care and a commitment to quality service; and

· corporate working and partnership.

Key areas of focus for the Council are seen as sustainability and regeneration, and linkage of social and economic regeneration.

22 At the time of the inspection, the Authority was developing a Salford Contract. It contains six pledges and sets out how the Council will achieve them. Most of these pledges came from consultation with the Community Committees. The overarching pledge is that ‘we pledge to create the best possible quality of life for the people of Salford’ by:

· better education for all - we want every child to get the best start in life;

· quality homes for all - every person in Salford is entitled to live in a decent home;

· a clean and healthy city - we will make Salford a cleaner and healthier place to live;

· a safer Salford - we will make Salford a safer place to live and work;
· stronger communities - we will help to make Salford a better place to live; and

· supporting young people - we will create the best possible opportunities for young people in the City.
Salford has built on this work to create a ‘Community Charter’.
This was launched in June 2001 and lists, for each of the nine community areas, service standards for key activities.

The Council’s best value review

23 National and local figures show that Salford has significant problems relating to crime and disorder. The relatively high level of crime in Salford is shown in the diagram below.

[image: image3.wmf]Notifiable Offences Recorded by the Police

October 1999 to September 2000

0

5

10

15

20

Violence

Against the

Person

Sexual

Offences

Robbery

Burglary -

Dwelling

Theft of Motor

Vehicle

Theft From a

Vehicle

Offences per 1,000 Population

Salford**

Greater Manchester

England & Wales

The Crime and Disorder Reduction Services of the Council have a number of elements. The Council is a key partner in the Salford Crime Reduction Partnership, which developed the Crime Reduction Strategy (CRS). This set out the six strategic objectives which drive the Council’s approach to reducing crime and carrying out its
Section 17 responsibilities under the Crime and Disorder Act 1998. Section 17 of the Crime and Disorder Act, 1998 identifies the duty on authorities to consider the implications of crime and disorder:

‘without prejudice to any other obligation imposed on it, it shall be the duty of each authority to which this section applies to exercise its various functions with due regard to the likely effect of the exercise of those functions on, and the need to do all that it reasonably can to prevent crime and disorder in its area’.
24 At the time of our inspection, The Partnership was intending to produce a revised strategy by the end of November 2001, linked to a new crime and disorder audit.

25 The Council also funds a corporate unit known as Safer Salford, which is the main corporate focus for the crime and disorder agenda within the Council, working with all directorates, as well as agency partners, local businesses and the public. The Safer Salford unit has an establishment of 17 posts. At the time of the inspection, the unit had 12 staff in post.
26 Salford carried out a best value review of its Crime and Disorder Services in 2000, focussing on section 17 responsibilities ie what the Council does to reduce crime and disorder. The scope of the review was cross cutting: it was a thematic review of all aspects of crime and disorder, including:

· the Council’s strategic response to the legislative requirements of the Crime and Disorder Act l998; and

· directorates’ contributions to reducing crime and disorder.

27 At the time of our inspection, the Council was not able provide costs for all activities involved in crime and disorder reduction.
The following individual budgets were identified for some activities.

· Safer Salford Unit - £289,465 per annum.
· Community Safety Budget - £171,810 per annum.

· Youth Offending Team - £527,000 per annum.

28 A total of £9.1million has been allocated to community safety related initiatives over recent years from the Single Regeneration Budget (SRB I, II, III, and V) and from related funding programmes.

29 Research by the Audit Commission has identified that effective community safety/crime and disorder partnerships are those which can demonstrate that they are strong in:

[image: image1.emf]
[image: image4.png]e

Engaging with communities

Developing accountable and delivery focused partnership

[image: image5.png]

Developing a learning approach to community safety issues

[image: image6.png]

[image: image7.png]

Developing an investment approach

Integrating community safety into the mainstream

Findings: How good are the services?

Are the aims clear and challenging?

30 Inspectors look to see how a council has agreed the key aims for the service being inspected, how clear these aims are to the people that receive the service and whether these reflect the corporate aims of the organisation as a whole.

31 The Council has a statutory responsibility to work in partnership to tackle crime and disorder under the Crime and Disorder Act l998 with other agencies such as the police. In addition to the statutory responsibilities under the Crime and Disorder Act l998 the Government has set a series of challenging targets for crime and drug reduction in its national strategies over the next four years.

32 The services which make up the City of Salford’s response to Crime and Disorder legislation are informed by strategies, aims and targets operating at a number of levels:

33 In assessing how clear and challenging are the aims for the service, we explore each of these in turn.

Corporate and departmental aims

34 The Council’s 10-year strategic plan contains a strategic aim (mission), pledges and objectives. It is community-focused.
The strategic aim is:

‘to create the best possible quality of life for the people of Salford’.
35 The mission supports 10 objectives, all of which are relevant to the Crime and Disorder Services, for example: Making Salford a safer place. The 10-year strategic plan is underpinned by a performance framework, which contains specific actions, measures and targets.
36 Where the Council had been assigned the lead agency with responsibility for objectives, there was a general awareness of objectives and performance against the targets amongst senior staff. We found one exception to this, which related to the development of a drug protocol for which the lead agency was the Drugs Action Team. In this case the staff reported that they were not clear about what was to be developed and no progress had been made against the target deadline of March 2000. However, this objective has now been overtaken by other Drugs Action Team initiatives and the Council is not now pursuing it.

37 At a Departmental level within the Council, there are service plans, which make explicit links to the corporate objectives, and in particular the intention to make Salford a safer place. Overall managers and staff were aware of the corporate plan and its core aims for community safety.
Strategic partnership aims

38 The Council’s objectives for crime and disorder are set out in Salford’s Crime and Disorder Reduction Strategy 1999/2002 (CRS). This was produced by the Salford Crime Reduction Partnership, a strategic steering group set up in response to the legal requirements of the Crime and Disorder Act. The Partnership includes representatives from across the Council, Police, Health, Probation, Fire, Crown Prosecution Service, Chamber of Commerce, Council for Voluntary Services, Victim Support.

The aim and vision of the partnership are:

· aim: to ensure the strategy is efficiently and effectively delivered and that all crime reduction and community safety activity is fully responsive to the needs of the community and co-ordinated to achieve maximum impact on the ground; and
· vision: everyone has the right to live work and play in a community free from crime and the fear of crime. Everyone has the responsibility to work together to combat crime, tackle the root causes of crime and improve community safety, to ensure a better quality of life for all.

39 The CRS has clearly built on a process of community consultation and engagement, through an audit of crime issues, the Quality of Life Survey in l999, on-going consultation with local people through nine community committees and direct links made in local area action plans. It sets out six strategic objectives with performance indicators/targets and areas of responsibility assigned to lead agencies. The six strategic objectives are clearly linked to the strategic aim and core objectives of the 10-year plan, and to the aim and vision of the Partnership.

40 The six strategic objectives are:

41 The objectives and targets also create the structure for neighbourhood-based Local Action Plans (Laps). Development and implementation is promoted through local Neighbourhood
Co-ordinators, supported by Area Co-ordinators (senior managers within the Council who act as champions for their neighbourhood). The Neighbourhood Co-ordinators described their role as ‘to act as a funnel – resources down from the centre – ideas, problems, possible programmes, little sparks, coming up form the community’. This has worked well where supported by real additional resources – eg to provide summer care schemes which a wide range of activities; but less well where resources are limited.
42 The underlying performance indicators and targets to deliver the objectives are, however, essentially around outputs and numbers of interventions and (reduced) numbers of crimes, rather than strategic outcomes. The following sample performance indicators are drawn from the detailed March 2001 Quarterly Reports:

43 These six strategic objectives are the service aims on which we have based our judgements. Overall, we found that awareness of the six strategic objectives within the Council was good at senior management level within all directorates. We saw clear linkages being made between the partnership aims and the Council’s corporate strategies ie education, housing, environment, social services etc.

44 The Council’s crime and disorder activities are focused on areas that attract external funding. Its strategy for crime reduction in other areas, generally those not experiencing the worst crime problems, is not so clear, even though local Community Committees consider community safety issues, and the Council does not appear to know whether these areas are experiencing reductions in crime to the same extent as those areas in receipt of challenge funds.

Initiative and individual aims

45 The Council has recently stated that corporate objectives and milestones associated with them are

‘cascaded down to Directorates who have lead responsibility for achievement of particular objectives, through annual service plans. They are then translated into targets for specific teams and individuals’.

This linkage is vital in ensuring that teams and individual staff members have a clear understanding of their part in converting strategy into action.

46 We tested this linkage through interviews with staff and managers focusing on the personnel appraisal process and the role this played in promoting the links between individual and team activity and strategy. Generally, these linkages had been made. However, we found some examples where key staff and managers directly involved in crime and disorder activity had not had their roles defined, not been subject to a formal appraisal process and not been made aware of the links between their role and strategy through performance targets.

47 Consequently, whilst most individuals were able to say how their role informed crime and disorder activity, they were not able to make the link between their performance against specific objectives or targets in support of the corporate or the wider partnership strategy.

Conclusion

48 In summary, we found that the Council’s aims for crime and disorder reduction – set out through the Salford Crime Reduction Partnership - were citizen focused and grounded in consultation, and were achieving awareness and public support for crime and disorder activity. The aims are underpinned by a performance framework with measures, targets and lead agency responsibilities. However, while aims reflect national targets, we do not feel that the linkages are always clear and explicit, nor that aims are clearly linked to strategic outcomes, and so we feel that they are not challenging.
Does the service meet the aims?

49 Having considered the aims the Council has set for the service, Inspectors make an assessment of how well the Council is performing in meeting these aims. This includes an assessment of performance against specific standards and targets and the Council’s approach to measuring whether it is actually delivering what it sets out to do.

What does the Council do to meet its aims?

50 The Council has clearly demonstrated its commitment to crime issues, evidenced by the range of specific initiatives it has put in places, focused on known crime problems. These include the appointment of a Crime and Disorder Solicitor; case conferences for Anti-Social behaviour (ASB) Orders; the establishment of a CCTV strategy group and in Housing the setting up of an independent neighbour dispute service. There have also been a number of highly regarded schemes to give young people something to do – SPARKY (a project based on joint working between the youth service and sports development, to provide activities for young people aged six – 18 years), GEARS (a project giving hands on experience with motor vehicles, through which it aims to instil a responsible attitude in young people towards motor vehicles, via citizenship and vocational training), the Eddie Coleman Football Trust, the Seedley and Langworthy activity projects, and Shelters/Youth Villages.

There is also a range of community initiatives taking place, such as Youth Offending and Drug Action Teams, Witness Outreach Service, and Community Watch, but we felt that the Council’s emphasis tended to be on physical measures to tackle crime and disorder. These measures have been useful but there is an issue of balance. There is a need to do more to raise the profile of personal security and to enable a greater emphasis on social measures – more activities that divert young people particularly away from crime and disorder. There have been some innovative youth projects, but many people we talked to felt that a bigger allocation of budget was needed for youth and tackling youth related issues.

51 There is evidence of innovation through initiatives to tackle crime and disorder such as: the Salford Witness Support Service (support to encourage reporting of crime and anti-social incidents), Homesafe, Quay Watch (mobile security patrols) and the Youth and Family support project.

52 The Crime Reduction Partnership has nominated six individuals to be policy champions. The champions have been assigned responsibilities to ‘pull together activity and develop policy for each of the six strands of the overall Crime Reduction Strategy’ (best value review report). The Council has put resources into these roles
(four of the policy champions work for the Council). The champions reported that they receive a good level of senior management and member support for their activities.

53 The Policy Champions were active in promoting awareness of the linkages between the corporate strategies and the wider crime and disorder partnership strategy. The Champions were generally positive about their role and the Council’s approach to crime and disorder.

54 Staff acknowledged that generally, where the Council was providing a service to local residents, this service was good and having a positive impact on crime reduction and on the environment, and that there is improved networking and communication between agencies involved in crime and disorder activity. However, outside the priority areas that receive external funding, staff told us that ‘everything’s a bit of a battle’.

55 We found from our discussions with a wide range of managers and staff engaged directly or indirectly in front line crime and disorder prevention activity that there is concern about lack of communication between directorates on crime and disorder issues and activities.

This lack of communication between directorates is a significant weakness in the delivery of these services. Staff and policy champions expressed their concern to us in a number of ways, for example:

· they described directorates not responding to requests for information to inform the development of crime and disorder strategies for CCTV and the best value review process; and

· directorates were not working corporately in property management issues which impacted on the work of the drug action team, although inter-departmental thinking and working was improving, resulting in a more informed targeting of resources.

56 We consider that cross-directorate corporate working is not fully effective and this impacts on the overall service quality. It is therefore a priority issue for the Council, to achieve a fully joined-up approach to crime and disorder.

57 Staff also told us that there is a need for the Council to be more creative in consultation and in developing on-going dialogue, rather than relying on public meetings. Those we spoke to recognised that there has been extensive general consultation with the public across the Authority, including a number of consultation forums and the Quality of Life Survey in 1998, as well as regular community consultation by the Police, but they felt that this was not enough.

58 In May 2001 the Council identified ‘a significant lack of capacity within Safer Salford to undertake both strategic and policy development work’. This was of particular concern to the Council as it was viewed as ‘essential to developing the Authority’s approach to community safety, and to continue to drive the development of the Crime Reduction Partnership’ (draft restructuring report to Economic and Community Safety Scrutiny Committee May 2001). The main proposals for the restructure of this unit’s activities include the creation of four new management posts, with responsibility for
co-ordinating the development and implementation of key strategic and policy issues relating to community safety and crime reduction. The Council is aware of the need to make further progress with this restructuring.

What do local people say?

59 The City wide Quality of Life survey (1998) of 1,000 residents indicated that crime and the fear of crime was their prime concern. We contacted local people, voluntary agencies and consultants during the inspection. We found widespread awareness of the priority to ‘make Salford a safer place’.
‘The Council are committed to working with communities, we work with them to make sure people get the information on what they are entitled to, to make their homes and the area safer’. (Community Volunteer)
60 While there are no statistics on the effect of initiatives on crime, there is anecdotal evidence in what we heard from the police, local project managers, residents and service recipients.

‘Local work has had an impact, eg crime in Seedley and Langworthy is down’.

‘You get the point across to kids, now they’ve got football, instead of smashing houses – not all the kids, but most were doing it’.

‘There’s been a change over the last six months or so – you see the children doing sports, not running around smashing things’.

‘The parents are putting rewards back in – like buying a football for their children, and parents are volunteering’.

61 The widespread awareness of and support for council activity to combat crime and disorder issues resulted from a number of factors:

· recent media coverage of Community Safety and its development;

· regeneration consultation and media coverage;

· council initiatives targeting particular areas to make it more difficult to commit crimes; and

· awareness and participation in consultation exercises for example: Quality of Life survey, and local free papers and literature produced by the Council.

However, the Council has not collated any feedback as to whether crime reduction initiatives and strategy are being well received by local people:

‘evaluating customer satisfaction is much harder to quantify…there is inconsistency in the way in which many Directorates undertake consultation in this area’. (Profile: Customer Results).

Monitoring and evaluation

62 Performance management is a key tool for understanding whether the strategic aims set by a council or partnership are achieving the desired impact. Ongoing evaluation of initiatives also enables a council to be responsive to the need to change its approach or method of tackling community safety issues.

63 The Council has demonstrated that it provides an extensive programme of crime and disorder-related initiatives across all directorates. It needs to be able to see what impact these initiatives are having, to be responsive to changing needs and to know what extent outcome targets are being achieved. We found that performance evaluation of initiatives has been limited.
64 At strategic partnership level, there is an established performance framework with regular review meetings, and an annual report of progress against the six strategic objectives and key targets. The last annual report demonstrates that the partnership is achieving most of its numeric targets and the Council is considered by other agencies involved in the partnership to be an effective partner in this strategy, willing to commit resources and provide support for running initiatives and co-ordination roles.

65 However, as set out in paragraph 46, the performance indicators and targets developed to demonstrate delivery of the objectives are essentially based on outputs and numbers of interventions and (reduced) numbers of crimes, rather than understanding local people’s perceptions and experience of crime and disorder, and strategic outcomes. The activities are not linked to outcome targets and overall, the Council does not know what impact they are having on the perception of crime.

66 We found examples of good practice in evaluation, such as the evaluation of an SRB ‘Target Hardening initiative’ managed by a consultant on behalf of the Council. This had a well-established approach to ongoing monitoring and evaluation, using both qualitative and quantitative measures focused at local level.
However, we also found weaknesses and inconsistencies in the approach to performance monitoring, and in some instances, no data evaluation and cost information at initiative level. For example:

· the city-wide Burglary Reduction Initiative had not established criteria for monitoring the ongoing outcomes from the target relating to the homes of repeat victims of crime; and

· the Chapel Street Regeneration project, where an initiative to reduce car crime in car parks was not accompanied by any detailed analysis of the impact of education and prevention initiatives on the car parks targeted.

67 The Council has much data on levels of crime and detection as well as on issues relating to educational achievement, deprivation, health and young people. However, it has not consistently applied this data to monitoring trends, nor consistently to setting more detailed priorities within the general priority to crime reduction that has emerged from public consultation. Staff, volunteers and consultants told us that where information was being collated it did not inform corporate decision-making.

68 The Council has not been able to identify all resources involved in crime and disorder activity, particularly those being pursued through the individual Directorates, nor to provide estimated costings for these. This means that the Council has not been in a position to identify the cost-effectiveness of its activities.

Conclusion

69 Overall, where the Council is delivering Crime Reduction Services, people feel that they are good. There is a wide range of initiatives aimed at reducing crimes and disorder. However, the effectiveness of these initiatives is inhibited by a lack of co-ordination between the Council’s departments. Evaluation of initiatives is weak. The targets for delivery of the strategic aims are overly focused on numbers rather than on strategic outcomes and on understanding the perceptions of local people. These measurements do not enable the Council to know whether or not it is delivering its aims for crime and disorder reduction, and it does not know whether or not the services are cost-effective.

How does performance compare?

70 In order to judge the quality of a service it is important to compare the performance of that service against other suppliers across a range of sectors. The aim is not exact comparison, but an exploration of how similar services (or elements of services) perform, in order to identify significant differences, the reasons for them, and the extent to which improvements are required.

71 In the case of crime and disorder there are many sources of comparative information on levels of crime, detection, deprivation, educational achievements, health, young people and children issues.

72 Comparative data is available for categories of crime across the Home Office national ‘family group’ (‘Crime and Disorder Reduction Partnership Family 13’). The table overleaf is drawn from the BVR and covers the period October 1999 – September 2000.

	Source: Home Office national ‘family group’ data
	Robbery per 1,000 population
	Burglary Dwelling per 1,000 households
	Theft of a motor vehicle per 1,000 population
	Theft from a vehicle per 1,000 population

	Blackburn and Darwin
	1.0
	24.4
	4.5
	14.7

	Bolton
	1.8
	44.4
	11.2
	17.7

	Burnley
	0.8
	28.4
	5.6
	14.6

	Calderdale
	0.8
	25.6
	8.6
	14.5

	Corby
	1.0
	20.3
	8.2
	12.3

	Halton UA (Runcorn and Widnes)
	0.7
	12.2
	8.2
	7.7

	Hyndburn
	0.5
	14.3
	4.8
	8.1

	Kirklees
	1.2
	29.3
	7.5
	16.7

	Newport
	0.8
	16.1
	6.9
	11.7

	North East Lincolnshire
	1.2
	40.4
	9.3
	18.9

	Oldham
	2.2
	37.1
	15.3
	15.1

	Pendle
	0.4
	22.8
	4.8
	10.8

	Rochdale
	2.1
	45.5
	19.6
	16.4

	Rossendale
	0.4
	21.0
	5.9
	8.8

	Salford
	4.1
	47.0
	21.7
	22.1

	Sandwell
	4.0
	32.6
	14.3
	13.3

	Sunderland
	1.0
	25.5
	11.2
	12.8

	Tameside
	2.0
	32.3
	15.0
	12.4

In the BVR, the Council notes that ‘only violent crime and criminal damage have increased between April 1999 and March 2000’. However, it can be seen above that, of the 18 areas/authorities included in the Home Office data, Salford has the highest rate of robbery, the worst incidence of burglary, and the highest incidence of theft of/from a motor vehicle per 1,000 population. This supports the high priority given by Salford’s residents to tackling crime and fear of crime.

Summary

73 The City of Salford’s approach to tackling Crime and Disorder operates through a well-developed partnership approach. There is a clearly defined strategy for the service, supported by a co-ordination unit that works with and through crime and disorder and community networks. The aims of the service are clear, citizen focused and grounded in consultation.

74 The local people and representatives from the voluntary, public and private sectors told us that they felt that the Council provided good Crime Reduction Services in those areas which are funded for a high level of service. Here, the service was responsive to local needs and was having a tangible impact on their lives and in their neighbourhoods. Statutory partners and representatives from the private sector also felt that the Council was active in working to tackle crime.

75 However, there is variation in the level of service delivered, from a relatively high level in some largely SRB-funded areas, to limited activity in others.

76 We found that the Council needs to improve its approach to:

· understanding and explicitly demonstrating how council activity contributes towards national targets for crime reduction, developing challenging aims and defining and measuring the strategic outcomes sought;

· communicating its strategy and priorities, for Salford and for its localities, both internally and externally;

· cross directorate working, to ensure that it is delivering services on the ground which are joined up in tackling crime and disorder issues;

· understanding the impact its services are having; and

· establishing clear roles and responsibilities, linking individual targets to service objectives.

77 In conclusion, we feel that the Council is currently providing a ‘fair’, one star service to the people of Salford.

Findings: How likely is the service to improve?

Does the best value review drive improvement?

78 The best value review is the mechanism for ensuring authorities deliver continuous improvement in the services they provide.

The approach and scope of the review

79 We feel that the Authority was innovative and forward-looking in scheduling review of such a crosscutting theme early in its review programme. There was recognition that the review had the potential to make a significant difference to the experience of users of this high priority service across a wide range of council delivery areas, by challenging service strategy – what is provided and by whom.

80 The BVR looked at what the Council’s own services contribute to community safety and reducing crime and disorder, rather than what is needed (arising from performance indicators, consultation etc), whether it is providing this, and who else might provide. A profile report is prepared at the start of each best value review and this concluded that the review should concentrate on how the Authority currently discharged its Section 17 responsibilities and where this should be strengthened.
81 The BVR states:

‘the review has considered the activities of each and every City Council Directorate (as well as the Council as a whole) in terms of what their individual contribution is to community safety and reducing crime and disorder. The aims of the review are therefore to analyse the effectiveness of these activities and look at ways in which we can increase our contribution to community safety and make tangible improvements to our performance’.
82 We are concerned about why the timescale allowed was too short to achieve the full potential of this BVR. There are also issues around the timing of the review and its relationship with other reviews, particularly the forthcoming BVR of youth provision.

The BVR noted that it should not pre-empt the outcome of the subsequent BVR on youth provision, but that increased resources for investing in young people were urgently required. There is no clear and explicit path to joining up the process and outcomes of these two linked reviews so as to create a strategic approach to youth crime.
It is not evident that these strategic linkages, and opportunities for BV reviews to reflect them, informed decision-making on the order and scoping of best value reviews.

83 Corporate guidance encourages member involvement and there was significant member involvement in this BVR. We heard that the driving force behind the review was the Crime and Disorder Members’ Panel. The Panel worked closely in conjunction with the Lead and Deputy Lead Members for Crime.

84 Discussion with staff involved in the BVR highlighted a number of factors which they felt had impacted on the review process, and restricted its potential to effect significant change.

· Limited directorate contribution to the review of crime and disorder with a focus on the Safer Salford unit.

· Limited time to do the review and apply the four Cs thoroughly at strategic and operational level.

· The review was not fundamental and challenge had not been applied to all Directorates’ activity.

Challenge

85 A senior Officer of the Greater Manchester Police Force provided an element of external challenge. The police are a key and established partner of the Council in crime and disorder reduction, so there may have been limitations to the degree of independent challenge.

86 This challenge process highlighted the issue of performance management, which was not pursued in the initial improvement plan but has been significantly developed in a revised improvement plan.

87 The restricted timescale for the BVR limited the Challenge process, coupled with limited Directorate input, resulted in an over-emphasis on the role of the corporate unit rather than the Directorates.

It is not apparent that the BVR has used the Challenge process to determine whether all current activities are necessary to achieve the services’ objectives. However, important conclusions have been drawn around the need to increase funding for services for young people and to tackle youth disaffection.

Consult

88 There has been extensive general consultation with the public across the Authority, including a number of consultation forums, the Quality of Life Survey in 1998, and regular community consultation by the Police. There is not yet a regular council-wide survey mechanism so trends cannot be tracked.

89 The City wide Quality of Life survey (1998) of 1,000 residents indicated that crime and the fear of crime was their prime concern. However, local people and other stakeholders did not play a direct role in the review process or in the development of the improvement plan.

90 In November 2000, a best value public consultation exercise was conducted by external consultants on behalf of Greater Manchester Local Authorities. Salford added an additional specific question enquiring whether Salford residents felt that Crime was considered to be a problem in their area. Forty six per cent of residents strongly agreed.

91 The Council recognise the need to do more to consult the ‘hard to reach’ groups and to:
‘consider innovative approaches perhaps to be carried out in conjunction with appropriate agencies for example agencies that work with Youth, The Salford Community Link Project and the Women’s Centre’.

92 There are strong links with the area-based Community Committees with perhaps an over-reliance on this channel for ongoing dialogue with the public.

Compare

93 The BVR presented a range of comparative data but did not draw comparisons from it or conclusions to apply to future directions for the service. The value for money of the services cannot be gauged when the crime and disorder activities have not been costed: the need to do this was highlighted in the BVR and the Council has set out its intention to do this in the revised improvement plan.

94 The Council sought information from Tameside (who hold Beacon Council status for community safety), Oldham and Rochdale.
The BVR report sets out the Council’s intention to seek comparative data from other local authorities including Beacon Councils, ‘for community safety and tackling vehicle crime’, from the Government Office (North West), from agencies such as Crime Concern, and from the Home Office.

95 However, while the Council made visits to adjoining local authorities during the course of the best value review, we found little evidence of more general sharing of good practice, nor of looking beyond the local authority sector for good practice ideas.

Compete

96 The BVR concluded that most of the activities of Safer Salford are unsuitable for competition, but it gave some examples of the Council’s use of contracts to deliver some Crime Reduction Services. These included various CCTV schemes, provision by the ‘Fairbridge’ organisation of activities for young people, and private company security patrols around Salford Quays and Chapel Street. However, provision through private and voluntary sector providers does not appear to be extensive overall.

97 The BVR included a Competition Matrix. The application of this was limited to the range of activities currently provided by the Safer Salford unit and did not extend to the activities of the all the directorates involved in crime and disorder reduction services.

Conclusion
98 In conclusion, it is our view that the four Cs were not applied thoroughly and consistently to the Council’s crime and disorder initiatives and activities. This limited the ability of the BVR to drive improvement. The application of Challenge and Compete particularly lacked a strategic and crosscutting approach.

99 The Council has acknowledged the limitations of the application of the four Cs and plans to address these have been agreed.

How good is the improvement plan?

100 A best value review should produce an improvement plan that sets out what needs to improve, why, and how that improvement will be delivered. It should contain targets, which are not only challenging but also designed to demonstrate and ensure that continuous improvement necessary to put the service amongst the top
25 per cent performing authorities within five years.

101 At the start of the inspection the Council were in the process of finalising their improvement plan and some revisions were made on the basis of our initial comments.

102 The revised improvement plan is now focused on:

· policy and strategy development;

· learning from the BVR;

· improving joint working and partnership working;

· resources: staff training and development;

· communication across directorates and agencies;

· performance management; and

· improving consultation by developing alternative approaches.

103 The improvement plan is structured around Objectives, Action, Timetable, Performance/Measure/Outcome, and Lead Officer.
It has a medium term perspective, with some detail on actions and responsibilities. We feel that it is focusing on the right issues and the important ones. However, whilst the improvement plan aims to cover the period to 2005, there are few timetabled items beyond April 2002, so that it remains relatively short term. It currently lacks specific or challenging links to local, national crime and drug reduction targets, but this is linked to the fact that the Council and its partners were shortly to develop a new crime and disorder strategy.

104 The plan lacks an overall outcome focus and is more concerned with process than outcome. It focuses on ongoing development and performance management, implementing the strategy, and ensuring consistency of strategies and service plans.

We were told that the improvement plan will be continually revised to ensure an effective strategic outcome and that the cross directorate team responsible for implementing the improvement plan have already contributed to further developing the plan. In addition, it is intended that the plan will be closely linked to the current crime audit and new crime and disorder strategy development process to support the Council’s longer-term vision for tackling crime and disorder.

Will the Council deliver the improvements?

105 Inspectors look for evidence that a council will deliver what it has set out in the improvement plan. We look for a track record of managing changes within the Council and, ideally, within the service itself.
The plan should also have sufficient support from Councillors, management, staff, service users and other stakeholders, particularly those responsible for delivering it.

106 The Council has a successful track record in attracting funding from a variety of funding regimes - SRB, Capital Challenge, New Deal, ERDF, and the Home Office. Funding has particularly driven area based regeneration schemes. The Authority is a ‘pathfinder’ for the DLTR for regeneration, and more recently has become a pathfinder for e-government.

107 There is a range of evidence of the Council’s track record in managing change, including service rationalisations and increased budget delegation in education. Salford has declared its corporate commitment to working in partnership, including transferring services to other providers or to partnership-based provision. There is evidence of Salford deploying new ways of working, for example:

· the development of a call centre; and
· local area mapping to support the development of local solutions.

108 The Council is developing a new model for its performance monitoring and management system and how this analysis of performance will feed into strategic planning and budget considerations.

We have considered the Council’s track record in following through on problem areas identified. The previous audit of the Crime and Disorder Partnership by District Audit (November 1999) identified issues around role clarification, converting strategy into action, data sharing, a strategic approach to consultation, and evaluation of partnership activities. There is a mixed picture on subsequent progress. Some key actions relating to performance management were not progressed pending the BVR of crime and disorder reduction services.

109 The review’s initial Profiling Report (paragraph 81) recognised that corporate capacity – through the Safer Salford unit – to lead strategic policy development, co-ordinate, and manage operationally such initiatives as Community Watch, had been undermined due to a lack of resources. This was to be tackled by a restructure and re-focus of the unit.

110 Councillors have stated their commitment to the improvement plan and providing the resources required for delivering it.

Summary

111 The best value review was weak and was limited in its ability to drive improvement in these services. However, the revised improvement plan addresses key issues of corporate co-ordination, improved performance evaluation and service and crime costing. There is scope for further improvement, in particular to develop a longer-term outcome focus.

112 In the BVR, the Council tended to emphasise the volume of initiatives, on the implicit assumption that this in itself would reduce crime and disorder, rather than emphasising outcomes and customer perspectives. However, it is continuing to refine the improvement plan so as to be more outcome-focused. Members and Officers are committed to continuous improvement and to the improvement plan.

113 The Council has a good track record of developing partnerships and bidding for funding, but a more mixed record in following through action on areas of weakness identified.

On balance, we judge that these services will probably improve.

Appendix - What did the Inspectors do?

The purpose of best value inspection is to make two judgements. The first is, how good is the service being inspected? The second is how likely is it to improve? We carried out a range of diffeent activities to enable us to reach our judgements:

Documents examined

Before going on site we reviewed a range of documents which had been provided in advance by the Council for us. These included:

Best value review report action plans

Corporate strategies and partnership strategy

Baseline performance assessments

Performance and cost information

Project and marketing information on initiatives

Funding applications

Budgets

Previous service audits

Bidding documentation

Reality checks undertaken

When we went on site we carried out a number of different checks building on the work described above in order to get a full picture of how good the service is. These on site ‘reality checks’ were designed to gather evidence about what is is like to use the service and see how well it works on the ground. We also followed up on issues relating to the management of the review and the improvments flowing from it. Our reality checks included:

Interviews with Members, Officers, partner agencies, voluntary workers and community members

Focus Group with key partner agencies – Crime and Disorder

Visits to estates and initiatives ie CCTV monitoring facilities, Burglary Reduction Initiatives, Youth initiatives, regeneration areas

Case study of initiatives – examining their aims, objectives, performance frameworks and links to community action plans and Directorates core strategies

Telephone interviews with local residents from across the Salford area

Telephone interviews with consultants, voluntary and private sector agencies involved in the Councils crime and disorder activities

Documentary analysis – performance data

Interviews conducted

We also met with a range of different people involved with the service:

John Willis - Chief Executive, City of Salford Council

Keith Ainsworth - Social Worker, City of Salford Council

Ian Andrew - Communications and PR Manager, City of Salford Council

Peter Baker - Project Manager, Chapel Street Regeneration

Russell Bernstein - Assistant Director, Police and Scrutiny Support, City of Salford Council

Rev Robert Bracegirdle - Chair of Ordsall and Langworthy Community Committee

Garry Branagan - Estates Officer, City of Salford Council

Stephanie Brooke - Project Manager Safe and Secure Burglary Reduction project, Private Consultant

Dave Brown - Greater Manchester Police

Debbie Brown - Principal Personnel Officer, Personnel Services, City of Salford Council

Steve Brown - Assistant Director (Acting), City of Salford Council

Bernard Burns - Quay Watch, City of Salford Council

John Butler - Metro Link Team, City of Salford Council

Alena Canty - Crime and Safety Development Officer, City of Salford Council

Ron Carney - Chair of Little Hulton and Walkden Community Committee

Mark Carriline - Director, Education and Leisure Services, City of Salford Council

Jonathon Charlton - Crime Concern

PC Shaun Concah

Margarett Cross - Government Office North West

Lynn Crowder - Volunteer, Project Manager Meadows Resource Centre Detective Superintendent

Mike Devlin - Private Sector, Solicitor, Representative on Chapel Street Partnership Board

Gordon Dickson - Acting Manager, Safer Salford, City of Salford Council

Fran Doyle - Resource Manager, Seedley and Langworthy Initiative

Superintendent Frank Doyle - Greater Manchester Police

Marie Edge - Business Group Administrate, Representative on Chapel Street Partnership Board

Becky Edwards - Community Watch Safer Salford, City of Salford Council

Sue Forster - Manager Safer Salford, City of Salford Council

Chief Inspector Alison Fletcher - Greater Manchester Police

Denise Fyers - Estate Services Supervisor, City of Salford Council

Cllr Karen Garrido

Mrs Gaskell - Local Resident Salford

Ian Greatorex - Salford and Trafford Health Authority

Charles Green - Assistant Chief Executive, City of Salford Council

Barry Greenhalgh - Fairbridge Scheme

Cllr Peter Grimshaw

Linden Hamblett - Project Officer Burglary Reduction, City of Salford Council

Bob Helm - Government Office North West

Mrs. Henshall - Local Resident Salford

Cllr Bill Hinds

David Horsler - Principal Personnel Officer, Personnel Services, City of Salford Council

Michael Hodge - Principal Architectural Liaison Officer
Greater Manchester Police

Alison Howard - Youth Consultation Worker, City of Salford Council

Mike Hughes - Local Resident Salford/Representative on Chapel Street Partnership Board

Nicky Hutchings - Manager Life Centre

Bruce Jassi - Director Environmental Services, City of Salford Council

Steve Jolly - Project Manager Burglary Reduction, City of Salford Council

Darren Jordan - Manchester Chamber of Commerce

Mo Lamb - Communities that Care Co-ordinator, City of Salford Council

Cllr Dave Lancaster - Policy Champion and Lead Member for Crime

Pam Lowe - Assistant Director, Best Value and Performance, City of Salford Council

Janice Lowndes - Representative of Irlam and Cadished Community Committee

Denise Lynch - Education Welfare Officer, City of Salford Council

John Matthews - Deputy Chair of Eccles Community Committee

Tom McDonald - Youth Offending Team Manager, City of Salford Council

Mike Middleton - Quay Watch, City of Salford Council

Angela Montgomery - Crime and Disorder Solicitor, City of Salford Council

Mr Noble - Local Resident Salford

Mrs Noble - Local Resident Salford

Pauline Moss - Volunteer, Meadows Resource Centre

Peter Openshaw - Principal Development and Property Review Surveyor/Policy Champion, City of Salford Council

Bob Osborne - Assistant Director of Housing Services ,Strategy, City of Salford Council

Evelyn Phythian - Local Resident Salford

Don Richards - Drug Action Team Co-ordinator, City of Salford Council

Andy Roberts - Quality and Competitive Services Unit, City of Salford Council

Dave Saunders - GEARS youth scheme

Ena Shepard - Local Resident Salford/Representative on Chapel Street Partnership Board

Martin Smith - Director, Personnel Services, City of Salford Council

Keith Smithies - Neighbourhood Co-ordinator

Cllr Alice Smyth - Policy Champion and Deputy Lead Member for Crime

Malcolm Sykes - Director, Development Services, City of Salford Council

Angie Taylor - Neighbourhood Co-ordinator

Harry Seaton - Director, Housing Services, City of Salford Council

Bill Taylor - Development Services, City of Salford Council

Colin Thompson - Community Strategy Co-ordinator, City of Salford Council

Steve Thompson - Assistant Director, Community and Social Services, City of Salford Council

Sheila Tolley - SRB Co-ordinator, City of Salford Council

Cllr Tony Ullman - Chair, Members’ Review Panel - Economic and Community Safety Scrutiny Committee

Pat Verdin - Crown Prosecution Service

Mick Walbank - Neighbourhood Co-ordinator

Ray Wegrzyn - Greater Manchester Probation Service

Alan Westwood - Director, Corporate Services, City of Salford Council

Doug Wheeler - Consultant informing Chapel Street Regeneration Strategy, EDOR 0141 221 5533)
Anne Williams - Director, Community and Social Services, City of Salford Council

Chief Superintendent Chris Willis - Greater Manchester Police

Kevin Wolstencroft - Building Surveyor, City of Salford Council

Paul Woltman - Assistant Director Community and Social Services/Policy Champion, City of Salford Council

Linda Youd - Neighbourhood Co-ordinator

Paula - SPARKY scheme

Paul - SPARKY scheme

John - SPARKY scheme

Andy - SPARKY scheme

Stuart - Eddie Coleman Football/Community Link

Offender Targeting and Rehabilitation: Incidence of violent crime, target – reduce by 3 per cent by 2002, current figures indicate a 1.6 per cent reduction from baseline figure.

Targeting High Volume Crime and Repeat Victimisation: Level (numbers) of vehicle crime, target – reduce by 15 per cent by 2002, currently an 18.1 per cent reduction.

Intimidation, Witness and Victim Support: Number of reported racist incidences target - increase reporting by 30 per cent by 2002 achieved - 150 per cent increase from the baseline figure.

Environmental Resistance: Number of Secure Car Park Award schemes, target - 8 nominations by 2000, achieved - 10 secure car park awards.

Youth and Family Intervention: Incidences of juvenile nuisance, target - reduce incidents of juvenile nuisance by 15 per cent by 2002, on target - currently experiencing 24 per cent reduction.

Community Mobilisation: Number of community watch schemes, target - increase number from 11 to 24 by 2002, delivered - initiative under review.

Environmental Resistance - aims to ensure that we continue to develop and adapt our environment so that it is more resistant to crime.

Targeting High Volume Crime and Repeat Victimisation - aims to focus partnership resources and operational policing plans on areas of high crime, and those persistent offenders committing it.

Intimidation, Witness and Victim Support - aims to address intimidation and anti-social behaviour, support witnesses as well as those who have been or are likely to be victims of crime.

Community Mobilisation - aims to empower our communities to take action in partnership with us to help to reduce crime.

Offender Targeting and Rehabilitation - aims to reinforce sentencing policy, ensure offenders are dealt with in a just and consistent manner, work with offenders to prevent re-offending and promote re-settlement back into communities

Youth and Family Intervention - aims to work with families, children and schools in the community to prevent young people from becoming involved in crime.

Individual level (through staff appraisals with linkages being made to direct individual activity towards the aims of those strategies and plans outlined above)

Initiative and Activity level (through plans for specific projects, programmes and initiatives)

Partnership and Community level (through local strategic partnership strategies and local community action plans)

Corporate and Departmental level (through core strategies and business plans)

43
	Page of 1

	Page 26 of 44

_1069222621.ppt

Scoring Chart

Salford’s

Crime & Disorder

Yes Poor

Probably Fair «

Unlikely Good ««

No Excellent «««

A good service?

Likely to improve?

best

|nspect|on sService

part of the audit commission

_1074924784.xls
Chart11

		Violence Against the Person		Violence Against the Person		Violence Against the Person

		Sexual Offences		Sexual Offences		Sexual Offences

		Robbery		Robbery		Robbery

		Burglary - Dwelling		Burglary - Dwelling		Burglary - Dwelling

		Theft of Motor Vehicle		Theft of Motor Vehicle		Theft of Motor Vehicle

		Theft From a Vehicle		Theft From a Vehicle		Theft From a Vehicle

Salford**

Greater Manchester

England & Wales

Offences per 1,000 Population

Notifiable Offences Recorded by the Police
October 1999 to September 2000

13.6

15.4

11.6

0.7

0.8

0.7

4.1

3.7

1.8

19.9

15.8

8.2

21.7

15.9

7

22.1

17.3

12.6

Over Time

		Claimant Count of Unemployment Related Benefitin Salford over last 12 Months

		Feb-01		Jan-01		Dec-00		Nov-00		Oct-00		Sep-00		Aug-00		Jul-00		Jun-00		May-00		Apr-00		Mar-00

		3.3		3.3		3		3		3		3.2		3.4		3.3		3.3		3.6		3.7		3.8

Over Time

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

% Claimining Unemployment Related Benefits

Month

% Claiming Benefits

Claimant Count Rates of Unemployment Related Benefits in Salford

0

0

0

0

0

0

0

0

0

0

0

0

Economic Activity

		Economic Analysis		As at

				Salford		Greater Manchester		United Kingdom

		Claimant Count*		3.3		3.9		3.4

		Economically In-active**		29.4		23.2		21.1

		Unemployment Rate***		7.2		6.7		5.2

Economic Activity

		0		0		0

		0		0		0

		0		0		0

* as at 8 Feb 2001 ** (%) March 99 to February 00 *** ILO Unemployment Rate (%)
Source: Labour Force Survey March 2001 .

Salford

Greater Manchester

United Kingdom

% of Population

Comparison of Economic Activity

Exclusions

		

		The Number of Pupils Permanently Excluded from LA Schools per 1000 Pupils

		Bolton		1.52		1.34

		Bury		2.17		1.34

		Manchester		2.48		1.34

		Oldham		1.54		1.34

		Rochdale		1.40		1.34

		Salford		2.25		1.34

		Stockport		1.17		1.34

		Tameside		1.61		1.34

		Trafford		1.04		1.34

		Wigan		1.00		1.34

Exclusions

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

No. of Pupils

Number of Pupils Permanently Excluded from LA Schools per 1000 Pupils Compared to English Average

GCSE's

		

		LOCAL AUTHORITY PERFORMANCE INDICATORS FOR 1999/00 - ENGLAND				K8a								K11

		GO TO CELL A420 FOR SUMMARY STATISTICS AND TO A467 FOR KEY AND INDICATOR DESCRIPTIONS

						43%								2.3%

				% Pupils Attaining 5 or more A-C Grades at GCSE

		46.0		Bolton		43%		44%

		47.0		Bury		54%		44%

		48.0		Manchester		30%		44%

		49.0		Oldham		40%		44%

		50.0		Rochdale		39%		44%

		51.0		Salford		33%		44%

		52.0		Stockport		50%		44%

		53.0		Tameside		40%		44%

		54.0		Trafford		54%		44%

		55.0		Wigan		46%		44%

														2.1%

														2.3%

														1.9%

GCSE's

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

English Average

Local Authority

% Pupils in LA Schools Achieving 5 or more A*-C Grade GCSE's

Wards

		Salford Ward Stats

		Ward				Indices of Deprivation 2000

		Barton				729

		Blackfriars				156

		Broughton				126

		Cadishead				1652

		Claremont				2099

		Eccles				1551

		Irlam				1914

		Kersal				1542

		Langworthy				260

		Little Hulton				138

		Ordsall				166

		Pendlebury				1030

		Pendleton				201

		Swinton North				1608

		Swinton South				3009

		Walkden North				880

		Walkden South				3043

		Weaste & Seedley				570

		Winton				471

		Worsley &Boothstown				6108

Wards

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Indices of Deprivation 2000

Ward

Rank (out of 8414)

Salford Wards by Rank of Deprivation
(the higher the rank, the greater the deprivation)

Authorities

		Greater Manchester Councils by Deprivation

		Authority		Rank of Average Ward Ranks (out of 354)

		Bolton		78

		Bury		135

		Manchester		7

		Oldham		61

		Rochdale		42

		Salford		28

		Stockport		204

		Tameside		40

		Trafford		207

		Wigan		57

Authorities

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

Authority

Rank (out of 354 national districts)

Greater Manchester - Comparison of Deprivation
(the lower the rank, the greater the deprivation)

Offences

		Notifiable Offences Recorded by the Police October 1999 to September 2000 - Offences per 1,000 Population

		Area		Violence Against the Person		Sexual Offences		Robbery		Burglary - Dwelling		Theft of Motor Vehicle		Theft From a Vehicle

		Salford**		13.6		0.7		4.1		19.9		21.7		22.1

		Greater Manchester		15.4		0.8		3.7		15.8		15.9		17.3

		England & Wales		11.6		0.7		1.8		8.2		7		12.6

Offences

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Salford**

Greater Manchester

England & Wales

Offences per 1,000 Population

Notifiable Offences Recorded by the Police
October 1999 to September 2000

Clear-Up

		Clear-Up Rates by Offence October 1999 to September 2000 (%)

		Area		Violence Against the Person		Sexual Offences		Robbery		Burglary - Dwelling		Theft of a Motor Vehicle		Theft From a Motor Vehicle

		Salford		69		60		13		7		7		4

		Greater Manchester		70		65		14		7		10		4

		England & Wales		63		55		18		15		13		6

Clear-Up

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Salford

Greater Manchester

England & Wales

Clear-Up Rate (%)

Clear-Up Rates by Offence
October 1999 to September 2000

Sheet3

		

