SALFORD’S LOCAL PUBLIC SERVICE AGREEMENT

TARGET ACTION PLAN

TARGET 10

Reduce Domestic Burglary by 29%, with no local authority area having a rate more than three times the national average by 2005.

NATIONAL/LOCAL

National 18
MANDATORY/NON MANDATORY

Non Mandatory

LEAD OFFICER

Gordon Dickson / Fiona Meechan

Community Safety Unit

Elmstead House

143 Partington Lane

Swinton, M27 0SS

Tel: 0161 793 3576/3589

Email: gordon.dickson@salford.gov.uk
Or Fiona.Meechan@salford.gov.uk

DEPT/DIRECTORATE

Salford Community Safety Unit

Chief Executives Directorate

PROJECT SUMMARY

Salford’s Crime and Disorder Reduction Strategy 2002-2005 identifies how we intend to reduce crime and disorder within Salford over the next three years. To ensure that the strategy is effectively carried out, detailed implementation plans have been developed around the key objectives. One of the key objectives of the strategy is Reducing Burglary, the implementation plan for reducing burglary outlines what action will be taken, which agency is responsible for each activity and key implementation dates. A copy of the action plan is attached.

The aim of the project is to reduce the incidence of domestic burglary within Salford by offering support to victims, targeting offenders and those at risk of offending, and improving the built environment to restrict opportunities to commit offences.

In particular, some actions planned include providing targeted crime prevention advice for victims, running operations to target handlers of stolen goods and implementing target hardening and alley gating projects in identified hotspot areas.

The PSA funding will be used to support a project that involves the Probation Service and the Police Service in targeting prolific offenders with a view to stopping their offending careers. The detail of the project has not yet been fully developed, but it will be similar to the existing ‘Prolific Offenders Project Salford’ (see attached Appendix 1). The developed project will focus on and target prolific burglars.

LINKS TO PLEDGES/COMMUNITY PLAN/OTHER STRATEGIES

This target is one of the five main targets set out in the Salford Crime & Disorder Reduction Strategy. It is linked with pledge 4 of the 6 pledges for the City - “A Safer Salford”. In addition, there is also a clear link with Community Plan’s priority for the creation of “A Safe City”. Crime reduction is directly related to a wide range of strategies because of its links with health, young people, safer neighbourhoods, social inclusion, inward investment and provision of a sustainable environment.

MONITORING ARRANGEMENTS

Monitoring will take place using the authorities performance management system. On a quarterly basis the Chief Executive and Leader of the Council will meet with the Lead Member for Community Safety, Director of Strategy and Regeneration and the Community Safety Manager.

The data utilised for monitoring purposes is recorded crime statistics. These are provided to the Community Safety Unit on a quarterly basis, by Greater Manchester Police.

MILESTONES/ACTIONS – 2002/03

MILESTONE
KEY ACTIONS
TARGET DATE

SALFORD CRIME AND DISORDER STRATEGY

Develop Audit, undertake consultation and prepare strategy
26th April 2002

Implementation Plan

Consult partners and develop implementation plan
31st July 2002

Resources

Identify resources to support
April 2002 (ongoing)

Appoint Co-ordinator

Review tenders and appoint / implement Co-ordinator for burglary initiative in SRB5 and New Deal areas
May 2002

Evaluation of Burglary Reduction Initiative

Produce evaluation report to influence future implementation
30th July 2002

Analysis Report

Undertake analysis of “hotspot” area and produce report
September 2002

Action Plan

Steering Group to develop partnership implementation plan into detailed action plan
 27th September 2002

Implementation

Implement, monitor and evaluate action plans
Ongoing (refer to plan for specific dates)

PSA spend

Develop detailed project for targeting prolific offenders
31 March 2003

Develop a detailed Action Plan, including milestones and key actions for the prolific offenders project
31 March 2003

Implement, monitor and evaluate project
Ongoing

FORECAST – PROGRESS AGAINST TARGETS/PERFORMANCE INDICATORS

TARGET/PERFORMANCE INDICATOR

CURRENT POSITION
2002/03 PROFILE
FUTURE YEARS
POSITION

AT

END

QUARTER

1

APR-JUN
QUARTER

2

JUL-SEP
QUARTER

3

OCT-DEC
QUARTER

4

JAN-MAR
TOTAL

2002/03
TOTAL

2003/04
TOTAL

2004/05

Number of domestic burglaries per 1000 households.

Current Position (2000/01) – 44 offences per 1000 households.

48.4 offences per 1,000 households
48.4 offences per 1,000 households
48.4 offences per 1,000 households
48.4 offences per 1,000 households
48.4 offences per 1,000 households
45.5 offences per 1,000 households
42.6 offences per 1,000 households
42.6 offences per 1,000 households

Figures for 2002 – 2005 based on mid 2001 ONS household estimate – 94,224 households

FORECAST FUNDING AND EXPENDITURE

FUNDING

SOURCE
2002/03 PROFILE
FUTURE YEARS
TOTAL

ALL

YEARS

QUARTER

1

APR-JUN
QUARTER

2

JUL-SEP
QUARTER

3

OCT-DEC
QUARTER

4

JAN-MAR
TOTAL

2002/03
TOTAL

2003/04
TOTAL

2004/05

CAPITAL

Burglary Reduction Initiative (Housing Services)

287,500
287,500
575,000
t.b.c.
t.b.c.
575,000

Burglary Reduction Initiative (New Deal)
3,850
3,850
3,850
3,850
15,400
15,400
t.b.c.
30,800

Burglary Reduction Initiative (SRB5)
9,187
9,187
9,187
9,187
36,748
36,748
t.b.c.
73,496

Communities Against Drugs

43,000
43,000
86,000
t.b.c.
t.b.c.
86,000

TOTAL CAPITAL
13,037
13,037
343,537
343,537
713,148
52,148
t.b.c.
765,296

REVENUE

Local Authority (Staff Costs)
39,574
39,574
53,814
53,814
186,776
182,951
170,054
539,781

PSA

10,000
10,000
20,000
30,000
30,000
80,000

TOTAL REVENUE
39,574
39,574
63,814
63,814
206,776
212,951
200,054
619,781

GRAND TOTAL
52,611
52,611
407,351
407,351
919,924
265,099
200,054
1,385,077

EXPENDITURE

 CATEGORY

CAPITAL

Physical security measures/Victim Support information
13,037
13,037
328,537
328,537
683,148
52,148
t.b.c.
735,296

Alleygating

15,000
15,000
30,000
-
-
30,000

TOTAL CAPITAL
13,037
13,037
343,537
343,537
713,148
52,148
t.b.c.
765,296

REVENUE

Burglary Reduction Team
23,655
23,655
23,655
23,655
94,620
97,933
100,871
293,424

Co-ordinator - SRB5 & NDC Burglary Reduction Initiatives
4,463
4,463
4,463
4,463
17,852
17,850
t.b.c.
35,702

Community Safety Unit Staff
7,547
7,547
7,547
7,547
30,188
27,035
27,847
85,070

Communities Against Drugs Co-ordinator
349
349
349
349
1,396
1,445
1,488
4,329

Neighbourhood Wardens
3,560
3,560
17,800
17,800
42,720
38,688
39,848
121,256

Tackling Prolific Offenders

10,000
10,000
20,000
30,000
30,000
80,000

TOTAL REVENUE
39,574
39,574
63,814
63,814
206,776
212,951
200,054
619,781

GRAND TOTAL
52,611
52,611
407,351
407,351
919,924
265,099
200,054
1,385,077

Appendix 1

PROLIFIC OFFENDERS PROJECT SALFORD

A MULTI AGENCY APPROACH TO PROLIFIC OFFENDING

A joint initiative between Greater Manchester Police (F Division) and the National Probation Service, (Salford District).

An information pack for Police and Probation Staff.

Supported by : Salford’s Community Against Drugs

PROJECT STAFF

1. Nigel Groves

Senior Probation Officer

2. Simon Edwards
Police Constable

3. Kay Davidson

Probation Officer

4. Jo Simpson

Probation Service Officer

5. Lynn Aimson

Team Support Officer

THE CONCEPT

The Prolific Offenders Project Salford (POPS) is a partnership between the Probation Service and Greater Manchester Police, funded through Community Against Drugs.

It replicates an anti crime project in the Dutch city of Dordrecht which has adopted a new focused approach to working with offenders, linking Police targeting with intense supervision by the Probation Service.

The idea is based on a ‘carrot and stick approach’. Offenders are encouraged and given assistance to change their lifestyles. Accelerated access to services such as drug and alcohol treatment, accommodation, employment and training opportunities will enhance community re-integration and help to maintain long lasting lifestyle changes. Coupled with this, the offender’s behaviour and movements will continue to be monitored by the Police while subject to Probation supervision or licence. The offender knows that should they re offend or fail to comply in full they will be swiftly arrested and returned to court or recalled to prison.

The central premise of the Dordrecht persistent offender’s project is at least equally applicable in the borough of Salford. The fact that a small number of offenders commit a vastly disproportionate number of burglary and other offences is established both nationally and locally.

In applying Dordrecht’s persistent offenders project to Salford, we propose to tailor it to tackle specific crimes which have been identified as causing a problem within the borough. We propose to pay particular attention to the crimes of domestic burglary, street robbery and car crime.

Based on this premise, the success of the Prolific Offenders Project can be double-edged as offenders can opt for positive change if they are prepared to make the commitment and stop offending. If not, they run the risk of detection at a much earlier stage than they have previously experienced, and either way crimes will have been prevented.

AIMS AND OBJECTIVES
The initiative aims to substantially reduce the offending of a small number of offenders, who are known to be responsible for committing a high proportion of local crimes. This initiative adopts a new approach in that it combines high levels of Police monitoring and surveillance with intensive probation supervision. There exist many similarities between this approach and the I.S.S.P. currently operating within the Youth Offending Teams in Salford. The objectives of the Prolific Offenders Project Scheme are to :

· Identify, target and monitor prolific offenders in the Salford community and reduce the incidence of crime.

· Confront attitudes about offending and victims.

· Tackle the clear link between substance abuse and prolific offending.

· Provide offenders with strategies to lead law-abiding lives.

· Reduction of key crime.

WHO IS A PROLIFIC OFFENDER
A prolific offender is a person who by virtue of volume crime or by specific crime, impacts on the Salford Community.

To be eligible for inclusion onto the programme, offenders need to satisfy all the following criteria,

1. age 18+

2. Has at least 6 convictions, one of which must be for burglary, robbery, vehicle offences and any drugs offence, in the last 12 months.

3. Is highly likely to continue committing offences if they remain in the community or when released, and lives in the borough and significantly offends in the borough.

HOW DOES IT WORK?

Offenders on the project consent to participate as a condition of their Order or Licence. They will be subject to an intensive programme of supervision by a Police Officer, Probation Officer and support staff.

The supervision package will take the following form:

· The offender will attend at least 4 appointments a week for the first 3 months, with project and agency staff. One of these will be at the offender’s home.

· Where progress is satisfactory, frequency of contact may reduce.

· Offenders will be subject to unscheduled monitoring by the Police.

· Failure to meet the requirements of the scheme may result in surveillance being instigated by the Police.

· Non compliance with the conditions will result in immediate return to court or being recalled to prison.

The programme will address specific factors relating to the individual’s offending. A multi agency approach to supervision and the sharing of information are vital elements of this unique approach to working with offenders. Close working arrangements exist with a number of agencies that have committed specialist staff and/or resources available to the programme. They provide fast access to a range of services, including treatment for drug and alcohol problems, assistance with accommodation, advice and opportunities for training and education and opportunities for constructive leisure time activities. Compulsory drug testing is a feature for all those with a recent history of drug taking.

THE MAIN FEATURES
1. MULTI AGENCY APPROACH

2. INTELLIGENCE LEAD

3. POLICE TARGETING AND MONITORING

4. INFORMATION SHARING

5. RESOURCE INTENSIVE

6. INTENSIVE PERIOD OF SUPERVISION/SUPPORT

7. ACCELLERATED ACCES TO SERVICES

8. INDIVIDUALISED PROGRAMME

i:\srb\psa\action plans\target 10 – appendix 1.doc
Appendix 2

Salford Crime and Disorder Reduction Partnership

Crime and Disorder Strategy 2002-2005

 Implementation Plan

[image: image1.png]o)
ry

SAFER
TOGETHER IN
SALFORD

Salford Crime and Disorder Partnership

BURGLARY

Lead Agency – Community Safety Unit, Salford City Council

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

Develop and deliver a burglary prevention awareness raising campaign
Salford Community Safety Unit
Partnership
Campaign developed by March 2003

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

Chamber
Campaign developed by April 2003

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

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

Develop Strategy for the future of mobile patrols in the City
Salford Community Safety Unit
Safer Communities Initiative
Strategy developed by March 2003

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

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

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

Develop and deliver strategy to ensure security of vulnerable public buildings
Salford Community Safety Unit
From existing funds, NRF
Security strategy developed by December 2002

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

Lead Agency – GMP

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

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

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

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

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

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

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

Promote Secured by Design initiative via National House Building Association and individual businesses
Police
From existing budgets
NHBA consulted by December 2003

 Encourage the University to apply minimum security standards to university private landlord accreditation scheme
Police Campus Liaison Officer
From existing budgets
Negotiations held by March 2003

Lead Agency – Burglary Reduction Team / Housing, Salford City Council

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

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

Continue to implement and develop Burglary Reduction Initiative to include implementing targeted projects in hotspot areas.
BRI Team
Housing/CAD
Targeted projects developed and introduced by December 2002

Lead Agency – Probation

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

Identify most prolific offenders including drug using offenders and target with intensive probation, Drugs Service and Police support.
Probation
Prolific Offenders Fund, CAD, PSA
10 most prolific offenders identified and targeted by April 2003.

Lead Agency –Trading Standards, Salford City Council

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

Develop and deliver campaign to target those who handle stolen goods.
Police & Trading Standards
CAD
Two dedicated Trading Standards Officers in post by August 20023

Lead Agency - Development Services, Salford City Council

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

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

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

Lead Agency – Private Sector Housing

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

Where security sensitive improvements are taking place through property renovation grants, ensure minimum security standards are adhered to.
Private Sector Housing Section
From existing budgets
Condition introduced by September 2003.

Ensure minimum security standards are written into local authority landlord accreditation scheme agreements
Private Sector Housing Section
From existing budgets
Condition introduced by March 2003.

Lead Agency - Economic Development, Salford City Council

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

Secure funding to continue Business Security Grants Scheme beyond March 2003
Economic Development/Community Safety Unit
SRB5, Safer Communities Initiative
Funding options identified and secured by March 2003

Lead Agency – Housing Services

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

Ensure all Homelink Alarm equipment fitted is upgradeable and generic
Housing
Service Users
Pilot ongoing from December 2002

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

CAD
All LA void properties to be secured within 24 hours by September 2003

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

