	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.


REPORT OF THE LEAD MEMBER FOR COMMUNITY SAFETY AND                                                                             DEVELOPMENT SERVICES

​​​​​​​​​​​​

TO SCRUTINY COMMITTEE ON 10TH FEBRUARY 2003

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


GORDON DICKSON 
TEL. NO 0161 793 3596

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

________________________________________________________________ 

RECOMMENDATIONS:   That Members note the report.

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

BACKGROUND DOCUMENTS: (available for public inspection)

The City of Salford 6 Pledges and You Leaflet

​​​​________________________________________________________________

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

________________________________________________________________

KEY COUNCIL POLICIES please delete those not applicable

Best Value


Community Strategy
Modernising Local Government

Environmental Strategy
Performance Management

Equalities

Crime and Disorder Reduction Strategy

_______________________________________________________________

1.0 INTRODUCTION
1.1
The Scrutiny Committee has requested an update on the City Council’s Pledge 4.

1.2
This report outlines progress since May 2002 on Pledge 4 - A Safer Salford in which the City Council aims to make City “a safer place to live and work”.

2.0
PROGRESS UPDATE ON PLEDGE 4


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

Crime Reduction Strategy 2002-5 update

Since April 2002, the Salford Crime and Disorder Partnership has been delivering its Crime and Disorder Strategy 2002-5. Members will recall that this included five priority objectives–

· Nuisance and Disorder 
· Violent crime 

· Vehicle crime

· Burglary 

· Hate Crime

The Crime and Disorder Partnership is delivering these priorites through the following principles when responding to all crime and disorder issues -

· Supporting witnesses and victims

· Tackling offenders

· Targeting locations

The City Council’s Community Safety Unit is driving the co-ordination and monitoring of the three year Strategy in partnership with Greater Manchester Police, the Youth Offending Team and Drug Action Team and other agencies. 

Recorded crime figures for the period April 1st – 31st November 2002 showed that–

· Overall crimes are down by over 5.7 %.

· Detection rate is up by 18.8 %

· Robberies are down by 0.8 %

· Burglaries to dwellings are down by 3.4 %. 

·  Vehicle crime has fallen by 19% and 

· Juvenile nuisance reports have fallen by 17.7%.  

Anti-Social Behaviour

Operating within each Community Committee area, community sector teams have been meeting to share information on individuals and issues in relation to crime and anti-social behaviour. Membership includes Neighbourhood Co-ordinators, Community Safety Unit, GMP and key agencies, including Housing, Youth Offending Team, Education Welfare and Social Services. To date there have been 15 Anti-Social Behaviour Orders served and Salford was the first Crime and Disorder Partnership in England and Wales to serve an ‘ASBO on conviction’ in December 2002.

Additional resources are being sought to target non- public sector housing areas and the Youth Offending Team now has  3 officers to work directly with young people and their parents who are involved in anti-social behaviour.

The use of appropriate legal action and interventions, whether evictions, injunctions or Anti Social Behaviour Orders are considered as part of this. There is a close working relationship with Greater Manchester Police and a case conferencing procedure is well developed.

There has been considerable activity under Anti-social behaviour procedures since early May 2002 as set out below.

	
	At 1st May 2002
	At 1st January 2003

	Offenders targeted
	77
	182

	warning letters sent
	26
	100

	Case conferences held
	28
	84

	interviews offered
	27
	95

	interviews completed
	17
	70

	Anti-Social Behaviour Orders served
	5
	15

	Variation
	1
	1


It is important to stress that Salford’s approach is based on referral and earlier intervention where appropriate and that certain individuals are known to have modified their behaviour resulting in no requirement to progress towards use of an Anti Social Behaviour Order.

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

Neighbourhood Liaison workers – Salford’s first scheme at the Valley in Swinton has recently received a commendation in the national Warden Achievements Awards. Two further schemes at the Brookhouse and Kenyon estates are also now in operation although further development work is required.  Additional schemes are being developed currently in relation to the A6 corridor ( From the Manchester boundary to Pendleton) and resources are being sought through Housing Market Renewal Fund for other schemes in central Salford. A City-wide steering group is overseeing these bids and the strategy for the future use of wardens.

Watch schemes – Currently Greater Manchester Police co-ordinate approximately 400 Home Watch schemes and 20 Business Watch schemes in Salford. In addition, a large number of schools in the Swinton policing sub division are linked into a School Crime Ring system where information on burglaries and vandalism are passed on. Around 30 licensed premises, mainly in Eccles Town Centre are members of Pub Watch schemes. Further work is underway to develop Watch schemes in other areas of the City and a particular emphasis is placed on reducing the fear of crime among older people through practical measures.

Victim Support – Salford Victim Support and Witness Service offers advice and emotional support to victims of crime through a team of volunteers. Victim Support is a lead member of the Salford Domestic Violence Forum and the Salford Multi Agency Racial Harassment Forum. In 2002, they were involved in supporting Salford’s Street Crime Initiative through providing additional support to victims within Salford’s Magistrate Court.

Youth diversion – A wide range of initiatives to divert and engage with young people are in place in Salford. Community Committees have been funding sports development initiatives in relation to supporting groups to engage with and provide activity or diversion for young people.  The Summer Splash programmes held in 10 areas of the City in the Summer of 2002 proved to have a positive impact in the reduction of juvenile nuisance and related disorder. Organisations such as Fairbridge have been active in linking into working with hard to engage with young people in areas such as Weaste. The Sparky Project in the Seedley and Langworthy SRB area is seen as having had a major impact in providing positive alternatives for young people. Funding in principle has recently been secured for two pilot projects in- Eccles and Claremont, Weaste and Seedley community committee areas in relation to earlier intervention regarding juvenile nuisance.

Witness Outreach – Since 1st April 2002, the Witness Outreach Service has become a City-wide service. The Service offers practical support to prosecution witnesses in cases of crime and anti-social behaviour before, during and after the Court process. Between 1st April 2002 and December 2002, there were 1,145 referrals to the Service of whom there were approximately 490 ongoing contacts ranging from phone contact to more intense support, including court visits. Recruitment is taking place for a co-ordinator and one officer post which will enable the service to improve its delivery and extend its role to support hard to reach communities.

Reduce burglaries 

Commercial burglary - The City Council continues to support the successful Quay Watch project which covers the Quays and Chapel Street areas, and involves 330 members. The number of activated alarms covered by the scheme fell from 935 in 1998/99 to 813 in 2001/02 with the numbers of attempted break-ins falling from 54 to 27 and actual break-ins from 63 to 31. In addition, a package of business security grants is in operation which is funded City-wide through SRB5 and are operated through the Business Liaison section. The City has also received Home Office funding for a Small Retailers Fund initiative, which has been utilised to support a range of small businesses.

Domestic burglary - The Home Office granted £ 1 Million towards a City-wide burglary reduction initiative in 2001/2. This project is being overseen by Housing Services Directorate, who have added an additional £ 500,000 to the project to cover its own housing stock and £ 75,000 to cover private sector housing in 2002/3. A joint Burglary Reduction project is being funded through the Seedley/Langworthy SRB area and Kersal/ Charlestown New Deal for Communities Area. A City-wide Burglary Reduction Initiative Steering Group is overseeing these projects.

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

Monitor the number of racist incidents recorded and take action accordingly 

The 2002-2005 Salford Crime and Disorder Reduction Strategy has a key priority to respond effectively to hate crime.  Hate crime includes crimes committed against somebody because of their race, colour, sexual orientation or disability.  In 2001/02 a total of 306 reports were given to the police, the majority being race hate crime.

The local authority also has a responsibility to report on best value performance indicators on the number of racial incidents recorded and actioned by the local authority.  In 2001/02 a total of 53 reports were processed through the Council (a rate of 23.63 per 100,000 population).  The 2002/03 target is to raise the rate to 31 per 100,000 population.

Salford is a changing city, with an increasingly diverse population.  It is estimated that the black and minority ethnic population has, since the 1991 Census, grown from 2.1% to 6% of the city’s population.  Salford is now accommodating over 1,000 refugees and asylum seekers and there has also been an influx of foreign health workers who have been recruited by the NHS.

Services are struggling to achieve the capacity to meet demand for their services.  In Education, the Ethnic Minority Support Team have seen a 230% increase in pupils being supported with English as an additional language in the past year.  Salford pupils now speak over 30 different languages.  Many voluntary sector organisations do not have a local presence and the Citizen’s Advice Bureau is experiencing unprecedented demand for unmet need.

Consultation with communities has informed us that there is an increase of tension between communities, and a lack of understanding between the longer established communities and more recent immigrants.  This is in the context of an overall scarcity of local resources, and a national and international climate of increasing fear of terrorism leading to polarisation of opinion.

Reports of hate crime have been increasing in Salford.  From a baseline of 306 reports in 2001/02, current third quarter statistics show a 4% increase in reports compared to the same period the previous year.  Race hate crimes reported in Salford have increased 31.4% between 2000/01 and 2001/02.  However, information from victims tells us that they have been a victim 10-12 times prior to reporting to agencies.  We are also aware that many other incidents go unreported because of a lack of trust of authorities, fear from victims that services will be withdrawn from them, language, lifestyle and cultural barriers and fears that they will exacerbate the situation and become targets for further victimisation without effective interventions from agencies.

In response to the key priority to respond to hate crime, the Community Safety Unit has employed a hate crime officer to develop a Partnership initiative.  The Hate Crime Officer has been in post since August 2002 and has developed the following key initiatives:

.

· Re-design of 730D multi-agency reporting form is underway, in response to consultation with agencies and the community who find the form unwieldy and non user-friendly.

· Hate Crime Forums have been established to develop a self-reporting form and develop links to reporting centres.

· Consultation links have been established with relevant community organisations to inform service delivery.

· Examples of best practice in this field have been identified.

The next key stage is to take forward this initiative.  The initiative includes a range of support for victims, easier reporting methods and firm enforcement against offenders.  Following approval of this approach, we would anticipate implementing many strands of the initiative by August 2003.  This will be reinforced by a concerted publicity drive and a training programme for agency staff and members of the community who are engaged in this work.  The intention is that we will be able to make a visible impact on levels of reporting, first by increasing reporting, but leading in the longer term to a reduction in actual incidents.

In relation to the internal recording of racial incidents, the Community Safety Unit has recently completed a mapping exercise of the corporate response to racial incidents best value performance indicators and is now drawing up a proposals paper on developing a new corporate system to respond to this issue.  It will also identify training and development issues for staff.

SMARHF Combating Racial Harassment Project is nearing completion of six month scoping project and a report on the findings will be available soon.

Language Line has now established as the local authority’s translation service, enabling us to communicate better with service users.

Improving The City’s Highway Network
The City Council maintains its principal highway network and street lighting levels well and is at or close to the upper quartile in these areas.

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

	
	Salford 

2000/01
	Salford 2001/02
	Met

Top

Quartile

Figure
	Met

Quartile

Position
	GM

 rank (out of 10)

	Condition of principal roads
	8%
	8%
	6%
	2
	6

	Condition of non-principal roads (classified)
	N/a
	19%
	4%
	4
	8

	Condition of non-principal roads (unclassified)
	N/a
	10%
	4%
	2
	4

	% of streetlamps not working
	0.78%
	1.0%
	1.0%
	1
	3


NB. A lower figure is preferred with each of these indicators 

The action points set out in the Highways / Streetcare Best Value Review seek to make improvements to safety from within existing resources. Examples of these improvements are: process changes to improve response times, the appointment of an external contractor (Accord) to assist with the streamlining of operations to enable more work to be undertaken with the same resources, and the production of an alley-gating guide to encourage the community to apply for alley closures to improve security.

However, a key safety issue  (evidenced by comparative data in the Highways / Streetcare Best Value Review) continues to be the lack of investment in the highway network. This has had an effect of reducing programmed maintenance.  This has produced a poor and deteriorating non-principal highway and a network of cracked or uneven flagged footways. This situation has resulted in high levels of accidents and injury claims. 

Reducing Road Accident Casualties

Performance in this area is shown in the table below: 

	Casualties per 100,000 Population:

Killed or Seriously Injured
	Salford

2000
	Salford 2001
	Salford

2002
	Met 

Top Quartile Figure
	Met

Quartile Position
	GM 

rank (out of 10)

	Pedestrians
	15
	17
	17
	14
	2
	6

	Pedal Cyclists
	5
	5
	3
	3
	1
	4=

	Two Wheeled Motor Vehicle Users
	8
	8
	6
	6
	1
	4=

	Car Users
	16
	17
	14
	12
	2
	8

	Other vehicle Users
	1
	3
	2
	1
	2
	4=

	Children Killed / Seriously Injured
	10
	12
	14
	N/A
	N/A
	N/A


* Projected year-end performance based on 3rd quarter data.

This encouraging progress has been achieved up to now through a combination of actions:-

· Careful targeting of projects based on a comprehensive analysis of statistical data.

· Installing appropriate traffic calming measures following resident consultation.

· Provision of road safety education in schools.

· Provision of cycle training courses in schools.

· Effective use of publicity materials.

Despite recent progress, the City Council must continue to apply preventative measures with commitment and determination in order to further reduce the number of people killed or suffering injury, particularly with regard to children and those categories not achieving top quartile performance. 

Improved Building Control Service
Recent improvements to the service that have reduced the opportunities for crime include: 

· Reduced lead in time for demolition projects, speeding up time to demolition and reducing opportunities for crime.

· Fast track / proactive approach to the securing of private properties.

· A more formal demolition / security team established to improve the service.

· An additional staff member has been recruited to assist with security and dangers (funded by the Crime and Disorder Group).

· A budget of £13,000 has been granted to assist in improving the effectiveness of the security service.


