	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO. 6

REPORT OF THE LEAD MEMBER FOR COMMUNITY SAFETY AND DEVELOPMENT SERVICES

​​​​​​​​​​​​

TO SCRUTINY COMMITTEE ON 7 APRIL 2003

CONTACT OFFICER:
GORDON DICKSON
TEL. NO 0161 793 3596

TITLE: UPDATE ON SALFORD JUVENILE NUISANCE STRATEGY

__

RECOMMENDATIONS: That Members note the report.

EXECUTIVE SUMMARY:
The report outlines the progress made in relation to a Juvenile Nuisance Strategy which was reported to Scrutiny in September 2002. In particular, details of two pilot initiatives have been highlighted.

__

BACKGROUND DOCUMENTS: (available for Confidential internal use)

Draft Juvenile Nuisance Strategy – October 2002

​​​​__

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 Committee has requested an update on the draft Juvenile Nuisance Strategy as reported to Scrutiny in September 2002.

1.2
This report outlines progress since that date, particularly regarding two pilot schemes.

2.0
PROGRESS UPDATE ON JUVENILE NUISANCE STRATEGY

Brief Background

2.1
As part of the Crime and Disorder Strategy 2002-05, Salford’s Crime and Disorder Partnership identified juvenile nuisance as one of the most important issues which affected the quality of life of many people in the City. ‘Lower level’ nuisance was seen as costing a great deal of time and resources to the Police, Council and partner agencies and more serious incidents were seen as impacting greatly on communities in the longer term.

2.2
A draft juvenile nuisance strategy was prepared with the close involvement of representatives from Greater Manchester Police, Salford Drug Action Team, Education and Leisure Directorate, Youth Offending Team and Community and Social Services Directorate.

2.3
The draft Strategy focuses on –

· Improved information and problem-solving on locations, offenders and victims

· Differing means of initial response and secondary response

· Diversion/ provision/engagement in relation to young people

· Case working with young people

· Other medium to longer term issues such as links with schools and communication

Overall progress

2.4 Detailed analysis has been undertaken on a community committee basis in relation to patterns, times and hotspot locations. This information has been shared with the 9 area-based community sector teams, including Neighbourhood Co-ordinators and Sector Sergeants.

2.5 Crime and Disorder problem-solving training is being delivered to community sector teams as well as middle and senior managers and staff in the Authority. A key focus of the sector teams training is to focus on problem-solving locally on juvenile nuisance issues.

2.6 Trading Standards are awaiting a start date for a dedicated officer to co-ordinate programmes of test purchasing in relation to selling alcohol and fireworks to those under-age. There is a clear link between this and patterns of juvenile nuisance in key localities

2.7 Medium to longer-term issues are being addressed in relation to links with schools, provision and engagement of young people and the need to develop a Youth Strategy for Salford.

2.8 In the period from 1st April 2002 to 31st December 2002, reports to the Police on juvenile nuisance have reduced by 16 % compared to the same period in 2001.

2.9 As part of the Juvenile Nuisance Strategy, applications were made for two pilot projects (Set out below). The success of these will be monitored with a view to extending best practice City-wide.

Pilot areas earlier intervention schemes

2.10 In principle funding approval has just been secured from the Children’s Fund towards two 12 month pilot schemes in Eccles and Claremont, Weaste & Seedley community committee areas. They will include the following main elements -

· Use of the contact card system - where the Police would take details of young people causing a nuisance and pass on through a card information with the Council. An advice letter together with information on activity within the area would be sent. Following a second letter, the Police would arrange for an interview with parents and guardian. This would form part of the ASBO database

· Pilot alternative response – On Friday and Saturday evenings, a detached team of sports development officers would respond to low level incidents to engage and mediate with young people

· Screening of calls – On Friday and Saturday evenings, additional screening of calls will be taking place by Police Officers to improve advice and feedback to callers and ensure that calls are allocated appropriately.

· Link to other schemes – It is intended to target additional interventions from other agencies in these areas including the Drugs Action Team, Trading Standards and youth agencies.

2.11
This approach concentrates on earlier intervention and referral between agencies. In addition, key elements will include linking young people into meaningful activity and ensuring greater response to victims/ callers. These pilot schemes are being co-ordinated by Education and Leisure Directorate and are anticipated to commence in April 2003. Subject to evaluation findings, consideration will be given to how the scheme may be extended.

