	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE HEAD OF HOUSING SERVICES

TO THE LEAD MEMBER FOR HOUSING SERVICES

ON

1ST JULY 2004

TITLE : A Response to a Draft for Consultation on Anti–Social Behaviour: Policy and Procedure. Code of Guidance for Local Authorities and Housing Action Trusts.

RECOMMENDATIONS : That Lead Member notes the response attached.

EXECUTIVE SUMMARY : This report contains the details of Salford’s co-ordinated response to the Draft Anti-Social Behaviour: Policy and Procedure, Code of Guidance for Local Housing Authorities and Housing Action Trusts. This consultation paper invites views on the above guide on how we should prepare, review and publish our statements and summaries of policies and procedures in relation to anti-social behaviour

BACKGROUND DOCUMENTS : Anti-Social Behaviour: Policy and Procedure, Code of Guidance for Local Housing Authorities and Housing Action Trusts

(Available for public inspection)

ASSESSMENT OF RISK - None – This report is for information only.

	

THE SOURCE OF FUNDING IS Not Applicable.

	

LEGAL ADVICE OBTAINED - None

	

FINANCIAL ADVICE OBTAINED - None

	

CONTACT OFFICER :

Frances Frost – 0161 922 8725

Victoria Ryan - 0161 922 8748

WARD(S) TO WHICH REPORT RELATE(S) - All within Salford.

KEY COUNCIL POLICIES - Crime and Disorder Strategy and Housing Strategy

DETAILS (Continued Overleaf)

1.0 Background

The Secretary of State has issued this Code of Guidance to local housing authorities and Housing Action Trusts (HATS) in England for the purposes of Section 218A(7) of the Housing Act 1996 (“the 1996 Act”).

Section 218A of the 1996 Act has been amended by Section 12 of the Anti-Social Behaviour Act 2003 (“the 2003Act”). It requires landlords that are local housing authorities, HATS and registered social landlords (collectively referred to as “social landlords”) to prepare and publish policies and procedures in relation to anti-social behaviour (“ASB”).

Each social landlord must publish a Statement of their policies and procedures, and an associated Summary not later than 6 months after the commencement of Section 12 of the 2003 Act.

The Anti-social Behaviour Act 2003 was designed to extend powers to tackle ASB in local communities. It includes measures developing the use of injunctions, and introduces demoted tenancies.

2.0 Details
The consultation document welcomes general comments on the usefulness and usability of the draft Code of Guidance but in particular raises three questions. In response to this consultation, the following was forwarded to the ODPM by the response deadline of Friday 25th June 2004.

· Appendix 1 - Response to Draft Consultation

· Appendix 2 – Example of best practice - Salford City Council’s Draft Policy Statement “Tackling Anti-Social Behaviour” (delivered by its ALMO – New Prospect Housing Ltd)

· Appendix 3 – Example of best practice - Salford City Council’s Staff Procedure Guide for Dealing with Nuisance and Anti-Social Behaviour (delivered by its ALMO – New Prospect Housing Ltd)

3. Conclusion

Salford City Council recognises the fact that existing powers in relation to seeking injunctions and eviction for anti-social behaviour have been streamlined and welcomes these developments. In addition the Act gives new duties and powers to landlords and in particular the duty to publish a policy and procedure. It is to be noted that a section is included outlining a duty to publish a statement on the policy no later than six months after commencement of the Act (May 2004).

Review procedures need to be put in place with a summary of the policy and procedures available for inspection to any person who requests it.

Appendix 1

Anti-Social Behaviour: Policy and Procedure

Code of Guidance for Local Housing Authorities and Housing Action Trusts

Salford City Council’s Response to the Consultation Draft

Question 1
Does the guidance cover all the topics required to help you organisation design policies and procedures on ASB?

Response to question 1

General Comments

As this guidance only deals with s153 of the anti social behaviour act there was a question asked as to what should a policy say about anti social behaviour under the Crime and Disorder Act, bearing in mind that Registered Social Landlords can at least apply for ASBO’s and it may be that Housing will want to pursue the Crime and Disorder Reduction Partnership (CDRP) ASBO route rather then s153/possession?

There appears to be little or no mention of links to allocations or lettings policies. The statement should include details of how access to social housing will be restricted to people who have committed ASB in the past.

The authority’s view is that the section on multi agency partnerships should be strengthened to state that multi agency panels will be developed not just encouraged.

Specific Comments

Page 12 2.14 – Collaborative approach – Private landlords and accredited private landlords are not mentioned in the document and it is our view that consultation should include private landlords through a forum or an accreditation scheme.

Page 13 3.2 - In general the provision of a non-exclusive list of examples is not something we necessarily agree with. In the actual functioning of the policy/procedure people can then argue that other behaviour is not included.

Page 14 3.5 – Our view is that the range of services should include work with Landlords and a partnership approach with the private sector to resolve nuisance issues. Salford City Council’s Referencing Service and the East Manchester Landlord Information Service (EMLIS) provide good practice examples. In addition on page 17 3.31 section for data protection and information exchange it is to be noted that Salford City Council have protocols in place to allow information sharing with private landlords.

Page 16 3.21 – Multi agency partnerships - Local Authorities have a duty to facilitate private landlords accessing services that will support tenants and reduce ASB

Page 18 3.35 – The authority considers that our statement of policy should refer to our ‘operational involvement’ supporting private landlords, tackling nuisance, accreditation team and code of standards.

Page 19 4.4 – Consideration should be given to designing an information sheet for private landlords to give to their tenants detailing how to make a complaint and what to expect from their accredited landlord.

Page 25 – The list of key organisations to be consulted should include other recognised landlord associations and agencies such as the National Accreditation Network (ANUK) and the Association of Residential Letting Agents (ARLA).

Question 2

Do you think the guidance should cover the monitoring and effectiveness of policy and procedures in more detail?

Response to question 2

This area of the document is too general and it would benefit from being more specific in the identification of the performance indicators required to be measured. A collection of, or prescriptive national indicators needs to be developed with national definitions to enable meaningful comparison across authorities. The Government in conjunction with Local Authorities should identify appropriate and meaningful indicators.

Question 3
Whether you know of or can provide any examples of good practice that could be included in the final document.

Response to question 3

Attached is a copy of Salford Council’s existing Anti Social Behaviour Policy and Procedure which is considered best practice. It has been commended at both of the recent audit commission inspections and has been adopted by the Social Landlords Crime and Nuisance Group.

The document talks about landlords developing multi agency partnerships to tackle anti social behaviour however we feel that these already exist and that the emphasis should be on joining with and enhancing the existing arrangements of Crime and Disorder Reduction Partnerships

We have some concerns that the core objective, namely an operational policy and procedure setting out what the organisation will practically do to resolve day to day anti social behaviour problems may get lost due to the need to now be linking this piece of work to almost all of the organisation’s wider strategic aims.

