Appendix 2

DRAFT POLICY STATEMENT

TACKLING ANTI SOCIAL BEHAVIOUR

1) POLICY OF NEW PROSPECT HOUSING LIMITED

1:1 Bullet Point Summary

· New Prospect Housing expects its tenants to abide by the terms of the tenancy agreement.

· New Prospect Housing will seek to resolve neighbour disputes by encouraging dialogue between the parties and referral to the mediation service where appropriate.

· Tenants have a right to, and should receive a responsive, supportive and efficient service.

· The company will ensure that everyone can access the service irrespective of their age, gender, disability, race or sexuality (this list is by no means exhaustive.)

· New Prospect Staff will provide timely appropriate interventions with an emphasis on realistic expectations and outcomes.

· New Prospect Housing takes nuisance and harassment issues very seriously and will take whatever effective action is needed against perpetrators of nuisance, in conjunction with other individuals and organisations wherever possible.

· Where such amicable resolution is not possible, the company will support tenants suffering nuisance, harassment and anti social behaviour by taking every opportunity to pursue those who cause nuisance or harassment vigorously using the legal process where necessary.

· New Prospect Housing Limited will seek to deal with perpetrators of anti social behaviour rather than moving complainants who are likely to have invested in their properties and have strong connections with their local areas.
· However, in extremely serious circumstances the company will rehouse victims of anti social behaviour by accepting a statutory duty to them under the provisions of the Homelessness Act 2002. This should be seen as a last resort by both complainants and housing staff since the emphasis of the policy is centred on dealing with the cause of the problem.
· Housing Officers and Homelessness Officers will offer complainants a full range of options which should include complaint investigation, injunctive relief (if violence is used or threatened) whereby the company pays for the cost of any legal action and a homelessness interview. Staff will exercise their duties with due regard to the anti social behaviour policy and the requirements of the homelessness legislation.

INTRODUCTION TO NEW PROSPECT HOUSING’S ANTI SOCIAL BEHAVIOUR POLICY
As an organisation New Prospect Housing will not tolerate anti-social behaviour. We will work closely with those affected by anti social behaviour and encourage them to seek amicable solutions wherever possible. Many problems can be resolved by simply highlighting that there is a problem. Alternatively, it might be appropriate to make a referral to the Salford Mediation service. Mediation is a free, independent and confidential service available to all New Prospect Tenants. It encourages people to talk about their differences without blaming either party. This can take place either face to face or via the mediator. The mediation service can be accessed either directly or via the local housing office on 01204 335 256/258.

If problems start to escalate or if they continue, it will be necessary for the local housing office to conduct an investigation. This investigation is required in order for housing officers to get to the bottom of the nature of a problem and who is responsible for causing it. Investigations will be conducted within the shortest possible timescales however it is recognised that some investigations can be complex due to the number of presenting issues and the involvement of several parties. Such investigations may take a little longer to conclude.

Housing Officer will adopt a robust proactive approach to investigation to enable them to get to the truth and resolve problems within the shortest possible timescale. The aims of the policy will be expressed clearly to tenants from the outset. Successful resolution of complaints is about stopping anti social behaviour and restoring quality of life. It isn’t about punitive action and taking legal action although we won’t hesitate to go down that route when required. To that end, housing staff at all levels will ensure that the aims of this policy are made clear so as not to falsely build expectations.

In the event that complaints continue or start to escalate then we will take whatever action is necessary to enforce the tenancy agreement. If the perpetrator is someone living with the tenant or visiting them, the tenant is still legally responsible for their actions. Failing to comply with the terms of the tenancy agreement could ultimately lead to them losing their home or (in serious cases) even being imprisoned.

New Prospect Housing Limited endorses the use of injunctions to tackle anti social behaviour, where these are required. Injunctions are court orders that place a set of restrictions on perpetrator prohibiting future anti social behaviour. Injunctions enable us control and monitor behaviour much more effectively without the need to evict the perpetrator from their tenancy. If injunctions are breached then it is a very serious matter. The perpetrator is in contempt of court and the matter can be returned to court to seek their committal to prison. Perpetrators who breach injunctions will almost certainly become very strong candidates for the next stage in the process, namely possession proceedings.

Possession proceedings are the most serious sanction available to us. They can result in the perpetrator being evicted from their tenancy. Wherever possible, New Prospect Housing Limited will seek to resolve problems without the need for possession proceedings, as it becomes more difficult for us to control the behaviour once we have evicted someone from their property. There is very little we can do to prevent evicted perpetrators from returning to an area and visiting friends and families. Eviction from our properties contributes to social exclusion, as the perpetrator is unlikely to be able to access reputable social housing. Although we will do whatever we can to prevent evicted perpetrators being rehoused in areas where we have evicted them from, there are circumstances where it can be difficult for us to prevent this from happening. Eviction might seem like the answer but it can often turn out not to be the case.

However, there are circumstances where possession proceedings are entirely appropriate. Certain cases such as use of tenancy as a base to conduct criminal activity or persistent and deliberate destruction of the quality of life of communities are circumstances where the eviction is likely to be the only option. In such cases, injunctions are unlikely to be effective and in this event the company will pursue the eviction route with the minimum delay.

Eviction is one of the options available to us. It is unlikely to be considered as the first port of call. The nature of the complaints should be examined on a case by case basis when considering the most appropriate legal remedy and Housing Officers are encouraged to discuss the options with the complainants, their managers and specialist staff in the Anti Social Behaviour Team.

It makes no difference whether the person complaining is a council tenant, private tenant or owner-occupier. We can still act on their behalf if the alleged perpetrator has a connection with one of our tenancies.

We can also advise or act for a New Prospect tenant where a non-council tenant is causing the problem. Such cases might be appropriate considerations for Anti Social Behaviour Orders. These orders are relatively new and can be applied to any person over the age of 10 years (irrespective of their tenure) causing harassment, alarm or distress to one or more persons not of the same household. The Anti Social Behaviour Order is a very serious order that can place serious restrictions on the lifestyles of those subjected to them. To that end, ASBOs will be considered as an option further down the line when other options have tried and have failed or been deemed inappropriate in the circumstances. ASBOs in Salford are sought by the local authority rather than the New Prospect Housing Limited, however we are heavily involved in the process and are thus able to put forward appropriate cases and request that they are prioritised.

There are certain circumstances where the company won’t be able to take action. Cases where there isn’t any New Prospect tenancy involvement fall outside of our current remit. Similarly, we can’t deal with complaints from our tenants about non-tenants causing noise-related problems. In this event, complainants should approach the housing officer in the first instance who will refer the problem to Environmental Health on 0161 793 2010/2013

Unfortunately, there are a minority of people who will use our tenancies as a base to perpetrate extremely serious anti social behaviour including criminal behaviour. Although we will seek to use our available powers to deal with such problems, officers of the company cannot intervene directly when such problems are occurring. If complainants require immediate assistance then they should dial 999. Problems that don’t require immediate assistance but still require reporting as criminal activity should be notified to the police by phoning 0161 872 5050.

Complaints of criminal activities that are received at the housing offices should always be referred to the police by the housing staff. However, staff will seek the complainant’s consent before doing so. Some complainants may wish to report criminal activity without giving their names. Such incidents can be reported via the freephone Crime Stoppers number on 0800 555 111.
1:2 Dealing with Nuisance and Harassment

The objectives of New Prospect’s approach to nuisance and harassment are as follows.

· To bring to an end the behaviour which is causing the nuisance;

· Where possible achieve this by agreement with the parties concerned;

· Where legal action is appropriate to pursue this vigorously and with the minimum of delay;

· To offer support to those tenants who are adversely affected by nuisance and harassment

· New Prospect, in its role as the managing agent is responsible for enforcing tenancy conditions. On the part of our tenants, there is a wholly reasonable expectation that as an agent of the Council, we will act effectively against persons who cause them a nuisance. This will have some limitations, e.g. where criminal activity requires police intervention, but all staff must will deal with nuisance and anti social behaviour as a priority.

· To ensure that everyone has access to the service regardless of age, sex, race, disability and sexuality.

· To provide a range of services to enable access to the service such as ease of office access, home visits, translation and interpretation services, information in other formats such as audiocassette and other methods for providing evidence such as dictophones and video diaries.

1.3) Advice, Support and Capacity Building

· Ideally, most complaints can be resolved easily with very little direct intervention from the housing office. Unfortunately, some cases are more complicated and the issues sufficiently serious and/or persistent to warrant further investigation.

· All complaints will be taken seriously until proved otherwise and the company will strive to create a climate where people can feel comfortable that they can make a complaint and confident that it will be resolved.

· In the first instance or in cases of neighbour dispute, local housing officers will work closely with complainants to promote discussion with their neighbours or encourage referrals to the independent mediation service on 01204 335 256/258.

· Some cases will begin to escalate; others will be identified as nuisance and harassment by virtue of the type of behaviour, the persistency and the intention of the person perpetrating it.

· New Prospect Housing Limited will provide a supportive, responsive and efficient service to all complainants of nuisance and harassment. The company will seek to resolve such complaints within the shortest possible timescale.

· New Prospect Housing Limited will encourage joint ownership of a problem on the part of complainants and will promote a partnership approach to resolving the problems.

1.4) Response

· Complaints can be made in writing, over the telephone, in person or via a third party such as a friend, relative or elected member. All complaints will be acknowledged within 24 hours and an appointment made with the housing officer.

· Complainants will receive an interview within a timescale dependent on the type of nuisance they are experiencing. Complainants who have had violence used or threatened against them will be interviewed within 24 hours. Complainants who have experienced hate crime will be interviewed within 48 hours. Complainants who are being harassed will be seen within 3 working days. Complainants who are experiencing nuisance that doesn’t fit into these 3 categories will receive an interview within 5 working days from making a complaint. These timescales are indicative of the company’s determination to respond appropriately to all complaints since all complainants should receive an interview with the housing officer within a week of making the complaint.

· At the interview, the housing officer will ask certain questions to establish the nature and extent of a problem. They will also complete a document known as a neighbour nuisance case file. All information is provided on a confidential basis and will not be used without the consent of the complainant. However, it is likely to be difficult to resolve a problem unless the housing officer is given permission to approach the perpetrator.

· At the end of the interview, the housing officer will complete an action plan with the complainant. This action plan sets out who is going to do what to resolve the problem and within what timescale. The Housing Officer will ask the complainant to sign up to the action plan and will provide a date to review the action plan at a point in the future.

· If the Housing Officer is asking the complainant to complete incident diaries to evidence the problem, a date will be fixed to review the diaries and an arrangement made as to where this will take place. The diary is a crucial tool to enable tenants to evidence that there is a problem and assists the company in building up a picture as to what is going on. Diaries will only be distributed once their use and importance has been explained to complainants.

· The initial interview establishes the relationship between the complainant and the housing officer. Some complaints may be able to be resolved fairly easily after the first interview. Others may take longer due to the complexity, nature and persistency of the problem and the number of parties involved. Housing Officers will ensure appropriate levels of support for complainants through regular telephone calls, visits and review meetings.

· The council’s Witness Outreach Service can provide further support for complainants. Housing Officers will discuss this option with complainants and referrals can be made via the Housing Officer. The witness outreach service will provide more intensive support outside of ordinary working hours and can offer a range of further services to meet the needs of the complainant.

1.5) Further Practical Support

When complaints are made to the local housing office, nobody is being asked to attend court. Complainants are simply being asked to provide information and housing officers will support complainants and other potential witnesses whilst conducting a thorough investigation. Most complaints will be resolved locally and the company’s approach to local investigations will be sufficiently robust to resolve problems and encourage perpetrators to remedy their behaviour without the need for legal action.

However, there are certain circumstances where the company may need to look at legal action to stop a problem. In this event, the local housing office will refer the case to a team of specialist officers who are responsible for preparing cases for legal action. Even at this stage, the decision to attend court and give evidence remains with the complainant. Witnesses may decide that they wish to continue providing information but are reluctant to stand up and give evidence. Once the case is referred, the specialist officers who will be able to advise what happens next will contact complainants. These officers are known as Anti Social Behaviour Officers and they only become involved in the case much later on when problems are continuing and remain serious despite the intervention of the local housing office.

Once a case is referred, the ownership of the case now becomes a 3-way relationship between the complainant, the housing officer and the anti social behaviour officer. New Prospect Housing Limited will ensure that complainants and witnesses are supported before, during and after court proceedings. This support will include: -

· Regular updates on the progress of a case.

· Full explanations into the impact of any legal proceedings and decisions.

· Emotional support by way or regular telephone calls and/or visits including at evenings and weekends.

· Referrals to other agencies such as the Witness Outreach service who have access to a range of further support services.

· Familiarisation visits to the court in advance of any hearing in the event that complainants are prepared to act as witnesses

· Transport to and from court and practical advice and emotional support at court throughout the day.

· Refreshments including lunch provided throughout the day.

· Reimbursement for loss of earnings through attendance at court in certain circumstances

· A package of post court support agreed between the officers and witnesses after any court proceedings.

· Close liaison with other agencies that might be involved such as the police to ensure a consistent service.

Dealing with anti social behaviour effectively can be complex for staff and complainants arise. Often people can be quite nervous because they have numerous questions, all of which require answers, before they feel confident about proceeding. The following section is included in the policy to give a flavour of the types of questions we have been asked by complainants: -

What can we do? Typically asked questions by complainants and witnesses

Q: - My next door neighbour is a nightmare. She is 21 years of age and has 3 young children who she lets run round everywhere. She also plays her music too loud. I wouldn’t mind but I need to sleep in the day because I work nights. What should I do?

A: - You should approach the housing office to discuss the problem. They are likely to recommend mediation because the problem seems to indicate unintentional action, clashes of lifestyle and possible differences around age and tolerance levels.

Q: - I’ve been having problems with the bloke over the road for months now. It all started when I tried to talk to him about the number of visitors late at night. Recently the problem has got worse and yesterday he threatened to kill me unless I kept quiet and minded my own business. I’m now too afraid to go out and feel like a prisoner in my own home. I’m 76 years of age and shouldn’t have to put up with this.

A: - Telephone the housing office and report the incident urgently. This case might be suitable for an emergency injunction, which will provide protection whilst placing restrictions on his future conduct. If you have difficulty attending the office then advise your housing officer who will be happy to arrange a home visit.

Q: - I’ve recently complained about a gang of youths who are terrorising my neighbourhood. My housing officer has asked me to complete an incident diary but I’m unsure why I’m being asked to do this and can’t really see the point in it.

A: - The incident diary is extremely important as it enables us to establish the extent of a problem. You don’t have to complete it all the time, only when you witness an incident. You should provide as much detail as possible but pay particular attention to what happens, where it happens, when did it happened, who did it (if you know,) if anybody else witnessed it and how did the incident affect you. The diary is very important as it forms the basis of our decision to take further action. Information provided in incident diaries will not be used without the consent of the person providing it.

Q: - I am a Somalian asylum seeker. Recently I have been terrorised by a group of youths that have been shouting abuse at me. Last week I woke up and graffiti had been written all over my front door. Last night, a piece of cloth doused in petrol was put through my letterbox. It didn’t light properly but it has burnt a hole in my carpet. I decided to sleep downstairs with the light on and whilst I was there my front window was smashed. As I looked out, a group of youths were running away. I saw them enter the property at number 43. I don’t know what to do, as I am fearful for the safety of myself and my family.

A: - These incidents are serious racist anti social behaviour, which in itself is a criminal offence. You should therefore notify the police. The company is determined to deal with racists and you should make a complaint to your housing officer. They will ensure that an investigation takes place as a priority. If you need access to translators or interpreters then that can be arranged as can completion of diaries in your first language. Following investigation, those responsible will be prioritised for eviction.

Q: - I am a wheel chair user living in a high-rise flat. It’s difficult for me to get out much. I made a complaint to my housing officer about my neighbour on the opposite landing slamming doors and allowing their visitors to congregate on the landing drinking alcohol. My housing officer has been great and always phones me when she says she is going to. However, I feel a bit isolated sometimes. Is there anything that can be done?

A: - Your housing officer will arrange to provide additional support by way of home visits. If you are still feeling isolated then your housing officer will consider a referral to the witness outreach service who can provide additional support to complainants.

Q; - The woman over the road is dealing drugs. She has all sorts of visitors coming round at all hours. Some of them drive very expensive cars. I’ve also seen packages and money changing hands. People leaving the property often behave strangely like they are drunk. I’ve even found used syringes in my front garden. Last week, 3 men arrived and stormed into the property carrying baseball bats. I think they smashed it up. This is the landlord’s job to sort out isn’t it?

A: - Whilst the company would investigate such complaints, there are limits to the action we can take in such cases. What is being witnessed sounds like criminal activity and therefore the police need to be notified. If you want to report the problem to the police but don’t want to be identified then you could consider using the Crime Stoppers number 0800 555 111. We will work closely with the police to resolve the problem. If we can prove that drug dealing is going on then we won’t hesitate to look at possession proceedings.

Q: - I am a complainant in a serious case and despite several warnings, the problems are continuing and I have been told that my case has been referred to the anti social behaviour team. What does this mean?

A: - The Anti Social Behaviour Team are a group of specialist officers who are responsible for putting cases together for legal action. This doesn’t necessarily mean that you will be asked to be a witness at court. The Anti Social Behaviour Officer will most likely want to speak to you to discuss what happens next.

Q: - I’ve had enough of this. I’m very anxious about what might happen but I’ve decided to go to court. If I don’t take a stand then no one will. I’m worried that I might bump into the perpetrator at court and that they might intimidate me afterwards. What can I do?

A: - The Anti Social Behaviour Officer will go to court with you and will ensure that you and the perpetrator only see each other in the courtroom. Afterwards, the asb officer will explain the implications of any judgments and will tailor a package of support with your input to meet your needs.

Q: - I am attending court as a witness in a 5 day possession trial but I don’t want to use my paid annual leave entitlement as I only get 20 days a year.

A: - The Anti Social Behaviour Team can write to your employer and request that you be allowed to take 5 days unpaid leave to attend court. New Prospect Housing Limited will then reimburse the cost of any lost earnings through taking unpaid leave.

The questions are by no means intended to cover every possible scenario. It is included in the policy to demonstrate to complainants and staff that for most scenarios, the company is committed to finding a solution. Cases or scenarios that we are unable to deal with will be signposted to an agency or organisation that can.

Questions and complaints should be directed to group housing offices: -

Eccles/Irlam, 0161 607 8600

Salford North, 0161 607 6600

Worsley/Little Hulton, 0161 606 8200

Salford South, 0161 607 8100

Swinton, 0161 793 3495

Alternatively, complaints can be made via our confidential 24 hour hotline on 0161 606 6712. Complainant details need not be provided.

Working together to tackle anti social behaviour, complainants and housing staff can make a real difference.
