	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.


REPORT OF THE HEAD OF HOUSING SERVICES

To the Lead Member for Housing Services

On: 2nd December 2004
TITLE:  Housing Anti-social Behaviour Policy & Procedures

RECOMMENDATIONS: 

· That the Housing Anti-social Behaviour Policy and Procedure Statements outlined in the report are approved
EXECUTIVE SUMMARY:  

This report outlines the Policy and Procedure Statements prepared in accordance with the code of guidance issued by The Secretary of State on how local housing authorities and Housing Action Trusts should prepare and review their policies and procedures in relation to anti-social behaviour. 

Section 218A of the Housing Act 1996 introduces this new requirement upon social landlords (local housing authorities, Housing Action Trusts and registered social landlords), as inserted by Part 2, Section 12 of the ASB Act 2003. 

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

ASSESSMENT OF RISK:  Medium  


THE SOURCE OF FUNDING IS:  N/A 
LEGAL ADVICE OBTAINED:  Crime & Disorder Legal Team – Neil Pilkington, Housing Legal Team – Sian Roxborough

FINANCIAL ADVICE OBTAINED: N/A
CONTACT OFFICER: Frances Frost  0161 603 4235 frances.frost@salford.gov.uk
WARD(S) TO WHICH REPORT RELATES: All
KEY COUNCIL POLICIES:  

· “Making the future happen”: a strategy for housing in Salford 2004-2006

· Salford’s Crime and Disorder Reduction Strategy 2002-2005

· Salford’s Corporate Anti-Social Behaviour Guidance for tackling Anti-Social Behaviour by Legal Action

· Salford’s Procedure Guide, “Tackling Anti-Social Behaviour” 

· Salford’s Multi Agency Domestic Violence Policy 

· Homelessness Strategy 2003/2006

· Supporting People Shadow Strategy

LINKS TO PARTNERS IN SALFORD THEMES: 

· A safe City of Salford
· A City that’s good to live in

LINKS TO CABINET PRIORITIES AND PLEDGES 

· Enhancing life in Salford


LINKS TO HOUSING STRATEGY PRIORITIES: 

Our vision for housing is to:

Help create a future where people see Salford as a great place to live.


LINKS TO PERFORMANCE: N/A


EQUALITY IMPACT ASSESSMENT: EIA format discussed with the Housing Performance Team.  


DETAILS:  

1.0 Background

The Statutory Code of Guidance states that “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” this means by 30 December 2004.

This report provides an overview of the content contained within Salford City Council’s Anti-social Behaviour Policy and Procedures and outlines the consultation process completed for the preparation of the documents.

2.0 Policy Statement

The Statement of Policies (See Appendix 1) outlines the general approach of the Council as a landlord to Anti-social Behaviour (ASB) and also specific policies relating to the landlord’s commitment to eradicating ASB. These include, support for witnesses of ASB, racial harassment, domestic violence, multi-agency partnerships and the use of legal remedies.

The content of the policy includes:

· Definition of anti-social behaviour

· General policy statement of approach to anti-social behaviour

· The strategic context

· Obligations of tenants

· Specific policies e.g. Support of complainants and witnesses, multi-agency partnerships, data protection and information exchange, confidentiality, cross-tenure issues, protection of staff and staff training.

3.0 Procedure Statement

The Statement of Procedures (See Appendix 2) outlines the procedure the Council, as a landlord, adopts when dealing with the occurrences of ASB. For example, information on how and whom a complaint of ASB should be made, how contact will be maintained with the complainant, and how the progress of the case will be monitored.

4.0 Policy & Procedures Preparation and Consultation Process

Salford Council’s existing Anti-social Behaviour Policy and Procedures has been considered best practice, commended at both of the recent audit commission inspections and adopted by the Social Landlords Crime and Nuisance Group.

In preparing the final Policy and Procedures in accordance with the guidance, Housing Services and New Prospect Housing Limited have worked together to ensure a collaborative approach. The consultation process has included a number of groups including:

· New Prospect Housing Limited Local Boards

· Community Committees

· Salford Advertiser

· New Prospect Housing Limited ASB Tenant Focus Group

· New Prospect Housing Limited Peoples Forum

· New Prospect Housing Limited Young Persons group

· Salford Strategic Housing Partnership

· Diversity Leadership Forum

· Staff including: NPHL, Homelessness & Housing Advice, Strategy & Planning, Housing Legal Team, Crime & Disorder Legal Team, Community Safety with comments also invited from Neighbourhood Managers, Education, DAAT and YOT

· Salford Landlord Accreditation Working Group

· Registered Social Landlords ASB Working Group.

An evidence file as been prepared providing detailed information on the consultation process and is available for inspection.

5.0 Conclusion 

The Statement and Summary are required to be published by the 30 December 2004. Publication may be in a variety of formats, including publication on the website. The Statement must be available in a printed hard copy form and detailed discussions have taken place with Marketing and Communications to ensure documents are produced in accordance with the guidance.

Salford City Council is in the process of developing its responses to complaints so that residents can report anti-social behaviour using one central reporting channel wherever this exists in the city. Working in partnership with New Prospect Housing, registered social landlords and private landlords, we are also seeking to develop our frontline responses so that all complaints are dealt with on the basis of priority rather than housing tenure. As the Statements are to be reviewed on an annual basis further work will be required to incorporate a cross tenure approach.

6.0 Recommendation

· The Lead Member approves the Housing Anti-social Behaviour Policy and Procedure Statements outlined in the report.

SALFORD CITY COUNCIL

IN PARTNERSHIP WITH THE
CRIME AND DISORDER REDUCTION PARTNERSHIP

HOUSING ANTI-SOCIAL BEHAVIOUR POLICY

“REDUCING CRIME AND ENHANCING LIFE IN SALFORD”

FINAL VERSION FOR COMMENT 

Contents

Purpose of the Policy
…………………………………………………….3


Current Position Statement…………………………………………………3

Definitions of ASB……………………………………………………………5

Strategic Context……………………………………………………………..6

The Policy Summary ………………………………………………………...7

Acceptable Standards of Behaviour……………………………………….10

Benchmarking & Best Practice……………………………………………11

Multi Agency Working……………………………………………………..11

ASB Prevention & Rehabilitation…………………………………………12

Mediation……………………………………………………………………13

Use of Available Measures…………………………………………………14

Juvenile Perpetrators………………………………………………………15

ASB Categorisation…………………………………………………………15

Building The Case-Witness Support……………………………………….16

Policy For Dealing With Racial Harassment and Other Forms of Discrimination including Hate Crime……………………………………..18

Domestic Violence…………………………………………………………..18

ASB Process ………………………………………………………………..19

Roles & Responsibilities……………………………………………………20

Information Sharing & Confidentiality Issues…………………………...20

Equality & Diversity………………………………………………………..21

Training & Support For Staff, including Violence Towards Staff………21

Media Strategy……………………………………………………….……..22

Cross tenure Issues…………………………………………………………23

1.) Purpose of Policy

This policy describes Salford City Council’s approach to tackling anti social behaviour in its role as the landlord of council stock in Salford. The policy document supplements and is to be read in conjunction with the following existing documents:

· “Making the future happen”: a strategy for housing in Salford 2004-2006

· Salford’s Crime and Disorder Reduction Strategy 2002-2005

· Salford’s Corporate Anti-Social Behaviour Guidance for tackling Anti-Social Behaviour by Legal Action

· Salford’s Procedure Guide, “Tackling Anti-Social Behaviour” 

· Salford’s Multi Agency Domestic Violence Policy (needs confirming-obtained from intranet)

· Homelessness Strategy 2003/2006

· Supporting People Shadow Strategy

This policy provides guidance for members of the public living, visiting or working in Salford and staff within Salford City Council and New Prospect Housing Limited on what the city council and its service providers will do with regards to complaints of anti-social behaviour. 

We recognise that a policy alone will not achieve our objectives. This will only happen if we make sure our policies and plans for housing have been developed in the wider context and maintaining sustainable communities.

2.) Current Position Statement

Salford City Council and its service providers recognise that to provide a quality housing service we must be effective in tackling the range of problems associated with anti-social behaviour wherever they exist.

Our recently concluded Housing Strategy “Making the future happen: a strategy for housing in Salford 2004-2006”, confirmed our priorities for housing during the next two years as well as the plans and actions that we intend to carry out to help realise our vision for housing in the city.

Our vision for housing is to:

Help create a future where people see Salford as a great place to live.

A place where you can find a choice of popular homes in desirable locations, served by excellent housing services.

To make certain that we produced a strategy that reflected and contributed to wider objectives we undertook a comprehensive process of strategy development. This involved the contribution of a wide range of partners and stakeholders at all stages of this process. As a consequence, partners, stakeholders and customers have shaped everything in this strategy.

Feedback from out Housing Strategy consultation confirmed that the image of the City, particularly crime and the fear of crime, play a large part in the decision for people to move out to other areas, sometimes away from the City. 

We found that the perception of crime also inhibits new households moving to the City. In particular, consultation has indicated that the greatest concern is anti-social behaviour. The Salford Strategic Housing Partnership will ensure that the overall objectives of the Housing Strategy are met. With an aim to provide greater housing choice for all, security for vulnerable people and improving the condition and management of all housing stock.

New Prospect Housing Limited, in its role as the managing agent of the council’s housing stock is responsible for tackling anti-social behaviour in the locality of council owned housing stock along with other agencies that make up Salford’s Crime Reduction Partnership. New Prospect are also responsible for enforcing tenancy conditions where nuisance is connected to a council tenancy. Salford City Council also have a team who deal with anti-social behaviour in areas where there is no connection to council housing stock

On the part of the council’s tenants and residents, there is a reasonable expectation that as an agent of the Council, New Prospect Housing will act effectively against persons who cause a nuisance or annoyance to individual residents and wider communities. This will have some limitations, e.g. where criminal activity requires police intervention, but all relevant New Prospect Housing staff will deal with all nuisance and anti-social behaviour complaints as a core housing management priority.

It is recognised that anti-social behaviour exists throughout the city and across the various tenures. It most certainly isn’t a problem that is limited to council estates.
The Crime and Disorder Reduction Partnership is committed to working  with local agencies to tackle this problem. Operating within each community committee area in Salford, community sector teams, consisting of representatives from New Prospect Housing Limited, Youth Services, Youth Offending Team, social landlords, Greater Manchester Fire Service, Greater Manchester Police and others meet to share information on individuals causing anti-social behaviour. The partnership has developed a problem solving approach to the delivery of its strategy including the nuisance and disorder theme which includes addressing offending, improving locations and supporting victims and witnesses.

Salford City Council is in the process of developing it’s responses to complaints so that residents can report anti-social behaviour using one central reporting channel wherever this exists in the city. Working in partnership with New Prospect Housing, registered social landlords and private landlords, we are also seeking to develop our frontline responses so that all complaints are dealt with on the basis of priority rather than housing tenure. Salford City Council and New Prospect Housing will also support other social landlords in the implementation of their own policies and procedures

3.) Definitions of ASB

The Crime and Disorder Reduction Partnership defines Anti-Social Behaviour as that which is stated in the following legislation: 

“Conduct causing or likely to cause a nuisance or annoyance to a person residing, visiting or other wise engaging in a lawful activity in residential premises (that is a Council dwelling or homelessness accommodation or in the locality of such premises. Using or threatening to use residential premises for immoral or illegal purposes”

(Housing Act 1996)

“Acting in a manner that caused or is likely to cause harassment, alarm or distress to one or more persons not of the same household as the perpetrator

(Crime and Disorder Act 1998)

“Conduct capable of causing nuisance or annoyance to any person and which directly or indirectly relates to or affects the housing management functions of a relevant landlord”(Anti- Social Behaviour Act 2003)

The list of what constitutes anti-social behaviour is as follows. It is acknowledged however that there might be other types of behaviour that might be classified as anti-social that are not included on the list:

· Verbal abuse (including foul or offensive language)

· Abusive behaviour including intimidation and using insulting words

· Threats of and use of actual violence 

· Harassment and hate behaviour that targets members of identified groups because of their perceived differences. Examples of hate behaviour include targeting an individual on the basis of race or ethnicity, gender (including sexual harassment,) age, religion, sexual orientation or disability  * (see footnote)

· Domestic violence including violence within same sex relationships.

· Noise (for example, loud music, dogs barking, shouting, screaming, noise from TV’s, door slamming, parties, radios and burglar alarms.)

· Use of Council Property for unlawful purposes (e.g. drug use including selling of illegal substances from the property, congregations of visitors causing a nuisance or annoyance and shabeens)

· Any kind of criminal behaviour

· Local environmental quality and tenancy management issues (e.g. litter, untidy gardens, damage to property, dog fouling, graffiti, fly tipping and nuisance vehicles).

· Intimidation and harassment including gatherings of people in public places who cause harassment alarm or distress to members of the community.

· Damage to property of other residents, community buildings and businesses including graffiti and vandalism.

· Riding motorbikes, mopeds or bicycles on anywhere other than the public highway

· Aggressive begging

· Prostitution (including commercial sex workers and kerb crawlers)

· Nuisance from business use including noise, dumping, emissions and smells, constituting a Public Nuisance under the Environmental Protection Act 1990

· Uncontrolled or dangerous pets and animals or animals unsuitable for the type of accommodation.

· *When dealing with race hate behaviour we will adopt the definition contained in the McPherson report 1999 following the Stephen Lawrence enquiry- “any incident which is perceived as racist by the victims or any other person.”)

The key determinant for investigating officers in deciding whether behaviour is anti-social or not is the impact of the behaviour on the complainant and the community i.e.- does the complainant consider the behaviour to be anti-social?

4.) Strategic Context

Salford City Council’s Housing Services and New Prospect Housing Limited are members of Salford’s Crime Reduction Partnership and are committed to taking positive action in conjunction with our partners, to deal with all forms of anti-social behaviour (ASB)

Salford City Council and New Prospect Housing Limited are committed to ensuring that residents are able to enjoy peace, quiet and security in and around their homes. We recognise that, left unchallenged, anti-social behaviour can have a significant detrimental impact on the lives of our tenants and residents

We recognise the impact of anti-social behaviour on communities in terms of the detrimental effect on the quality of life of those affected by it. We are committed to proactive actions to combat this type of behaviour in the interests of individual residents and communities and consider such actions as having a direct impact on the sustainability of communities and neighbourhoods.

Furthermore we appreciate the need for our anti-social behaviour policies to operate consistently with the priorities of our homelessness strategies including the prevention of homelessness. We also recognise the link between our anti-social behaviour policies and the principles of supporting people, protecting young people and children and the partnership’s wider responsibilities in respect of crime reduction.

Part of our commitment to tackling anti-social behaviour includes the development of our frontline resources to deal with complaints and the establishment of teams of specialist officers to facilitate actions on more serious cases.

In tackling anti-social behaviour we will ensure that we comply with all appropriate legislation and regulations. In particular we will make use of powers made available to us through:

· Local Government Act 1972

· Housing Act 1985 (as amended)

· Housing Act 1996 (as amended)

· Crime and Disorder Act 1998

· Police Reform Act 2002

· Anti-Social Behaviour Act 2003

· Human Rights Act 1998

· Race Relations Act 2000

· Regulation of Investigatory Powers Act 2000

· Environmental Protection Act 1990

· Fireworks Act 2003

We will also ensure that our policy and procedure complies with and compliment the council’s strategic objectives and in particular will:

· Meet the needs and objectives identified in the Crime and Disorder Reduction Strategy 2002-2005 ( New 2005-2008 Strategy to come into effect April 2005)

· Address challenges emerging from the community strategy and linked to the corporate pledges and in particular

· Reducing crime in Salford 

· Enhancing life in Salford

· Ensure that our actions are consistent with emerging principles such as neighbourhood management and the family action model, working with families to prevent eviction.

· Contributes to Salford City Council’s enabling role, in order to provide direction and to co-ordinate housing related activities at a local level.

· Inform The Local Strategic Partnership (“Partners in Salford”) on cross cutting issues in order to facilitate the sharing of best practice and monitoring of partnership working.

The policy and accompanying procedures will be reviewed at least annually in consultation with all relevant stakeholders. These forums will include but are not limited to the Housing Providers Group, The People’s Forum, New Prospect Housing’s Parent and Local Management Boards, a newly established focus group comprising of residents. Substantial changes to the policy will also be endorsed by the Strategic Housing Partnership and the Crime and Disorder Partnership.
5) The Policy- Summary

· Salford City Council will not tolerate anti-social behaviour and will take timely, effective and consistent action to tackle all forms of anti-social behaviour at the earliest possible opportunity.

· When doing so we will ensure our response is reasonable and proportionate in terms of the scale and seriousness of the problem.

· Salford City Council expects its tenants to abide by the terms of the tenancy agreement. The operational work around enforcing tenancy conditions and tackling anti-social behaviour where the complainant or perpetrator is a council tenant will be undertaken by New Prospect Housing as the council’s managing agent. Initial investigations in non-council areas will be undertaken by The Nuisance Link-Worker Team in the Council’s Community Safety Unit.

· We will seek to resolve disputes between neighbours by encouraging dialogue between the parties using tools such as the mediation service.

· Where such solution is not possible we will support complainants suffering nuisance, harassment and anti-social behaviour. We will take every opportunity to pursue vigorously those who cause nuisance or harassment and use the legal process where necessary following an investigation to establish the validity of the complaint.

· We take nuisance and harassment very seriously and as well as taking our own effective action against perpetrators of nuisance, we will also support the actions of other individuals and our partners wherever possible including criminal prosecutions.

· Tenants, residents, complainants and witnesses have a right to and should receive a timely, responsive and supportive service from investigating officers

· We will provide timely appropriate interventions with an emphasis on realistic expectations and outcomes in consultation with complainants

· We will ensure that everyone can access the complaints service irrespective of their age, gender, disability, race or sexuality (not an exhaustive list)

· Salford City Council and New Prospect Housing will seek to deal with perpetrators of anti-social behaviour rather than moving complainants who may have invested in their homes and have strong connections with local areas. To that end the emphasis of this policy is focussed firmly on working with complainants to deal with perpetrators. 

· If we have issued civil proceedings, it is a criminal offence to intimidate a witness pursuant to the Criminal Justice And Police Act 2001. The ASB team will be responsible for contacting the Police in order to enforce the Act.

· The re-housing of complainants by accepting a duty towards them under the statutory provisions of the Homelessness Act 2002 will only be perceived as an action of last resort in the most serious and potentially threatening anti-social behaviour cases. 
· In the most serious cases, investigating officers will offer complainants a full range of options including complaint investigation, referrals to relevant agencies such as the police and emergency legal action (subject to certain criteria being met)

· Support may also include the offer of physical measures such as home link alarms and support from the council’s witness outreach service. 

· Staff will exercise their duties with due regard to this anti-social behaviour policy, other linked policies and strategies and the statutory duties of homelessness legislation

· A comprehensive range of measures will be used to combat ASB. These measures are set out later on in this policy. The measures, which include immediate legal action in serious cases, are generally incremental in their nature. We will work with partners to try and prevent anti-social behaviour from occurring. Every effort will be made to bring about real changes and improvements in behaviour prior to taking legal action through various interventions. We will also work with our partners within the Crime Reduction Partnership, for example Youth Offending Teams and the Probation Service, to rehabilitate and try and bring about lasting changes to the behaviour of perpetrators after legal action has been taken.

· Preventative actions that precede the need for legal action are considered to be effective outcomes if they stop the behaviour that is having a detrimental effect on communities or individual complainants. Improvements and changes in behaviour can only be effective if they demonstrate clearly to individuals and communities the determination of Salford’s Crime and Disorder Reduction Partnership including Salford City Council in its landlord role to take effective action on behalf of both individuals and the wider community

· We recognise that the causes and effects of anti-social behaviour are wide ranging and varied and can affect all members of the community, not just our tenants. We will therefore always to seek to work in partnership with other agencies and social landlords to ensure that all the measures available are used effectively to tackle ASB problems, regardless of who owns the property.

· We recognise and will actively promote diversity within the community and will therefore ensure that when taking any action, we will consider the needs of diverse groups, including referral to appropriate support agencies and the use of tools such as interpreters, to ensure service users are fully supported.

· We treat all hate incidents including racist anti-social behaviour very seriously and will take prompt and effective action wherever possible as outlined in Objective 5 of the Crime and Disorder Strategy – Effectively responding to hate crime.

· The same principle in terms of prioritisation will apply to dealing with complaints of domestic violence

· We recognise the rights of individuals to be treated fairly and decisions as to the credibility of complaints can only be made following an assessment of the available evidence. Investigations will be sufficiently robust so as to get to the truth as quickly as possible. 

· However, in very serious cases where violence has been used or threatened, the complainant’s account will be considered an accurate one following an initial investigation to establish the facts. This approach will enable us to secure the protection of the court using emergency injunction applications.

· Reviewing new evidence as it comes to light is a critical part of the investigation process. Staff will base their decisions on who to believe on the basis of the evidence at their disposal. Notwithstanding this, this policy is clearly centred on providing support for credible complainants based on an evidence judgment. The policy is not requiring complainants to continually provide more and more evidence to clarify their status as complainants. 

· Nor is it designed to allow perpetrators to hold up investigations by making unsubstantiated counter allegations 

· We recognise everyone has a right to enjoy their own lifestyle but only when it does not interfere with the rights and quality of life of other residents.

· We will consider the development and subsequent monitoring of an Anti –Social Behaviour Strategy Action Plan. This will be monitored through multi agency partnership working and will include a full review of how services are delivered locally.

· We will build on the pilot licensing project, which will be developed in partnership with Private Landlords, in order to tackle anti-social behaviour in the private rented sector.

· We will work in partnership and support Registered Social landlords in the implementation of their policies and procedures.

6)  Acceptable Standards of Behaviour

Salford City Council expects all its tenants and residents to display acceptable standards of behaviour at all times. In particular:

· We expect all our tenants to fully comply with the terms of the tenancy agreement relating to anti-social behaviour, nuisance and harassment, which states:

 “You must not behave in a way which causes nuisance or annoyance, including harassment, racial or otherwise, to anyone in the locality of your home or your estate. This includes racial and other harassment.”

“You must not act in this way towards anyone living on your estate, or in your locality, anyone visiting those people, or any council workers or their contractors.”

“You must not permit or incite any other person, including people living with you, or visiting you, to behave in such a way”.

“You must not behave in a way which causes nuisance or annoyance, including harassment, racial or otherwise, to the occupier(s) of any other dwelling or their visitors or employees of the Council nor must you permit or incite any other person to behave in such a way.”

7.) Benchmarking and Best Practice

We are committed to achieving a high quality service to all our customers and are therefore members of, work with and support a number of organisations dedicated to developing and sharing Best Practice and to representing social landlords, their tenants and communities at a local, regional and national level. These include:

· The Salford Housing Providers Group

· Salford’s Crime and Disorder Reduction Partnership

· The North West Neighbour Nuisance Forum

· The Social Landlords Crime and Nuisance Group (SLCNG)

8.) Multi Agency Working

We recognise that the responsibility for tackling anti-social behaviour is not the responsibility of one agency although the landlord role is critical. Salford has established a local partnership structure for multi agency working that is currently being enhanced to reflect the emerging neighbourhood management model. The forums that have been established are known as community sector teams. These forums will include both the discussion of area specific problems and named individuals. The community sector teams are required to report on their activities including the successful resolution of anti-social behaviour cases to Community Committees and the Crime and Disorder Executive Group, which is made up of senior officers from all the partner agencies. Community Sector Teams operate in each of the 8 community committee areas. Partners who contribute the activities of the community sector team and the aims of the wider crime reduction strategy include:

· The City Council’s Community Safety Unit

· The Housing Legal Team

· Neighbourhood Managers

· Youth Offending Team

· Nuisance Link-Worker Team within the Community Safety Unit

· New Prospect Housing Limited 

· Drug and Alcohol Action Team

· Environmental Health

· Police

· Fire Service

· Neighbourhood Wardens and Police Community Support Officers

· Witness and Victim Support

· Education Welfare

· Social Services

· Children and Young Persons Mental Health Teams

· Adult Mental Health Teams

· Salford Primary Care Trust

· Salford Probation Service

· All other social landlords

· Private Accredited Landlords

Partnerships with tenants, residents and other community groups are also vital when dealing with ASB and there will be a significant role for such groups in terms of the process. This role will include:

· Support for measures being taken

· Support for individuals involved in action (e.g.- witnesses)

· Active participation in policy and service development with regards to ASB

9.) ASB Prevention and Rehabilitation

When tackling ASB, the overall aim of Salford’s Crime Reduction Partnership is to challenge the unacceptable behaviour and bring about positive changes without the need for recourse to legal action wherever possible using various interventions

When approaching alleged perpetrators we will always give consideration to issues of vulnerability such as disabilities, mental health problems, drug and alcohol abuse etc. Where such problems exist we will seek the intervention and support of partner agencies through the community sector team to assist in addressing and stopping the problem behaviour. Interventions can also be sought through direct approaches to partner agencies- there is no need for each and every case to be referred to a community sector team.

We also recognise the need to contribute to the active rehabilitation of perpetrators of anti-social behaviour once legal action has been taken. If the legal action has included possession proceedings and eviction, it is important that people are given the opportunity to amend their behaviour so that they might sustain a tenancy with a social landlord or accredited private landlord in the future.

Many of the possible actions taken by frontline investigating officers may assist with ASB prevention work such as interviewing perpetrators and issuing warnings. It is recognised that these officers are best placed to identify any emerging support needs.

We will also, where appropriate work with our partners to provide a range of prevention, intervention and rehabilitation initiatives including:

· Utilising ‘designing out crime opportunities’, in particular through planned maintenance and improvement programmes

· Promoting acceptable behaviour and citizenship through our work with residents and community groups and in particular our work with young people in schools

· The Police Greater Manchester Against Crime (GMAC) process to bring agencies together to tackle specific local issues

· Working with Manchester and Salford Arson Reduction Project

· Carrying out regular estate inspections and promoting and supporting clear up campaigns

· Making referrals to other agencies/specialist staff for intervention and support including:

· Mediation Services for neighbour disputes

· Family Action Meetings

· Community Conferencing

· Supported tenancies and Homelessness Prevention Teams

· Drug and Alcohol Services

· Positive Activities for young people who are causing ASB for example youth inclusion projects and other diversionary activities

· Social Services

· Education

· Salford Health Care Trust

· Youth Offending Teams

· Youth Intervention Supervision Panels

· Assisted Families Project (particularly in respect of those at risk of eviction)

When dealing with all cases of ASB, the needs of the wider community will always be our primary concern. Therefore if these options have been tried and failed or are considered inappropriate we will seek to resolve the problem through taking enforcement action.

In the most serious cases or in cases where the urgent protection of the complainants is required, we may proceed to legal action as a first option.

10.) Mediation

Specially trained volunteers who are independent of the City Council and work for Salford Neighbour Dispute Service (SNDS) carry out mediation. Their contact number is 01204 335 256/258.

The service is independent and not part of the company or the council. The mediators are specially trained voluntary workers and are impartial and independent. The service is completely confidential.
Each case will be taken on its own merit, but generally the type of cases most likely to benefit are:-

· Those where there is no clear right or wrong, where there does not appear to be a victim and perpetrator

· Those concerning people who have been living as neighbours for a long time when a dispute or complaint arises suddenly.  Experience has shown that there are usually deeper underlying issues which are the reason for the complaint and which are drawn out during the process of mediation. 

· Those where the problems indicate a clash of lifestyle.

· Those where there are counter allegations.

· Those where there is no evidence to support a complainant 

The Service cannot work with:-

· People who are believed to be involved in criminal activity relating to their locality, or are known to be violent.

· People who are currently taking legal action against their neighbours either through the city council or private legal actions

· People who are involved with threatening behaviour and harassment.

· Cases where the agreement to participate hasn’t been secured from at least one party

· People who are perpetrating hate crime.

Mediation can be a very useful tool in resolving low level neighbour dispute type problems. Salford City Council and its agents would wish to promote this service as an important part of our preventative work on anti-social behaviour and in particular minimising the likelihood of complaints escalating into something more serious.

11.) Use of Available Measures

A detailed set of procedures has been developed in conjunction with this policy. The procedures outline the type of actions that can be taken and the likely timescales for such actions.

The actions, which include fast tracking responses in serious cases, are generally incremental in nature, with the emphasis on bringing about real changes and improvements in behaviour of those who commit ASB. However if there is no change and/or improvement in the behaviour we will have no hesitation in taking any appropriate further action.

Eviction will generally be seen as the order of last resort but where it is considered an appropriate course of action, we will endeavour to facilitate such action swiftly, making use of any legal remedy wherever possible.

In conjunction with our partners, we will use a wide range of measures that are available to us. These include:

· Approaching the perpetrator and discussing the behaviour problem and exploring the support options available.

· Warning Letters

· Formal Warnings and Cautions

· Promise Letters and Parental Control Agreements

· Parenting Orders

· Environmental Health Action for Statutory Nuisance

· Undertakings

· Housing Management Injunctions

· Anti-Social Behaviour Orders

· Demoted Tenancy Applications

· Possession Orders

· Dispersal Orders (through the police)

· Closure of Premises Orders (through the police and environmental health)

This is not an exhaustive list and we will always work with our partners to look at the whole range of options available to us.

12.) Juvenile Perpetrators

It is recognised that young people who perpetrate anti-social behaviour may have many complex support needs. We will always ensure that any actions taken against juvenile perpetrators are compliant with our responsibilities under the Children’s Act and other relevant legislation. We will also seek to provide support and address the support needs through various packages of appropriate interventions through the community sector team forum with an emphasis on early identification and proactive intervention. We are currently developing a new Children’s Services Directorate and are looking in detail for the implementation of this service.

13.) ASB Categorisation

To enable these decisions we have established a very basic categorisation system that officers will apply on receipt of an anti-social behaviour complaint. Such categorisation is for guidance only and it is acknowledged that classifications are fluid and therefore subject to change.

1. Disputes-Where two or more tenants or residents make allegations against each other (but we will be mindful not to treat more serious cases as disputes just because the perpetrator makes counter allegations)

2. Breach of Tenancy Conditions- Where the behaviour of one or more tenants, tenants’ household, or tenants’ visitors break the conditions contained in the tenancy agreement by causing a nuisance to tenants, residents and officers of the city council or its agents

3. General Anti-Social Behaviour- where the behaviour falls into the second category outlined above but would not be classified as harassment and there is no connection to a council tenancy

4. Harassment – Where there are deliberate actions and intention of action aimed at intimidating or otherwise disturbing individuals often but not exclusively  due to their race, age, sexual orientation or some other perceived difference
Seriousness of Anti-Social Behaviour
A. Very minor-where it is purely a difference in lifestyle and it would be unreasonable to take action.

B. Minor-persistent minor differences of lifestyle and it would be unreasonable for us to take formal action as an initial remedy. However the person causing the nuisance will be advised to modify their behaviour in such circumstances, outlining their rights and responsibilities as a tenant with Salford City Council

C. Serious-persistent nuisance, clear breach of tenancy and/or where the person causing the nuisance has not responded to previous requests to modify their behaviour.

D. Very serious-where a person is threatened or in fear of personal safety and welfare or there is a threat of damage to property.

14)  Building the Anti-Social Behaviour Case- Witness Support
Nuisance can be traumatic for people who suffer as a result or who are required to give evidence. We will keep complainants and witnesses fully informed at all stages and offer advice and reassurance wherever possible. Obtaining evidence, and persuading witnesses to sign a statement or appear in court, can be very difficult. Intensive witness support is crucial. Residents Associations can be useful in this respect in terms of corroborating evidence as can Police Officers, Block Superintendents, Neighbourhood Wardens, Police Community Support Officers and Security Guards, all staff and elected members. All information should be treated confidentially and investigating officers should secure the permission of the complainant before acting on information or approaching third parties.

The Central Team will carry out an active role in witnessing anti-social behaviour, i.e. loud music, dogs barking, rowdy behaviour outside normal office hours. This service can be provided on an out of hours basis once a case becomes more serious and is referred to the central team. The central team will also provide out of hours support to complainants and witnesses in cases by making regular contact with them at times agreed with the complainants and by visiting them in their homes

With the more serious cases the central team will consider using private investigators and will liaise closely with the police in cases where criminal activity is occurring. The Anti-Social Behaviour Team will take decisions on the commissioning of surveillance operations in consultation with local team leaders and managers. Surveillance operations will need to be authorised by a nominated officer in the City Council to ensure that they are compliant with the requirements of the Regulation of Investigatory Powers Act 2000(www.homeoffice.gov.uk/ripa/ripact.htm)

During the investigation into an anti-social behaviour complaint we will initiate and maintain regular contact with complainants. We will seek to ensure that they feel a valued part of the case. We will take every opportunity to empower complainants and witnesses. We will make it clear that we are working for them, rather than the other way round. We recognise that knowledge makes a witness stronger.  Uncertainty and ignorance erode confidence and weaken chances of success. We will give witnesses all the information they need and provide them a detailed timetable if and when legal action starts.  If there are any changes, new evidence, court decisions etc we will inform the witnesses immediately. Before we go to court we will tell them when we will pick them up, how long the trial is anticipated to last and when we will get them home. We will explain the layout and procedures of the court.  When the court makes a decision, we will tell the witnesses as soon as possible and give them a copy of any injunction or undertaking granted 
 However in serious cases we may need to use extra resources such as:-

· The Anti-Social Behaviour Team.  The team can give support outside normal office hours;

· The police, can give witnesses protection and call-out priority; 

· Alarms or security lighting;

· Video cameras, either fixed or hand-held, to verify witness statements;

· Sound monitoring equipment to verify witness statements in noise cases;

· Dictaphones so people can provide verbal accounts of their experience(s).

· Witness Outreach Service. Housing Officers can make direct referrals if they think witnesses might benefit from additional support from the outset of an investigation by contacting 793 3580

· Improvement of security of doors, windows, letterboxes and fencing

· Provision of a quad camera system to reassure the witness and gather evidence of intimidation and harassment occurring outside the property

· Drive-by surveillance by police and/or Anti-Social Behaviour Team.

Out of Hours Service

We recognise that a lot of anti-social behaviour happens outside normal working hours. The Anti-Social Behaviour Teams provide an out-of hours service. They support witnesses and take statements at times when it’s convenient for the witnesses.  They can also witness anti-social behaviour incidents at first hand by setting up surveillance and monitoring activities as they happen. Their observations can be used as evidence to secure a court order. They can arrange a series of visits to observe and record chronic nuisance, secure follow-up daytime visits from the local housing team, or arrange for the installation of surveillance equipment.

Policy for dealing with a use or threat of violence

In line with our policy on supporting witnesses, all cases where violence is used or threatened are serious and require a same day response. Where possible, staff will seek to interview the complainant immediately. We will often be able to protect complainants in such cases by seeking immediate injunctive relief, subject to available, sufficient evidence.  In this event, we need to secure the co-operation of the complainant to attend court and establish what has taken place. In very serious cases, the complainant need not attend court as we can submit their evidence as a hearsay statement. This should only be considered as a last resort. In such cases the investigating officer will be required to take a statement.

15.) Policy for dealing with Racial Harassment and other forms of Discrimination including Hate crime

Within the broad definition of harassment there are various types of anti social conduct that Salford City Council seeks to prioritise and eliminate entirely from its estates. Following the Stephen Lawrence enquiry, the McPherson report was published in 1999. You can view the report at www.official-documents.co.uk. This report placed an extra responsibility on public bodies to develop more effective mechanisms to monitor and tackle hate crime. This included the development and implementation of effective policies and procedures to tackle such problems.

Harassment can be defined as deliberate action intended to intimidate, threaten or terrorise individuals.  Hate Crime can be included under the broad umbrella of harassment. However it has some quite specific characteristics. It can be defined as crimes committed against somebody because of their race, colour, religion, sexual orientation or disability. However, anyone can be a victim of a hate crime at anytime.

Salford City Council and its partners will not tolerate hate crime and seeks to eradicate it in all its forms. To that end, (in line with our commitment to equality and in response to the McPherson report,) we will provide an accessible, supportive and sympathetic service to victims of hate crime. The decision as to whether to treat a complaint as a hate crime will be based on the perception of the person making the complaint. We will endeavour to create (in conjunction with the police and other partner agencies) a climate where complainants feel able to report instances of hate crime and feel confident that something will be done about it. Perpetrators of hate crime will be rigorously pursued using a broad range of legal sanctions. Moreover Salford City Council endorses and supports the successful criminal prosecution of perpetrators of hate crime.

16.) Domestic Violence

Salford City Council recognises the damaging effects of domestic violence and will endeavour to prioritise support for complainants wherever possible. We are currently working with partners to provide housing and housing support for victims of domestic violence, including the ASFAM project, which will provide accommodation based supported housing for those families who are at risk or who have lost their tenancy through ASB. This involves developing a one stop shop approach to issues of domestic violence, involving the Domestic Violence coordinator, Police, Social Services, Homelessness, the CPS and Health and Women’s Aid. Floating support to six families is already provided, which enables vulnerable people to rebuild their lives.

Where complainants are coming to us for assistance, we will endeavour to adopt a zero tolerance approach to dealing with perpetrators including emergency legal action and where appropriate possession proceedings. The safety of the complainants in such cases is paramount and where appropriate we will prioritise any emerging re-housing needs in line with homelessness legislation. We recognise that complainants of domestic violence require sensitive support and the issues are often complex and challenging. 

Further, it is acknowledged a variety of solutions should be available in order to maximise the choices for victims of Domestic Violence and Salford City Council is working closely with partners to develop new initiatives. To that end we will tailor robust support packages in consultation with complainants and where possible will encourage them to pursue criminal prosecutions. We will ensure that any actions in relation to the domestic violence section of this policy are consistent with the council’s separate domestic violence policy.

We will also explore the possibility of domestic violence being the cause of some noise nuisance complaints (for example, shouting and screaming) and will offer appropriate advice & assistance to the victim, where this is found to be the case.

17.) The ASB Process
 Acknowledgment and response to complainants

A complaint may be made in writing, verbally, or via a third party e.g., councillor.  It need not be necessary for such complaints to be put in writing. All cases will be acknowledged within 24 hours.
Complaints can be acknowledged in a variety of ways. If a person visits an area housing office, then a counter assistant will complete the standard acknowledgment form and make a date for an appointment with the housing officer. In this event, a carbonated copy of the standard acknowledgment form will be handed to the complainant.

Complaints in respect of council tenancies can be made via the telephone at the New Prospect Housing Limited call centre on 909-6513.

Complaints in respect of private tenancies or owner occupiers should be made to the Nuisance Link-Workers in the Council’s Community Safety Unit on 793-3300

The person taking receipt of a telephone complaint will acknowledge telephone complaints by sending a letter of acknowledgment 

Written complaints will be acknowledged in writing and the letter sent to the complainant within 24 hours.

Following receipt of the complaint, an investigating officer will interview the complainant within the following timescales:

· Use/Threat of violence and other serious intimidation- same day response

· Hate Crime- 24 hours

· Other harassment- 48 hours

· Other nuisance- 5 days

 The procedures for dealing with and progressing a complaint and conducting an investigation are covered elsewhere in the “Tackling Anti-Social Behaviour” procedure guide. Full and comprehensive investigations of all complaints received are made.

18.) Roles and Responsibilities
· The Anti-Social Behaviour Teams give specialist advice, in consultation with the Legal Teams and proactive support to tenants, residents and frontline staff dealing with complaints. The team offers practical help, but “ownership” of the case stays with the local housing team or the nuisance link-worker team prior to referral of a case. Once the case is referred, an Anti-Social Behaviour Officer will be assigned to it. They will work with frontline officers to progress the case and resolve it satisfactorily. Ownership will be shared between both officers, each person having separate areas of responsibility. The Anti-Social Behaviour Officer will lead the case in terms of directing and undertaking the work required to enable a referral to the legal team. Lines of responsibility are covered in more detail in the procedure guides.

19.) Information Sharing and Confidentiality Issues

Any information provided to us in respect of an anti-social behaviour complaint will be treated in the strictest of confidence and will not be used for any purpose without the express consent of the person who has provided it. However, it is likely to be difficult for us to progress and resolve cases unless we are able to broach the issues with the perpetrator.

Individuals have the right to request access to the information we hold about them and we will provide such information on request. However, individuals do not have the right to see information about other people. To that end, we will not disclose files to perpetrators and in doing so pass on confidential information about complainants.

We may discuss individuals at the community sector team forum and at subsequent case conferences since S115 of the Crime and Disorder Act 1998 enables us to share information with our partners providing it is for the purposes of the reduction of crime and disorder.

An information sharing protocol exists between Salford City Council, Greater Manchester Police, the probation service and the health trust. The protocol will act as a vehicle for the sharing of information between agencies in relation to anti-social behaviour cases in Salford. Any information shared will comply with the protocol that has been authorised and signed at chief officer level across the various partner agencies.

With regards to the sharing of information that is not for the purposes of the reduction of crime and disorder, the principles of the Data Protection Act 1998 will apply and information will not be disclosed without the consent of the data subject. Salford City Council is currently developing a Publication Scheme following the Freedom of Information Act 2000.

There are certain circumstances where these principles might not apply for example, in child protection cases. (or alternatively “ in cases where there are issues of child protection which require immediate referral to Social Services”)

20.)  Equality and Diversity

When dealing with complaints and progressing anti-social behaviour cases, we will look at the access to service implications of any element of the investigation. This applies both in respect of complainants and perpetrators. Our services should be accessible to everybody and all staff will be expected to take these issues into consideration as a core part of their duties.

21.) Training and support for staff

Tackling anti-social behaviour is a significant area of housing management. The government has responded to requests from landlords for changes to the law and new powers. Consequently the legislative framework is evolving rapidly.

The Anti-Social Behaviour Teams and the Housing/Crime and Disorder Legal Teams provide training and support for front line staff at all levels to ensure they are equipped to carry out their duties effectively.

· All tenancy management staff will attend at least 2 full day training sessions per year. Local Team Leaders and the Anti-Social Behaviour Team Leader will evaluate training need with staff on the basis of emerging issues arising out of case referrals and the introduction of the performance management strategy.

· Attendance and participation at such training will be mandatory.

· All Local Housing Managers will attend 1 session per year to demonstrate their commitment to the process.

· Staff will receive annual mediation training.

· New staff will receive formal training as part of their inductions. In cases when this cannot take place for operational reasons, training will be provided within 2 months.

22.) Policy on Threatening Behaviour towards Staff.

Tackling anti-social behaviour can be difficult for staff as well as tenants and residents who are experiencing it. Whilst it is accepted that customers will on occasions become frustrated by elements of the process (and we will do all we can to minimise and work with complainants and perpetrators to resolve any tensions), our staff have the right to undertake their duties without fear of threats and intimidation. Salford City Council will not tolerate any behaviour that is designed to threaten, intimidate or abuse its staff or the staff of its agents

Where appropriate we will not hesitate to seek legal remedies against complainants and perpetrators who threaten and abuse our staff. Our actions could include the withdrawal of the license to enter our area housing offices, injunctions with powers of arrest attached and exclusion orders. More serious cases may result in criminal prosecutions and the possibility of possession proceedings that could lead to eviction

23.) Media Strategy

Significant benefits can arise from having a reputation as a robust (firm but fair) landlord. Such a reputation can be advanced or diminished by positive or negative media reporting of the way in which we use legal action to tackle anti-social behaviour. We have developed a media strategy for reporting cases. This strategy includes leafleting of areas in appropriate cases

Messages to be established

To reporters:
We are keen to promote positives at every opportunity in terms of the positive effects on communities following legal action against perpetrators.

To staff:
Positive reporting of legal actions can build our credibility and authority as a landlord.

To residents:
If you are a complainant or a witness, trust (on the basis of this current story and the experiences of the witnesses in this case) that Salford City Council will work with you to successfully resolve your difficulty.


If you are involved in perpetrating anti-social behaviour; understand (on the basis of the experience of the perpetrators in this case) that we will require you to stop or (if you fail to do so) will use the full range and force of our statutory powers to stop you as they have others.

Working with the local media

The local media is the best vehicle for getting our message through to those people who need to hear it. It is also the branch of the media most likely to be interested in our local stories. We will seek to publicise successful resolutions on anti-social behaviour cases in:

· Newspapers which report on city, borough or neighbourhood stories;

· Local free press (particularly anything delivered free to our residents);

· Local radio and television stations.

24.) Cross Tenure Issues

As mentioned previously, it is recognised that tackling anti-social behaviour is not simply about taking actions on estates where the council is the landlord. We are seeking to develop an integrated joined up response to deal with complaints on the basis of priority rather than tenure. We have established a private sector case work team that is located in the council’s community safety unit. New Prospect Housing Limited are responsible for tackling anti-social behaviour in council areas. Frontline services and initial investigations will be provided by 5 local housing teams. More serious cases will be referred to the central team.

We recognise that our responsibilities extend beyond areas where we manage the stock. Therefore the support and prevention agencies will work cross tenure in order facilitate prevention of homelessness and domestic violence. 

Moreover, we are introducing a range of initiatives to tackle anti-social behaviour in the private sector including the landlord accreditation scheme and selective licensing of private landlords in areas of low housing demand where there are high levels of complaints.

25.) Summary

This policy has been prepared in consultation with tenants and residents and a range of  partners and stakeholders.

Copies are available for inspection at any of our area housing offices and our main offices on request. Copies can also be purchased if tenants or residents wish to take a copy away from those offices.

We have also produced summary leaflets that are available in the reception areas of our area housing offices.

Enquiries in respect of this policy can be made by contacting Housing Services on 0161 603 4252.  Tenants and residents can also telephone this number if they would like to be involved in the development of our ASB services in the future.

Copies of the policy are available in other formats and languages on request

SALFORD CITY COUNCIL

IN PARTNERSHIP WITH THE
CRIME AND DISORDER REDUCTION PARTNERSHIP

HOUSING ANTI-SOCIAL BEHAVIOUR PROCEDURE

“REDUCING CRIME AND ENHANCING LIFE IN SALFORD”

FINAL VERSION FOR COMMENT 

Contents

1.) Introduction to the procedure – key principles ………………………………………...…4

      1.1) The Procedure………………………………………………………………………...5

  1.2) Dealing with Urgent & Serious Cases………………………………………………..5


1.3) Procedure for dealing with a use or threat of violence……………………………….6

1.4) Use or Threats of Violence - Homelessness Implications…………………………....6


a) Dealing with complainants……………………………………………………..6


b) Dealing with Perpetrators………………………………………………………7
2) Dealing with racial harassment and hate crime…………………………………………….7


2.1) Procedure for dealing with racial harassment and hate crime………………………..8


2.2) Taking on the complaint……………………………………………………………...9


2.3) Completion of multi hate crime report forms…………………………………….…10
3) Tackling Anti-social Behaviour – about the procedure…………………………………..11


3.1) Information for Residents and Staff – Frequently asked questions…………………11

a) What about Anti-social Behaviour by people other than the tenant?……….11

b) Does it matter where the Anti-social Behaviour happens?………………….11

c) Can we define acceptable behaviour?…………………………………….….11

3.2) An Estate Management Perspective………………………………………………...12

3.3) Mediation……………………………………………………………………………14

3.4) Evidence Gathering…………………………………………………………………15

3.5) Building an ASB Case………………………………………………………………16

4) The Initial Response……………………………………………………………………...17

5) Interviewing the complainant…………………………………………………………….18


5.1) Interview…………………………………………………………………………….18


5.2) Dispute or harassment?……………………………………………………………...18


5.3) Who to believe?……………………………………………………………………..18


5.4) Interview techniques………………………………………………………………...19

6) Action Plan……………………………………………………………………………….20


6.1) Handy tips…………………………………………………………………………...20


6.2) Involving more witnesses…………………………………………………………...20


6.3) Confidentiality………………………………………………………………………21


6.4) Devising the action plan…………………………………………………………….22

a) Responsibility……………………………………………………………..…22

7) Keeping a diary and records……………………………………………………………...22


7.1) Complainant’s incident diary………………………………………………………..23


7.2) The housing team’s records………………………………………………………....24


7.3) Value of Recording information…………………………………………………….24

8) Interviewing the tenant responsible for anti-social behaviour (the perpetrator)…………25


8.1) Responsibility for Conduct………………………………………………………….26


8.2) Interview techniques………………………………………………………………...26


8.3) Joint interview………………………………………………………………………27

9) Outcome and action………………………………………………………………………27


9.1) Denial of Allegations………………………………………………………………..27

a) If there is not enough evidence………………………………………………27

b) If there is enough evidence…………………………………………………..27

9.2) Counter Allegations…………………………………………………………………28

9.3) Accepting allegations……………………………………………………………….28

10) Failure to improve………………………………………………………………………28


10.1) Legal action………………………………………………………………………..29


10.2) Referring the case to the Central ASB Team……………………………………...29

11) Closing a Case…………………………………………………………………………..29

12) Legal Remedies and non – legal resolutions……………………………………………30

13) Supporting the witness…………………………………………………………………..34


13.1) Keep in contact…………………………………………………………………….34


13.2) Give witness control…………………………………………………………….…34


13.3) Keeping  witness informed………………………………………………………...35


13.4) Communicate………………………………………………………………………35

13.5) Protecting Witness…………………………………………………………………36

14) Roles and responsibilities – The anti-social behaviour team...………………………….36


14.1) The anti-social behaviour team…………………………………………………….36


14.2) The group area tenancy management teams are responsible for………...………...37


14.3) The central team are responsible for……………………………………………….38


14.4) Profile of central team……………………………………………………………..40


14.5) Out of hours service………………………………………………………………..40


14.6) Evidence and witnesses……………………………………………………………41


14.7) Advice……………………………………………………………………………...41


14.8) Supporting witnesses……………………………………………………………....41


14.9) Access to the service……………………………………………………………….41

15) The ISYS system………………………………………………………………………...42

16) Targets and performance – Monitoring and performance indicators……………………42


16.1) Roles and responsibilities………………………………………………………….42


16.2) Performance monitoring…………………………………………………………...42


16.3) Customer Feedback………………………………………………………………..43


16.4) Performance Indicators…………………………………………………………….43

17) Equality and diversity……………………………………………………………………44

18) Training and support for staff and health and safety…………………………………….44


18.1) Health and safety for staff…………………………………………………………45


18.2) Officer Responsibilities……………………………………………………………45


18.3) Responsibilities of managers………………………………………………………46

19) Tackling anti-social tenants – publicity………………………………………………….46


19.1) Messages to be established………………………………………………………...46


19.2) Working with the local media……………………………………………………..47


19.3) Control of material…………………………………………………………………47


19.4) Court restrictions…………………………………………………………………..48


19.5) The press release…………………………………………………………………...48


19.6) Identification of spokesperson……………………………………………………..49

20) Formal complaints procedure……………………………………………………………49


 

1.)  INTRODUCTION TO THE PROCEDURE - KEY PRINCIPLES

· Nuisance can be traumatic for people who suffer as a result and/or who are required to provide evidence. It is important to keep complainants and witnesses fully informed at all stages and to offer advice and reassurance wherever possible. The primary responsibility for this lies with tenancy management officers although parts of this work may be picked up by witness outreach officers and anti-social behaviour officers once cases are referred.

· Nuisance cases can be complex and difficult. The issues can be confusing. Difficult decisions are often required when attributing responsibility or identifying a way forward. The test of the reasonableness of any actions will apply taking into account the need to balance the behaviour with the overall effect on complainants and the community. We will make objective decisions regarding the reasonableness of seeking an order. However we must take into account the needs and expectations of complainants as out first priority. 

· Always ask advice from senior staff including Team Leaders, Group Mangers or the central team by contacting 925 1220 if you are in doubt. The central team can provide a range of advice regarding how to progress a case, maximising evidence, supporting witnesses and possible legal remedies. The Housing Legal Team can also provide advice at any stage of a case

· Some nuisance cases go on for months. Keeping proper records and monitoring progress are essential. This work should be undertaken as a partnership between staff and complainants.  It is important that staff are familiar with and able to maintain the New Prospect Housing Limited ISYS system. Corresponding paper records including the case incident diaries make up the crucial evidential basis of a case and enable us to monitor our actions effectively

· All staff should be familiar with and able to adopt key processes such as the completion of case files, the establishment of action plans and the use of the electronic nuisance facility. The Anti-social Behaviour Team will ensure that all staff receive appropriate training to enable front line staff to deal with this area of work confidently. The Anti-social Behaviour Officers and the module leader for nuisance on the IT side will provide training on an ongoing basis for staff working within the areas.

· Obtaining evidence, and persuading witnesses to sign a statement or appear in court, can be very difficult. Intensive witness support is crucial. Residents Associations can be useful in this respect in terms of corroborating evidence. Police Officers, Housing Officers, Block Superintendents, Security Guards, etc can also provide evidence as can all housing staff and elected members. Evidence can either be provided directly or in statement format as hearsay evidence. Hearsay is admissible in civil proceedings but direct evidence is always preferable. Similarly, housing officers can present the complaints received from several residents as a hearsay statement describing the problems experienced by local residents. That is why accurately recording, capturing and retaining information is so important. All information should be treated confidentially and housing officers should secure the permission of the complainant before acting on information or approaching third parties.

· Whilst hearsay is admissible, officers will need to be clear with complainants that the weight the courts can attach to it is limited. Hearsay evidence is useful for supporting and corroborating direct evidence but it is not an alternative or substitute for it. We are unlikely to secure court orders in the event that the only evidence available is hearsay evidence. The exception is introductory tenancies or proceedings to terminate demoted tenancies whereby the review procedures do not take place in a court. Therefore, direct evidence is not required for internal review hearings.

· The Central Team ASB Team will carry out an active role in witnessing anti-social behaviour, i.e. loud music, dogs barking, rowdy behaviour etc outside normal office hours. This service can be provided on an out of hours basis once a case becomes more serious and is referred to the central team. Team Leaders and/or Group Managers can commission out of hours work prior to a case being referred in consultation with the Anti-social Behaviour Team Leader once other evidential routes have been explored locally.

· With the more serious cases the central team will consider using private investigators and will liaise closely with the police i.e. criminal activity. In such cases the civil proceedings will often be dependent on the outcome of the criminal proceedings. As such, the criminal proceedings should take priority. Officers should cooperate fully with police investigations and should ensure that complainants are supported and kept informed throughout investigations.

· The Anti-social Behaviour Team will take decisions on the commissioning of surveillance operations in consultation with local team leaders and managers. Surveillance operations will need to be authorised by a nominated officer in the City Council to ensure that they are compliant with the requirements of the Regulation of Investigatory Powers Act 2000.(www.homeoffice.gov.uk/ripa/ripact.htm)
1.1) The Procedure

Flowchart for staff- do we want to include this?

1.2) Dealing with Urgent & Serious Cases

The procedures for dealing with most anti-social behaviour complaints are fairly standard.  This procedure describes how to tackle cases where the perpetrator’s behaviour is having a negative effect on someone’s life, but there is no actual danger to people or property.  It describes how to resolve the problem without using legal action (injunctions or possession).  In most “non serious cases” you only have to move to legal action if this approach fails.

However in very serious cases, where there has been damage to property, a physical attack, or violence threatened, or there is racial harassment, we may have to miss out some of the early stages described in this procedure and move to legal action straight away.  Discuss a case like this with your team leader immediately.  If people or properties are in danger, your team leader may decide to go for an immediate injunction. Either you or the team leader should speak to the central team to discuss the suitability of such cases for injunctive action. The ASB Team will liaise with the Housing Legal Team. Subject to the case being suitable for emergency action they will facilitate the legal action and will advise you what you need to do next. The Anti-social Behaviour Team will record the number of requests for injunctive action against the total number of applications and the number of successful applications. This will enable us to demonstrate success rates and cost effectiveness of our actions to protect vulnerable complainants.
1.3) Procedure for dealing with a use or threat of violence

All cases where violence is used or threatened are serious and require a response within 24 hours. Where possible, staff should seek to interview the complainant immediately. We will often be able to protect complainants in such cases by seeking immediate injunctive relief. In this event, you should try to secure the co-operation of the complainant to attend court and establish what has taken place. In very serious cases, the complainant may not need to attend court as we can submit their evidence as a hearsay statement. This should only be considered as a last resort as we will need some direct evidence as a general rule. You will be asked to take a statement. It is important that any hearsay statements are accurate since the signing of a statement that is inaccurate could result in the signatory being held in contempt of court. In the event that the complainant does not want to be identified then the reasons why should be outlined in the statement.

None of the above is intended to be a barrier to progressing urgent/serious cases and you should remember that the first priority is to protect vulnerable complainants who are coming to you for assistance. Please contact the Anti-social Behaviour Team in the event that you are asked to deal with a case where violence has been used or threatened, as they will need to prepare to facilitate the legal action. Always ask for advice if you are unsure how to proceed. There are certain cases in which the alleged perpetrator should be interviewed and possibly also others if there is some doubt as to the history to and legitimacy of the initial complaint. Discuss this with the Anti-social Behaviour Officer if you are unsure how best to proceed

1.4) Use or Threats of Violence- Homelessness Implications

a.) Dealing with complainants

Ideally, we will be able to offer an appropriate level of support to complainants who suffer serious harassment so we can persuade them to remain in their tenancies with legal protection. Our emphasis is on dealing with perpetrators rather than moving the complainant. Moving complainants may appear to be the easier option but in the long term it does not deal with the problem and will probably result in more work. 

However, you must ensure that the advice you are giving is in line with the requirements of the Homelessness Act 2002, which states that we are obliged to investigate homelessness at the point where we believe someone is potentially homeless (ie:- on receipt of complaint.) Moreover, we must not take any actions that could result in homelessness, which could be the result if we give the wrong advice. To that end it is important that you map the choices to the complainant. If staff are unsure of how to proceed then they should speak to their Team Leader or Group Managers.

Not all complainants will want to go down the legal route. Some will wish to present themselves as homeless. You should ensure that both options are offered to the complainant whilst explaining that a referral to the homelessness unit will not necessarily result in re-housing. Certainly, immediate re-housing is highly unlikely except in the most extreme circumstances. All homelessness interviews are conducted centrally at Halton House and a referral can be made via the telephone on 607 1632. Due to the increase in homelessness presentations on the basis of alleged harassment, all referrals must now be endorsed by the Anti-Social behaviour Team prior to making the referral.

It might be the case that a complainant wishes to be referred to the homelessness section and still seek injunctive relief if the nuisance is continuing. In this event, Tenancy Management Officers should be prepared to facilitate this action as the homelessness investigation may take some time and will not necessarily result in re-housing.

Similarly, homelessness officers will be aware of the options that are available to them. Some complainants may present direct to the unit. Investigations may take some time and may not result in a homelessness decision. Complainants presenting directly should be advised of the possibility of injunctive action if violence has been used or threatened. In this event, the homelessness officer should contact the central ASB Team who will advise what to do next. Ordinarily this will involve taking the complainants contact details, taking a short statement and explaining that an officer from the central team will be getting in touch with them. The homelessness officers should keep the Anti-social Behaviour Team informed of the outcome of the homelessness investigation.

b.) Dealing with Perpetrators

There are also homelessness implications for perpetrators of anti-social behaviour since their behaviour could lead to possession action, which could ultimately result in them being evicted. Housing Officers who are conducting final warning interviews with perpetrators will ensure that they are made aware of the potential homelessness implications of their ongoing actions. These interviews should always be followed up in writing confirming what has been discussed with the perpetrator. Those that present as homeless after eviction are likely to be found intentionally homeless and are therefore very unlikely to be re-housed by New Prospect or other social housing providers in the region.

If officers are unclear how to conduct final warning interviews where an eviction application is being considered then they should be accompanied by Team Leaders to point out the homelessness implications of their continued actions. If evicted perpetrators present as homeless at the local office then officers must seek the advice of their managers and the ASB Team. If perpetrators present at the homelessness unit then officers must contact the Anti-social Behaviour Team Leader for advice. To enable this process the team will inform the Homelessness Unit prior to any possession hearing to advise them as to the possibility of an imminent presentation. This ought to minimise the recycling of anti-social perpetrators into other social landlord accommodation

2) DEALING WITH RACIAL HARASSMENT AND HATE CRIME

Within the broad definition of harassment there are various types of anti-social conduct that Salford City Council and New Prospect Housing Limited seeks to prioritise and eliminate entirely from its estates. Following the Stephen Lawrence enquiry, the McPherson report was published in 1999. Officers can view the report at www.official-documents.co.uk. This report placed an extra responsibility on public bodies to develop more effective mechanisms to monitor and tackle hate crime. This included the development and implementation of effective policies and procedures to tackle such problems.

Harassment can be defined as deliberate action intended to intimidate, threaten or terrorise individuals.  Hate Crime can be included under the broad umbrella of harassment. However it has some quite specific characteristics. It can be defined as behaviour that deliberately seeks to intimidate, harass or threaten individuals on the basis of them belonging to a vulnerable or a minority group that is in some way different to the group that the person perpetrating the harassment considers themselves to be a member of. Victims of hate crime can include members of ethnic minorities, disabled people, elderly people, gay men and women and people with learning difficulties (this list is by no means exhaustive.) However, anyone can be a victim of a hate crime at anytime.

Salford City Council and New Prospect Housing Limited will not tolerate hate crime and seek to eradicate it in all its forms. To that end, (in line with the company’s commitment to equality and in response to the McPherson report,) we will provide an accessible, supportive and sympathetic service to victims of hate crime. The decision as to whether to treat a complaint as a hate crime will be based on the complainant’s perception as per the requirements of the McPherson report. We will endeavour to create (in conjunction with the police and other partner agencies) a climate where clients feel able to report instances of hate crime and feel confident that something will be done about it. Perpetrators of hate crime will be rigorously pursued using a broad range of legal sanctions. Moreover the City Council and New Prospect Housing endorse and support the successful criminal prosecution of perpetrators of hate crime.

The following procedure will apply to all Group Area staff to enable them to adopt a proactive approach to tackle hate crime and deal with it effectively: - 

2.1) Procedure for dealing with racial harassment and hate crime

· The Group Area Housing Officer should take all complaints of hate crime seriously.

· An appointment will be made with the complainant within 2 working days. If the complaint involves use or threats of violence, this interview will take place within 24 hours.

· The Housing Officer will recognise cases that require fast tracking for legal action for example in cases where violence is used or threatened. In such cases it is imperative that an emergency injunction is sought without delay (subject to the cooperation of the complainant) in order to protect the complainant. Such cases should be referred to the central team immediately in consultation with the Tenancy Management Team Leader or Group Manager. If the harassment involves an asylum seeker then you should liaise with the Asylum Team in consultation with your Team Leader.

· All instances of hate crime should be reported to the police using the multi agency hate crime report forms. However, good practice dictates that cases should also be brought to the attention of the local police officers by way of a telephone call. However, you will need to seek the agreement of the complainant before proceeding with this.

· If the perpetrator is not a tenant you should contact the Anti-social Behaviour Team and/or the council’s community safety unit who will consider other available options such as a formal joint warning with the police under the Crime and Disorder Act 1998.

· All complaints of hate crime should be believed until it can be proved that the complaint is invalid, false or unjustified.

· The Tenancy Management Officer should consider any factors that might inhibit access to the service and should seek to overcome these issues. For example, members of ethnic groups may require access to translation and interpretation services. Disabled people may require home visits or gay men and women may wish to provide the information on a confidential basis. Again the list is by no means exhaustive and Tenancy Management Officers are expected to carry out their duties with full regard to the company’s equality and diversity statement. Tenancy Management Team Leaders will assist the Housing Officers to access services, which facilitate victims of hate crime thus creating an environment where they feel able to make complaints. Examples might include translation and interpretation services by commissioning language line.

· The Tenancy Management Officer will interview perpetrators of hate crime within 5 working days. At this interview the allegations should be put to them. Given the seriousness of the allegations and the potential health and safety implications, these interviews should take place with the Team Leader or Group Manager present.  The warning issued at this interview should be an extremely serious one with a clear reference to possible consequences if the conduct does not stop immediately, in terms of injunctive and/or possession proceedings. The warning should also apply to parents (tenants) of children who perpetrate hate crime. 

· Counter allegations that may be offered as a pre-emptive measure or in justification will have to be evidenced clearly before they would be given credence. That does not mean to say that initial complaints that trigger the investigation must not be investigated thoroughly too. Perpetrating Hate Crime will not, under any circumstance be considered a reasonable response to any complaints that alleged perpetrators might have. Counter allegations of their own will not exempt perpetrators from the possibility of legal action.

· The Tenancy Management Officer should consider whether referrals to other agencies are appropriate. The options should be discussed with Team Leaders and/or Group Managers. For example in cases where harassment involves criminal action a referral to the police would be appropriate. Staff should always talk through these options with the complainant prior to making any such referrals. Similarly a referral to the Witness Outreach Service may be appropriate. They can be contacted on 0161 793 3580. They offer a range of witness support services as well as having access to a wide range of other support agencies. Complaints of harassment and hate crime are not appropriate for referral to mediation. If staff are unsure how to progress cases they should seek the advice of their Team Leaders or the Central Team.

2.2) Taking on the complaint

· The Group Area Teams should use the case file to take on the case. The case will be investigated as per the procedure.

· The case should also be recorded on the computer system as a hate crime case under the harassment action set.

2.3) Completion of Multi Agency Hate Crime Report Forms

· In addition to this, Tenancy Management Officers will complete the multi agency hate crime report form in cases of racial harassment. The form should be completed at the point of interviewing the complainant. The top copy of the form should be sent to the police to enable them to monitor and investigate complaints of racial harassment. The police will not take any action without the permission of the complainant. This should be explained to the complainant at the interview.

· Duplicate copies of the forms should be placed on the case file with a further copy sent to the Anti-social Behaviour Team who will record the case on a central database.

· Multi agency hate crime report forms are available at group area housing offices and will also be available on the intranet.  Further copies can be obtained through the Anti-social Behaviour Team.

· Where the Asylum Team receives the initial complaint, they will complete the relevant paperwork and will advise the relevant tenancy management team who will then be responsible for conducting any investigation. Formal mechanisms for feedback between tenancy management teams and the Asylum Team need not be established but proactive discussion and feedback in respect of progress of cases is encouraged

· The Asylum Team will refer urgent/serious cases to the Central ASB Team direct to facilitate emergency legal action 

· Tenancy Management Officers should consider how they are going to gather the evidence and what support mechanisms will need to be put in place to facilitate the complainant in the provision of this evidence. Issues to consider include access to services, use of translators and interpreters, literacy levels and use of video diaries. Please contact the Anti-social Behaviour Team for further advice.
· The Central Team will work with the Group Area to ensure that cases are actioned within the shortest possible timescales and will seek to prioritise all hate crime referrals.

· The Central Team will liaise with Housing Legal services to ensure that this aim is achieved and upheld.

· The Central Team will provide a rigorous witness support strategy once a case has been referred and accepted by the Anti-social Behaviour Team Leader. Similarly the Central Team will explore all available avenues to gather evidence against perpetrators of hate crime, once the case has been referred.

· Re-housing victims of hate crime will not be seen as a viable form of service provision except in the most serious cases. Salford City Council and New Prospect Housing are determined to tackle perpetrators of hate crime and will only consider re-housing as an option in the most serious cases where they is an imminent threat to people or property and legal sanctions are not available. Such decisions should involve consultation with Greater Manchester Police and should be referred to Group Managers who will liaise with the Central Team. The exception to this general paradigm might be cases where the Asylum Team are duty bound to re-house the complainant to meet the requirements of the NASS contract.

3) TACKLING ANTI-SOCIAL BEHAVIOUR – ABOUT THE PROCEDURE

3.1 Information for Residents and Staff- Frequently asked questions

a) What about Anti-social Behaviour by people other than the tenant?

In many cases the perpetrator of anti-social behaviour is not the tenant, but someone living with them or visiting them-it could be their children causing the problem for instance.  Some tenants have not tried to do anything about the anti-social behaviour of their children or visitors.  Others have tried and failed.  We may take action in either case – if the perpetrator is someone living with, or visiting the tenant, we can take the same action as if it was the tenant himself or herself who was causing the problem-the tenant is still responsible.  This includes legal action, which could lead to the tenant being evicted or going to prison.

b) Does it matter where the Anti-social Behaviour happens? 

We can take action against a tenant even if the behaviour happens outside their home.  The law says we hold the tenant responsible for their behaviour or the behaviour of people living with them or visiting them, if it happens in their home or in the neighourhood around the home.  So if the tenant’s children are causing trouble on another part of the estate, we can still hold the tenant responsible.

c) Can we define acceptable behaviour?

The behaviour of neighbours is regulated not just by law, but also by the generally accepted belief that everyone has a right to enjoy life in their own way, providing they don’t adversely affect the lives of people living near them.  Simply reminding someone that their behaviour is upsetting the peace or lifestyle of their neighbours is often enough to resolve the problem.

Anti-social Behaviour can be defined in housing legislation as conduct capable of causing a nuisance or annoyance to any person and which directly or indirectly relates to or affects the housing management function of a relevant landlord. It can also be defined as conducts causing or likely to cause a nuisance or annoyance to a person residing in, visiting or otherwise engaging in lawful activity in residential premises (ie local authority dwelling or homelessness accommodation) or in the locality of such premises. . Also using or threatening to use residential premises for immoral or illegal purposes. It is further defined and categorised in our anti-social behaviour policy.

A good neighbour should also be reasonably tolerant and understanding of the different lifestyles and needs of others.  Sometimes people making complaints need to be carefully reminded of this.

d.) How does this procedure fit within the corporate anti-social behaviour policy and the work of the Crime Reduction Partnership

Our work is a crucial part of the council’s crime reduction strategy. To that end, you should be contributing fully to the various corporate structures. Community Sector Teams operate on an area basis. Each group area will contain at least one community sector team. Your Team Leader or Anti-social Behaviour Officer will be able to advise you further. Each community sector team is overseen by a Neighbourhood Manager who will chair the meetings and who is responsible for ensuring that the processes operate effectively on an area by area basis.

In terms of your links with community sector teams, you are a crucial source of targeted action against named individuals. Conversely, the community sector team is a valuable link between you and other agencies within the crime reduction partnership. 

If individuals are giving you specific cause for concern and you feel that the input of other agencies such as police, social services, education or youth service would be helpful then you should speak to your Team leader to discuss how you can raise the subjects at the next community sector team meeting. They will ensure that any information is fed back to you so you can continue with your monitoring and investigation of the case. Tenancy Management Officers are urged to make referrals as early as possible in line with our policy on early identification and positive prevention work

Occasionally, it might be decided that an action such as an ASBO warning interview is appropriate. Your contribution is important and officers should maintain direct input into your cases once a case has been referred to a community sector team.

The Salford Community Safety Unit can provide you with further information on the activities and structures of community sector teams. They are contactable on 793 3575

3.2) An Estate Management Perspective

· It is clear that the problem for many estates is more than dealing with crime and nuisance. The issue of quality of life is integrally linked to quality of environment. The elements of estate management that seem to link in with this are tackling anti-social behaviour and crime (including close working with the police to target individual perpetrators and gangs,) void control, security management and the maintenance of environmental standards. 

· It is clear that being seen to tackle lower level estate management issues effectively is essential to our credibility as an organisation. Moreover, our ability to tackle such problems will impact on resident’s perceptions in terms of our ability to tackle more serious problems.

· Environmental issues include clearance of rubbish from all areas, the establishment of boundaries, perimeters, fencing and gates, stopping car repair businesses, ensuring upkeep of gardens, street lighting, removal of graffiti and general ownership of the environment by residents and visitors. The environmental maintenance of estates will certainly facilitate policing in terms of identification and detection of perpetrators. Moreover it will contribute to the ability to let properties and to the recovery, sustaining and development of local pride in the area.

· Tenancy Management Officers will adopt a proactive approach in terms of the management of environmental issues. It will be incumbent on them to follow up such issues and liaise with other departments and agencies as required. All staff will be expected to contribute to the sustainability and let ability of properties and the quality of life of residents living on our estates.

· Salford City Council and New Prospect Housing recognise the importance of tackling all breaches of the tenancy agreement effectively. To that end we will proactively challenge the less serious breaches of the tenancy agreement at the earliest possible opportunity.

· The tenancy agreement includes a number of obligations and responsibilities of the tenant. These include: -

· Taking care of fixtures and fittings;

· Keeping the property in an acceptable decorative condition;

· Taking care of the garden and keeping it tidy.

· Taking care of communal areas (external and internal) and participating in cleaning;

· Not erecting satellite dishes without permission;

· Not keeping unauthorised pets;

· Not storing inflammable and other dangerous materials;

· Not using the property for trade or business without obtaining the council’s written permission

· Not parking commercial vehicles on the premises

· Not leaving a property vacant for one month without the council’s written consent 

· A breach of tenancy conditions may come to light because of information received, e.g. from a neighbour. It may also come to light as a result of observation by a member of staff. All staff visiting tenants’ homes or estates should be vigilant and take every opportunity to identify problems, e.g., during a rent arrears visit, a repair inspection or generally walking around the estate. It may be appropriate in cases where the elderly or disadvantaged have difficulty tending to the upkeep of their property and surrounding area to contact the appropriate agencies on their behalf. Tenancy Management Officers should always follow up problems that are identified and recognise that a failure to do so could lead to the occurrence of more serious breaches and broader environmental decline.

· If a tenant fails to remedy a repeated breach of tenancy after attempts to issue verbal and written warnings by the Housing Officer then the case will be referred to the central team to facilitate legal action.

3.3) Mediation

Specially trained volunteers who are independent of the City Council and work for Salford Neighbour Dispute Service (SNDS) carry out mediation. Their contact number is 01204 335 256/258.

When considering a case for referral to SNDS the following points should be taken into consideration.

Neighbours can only participate in the mediation process of their own free will.  If they are at all coerced then the process is less likely to be effective.

When persuading neighbours to use SNDS it is important to stress that the service is independent and not part of the company or the council. The mediators are specially trained voluntary workers and must be seen to be impartial and independent.

Once a case has been passed to SNDS it is helpful if the Tenancy Management Officers are no longer involved as long as SNDS are working with the neighbours. Tenancy Management Officers will be informed of the results of the case and will be advised should events take an unexpected turn during the mediation process.

The service is completely confidential.

When considering mediation as an option, Tenancy Management Officers should obtain a provisional agreement from both parties to participate in the process. Mediation is much more likely to be successful where mediation has been discussed with both parties and its purpose explained to them.

Cases should not be referred to the mediation service unless the Tenancy Management Officer has at least approached both parties.

Each case will be taken on its own merit, but generally the type of cases most likely to benefit are:-

· Those where there is no clear right or wrong, where there does not appear to be a victim and perpetrator

· Those concerning people who have been living as neighbours for a long time when a dispute or complaint arises suddenly.  Experience has shown that there are usually deeper underlying problems that arose as a result of relationship breakdown that are often not presented as the cause for the complaint.

· Those where the problems indicate a clash of lifestyle.

· Those where there are counter allegations.

· Those where there is no evidence to support a complainant or where it is likely to be difficult to find evidence.

The Service cannot work with:-

· People who are known to be involved in criminal activity, or are known to be violent.

· People who are currently taking legal action against their neighbours.

· People who are involved with threatening behaviour and harassment.

· Cases where the agreement to participate has not been secured from at least one party (you should aim for both.)

· People who are perpetrating hate crime.

It is difficult to say at what stage the cases should be referred to SNDS.  However the mediators have indicated that they have the greatest success with cases referred at an early stage.  If you have any doubts about the suitability of a case please phone SNDS who will be happy to advise.

· Referrals should be made by telephone on 01204 335 256/258. Alternatively, service users may wish to refer themselves directly. To that end it is important that you at least make them aware of the service if your think their case might be suitable for referral.

· During the mediation process, the Tenancy Management Officer will be informed of the progress of the case by telephone every two weeks. Upon completion of the mediation process, the results will be sent to the Tenancy Management Officer. The Principal Anti-social Behaviour Officer will monitor the volume of cases referred to mediation and the number of successful outcomes.

· The mediation service will provide training for all front line staff involved with complaints investigation on an annual basis.

3.4) Evidence Gathering

Taking action to end a tenancy is a very serious step for the authority to take. It is essential therefore that the gathering of evidence should be taken in a thorough and fair manner, which eliminates any opportunity for bias and error. Evidence in the Civil Courts will not be subject to the same scrutiny as that under Criminal Law but we will need to have the same regard to the rules for presenting the best possible evidence available to us. Civil rules of evidence state that an Authority must prove its case on the balance of probability. To be successful with an application we must demonstrate that the nuisance is ongoing and that it is reasonable for the judge to make an order. Judges may also exercise their discretion and grant possession in one off serious cases eg: drug dealing. The following points should always be considered:

· The quality of evidence should always be taken into account. For example, are the witnesses credible?

· All complaints should be investigated as thoroughly as possible without any pre-conceptions regarding the outcome.

· Tenancy Management Officers should seek to independently verify complaints whenever possible and to that end should be wary of accepting one person’s word against another.

· It also needs to be considered whether the allegations are having an adverse effect on the quality of life of local residents or whether they simply reflect a difference in lifestyle. If the latter is the case then other options such as mediation needs to be considered.

· Under S115 of the 1998 Crime and Disorder Act the police, the City Council and New Prospect Housing Limited as agents of the council can exchange information on individuals for the purposes of the prevention and detection of crime and disorder within the Local Authority area. The data will be exchanged within an agreed framework and protocol for information exchange. The Central Team will be able to secure this information. Anecdotal information provided by the police should be signed, dated and held on the case file by the Housing Officer.

· All information should be carefully scrutinised to ensure that it consists of first hand reports rather than hearsay evidence. However hearsay evidence does have some value and any reports relating to a particular case should be signed, dated and held on file. The same applies to anonymous reports.

· If complainants wish to remain anonymous then we will ensure that names are blanked out of any diaries or statements that may be used as evidence.

· Officers should also be aware of the possibility of malicious complaints, which may serve an ulterior motive. It is usually possible to separate vexatious complaints from genuine ones by adopting a rigorous approach to investigation from the outset.

3.5) Building an ASB Case

Allegations should always be substantiated. Anonymous allegations should never form the basis of a decision to take legal action. However, anonymous complaints can often be the first indicator of a problem at an address or on an estate. To that end, anonymous complaints should be held on a central file as they may have evidential value further down the line. It is essential that that all means of independently corroborating or denying allegations are rigorously explored. The information obtained on the Case File contained in the action plan may require that other witnesses or neighbours be interviewed. All emerging information must be recorded and retained on the file.

Information may also be obtained from Concierge Staff, Security Officers and Neighbourhood Wardens in the form of diary sheets or statements. Partners agencies may also hold information that may assist with the progression of a case.

Tenants accused of conduct related breaches of tenancy should always be given the opportunity to put their case forward, including character witnesses/references and independent corroborative evidence that supports the case. All such information should be recorded on the file. The forum for the perpetrator to provide their account is at the interview with the Tenancy Management Officer.

Except where the conduct complained of is impossible to correct, tenants who are the subject of substantiated complaints should be given the opportunity to improve or rectify the unacceptable conduct. All contacts with perpetrators should be recorded and followed up in writing. As a general rule, Notices of Seeking Possession will only be served when we intend to seek possession. We must demonstrate that we have been reasonable in any subsequent court proceedings.

4) THE INITIAL RESPONSE
A complaint may be made in writing, verbally, or via a third party e.g., councillor.  It need not be necessary for such complaints to be put in writing. All cases must be acknowledged within 24 hours.
Complaints can be acknowledged in a variety of ways. If a person visits the office, then the housing assistant should complete the standard acknowledgment form and make a date for an appointment with the Tenancy Management Officer. In this event, a carbonated copy of the standard acknowledgment form should be handed to the complainant

The person taking receipt of the call should acknowledge telephone complaints over the phone. Call Centre operatives will make local housing offices aware of telephone complaint via a call-back system. Such complaints will be recorded and monitored by the call centre and monthly quality checks will be conducted to ensure that suitable acknowledgments have taken place.

Written complaints should be acknowledged in writing and the letter sent to the complainant within 24 hours.

Once a complaint has been acknowledged, the appropriate ISYS transaction should be completed.

It is important that a contemporaneous note is taken by Tenancy Management Officers to accurately record all verbal complaints on the case file. The paper records are as important as the electronic records as they enable us to create an audit trail as well as enabling a format and consistent approach for developing the case.

Following receipt of a complaint you must:-

· Interview the complainant within five working days (shorter timescales for harassment and hate crime- same day interview for use/threats of violence, 2 days for hate crime and 3 days for other harassment)

· Start a Case File for the case. This will be the primary document for building the case.

· Enter the details on the ISYS system- this is critical to enable monitoring of complaints, areas, hotspots, trends and complaint types

· Check the house files and nuisance complaints records for all the affected tenants to establish whether any previous complaints have been made;

· Arrange a location for the interview that is convenient to the complainant and that they are comfortable with.

5) INTERVIEWING THE COMPLAINANT

5:1 Interview

Make an appointment to interview the complainant at home, in the office or somewhere else they choose.  In serious harassment cases this should usually be on the same day, and certainly within 24 hours.  In other cases the first interview should be within 5 working days.
5:2 Dispute or harassment?

Decide whether the case is harassment or is ‘just’ a dispute.  Are the alleged perpetrators’ actions deliberate or accidental?  Look at the intent and motivation as well as the physical facts.  Most cases are fairly obvious.  Most people who play loud music do it because they simply like loud music.  They are being thoughtless rather than malicious.  But a few may do it to deliberately harass people nearby.

There are simple ‘indicators’ that may help you define a case:-

Harassment can involve:

· a victim

· continuous action

· deliberate intent

· motivation

· outsiders

A dispute can involve:-

· accidental actions

· age difference

· “six of one, half a dozen of the other”

· Clashes of lifestyle

5:3 Who to believe?

If the case involves threats to personal safety or actual violence you should always believe the complainant at first.  You will obviously build up a clearer picture as the case progresses.  In a dispute case you will need to wait until you have held the initial interviews before arriving at a decision.  In complex cases this may take some time.  Some complaints are deliberately mischievous, so don’t assume the complainant is necessarily telling the truth or that the perpetrator is guilty without thorough investigation.

5.4 Interview Techniques

Skilful interviewing will help you get to the truth more quickly.  The most important thing is to establish all the correct facts.  

There are six main questions:-

“What is the problem?”  Ensure that the problem raised is the main one;

.

“Who is affected?”  Are there more people than the complainant affected? Extra witnesses will give you more supporting evidence and will be useful if the case goes to court;

“Where does it happen?” Details of the location (in front of the house, communal stairs etc.)  This is needed as evidence and can lead you to other potential witnesses;

“When does it happen?”  Get precise dates and times;

“Why does it happen?”  This will only be the complainant’s view, but will help you decide if it is harassment.

“Who is doing it?”

Do not promise anything you cannot deliver.  In disputes (but not harassment cases) be conciliatory.  Do not take sides without carefully considering the facts, as it would make things worse if you change your opinion later on. Remain impartial and reiterate the fact that any information provided will be treated in confidence. Look at whether mediation may be appropriate.

Remember you are there to improve the situation and to get more information.  Do not give away information which someone else has given you, you could put the complainant at greater risk.  Always use discretion and remember the principles of confidentiality and recording information accurately

Other interview tips

· Aim to spend 90% of the interview listening and 10% of the time talking;

· Take accurate notes so that other staff could take over and to help you if the case goes to court.  In complex cases, get someone to take notes for you.  Always sign the notes including the time and date and ask the person being interviewed to sign the notes too.

· Record the names of everyone present at the interview;

· Try and get consistent answers;

· Be clear about the information you need.  Use the five main questions on the previous page;

· Explain the procedure and tell the person how you need to work together to resolve the problem

· Do not try to interview several complainants at once.

· Be careful not to falsely raise expectations. Remember, the aim of your investigation is to stop anti-social behaviour and not necessarily to take legal action. You should be clear about this with the complainant from the beginning.

· Do not ask the complainant whether they will attend court at this stage. It’s too early and you will need to gain and earn their confidence to broach this subject later on.

· The exception to this is serious cases where violence is used or threatened.

During the interview, complete as much of the case file as you can and then update the ISYS system with details of the complainant, the alleged perpetrator and the issue.
 6) ACTION PLAN

At the end of the interview the tenancy management officer will draw up an action plan describing what steps will be taken by both the officer and the complainant to solve the problem.  There is an action plan in the case file.  You should be clear about who does what.  It is best to put this in writing. 

Ask the complainant to sign up to the action plan by getting them to sign the appropriate page in the case file. Ask them to sign the top copy and hand it over to the complainant.

 6:1 Handy Tips

In disputes (but not harassment cases) encourage the complainant to discuss the problem with the alleged perpetrator, if they have not already done so.  This is the most successful way to resolve problems.  If this approach fails, complete a brief, accurate written statement – the complainant should sign it to allow you to act on their behalf. Depending on the nature of the complaint, you might consider broaching the subject of mediation.

In cases of harassment it usually is not appropriate to encourage the complainant to discuss the problem with the perpetrator. Ensure that you provide tenants from minority groups with contacts for relevant advice and details of relevant support agencies.   Make it clear that you will support the victim against hate crime.  
6:2 Involving more witnesses

Interview everyone in the household or neighbourhood who has been affected.  Speak to them separately so they cannot influence each other’s statements.  Get names and addresses of any witnesses or neighbours who are likely to be affected. This is especially important in cases involving noise allegations, particularly where the properties are in close proximity and other residents are likely to be affected.  Interview them to find out whether they support the complaint.  If neighbours say they have no problems, find out why.  For example they might say:

· they do not want to get involved;

· they are worried about what will happen if they give evidence;

· they are aware of the problem but it doesn’t bother them;

· they are not aware of the problem.

Find out if any other agencies are involved (e.g. police, social services) and establish whether they have any specific views. Consider a referral to the Community Sector Team. Remember that some people may have anxieties about police involvement due to fear of reprisals.

 6:3 Confidentiality 

Confidentiality is a difficult issue and it is one that is often confused with the use of hearsay evidence and anonymous information. Individuals have the right to look at information on their own files so you must store anti-social behaviour records in a separate filing cabinet. Perpetrators do not have the right to have sight of case files as they contain information about other people, namely complainants.  All relevant housing management applications on the ISYS system should be marked to show that there is an anti-social behaviour case.

Any information held on the computer should not be given out under any circumstances unless it is within the personal knowledge of the person providing the information. Information held on computers will not be given out without the express permission of the data subject or in accordance with the requirements of the Data Protection Act 1984. Formal requests for information from agencies such as the police can be facilitated providing they are submitted in writing outlining why the request is being made. The data protection legislation does not prohibit discussions about individuals providing it is on the basis of personal knowledge of individuals. Any information that requires examination of files and or the computer system must be requested formally in order to comply with the legislation.

Anti-social Behaviour files contain sensitive information about individuals. Files should not be left on officer’s desks overnight and should be returned to a secure cabinet at the end of a working day.

You must discuss confidentiality fully with the complainant.  In most cases, it is impossible to take the matter further without the perpetrator eventually identifying the complainant.  Even if they are not directly identified, the description of events will mean that the perpetrator will guess anyway.  Ensure that the complainant signs the anti-social behaviour case report in the case file, and where appropriate, the police referral forms to allow you to give information to and request it from other agencies.

Tenancy Management Officers should make it clear that we will not use any information without the complainant’s consent but that maintaining absolute confidentiality throughout the process will limit our chances of resolving the problem.

Once you develop the complainant’s confidence, you will be able to broach issues around confidentiality, presentation of evidence and attendance at court.

6:4 Devising the action plan

After the interview, agree an action plan with the complainant, describing what you and they will do to resolve the problem.  Complete the action plan in the anti-social behaviour case file and give a copy to the complainant.

a.) Responsibility

The plan should not take responsibility away from the complainant.  Even though we are helping them by taking on the case, it must remain their problem as well.  They must still participate fully by keeping diaries, collecting evidence, providing supporting witness statements (on a first person or hearsay basis,) as well as contacting the police or even in certain cases, applying for an injunction themselves.

In dispute (not harassment) cases the plan should start with the complainant approaching the perpetrator themselves if possible.  Explain how and when they should do this.  They should be sensitive and non-aggressive.  Tell them about Salford Mediation if they feel they cannot do this themselves.

The plan should advise the complainant how to collect evidence and should include visits to other neighbours for supporting evidence. It might also include a mail-shot to other residents in the surrounding area requesting they report incidents on a confidential basis.

The plan will also include any visits or referrals to other agencies such as the Community Sector Team.  Make sure you have the complainant’s permission to contact other people. The plan should identify any letters you intend to send, interviews you intend to conduct or possible potential witnesses you intend to contact 

The ISYS system is able to generate a portfolio of standard letters, which can be adapted to meet the requirements of the case. (See ISYS user-guide for info)

The action plan should contain a date in the future where you will review the case and the evidence with the complainant.

Once you have interviewed the complainant and established the action plan, you should update the ISYS system accordingly.
7) KEEPING A DIARY AND RECORDS

Complainants should be encouraged to keep a diary.  They will need to record the date, time and details of any incident plus the names and addresses of any other witnesses.  If the complainant has difficulty writing they can record their diary on a dictaphone. Elderly complainants who might suffer from arthritis might want to use a video diary and complainants whose first language is not English may want to write in their first language. 
Tenancy Management Officers should always consider the access to service implications of the evidence gathering process- examples include hearing problems, literacy levels, level of mobility etc.

7:1 Complainant’s incident diary

Give the complainant an anti-social behaviour incident diary.  Carefully explain exactly the sort of information they must write down.  The diary must be completed properly as it will be the basis of evidence if we have to take legal action.   The diary must record specific incidents that the complainant, or other people, has witnessed themselves.  People should complete their own incident diary rather than using one diary to evidence incidents witnesses within a household.  It should record:-

· their names, addresses, and telephone number;

· the date in full, including the year;

· the time an incident started and ended- if sporadic then complainants should put a start and finish time;

· a clear concise and factual description of what happened;

· the name of the person who committed the incident and brief opinion surrounding the circumstances where relevant;

· why the witness believes the conduct occurred;

· anyone else who was present and the identity of other witnesses; (including names and addresses)

· location of the incident- inside the property, in the garden, on the road etc

· where the incident has been reported e.g, the housing office or the police (record the police station and officer’s number)

· describe all senses- smell, sight and sounds are all relevant

· other comments including how the incident made the complainant feel, or how it affected them (inability to sleep, watch television etc)

A diary that is written at the time or within a few hours of the incident occurring, dated and signed, is contemporaneous.  This means it can be used by a witness as a memory aid to give evidence in court and is therefore an important tool for proving a case.

It is very important that incident diaries are not handed out without connecting this to the wider action plan. Diaries should only be given out once its use and importance has been explained

7:2) The Housing Team’s Records

Set up a case file for each individual perpetrator. For cases where there is more than one perpetrator, complete an abridged version of the case file to avoid duplication. Photocopy evidence and information that relates to more than one perpetrator in a group and place it on the relevant file.

Store it separately from the house file, in a separate filing cabinet.  An individual has the right to see information we have about them or their children. They can see information about their partner, or extended family with their written consent. They may not have access to everything, for example, information about other tenants. The request for information must be made in writing. Medical evidence should be kept separately. The only information on the house file must relate to the tenancy. Only the data subject should be disclosed to the person who requests it Mark the house file, re-housing file and other files to show that there is an anti-social behaviour complaint. Update the ISYS system accordingly

Keep a filed record of all phone calls and interviews (including anonymous) on the case file.  Always complete, date and sign the anti-social behaviour case file and the follow up reports.  These records can be used as the basis of hearsay witness statements that can be used at court in civil cases. If a complainant only wishes to provide hearsay evidence, the reasons for this should be noted

7:3) Value of Recording Information

You must collect solid evidence and keep full written records to back up any action you take against the tenant responsible for the anti-social behaviour.  This is particularly relevant if we have to use legal action later, when we must show that:-

· We have taken steps to remedy the situation in the past, although in serious incidents like harassment and assault, we must act immediately;

· Our action is reasonable;

· We have thoroughly addressed the complaints with the perpetrator and given them a chance to amend their behaviour.

Successful action depends on the evidence and documentation we produce.  For example, our letters warning a tenant that anti-social behaviour could lead to legal action and may ultimately mean eviction and homelessness. This can show that a tenant knew the consequences of continuing the behaviour (or allowing it to continue if the perpetrator is someone living with them or visiting them).  If they subsequently present themselves as homeless, the documentation can also prove “intentionality”.

It is crucial to record all contacts and attempted contacts with the tenant responsible for the anti-social behaviour, including phone calls, home visits, interview notes and letters. (The tenant themselves could be the perpetrator, or it could be someone living with them, or visiting them)  In either case the tenant is responsible. Always sign and date all documentation.  

Confirm in writing the outcome of any interview or conversation, such as agreements or warnings about future conduct.  If the tenant has failed to attend interviews, make sufficient follow-up attempts (including home visits) and record them.  Write to the tenant to point out that their failure to attend is extremely serious.

Photographs and video evidence are very important in certain cases, such as car repairs or overgrown gardens.  Photographs must be timed, dated and signed by the photographer (usually the tenancy management officer) and the address of the property must be written on the back.  Video recordings, especially where more than one event is recorded, should be accompanied by a logbook noting the date, time and details of the event being filmed from.  The person recording the event must sign the log.

The anti-social behaviour case file helps you gather evidence and establish if you have enough evidence to take legal action. It is the quality of evidence that is important and not necessarily the quantity. Always remember to update the ISYS system with any relevant developments and information. 
If you have considered all evidential routes and they have proved unsuccessful you might need to consider surveillance. Discretion is paramount in order for such operations to be conducted appropriately and you should avoid discussing sensitive operational details with anybody except your manager. Your Manager will speak to one of the managers in the Anti Social Behaviour Team who will, if appropriate commission an operation subject to certain criteria being met in consultation with an officer within the City Council whose input will be required to ensure compliance with the Regulation of Investigatory Powers Act 2000

8) INTERVIEWING THE TENANT RESPONSIBLE FOR ANTI-SOCIAL BEHAVIOUR (THE PERPETRATOR)

If you believe there is a case to answer, and that the perpetrator has failed to modify their behaviour despite warnings, you must take further action.

In very serious cases where there is danger to people (i.e threat or use of violence) or property speak to your Team Leader immediately with a view to referring the case to the central team for legal action.

In other cases you must interview the tenant responsible for the behaviour. The tenant is responsible even if they themselves have not been anti-social, but someone living with them or visiting them has.  Get the complainants agreement and then write to the tenant responsible for the behaviour.  Tell them that a complaint has been received, give basic details of the nature of the complaint and make an appointment to interview them, either in the office or at home.  There are timescales within which front line staff are required to interview alleged perpetrators of anti- social behaviour depending on the seriousness and type of complaint. These interviews will take place within 5 days for cases of harassment and/or hate crime and 10 days for general nuisance and/or tenancy breaches.

If attending someone’s home, it is advisable to take a colleague with you due to the health and safety implications of interviewing a perpetrator and challenging their behaviour in their home.

8:1) Responsibility for Conduct

A decision on what action should be taken should not be made until the investigation is complete. Although your investigations may have already shown that the complaint is probably justified, do not necessarily assume the alleged perpetrator is guilty.  Wait until you’ve interviewed the tenant before coming to a final decision.  In complex cases this may take some time. Remain objective throughout your involvement

8:2 Interview techniques

Skilful interviewing techniques will help you get to the truth quickly.  The most important thing is to get all the correct facts. Remember you are there to improve the situation and to retrieve more information.  Do not give away more information than is absolutely necessary, you could put the complainant at greater risk.  Always use discretion.

Interview tips include:-

· Aim to spend 90% of the interview listening and 10% of the time talking.

· Take notes so that staff could take over and help if the case goes to court.  In complex cases, ask someone to take notes for you.  Always sign the notes with the time and date and request the interviewee to do so.

· Be clear about the information you need and try to retrieve consistent answers.

· Make sure you explain the seriousness of the complaint.

· Be careful of accepting counter allegations unless they are accompanied by independent corroborative evidence.

· Explain to the perpetrator that they will need to substantiate their complaints with supporting evidence.

· Avoid distributing diaries to both parties as this will complicate the issue and cause you to lose your focus.

· Don’t be afraid to change the direction of your investigation, if evidence does comes to light that might alter decisions that you have previously arrived at.

· At the interview outline the complaints clearly to the alleged perpetrator and let the person respond.  Take notes (or ask a colleague to) during the interview.  Question thoroughly about discrepancies or counter-allegations

· Make sure you have entered the perpetrator details on the ISYS system. This will enable us to monitor cases within geographical areas and on a citywide basis identifying hotspots that may assist us with the targeting of resources
8:3) Joint interview

Some problems can be solved by a joint interview with the complainant and the tenant responsible for the anti-social behaviour.  However such interviews need to be handled carefully and the complainant must agree to such a process.  Before you organise a joint interview discuss it with your Team Leader-you may want a colleague with you for support and note taking. Generally, it will be more appropriate to refer such cases to mediation so that the trained mediators can look at getting the parties together

9) OUTCOME AND ACTION  

The investigation will wholly or in part come to one of three conclusions:-

1. Denial of allegations, or refusal to believe that the behaviour is anti-social, or;

2. Counter claims against a neighbour;

3. Acceptance that the allegations are true.

 9:1 Denial of Allegations

 a.) If there is not enough evidence

If initial enquiries produce no further evidence to support the complaint, write to both parties saying that no further action will be taken at this stage.  However emphasise the need to comply with the conditions of the tenancy agreement and to have consideration for neighbours.

Ask the complainant to keep using an incident diary to record further problems.  Tell them that we will investigate any new evidence.

b.) If there is enough evidence

If you have collected enough evidence to show that the complaint is justified, tell the tenant responsible for the anti-social behaviour that there are several people or organisations supporting the complaint.  You will then need to advise them that on the balance of the evidence at your disposal the complaint appears to have merit.

In serious situations you will need to refer the case to the ASB Team immediately.  Inform your Team Leader accordingly and seek advice from the ASB Team.

In less serious cases, advise the tenant that it is in their best interest to stop the anti-social actions-either by changing their own behaviour if he or she is the perpetrator, or by persuading someone living with them or visiting them to stop acting anti-socially.  Tell them that if the behaviour does not change, the Landlord will take action, including legal action.  Give the tenant a specified time to improve the situation.  Explain the likely outcome of any action we might have to take if situations do not improve.  Tell them that they are breaking their tenancy agreement (highlight the specific cause) and warn them that they could lose their home as a consequence.  Warn them that we may take action, even if they say that they can’t take control of their visitors or children. It might be appropriate during these discussions to discuss any emerging support needs and to discuss with the perpetrator the possibility of a referral to support services such as the Community Sector Team and/or The Assisted Families Project. In the case of the latter option, referrals can only be made if the perpetrator has first given their permission.

Send appropriate letters to both parties.  Confirm any agreements in writing.
 9:2) Counter Allegations

Sometimes people who know complaints are being made about them put in a complaint of their own, possibly to cloud the issues and make it difficult to discover the truth.  In this situation supporting evidence is vital.  If the counter allegations seem genuine, consider whether mediation is a useful option.

If you do not believe the counter-allegations but do not have enough evidence to support the original complaint, see “if there isn’t enough evidence” above.

In such cases, you will need to make further endeavours to obtain supporting evidence. 

 9:3) Accepting allegations

Even if the perpetrator accepts the allegations you will need to liaise with the ASB Team immediately if the case is very serious.  Inform your Team Leader and take advice from the ASB Team.

In less serious cases, advise the tenant that it is in their best interest to stop the anti-social actions either by changing their own behaviour, if he or she is the perpetrator, or by persuading someone living with them or visiting them to stop acting anti-socially.  Tell them that if the behaviour doesn’t change, the Landlord will take action, including legal action.  Give the tenant a specified time to improve the situation.  Explain the likely outcome of any action we might have to take if things do not improve.  Tell them that they are breaking their tenancy agreement (highlight the specific cause) and warn them that they could lose their home as a consequence.  Warn them that we may still take action, even if they say they cannot control their visitors or children. This is subject to the tests of reasonableness and proportionality

Make sure they realise that as the tenant they are responsible.

Send appropriate letters to both parties.  Confirm any agreements in writing.

The ISYS system is able to generate a suite of warning letters that you can tailor for your requirements. The letters become increasingly serious if the perpetrator fails to modify their behaviour.  

10) FAILURE TO IMPROVE

If there is another complaint after all the appropriate action has been taken, send a much stronger warning letter to the tenant responsible for the anti-social behaviour.  Warn them that if the problems don’t stop we will refer the matter to the ASB Team straight away and may serve a possession notice or issue an injunction or demotion notice.  Make another appointment urgently to see them either at home or in the office to reinforce this message. Remember to retain written records of all interviews and letters sent and place them on the case file.

10:1 Legal Action

If the perpetrator still fails to amend their behaviour after warnings issued either by letter or in person, we refer the matter to the ASB Team who will liaise with the Housing Legal Team with a view to taking legal action against the tenant.  In most cases, 3 warnings will be required prior to the instigation of legal action. However, this isn’t set in stone and officers are expected to use their discretion. Some very serious cases will require legal action without any prior warnings being given.

Always give the perpetrator the opportunity to attend the interviews and consider any issues that might be prohibiting their access to our services. Ensure that all interviews (whether they are attended or not) are followed up in writing. Failure to attend interviews will not affect the issuing of a legitimate challenge/warning and should speed up the process rather than slow it down.

If you are at this stage you are now ready to either close the case or refer it to the central team
You must ensure that the ISYS system is updated for either transaction.

10.2) Referring the case to the Central ASB Team
A description of what a referral must include and what the process involves.

· Completed case file signed off by team leader with a request for further action

· ISYS System completed broadly reflecting the content of case file

· Case also referred electronically to Central Team (see Appendix 2 page 18)

· Diaries

· Other supporting evidence from the police

· Other information relevant to case- for example, check with rents section if there is any current legal action 

· Warning letters

· Interview Notes
· Request for further action.
11) CLOSING A CASE

When we receive a complaint of anti-social behaviour we must investigate, monitor and progress the case to its conclusion.

Close a case when:-

· It has been successfully resolved without using legal action; or 

· It has been successfully resolved because of threatened legal action; or

· It has been successfully resolved through an injunction; or 

· The tenant responsible for the anti-social behaviour has been evicted or sent to jail following a breach of an injunction. However you will need to ensure that any previous complaints and case-files are retained and are available for future reference.

A clear conclusion and closure of each case is important for the investigating officer, the complainant and the tenant responsible for the anti-social behaviour.

Tenancy Officers are required to refer unresolved cases to the central team or work towards closure and resolution within 14 weeks following receipt of complaint. 
The complainant will usually be satisfied with the result.  However some cases will have to be closed even though the complainant is not satisfied.  For example if the reported behaviour cannot be classed as a nuisance, or there is not enough evidence, or if the participants will not try another approach such as mediation, or if the complaint is obviously mischievous.

Never raise a complainant’s expectations falsely.  Clarity is vital.  If there’s no rational basis for the complaint, or rigorous investigation cannot verify the problem, tell the complainant that the case is closed unless you get new evidence.

File and retain ‘closed’ complaint files.  What may be insufficient basis for action now may provide vital intelligence or verification in the future.

It is appropriate to close a case when there has been no contact from the complainant in eight weeks unless we have started legal action and are monitoring the situation for evidence of further breach of the tenancy agreement or a court order

Before closing a case, write to the complainant clearly explaining the reasons. You should give the complainants the opportunity to revisit the investigation in the event of deterioration in the behaviour or new incidents coming to light. You should also write to the perpetrator explaining that the case has been closed for now but that it may be investigated further in the event of future complaints.

Once you have closed the issue or case, make sure you update the computer system.

12.) LEGAL REMEDIES AND NON-LEGAL RESOLUTIONS

Environmental Health Action for Statutory Nuisance If a case involves an element of statutory nuisance (e.g. if there is ongoing and persistent noise nuisance) the Tenancy Management Officer can contact Environmental Health with a view to instigating action under the Environmental Protection Act 1990. Any action taken will run alongside other action the ASB  Team may be taking, unless the statutory nuisance is the ONLY problem being complained of.

a) The Complainants permission to refer the case to Environmental Health must be obtained.

b) The Tenancy Management Officer should complete a referral form for Environmental Health within 3 working days of the permission being granted. This will include details of the complaint(s) and any action being taken by the Tenancy Management Officer.

c) This should be immediately forwarded to Environmental Health together with a copy of the Case File.

d) Environmental Health will confirm the receipt of the referral and provide contact details for the officer who will be dealing with the case.

e) The Environmental Health Officer and the Tenancy Management Officer will liaise and co-ordinate their action.

f) Environmental Health will follow their standard procedures for dealing with Statutory Nuisance.

g) Contact will be maintained between the officers and the complainants throughout the process.

Injunctions are orders of the Court requiring that someone behaves or ceases to behave in a particular manner. They can be used in a variety of situations (e.g. to enforce tenancy conditions, to stop someone behaving in an anti social manner, to protect someone from intimidation and harassment or to prohibit someone from entering a particular area or building). If the ASB involves an act of violence or threats of violence, and it is reasonable to assume that the victim may be in danger, it is possible to obtain an injunction with a Power Of Arrest (POA) attached. It is also possible, if it is deemed necessary to protect the witness and victims, to obtain an injunction ‘ex-parte’ or ‘without notice’. This means that it may be possible to obtain the injunction without giving the perpetrator due notice of our intention to take action. Further details about the use and availability of injunctions can be obtained by contacting the ASB Team on 925-1220

Undertakings If an injunction has been applied for, the alleged perpetrator may attend court and agree to sign an Undertaking. This is a voluntary agreement, made in front of the Court by the alleged perpetrator to carry out/not carry out the act(s) which would have formed the basis for the injunction. An Undertaking is not an admission of guilt but is merely an agreement to act/not to act in the manner specified. Breach of the Undertaking is viewed as Contempt of Court and it therefore carries the same penalties as a breach of an Injunction.

NB The penalty for breach of an Injunction or Undertaking is either a fine or imprisonment and therefore this course of action can usually only be used for people aged 17 or over. Enforcement of a breach of either an Injunction or Undertaking will require evidence in the form of signed affidavit evidence

Urgent or serious cases can be referred immediately where there is a serious risk or threat of violence or actual events that require an injunction, as speed is of the essence in bringing a successful injunction action

Anti-Social Behaviour Orders (ASBO’s) ASBO’s are orders of the Court that can be made against anyone over the age of 10 who is guilty of “behaviour which caused or was likely to cause harassment, alarm or distress to one or more people not of the same household as himself/herself” (C & D Act 1998). An ASBO is a prohibiting order (i.e. it can only be used to stop someone doing something). In order to gain an ASBO it is usually necessary to be able to demonstrate a pattern of behaviour over a period of time, (i.e. they cannot usually be used to deal with one off events). There are a number of different ways an ASBO can be obtained:

· Through the Magistrates Court (with the Magistrates acting in their Civil capacity).

· Through the County Court (as part of other proceedings).

· Following a conviction for a related offence (known as a Tag On ASBO).

· As an interim measure in extreme cases (i.e. without giving the perpetrator prior notice of your intention to take action) e.g. where it is necessary to ensure the safety of the witnesses whilst a case for a full ASBO is being built.

For further information about ASBO’s please contact the ASB Manager or the Principal Solicitor, Crime and Disorder Legal Team

If the decision is made to apply for an ASBO, the ASB officer should:

a) Discuss this with the witnesses and explain the process to them and gain their permission to use their evidence. This should ideally be signed statements and an agreement to attend Court. However, if there are good reasons why they do not feel able to give a signed statement and appear in Court, it may be possible for them to give the statement anonymously via the Tenancy Management Officer/ASB Officer. Although it should be made clear to them that this evidence is unlikely to carry as much weight in the eyes of the Court.

b) Immediately refer the case to the community sector team core group to arrange a case conference 

c) In all cases witnesses should be offered support. It is the role of the Tenancy Management Officer and ASB Officer to ensure that suitable support arrangements are made.

d) Attend the case conference to provide details of the case, evidence, etc.

e) If during the ASB Panel, the decision is made to proceed with the ASBO, the ASB officer obtains the statements from the witnesses together with any other evidence that may be available, e.g. photographs, professional witness evidence, evidence of any alternative actions that have been tried and failed or that have been considered and deemed inappropriate or unsuccessful.

f) Keep the witnesses up to date with progress on the case and where necessary, suitable arrangements should be made for them to get to Court.

g) It is likely to be necessary for the Tenancy Management Officer and/or to attend Court and give evidence.

NB Although the ASBO itself is a civil order and therefore only carries the civil burden of proof, any breach will be a criminal offence and therefore requires that the criminal burden of proof be met (i.e. witnesses will have to give evidence).

For under 10’s it may be possible to apply for a Child Support Order. Advice should be sought from the Community Safety Unit if this course of action is being considered.

Demoted Tenancies Under the ASB Act 2003 legislation, it will be possible to apply to the Courts to have a secure tenancy ‘demoted’ if the tenant, their visitors or household members are guilty of ASB. This means that the tenancy will no longer be secure and the tenant only has the rights of an Introductory Tenant. It also means that if the problems continue, the possession process is simplified. A tenancy will remain ‘demoted’ for a period of not less than 12 months.

If the ASB continues after the tenancy is demoted, possession of the property can be gained by following the process for gaining possession of an Introductory Tenancy.

Possession Proceedings In extreme cases of ASB or in serious harassment or hate related cases, consideration should be given to applying to court to regain possession of the property.

The process for regaining possession is dependent upon the type of tenancy (i.e. Secure, Introductory or Demoted) and ASB  Officers should refer to the relevant procedures for each tenancy type.

When considering this type of action, the ASB officer, in conjunction with the Group Manager, Tenancy Management Officer and Housing Legal Team should assess the reasonableness of the action proposed (e.g. is it reasonable to evict a whole family because of the behaviour of one child?)

If the decision is made to proceed, the ASB Officer should:

a) Work with the Legal Services Dept to arrange the service of the NoSP/ITN. (NB If an ITN is served the process MUST be followed through. There is no option to withdraw and/or suspend action).

b) Obtain the relevant evidence from witnesses and their permission to use the evidence/willingness to attend court should be determined. (NB For Introductory/Demoted tenancies there is no requirement for the witness to 
attend reviews/court hearings).

c) Offer and provide any witness support that may be required.

d) Forward all relevant evidence to Legal Services. This should ideally be within 4 weeks of the decision to proceed but will be dependent upon the speed of response from witnesses and the quality of evidence.

Once all the required instructions have been received, the Legal Services Dept will apply to court within 4 weeks

Dispersal Orders via the Police If there are problems with large groups of youths gathering in a particular area and causing ASB the Police have the power to apply for a Dispersal Order. This will allow them to break up any group of 2 or more who are gathering within a specified area. They also have the power to prevent those people from returning to the area for a period of 24 hours.

If this is considered to be a suitable course of action, the ASB officer will

a) Raise the issue at the next Community Sector Team Meeting

b) Record the decision of the CST in the case file.

c) Work with the Police to provide any necessary evidence to support this action.

Closure of Premises Orders via the Police and/or Environmental Health If there are problems with a particular property (e.g. if it is being used for the misuse or supply of drugs or there is severe noise nuisance from a commercial premises) it may be possible for the Police or Environmental Health to serve a closure notice.

If this course of action is being considered, the same process for Dispersal Orders should be followed.

13.) SUPPORTING THE WITNESS

We try to solve most complaints without needing to use the legal framework but you should always bear in mind that we must take legal action if the case is serious or if the perpetrator does not stop acting anti-socially, despite our warnings.  So you should be prepared for legal action, even if you think it will not ultimately be necessary.  One way to do this is to make sure your witnesses are well prepared.  To take legal action you must have evidence and witnesses.

The evidence must be admissible.  This means in most cases it must be first hand (the direct personal experience of the witness). It must be well presented, in sufficient detail and based on contemporaneous diaries, which are dated, timed and signed.

You need strong witnesses to win the case.  They must be credible, confident and well informed.  By taking action against anti-social behaviour you are moving control away from the perpetrators back to the community.  By showing that you are enthusiastic about finding a solution, and by acting efficiently and responsibly you can help build your witnesses’ confidence.

You will need to build a relationship of trust with your witnesses who can sometimes be frightened or suspicious.  It can take time to build this trust, but there are things you can do to encourage it:-

13.1 Keep in contact

Initiate and maintain regular contact with your witnesses.  If you wait for them to contact you, there is a risk that they will start to feel, and act, like someone complaining about the service.  Make them feel a valued part of the case.  Never let them feel used or abandoned.

13.2 Give witness control

Take every opportunity to empower your witnesses.  Make clear that you are working for them, rather than the other way round.  Explain the legal status of tenancy agreement and make sure they realise the power of legal solutions.

13.3 Keeping witnesses informed

Knowledge makes a witness stronger.  Uncertainty and ignorance erode confidence and weaken your chances of success.  Make sure you give witnesses all the information they need-in writing whenever possible.  Give them a detailed timetable if and when legal action starts.  If there are any changes, new evidence, court decisions etc-tell the witnesses immediately. Before you go to court, tell them when you will pick them up, how long the trial will last and when you will get them home.  Explain the layout and procedures of the court.  When the court makes a decision, tell your witnesses as soon as possible and give them a copy of any injunction. Lots of the responsibility for this will lie with the Anti-social Behaviour Officer once the case has been referred.

13.4 Communicate

You can get more from your witnesses by listening properly and talking to them clearly.  Give them plenty of time to say what they need to say.  Stress the need for them to only give you information that is relevant.  Write down what they tell you and check with them that you have understood correctly.  Before you speak to witnesses, make sure you are clear about what you need to say.

All witnesses need the support outlined previously and this forms an integral part of our ASB policy on supporting complainants and witnesses. However in serious cases you may need to use extra resources such as:-

· The Anti-social Behaviour (ASB) Team .  The team can give support outside normal office hours including telephone calls and visits to complainant’s homes;

· The police, can give your witnesses protection and call-out priority; 

· Alarms or security lighting;

· Video cameras, either fixed or hand-held, to verify witness statements;

· Sound recorders to verify witness statements;

· Dictaphones so people can provide verbal accounts of their experience.

· Body guards.  An expensive option for the extreme circumstances only.

· Witness Outreach Service. Tenancy Management Officers can make direct referrals if they think witnesses might benefit from additional support by contacting 793 3580

· Improvement of security of doors, windows, letterboxes and fencing

· Provision of a quad camera system to reassure the witness and gather evidence of intimidation and harassment occurring outside the property

· Drive-by surveillance by police and/or Anti-social Behaviour Team.

The ASB Team can give you more advise about gaining access to these support mechanisms but you will need to get a Team leaders authorisation to use them.  Do not mention them to your witnesses until you have the authorisation as to do so may falsely raise expectation

13.5) Protecting Witnesses

Salford City Council and New Prospect Housing will be extraordinarily robust in terms of minimising the risk to our witnesses. We will be extremely proactive and ensure that all possible options are examined in terms of protecting witnesses. However, it is not possible to guarantee protection for witnesses and staff should be careful not to falsely raise expectations. It is hoped that intimidation of witnesses can be kept to a minimum. Unfortunately, circumstances will arise where intimidation does occur despite the packages that we put in place. Such instances should be referred to Group Managers who might advise you to speak to the ASB Team to facilitate emergency legal action. You should also contact the local police and request that call outs at a particular address be given a priority and subject to extra police attention. In the most serious and urgent cases (where legal action is not appropriate or possible) the local team, ASB Team, witness outreach service, police and the city council’s Homelessness Service will work together to secure urgent re-housing on behalf of complainants. In certain circumstances, this might involve a move to a neighbouring authority. Such cases should be referred to Group Manager who will discuss the matter with the Principal Anti-social Behaviour Officer.

If we have issued civil proceedings, it is a criminal offence to intimidate a witness under the Criminal Justice and Police Act 2001. The ASB Team will be responsible for contacting the police to enforce the Act.
14) ROLES AND RESPONSIBILITIES-  THE ANTI-SOCIAL BEHAVIOUR TEAM

14.1) The Anti-social Behaviour Team gives specialist advice and proactive support to tenants and housing teams dealing with anti-social behaviour. The team offers practical help, but “ownership” of the case stays with the local housing team prior to referral of a case. Once the case is referred, an Officer will be assigned to it. They will work with the Tenancy Management Officer to progress the case and resolve it satisfactorily. Ownership will be shared between both officers, each person having separate areas of responsibility. The ASB Officer will lead the case in terms of directing and undertaking the work required to enable a referral to one of the two legal teams.

It is important that locally and centrally based officers read this section in conjunction with the later section on performance monitoring to ensure that actions take place within the required timescales.

14.2 The Group Area Tenancy Management Teams are responsible for:-

· Interviewing the Complainant – establishing the nature of the complaint, the frequency of the alleged anti-social behaviour and any specific details regarding individual incidents, to discuss a strategy and possible tactics for resolving the complaints. To enter such details in the case file and on the ISYS system.

· Assisting and supporting the complainant in the establishment and maintenance of a diary – providing an incident diary to the complainant and to any witnesses, explaining the use, (taking the example at the front of each diary as a model) and arranging to check, the first two or three entries to ensure relevance of recorded material. To review diaries on a regular basis and to agree this with the complainant.

· Establishing an action plan for each case – first making an initial judgement on the validity of the complaint – ensuring all appropriate members of the team (including team leader) and any other participating agency (Police, Social Services, Youth Services, Central Team) agree their role in the plan. The most appropriate mechanism for engaging other agencies will be through a referral to the Community Sector Team. Speak to your Team Leader or Anti-social Behaviour Officer if you need further advice on this.

· Making referrals to the Community Sector Team and other ASB prevention agencies/forums such as the mediation service or the Assisted Families project for families in need of early intervention and support.
· Securing the complainant’s compliance with the objectives and general tactics as set out in the action plan – explaining the plan – seeking any reservations, reassuring the complainant – developing their and their witnesses’ confidence – amending the plan in line with local knowledge or actual fears. Should not include asking complainants whether they will attend court or referring direct to central team.

· Interviewing the alleged perpetrator – ensuring that the alleged perpetrator has a full opportunity to give their side of the story and to provide evidence to support this 

· Responding appropriately to any developments in the case – by contacting and securing information from complainants, witnesses and other agencies and by writing appropriate letters.

· Intervening to secure an ending of anti-social behaviour – actively seeking resolutions using the services of other agencies such as mediation. Threatening legal action by talking to the perpetrators and explaining consequences of continued bad behaviour. Maintaining written records of interviews and sending warning letters to perpetrators to be held on file.

· Working locally with the police to establish and maintain good, shared intelligence of local situations on targeted, individual perpetrators – establishing regular periodic meetings where ongoing local, co-operative joint working is appropriate. Establishing good working contact with community police officers, providing to and seeking from the police an easy exchange of information relevant to the purposes of the partner service provider.

· Developing the confidence of complainants and witnesses and providing them with support – ensuring that complainants and witnesses have high quality, up to date information – that they are regularly contacted, even when there is no specific progress, to be reassured that their case is “live” – responding quickly to any escalation which is threatening to them.

· Taking written statements from complainants, witnesses and perpetrators – providing comprehensive written accounts of statements provided by the complainants, witnesses and perpetrators – securing their agreement to the correctness of these accounts and their signatures that the statements contain a reasonable account of their experience.

· Either

· Forwarding completed case report and associated documentation to the central team for legal action either – providing case file and copies of all statements and correspondence (including correspondence with other agencies) to central team or making referrals to central team where all reasonable steps have been taken but the Housing Officer is continuing to receive complaints.

Or

· Closing the case and informing all parties of conclusions reached – sending letters to complainants, witnesses and perpetrators and memoranda to other agencies and updating the Community Sector Team

· Witnessing anti-social behaviour and appearing in court as a professional witness – providing witness statements and appearing in court giving evidence on any anti-social behaviour witnessed by self – in line with S17 statutory crime reduction responsibilities.

· Keeping appropriate records using the case file and the ISYS system – records to be maintained by local team relating to any developments at a local level.

14.3) The Central Team are responsible for

· Liaison with Legal Services – full range of legal services will be provided by the Housing Legal and Crime/Disorder Legal Teams including specific advice drafting and serving of notices, representations and attendance at County Court, Magistrates Court and Crown Court (as appropriate) and, in specifically approved cases, in High Court.

· Policy and Service Development – responding to and contributing to shifts in legislation relevant to the City Council’s and New Prospect Housing’s services with regard to tackling and preventing anti-social behaviour. Responding to new legislation and putting policy into good working practice with appropriate procedures and guidance notes with the assistance of the Housing Legal Team. To provide regular training in conjunction with the Housing Legal Team across the department to all staff on such changes.

· Advice and Support to complainants – Anti-social Behaviour Officers will ensure that enquiries are properly referred to the correct housing team and that (in co-operation with the appropriate housing team) they provide an extension of the estate management service in the provision, directly to complainants and witnesses, of advice and support. They do not and should not replace the tenancy management service unless that service is seen to be failing complainants and witnesses who are as a consequence, urgently at risk. The Central Team is not a call centre for residents who may wish to circumvent the local service

· Advice and support to service providers on tactics and strategy – Anti-Social Behaviour Officers will act as an expert resource to both tenancy management services and to partner agencies at the Community Sector Team drawing on their experience in this specialist field in order to develop tactics and strategies for targeting both the behaviour of individuals and the problems of identified areas.

· Access to Specialist Services – including evening and weekend contact with both complainants and their witnesses, provides an opportunity to make and maintain contact with them at times which may be more convenient because of their work commitments and may, therefore, reduce stress for them – also increases the possibility of officers themselves witnessing the anti-social behaviour.

· Evidence gathering – including general intelligence about an area and also taking detailed witness statements for use in any subsequent legal action – whilst we would expect most of this work to be undertaken as part of the mainstream tenancy management function, the Anti-social Behaviour Officer can and does offer an extension of the day to day tenancy management service, particularly when an out of hours appointment is required for reasons of both urgency and the convenience of the witness.

· Actual Witnessing of anti-social behaviour – in circumstances where a reasonable level of intelligence already exists which enables the efficient use of this resource, ASB Officers can be deployed to identify and record specific instances of anti-social behaviour, including the verification or otherwise of reported nuisance and harassment.

· Acting as Professional Witness in Court – will include both the provision of general background statements on the policy and process involved in pursuing resolution of such cases and also providing personal evidence of first hand experience of anti-social behaviour.

· Providing Progress Statements – supplying complainants, witnesses, local teams and support agencies (including the police) with information on progress at key points in cases.

· Co-ordinating and actively pursuing all agencies (including the police) to deal, to maximum possible effect, with specific cases of anti-social behaviour – once again this, is not to substitute authority or responsibility of individual officers or local teams but to operate, as the need becomes apparent as an individual focused resource.

· Combating the sense of isolation and loss of morale which other officers and witnesses can experience in protracted cases – by ensuring the flow of information on a regular and agreed basis and at all times where there is some critical shift in the progress of a case, to ensure that all those involved in resolving the case have a sense of empowerment through knowledge rather than disempowerment through ignorance.

· Ensuring that the most serious cases are fast tracked – to secure without notice injunctions to protect complainants, witnesses and members of staff.

· Training – will be provided in consultation with the Housing Legal Team across the department. It will cover such areas as information gathering, case development, tactical use of available resources, using the courts and the law to best effect, working with communities and other agencies to target anti-social behaviour by area or targeting perpetrators. Taking on a case and working with witnesses.

· In addition to the above duties the Central Team will, as a result of the introduction of a corporate anti-social behaviour policy, act as a bridge and point of contact between NPHL and the City Council. They will also be responsible for delivering many of the actions arising out of community sector teams, core groups and case conferences.
14.4) Profile of Central Team

· The Anti-social Behaviour Team is not a call centre for reporting nuisance complaints and therefore must not be the publicised number for anti-social behaviour enquiries. They should always be directed through group areas or in emergencies the police. This is because, in emergencies, calling the central team will not secure the urgent intervention and restraint of perpetrators – this service is the police force.

· No information on active cases should ever be disclosed by the central team to an unknown caller. To do so would compromise the security of sensitive information and, in some cases the safety of individual witnesses.

· There should be standard script-advising callers of the rationale for not providing information by phone and the importance to us of protecting witnesses. This script should also say explicitly that the operator is not, by responding to the caller, confirming that any such case is live. The central team is particularly vulnerable to abuse by perpetrators posing as complainants, witnesses or their supporters and seeking information which might fuel an escalation of anti-social behaviour or be used to intimidate and disempower witnesses. Every effort should be used to ensure that no information is disclosed that could jeopardise the safety of witnesses, their families or their supporters.
· Tenancy Management Teams must not compromise the anonymity of the ASB Team. To do so would potentially place a witness at risk if they were seen to be “working” with the Team. To that end, anti-social behaviour officers will exercise their duties with due regard to confidentiality and discretion.
14.5) Out of Hours Service

Much of this happens outside normal working hours.  The ASB team, commissioned by the local housing team, provides an out-of hours service.  They support witnesses and take statements at times when it’s convenient for the witnesses.  They can also witness anti-social behaviour incidents at first hand by setting up surveillance and monitoring activities as they happen.  Their observations can be used as evidence to secure an injunction or possession order. They can arrange a series of visits to observe and record chronic nuisance, secure follow-up daytime visits from the local housing team, or supply and install surveillance equipment.

14.6) Evidence and Witnesses

The ASB Team can work with tenancy management staff to build up evidence quickly, act as witnesses and provide evidence in court.  This evidence can be direct descriptions of events they have witnessed, or a description of the aims, objectives and operation of the service, The team gives advice about obtaining other types of evidence.  They provide equipment for tenants and housing officers to directly record incidents, or co-ordinate surveillance.  The team can employ private investigators with professional surveillance expertise in appropriate circumstances.

14.7) Advice

The Anti-Social Behaviour Team helps and advises local tenancy management teams and police officers who are gathering evidence, taking statements and considering civil remedies. They also offer training and support for housing teams when particular local incidents need a specific response.

14.8) Supporting Witnesses

The ASB Team works with the Tenancy Management Teams to support the victims of anti-social behaviour.  It makes sure that the witnesses, victims and complainants who may have face to face formal court proceedings are supported right through the case.  In very serious cases it may be necessary to re-house victims or witnesses, either temporarily or permanently.  However the  policy is firmly focused on the removal of the perpetrator rather than the victim.

14.9) Access to the service

You can contact the ASB Team at any stage of a case.  They can give you advice if you are not sure how to progress the case or if you’re having difficulties identifying perpetrators, supporting witnesses or gathering evidence for example.  If and when the case moves to legal action you will need to make a formal referral to the central team by sending them a completed case file. These will be authorised and signed off by Tenancy Management Team Leaders.

All cases are different.  Many require a specific response.

Contact the Anti-social Behaviour Team on 925-1220 for more information.

15) THE ISYS SYSTEM

Historically, our electronic facilities for recording and monitoring nuisance cases in Salford have been weak and under used. We now have a system that is both effective and user friendly. It can only be as effective as its users. It is a crucial part of our emerging work around performance management as well as now being part of the procedure for dealing with nuisance and anti- social behaviour. Failure to update the system means that monitoring casework will be ineffective, record keeping will be inaccurate

When undertaking your work and investigations, you should always remember to update the required ISYS transaction. It is only through this crucial work that your true workload will be reflected and your efforts recognised. 

16) TARGETS AND PERFORMANCE- MONITORING AND PERFORMANCE INDICATORS

16.1) Roles and Responsibilities
The concept of monitoring performance in relation to tackling anti-social behaviour complaints is a relatively new one. However, it is recognised that effective performance management is a critical method of measuring the success of the service we are providing to tenants and residents. Tenancy Management Team Leaders are responsible for monitoring the performance of local staff using the available reports on ISYS system.  Group Managers will support them to achieve our aims. Staff in the ASB Team will also be subject to performance monitoring and will be supervised by the Team Leader who in turn reports to the Principal ASB Officer. The Principal ASB Officer will have overall responsibility for New Prospect Housing Limited’s performance on anti-social behaviour and will be the lead officer for policy and service development.

16.2) Performance Monitoring

It is important that we can demonstrate our performance on dealing with anti-social behaviour complaints on a citywide and area basis. It is similarly important that this information can be fed back to tenants and that they can contribute to the future development of the service area. 

We will record and report complaints by complaint category and area. We will also record and monitor the number of complaint resolved by area and how they were resolved. This information will be used to enable us to build up profiles of area specific problems, volume of complaints, identify hotspots and target resources where such trends emerge. Such information will be shared to tenants and residents through the New Prospect Housing Limited Local and Parent Board Meetings, the first part of which is run as an open public meeting. No information that identifies the identity of individual complainants or perpetrators will be divulged at such a meeting. We will also be able to record and report the number of legal actions taken and break this down further to include legal action category. This information will be reported on a monthly basis to Local and Parent Boards. Legal actions taken on a monthly, quarterly and annual basis will also be reported via various publications as required.

16.3) Customer Feedback

On closure of a complaint, complainants will be asked to complete a user satisfaction questionnaire and invited to attend an ASB Focus Group and work with staff to develop future service improvements. The feedback from the questionnaires will be used to drive policy and service development and to actively engage tenants and residents in that process. The team will also conduct regular audits of files and complaints within the local areas to ensure our anti-social behaviour policies and procedures are being implemented consistently. The team will also conduct telephone surveys in relation to levels of user-satisfaction once cases are referred to the central team. Again, this will information will be used to develop future service provision of both the local and central ASB service. We have recently established focus groups of tenants and residents who are working with us to develop our ASB service

16.4) Performance Indicators

We have recently developed a suite of performance indicators. Local ones will be reported to New Prospect Housing’s Board structure. Key ones will be reported to the council’s cabinet structure. These indicators have been developed because both Salford City Council and New Prospect Housing recognise the importance of measuring our performance against targets. The indicators and targets for the period 2004/2005 are as follows:

Local Indicators- Tenancy Management Teams

· % of complaints acknowledged within 24 hours- target 90%

· % of complainants interviewed within 5 working days- target 85% (same day for use/threats of violence, 3 days for other harassment

· % of complainants in racial harassment cases interviewed within 2 working days- target 100%

· % of perpetrators interviewed and challenged within 10 days- target 80% (5 days for more serious cases)

Local Indicators- Central ASB Team

· % of cases action planned within 3 working days following referral- target 100%

· % of cases resolved or referred for legal action within 6 weeks following referral- (newly established for 2004/05, therefore no target
Key Indicators

· Local Team- % of complaints resolved/closed or referred to central team for further action within 14 weeks- target 70%

· Central Team- % of cases resolved or legal proceedings issued within 10 weeks following referral- new indicator, no target for 1st year

National Indicators

· Number of racial harassment cases per 100,000 population

· % of racial harassment cases resulting in further action- target 100%

It is recognised that performance monitoring is still developing for the ASB service area. We will develop sufficiently challenging targets that increase on an year on year basis. We will also continue to develop our indicators through our benchmarking work with the various best practice forums referred to in our policy.

All staff will adopt the principles of performance management and recognise the importance of delivering positive outcomes and achieving targets as a core part of their work on anti-social behaviour

17.) EQUALITY AND DIVERSITY

When dealing with complaints and progressing anti-social behaviour cases, all staff must look at the access to service implications of any decisions they are making. This applies both in respect of complainants and perpetrators. Our services should be accessible to everybody and all staff will be expected to take these issues into consideration as a core part of their duties. If front line staff or Team Leaders require any further advice in relation to accessing certain parts of the service then they should liaise with the Central Team if they are unsure how to proceed

18) TRAINING AND SUPPORT FOR STAFF AND HEALTH AND SAFETY

Tackling anti-social behaviour is an emerging area of housing management. The government is responding to requests from landlords for changes to the law and new powers. Consequently the legislative framework is evolving rapidly.

The Anti-social Behaviour Team are responsible for providing training (in consultation with the Housing Legal Team) and support for front line staff at all levels to ensure their knowledge enables them to carry out their duties effectively.

· All estate management staff will attend at least 2 full day training sessions per year. Local Team Leaders and the ASB Team Leader will evaluate training need with staff on the basis of emerging issues arising out of case referrals and the introduction of the performance management strategy and appraisal process.

· Attendance and participation at such training will be mandatory.

· All Group Managers will attend 1 session per year to demonstrate their commitment to the process.

· Staff will receive annual mediation training.

· New staff will receive formal training as part of their inductions. In cases where that isn’t possible for operational reasons, training will be provided within 2 months.

· All staff will receive annual refresher training on the use of the ISYS system.

· The Anti-social Behaviour Team will run Wednesday morning briefing sessions as required for smaller items that need bringing to the attention of staff.

· Training for specialist ASB Staff will be looked at on the basis of needs of individual officers as well as the team. Those that require specialist external training will receive it. The Housing and Crime/Disorder Legal Teams will support the managers in the anti-social behaviour team in the training and development of their officers.

18.1) Health and Safety for staff

Conducting investigations into complaints of anti-social behaviour and expecting officers at all levels to respond proactively inevitably raises issues relating to health and safety.

Risk assessments for the role of Tenancy Management Officers is under consideration as part of a review of New Prospect Housing’s Health and Safety Policies and Procedures. Anti-social Behaviour Officers are subject to a written procedure governing their health and safety whilst undertaking their duties.

It is important to remember that risks can’t be eliminated but exercising caution and common sense can massively minimise risk to officers and their property.

18.2) Officer Responsibilities

Always notify your colleagues of your movements and whereabouts using the office whiteboard.

If you are delayed and are likely to be returning later than expected, telephone the office and let them know.

Similarly, if you intend to go straight home after visiting the estate, ring your manager to let them know.

Do not, under any circumstance go out on the estate at night or at weekend without obtaining authority from your manager. Failure to comply with this request will constitute a serious disciplinary breach. 

Take a mobile telephone with you so that you can make contact (and be contacted in an emergency.) Make sure your manager knows the number and that the phone is both charged and switched on

Home Visits to perpetrators should be undertaken with a colleague.

Warning Interviews with volatile perpetrators should be conducted in partitioned interview rooms wherever possible and should be conducted with Team Leaders and/or Group Managers.

Be discreet. Some of the cases you will be dealing with involve extremely sensitive information. Staff should avoid talking about operational details relating to cases outside of the office environment. This includes discussions with friends and family members.

Remember, it is extremely unlikely that you will be threatened or assaulted whilst undertaking your duties. If this does occur, talk to your managers and/or ASB Officer who will be able to reassure you and take certain steps to prevent it occurring again in the future. This may include an emergency injunction application and/or assisting you with pursuing a criminal prosecution

18.3) Responsibilities of Managers

Managers should be proactive in terms of the health and safety of their staff. As a minimum, the following guidelines should be adopted.

· Use of an office whiteboard explained to staff in terms of purpose and importance.

· Mobile phones charged and available for officer’s use.

· A robust approach to staff including telephoning them if they over run the estimated office return time.

· Impressing clear messages on staff in terms of personal safety through regular team meetings and briefing sessions.

· A readiness to adopt a tough line in the event that breaches of local safety procedures occur.

· Support for staff through willingness to undertake difficult visits and interviews with them.

· In the event of an incident involving a member of staff, a complete and unequivocal show of support for the member of staff. This might include help with accessing other services such as police, ASB Team, witness outreach, counselling services and in the worse scenario medical attention. 

· Consultation on and implementation of a local health and safety procedure to be adopted locally to meet the needs of officers and local circumstances.
19) TACKLING ANTI-SOCIAL TENANTS- PUBLICITY
Significant benefits can arise from having a reputation as a robust (firm but fair) landlord. Such a reputation will be advanced or diminished by positive or negative media reporting of the way in which we use legal action to tackle anti-social behaviour.

19.1) Messages to be established

To reporters:
This is not an issue that you can report with neutrality insofar as the effect you will have on the quality of life in local neighbourhoods.

To staff:
Positive reporting of legal actions can build our credibility and authority as a landlord.

To residents:
If you are a complainant or a witness, trust (on the basis of this current story and the experiences of the witnesses in this case) that Salford City Council and New Prospect Housing Limited will work with you to successfully resolve your difficulty.


If you are involved in perpetrating anti-social behaviour; understand (on the basis of the experience of the perpetrators in this case) that Salford City Council and New Prospect Housing Limited will require you to stop or (if you fail to do so) will use the full range and force of our statutory powers to stop you as they have others.

19.2) Working with the Local Media

The local media is the best vehicle for getting our message through to those people who need to hear it. It is also the branch of the media most likely to be interested in our local stories. Look for:

· Newspapers which report on city, borough or neighbourhood stories;

· Local free press (particularly anything delivered free to our residents);

· Local radio and television stations.

Contact the most popular and;

· Find out their deadlines and stick to them;

· Consider giving ‘exclusive’ coverage to the one with the largest circulation (the others will pick the story up from them or you can release it to them separately later);

· Make sure you get across the complainants’ point of view – theirs is the story you want the media to cover – but be sure to respect any requirements they have regarding confidentiality.

19.3) Control of Material.

We have it – the media want it! We will work positively with reporters but, above all, ensure that we exercise our duty of care to our witnesses.

Reporters and editors will insist that they need to be in court during a trial because they will then have fewer restrictions on what they can lawfully report. They will therefore repeatedly press us to tell them court dates in advance.

If we do so we effectively hand over to the reporter control of the information about our case.

If we don’t, we will retain that control.

We need to think about what this might mean in terms of the safety of our witnesses, our ongoing relationship with the courts and, also significantly, whether or not we would want reporting of any unsuccessful applications to the court.

The press should not be informed until a case has been concluded and then any press release should be approved by New Prospect’s Marketing and Communications Officer and the Head of Law and Administration

19.4) Court Restrictions.
Reporting restrictions may be put in place by the court in some circumstances. The one most likely to affect our coverage of successful legal action is when your action is secured against a juvenile (such as an ASBO). The restriction is established by way of section 39 of the Children and Young Persons Act 1933.

We can ask for reporting restrictions to be lifted. We will do so when we are relying on residents to police the effect of the order and to report any breaches. We can inform the magistrate/district judge that, otherwise, the order might well be rendered ineffective.

The case of R v Metropolitan Police Commissioner, London Borough of Brent and Secretary of State for Home Department held that where publicity following the granting of an ASBO was intended to inform, reassure and assist in the enforcing of the orders and deter others, it would not be effective unless it included photographs, names and partial addresses of those against whom the orders are made.

This case involved youths and effectively removed any remaining barriers for seeking powerful publicity on anti-social behaviour cases.

19.5) The Press Release

The press/media release gives us most control of our material and does so in a format, which is useful to our media contact.

· Principal Anti-social Behaviour Officer to contact Marketing and Communication Officer with regards to drafting a suitable press release. In ASBO cases where New Prospect have been the lead agency, these decisions will need to be taken in consultation with the Council’s Community Safety Unit

· Draft Press release to be endorsed by Anti-social Behaviour Team prior to release to the press. Marketing and Communications Officer to liaise with the press and to seek authority from a member of New Prospect’s Senior Management Team

· Press releases for ASBOs are prepared and authorised by the Community Safety Unit as they are council sought orders and part of the work of the crime reduction partnership.

The format for a release should include:

· A title;

· Name of the subject of the court order;

· Their address;

· Identification of any court restrictions (e.g. regarding juveniles);

· The allegations or findings of fact;

· The action decided by the court;

· Any access to or comments from witnesses (agreed specifically by them);

· A comment from your organisation.

19.6) Identification of Spokesperson.

Spokespersons will be executive managers or members of the New Prospect Housing Limited Parent Board. Staff should not provide comments to the press irrespective of any requests without the permission of the Principal Anti-social Behaviour Officer or Marketing and Communications Officer.

The Housing Legal Team must be given the opportunity to advise on the contents of any proposed press release. Such press releases will be referred by the Housing Legal Team to the Head of Law and Administration

20.) FORMAL COMPLAINTS PROCEDURE

It is important that Tenancy Management Officers try and minimise levels of frustration and subsequent dissatisfaction with the service. It is hoped that the procedures for conducting investigations and in particular the mechanisms for supporting complainants and witnesses ought to be helpful ion achieving this. However, it is accepted that due to the complexity of the area of work, complaints about the service will arise particularly in cases where the complainant’s expectation in terms of what constitutes a resolution doesn’t fit with the actions taken by the officers to resolve the case.

Officers should view complaints as opportunities to improve future service provision. Informal complaints about the service should be resolved by investigating officers and their team leaders wherever possible with an emphasis on actions taken to resolve the problem. Where resolution of the complaint via the informal route proves to be impossible, complainants should be directed to the formal complaints procedure. Formal complaints need not be made in writing. In any event, they should be acknowledged within 24 hours and notified to the Group Manager and/or Anti-social Behaviour Team Leader. Copies of any complaint details including any correspondence received or sent should also be sent to the Senior Complaints Officer at Turnpike House who is responsible for monitoring complaints centrally. The complaint will then be allocated to a Senior Officer who will conduct a full investigation and provide a response in writing to the complainant within 10 working days from the date the initial complaint was received.

If the complainant still considers the response to be unsatisfactory, the complainant can lodge an appeal through the Senior Complaints Officer within 28 days from the date of having received the response. That officer will then ensure that the complaint is escalated and where necessary, a review panel hearing made up of parent board members will be convened so that the complainant might attend such a hearing and make representations in person.

In such cases where the internal formal complaints process has been exhausted and a resolution of the complaint cannot be found, then complainants will receive detailed advice outlining how they might refer their concern to independent bodies such as private solicitors, the local Citizens Advice Bureau, Housing Advice Centre or the Independent Housing Ombudsman.

Salford City Council and New Prospect Housing Limited wish to create a climate where complaints about the service are viewed as opportunities for service development. Therefore, whilst informal resolution is encouraged, staff will provide clear transparent advice to complainants with regards to the formal complaints service.

