Building Safer, Stronger, Confident Communities Together In Salford

Salford’s Anti-social Behaviour Protocol

Foreword

Our mission in Salford is “To build safer, stronger, confident communities “and tackling anti-social behaviour is fundamental to this commitment and the creation of sustainable communities. It is now widely acknowledged that delivering an effective response to anti-social behaviour must be the responsibility of not just one agency or the landlord, but of a range of all our partners, from housing providers to statutory agencies, our local strategic partnership and the Crime & Disorder Reduction Partnership.

In 2004, to reflect their role in tackling anti-social behaviour, housing providers in Salford worked together to develop aims and objectives that were both consistent and effective. This protocol is a statement of those principles and core aims, which will benefit our communities in Salford and ensure that all landlords across all tenures work together to ensure that Salford realises its potential as a modern, thriving city at the heart of the northwest. 

