

Report of the Neighbourhoods Overview and Scrutiny.

TITLE:
Feedback from the meeting held on Monday 18 January 2010.

Recommendations:
None.
Actions:
Outstanding from December 2009 meeting:
Toilet provision in Salford – The actions and recommendations agreed at the December 2009 will be fed back at a scrutiny meeting later in the year. Salford Forum for Older People have not yet had the opportunity to circulate copies of their report as discussed at the meeting.
January 2010 meeting:

1. The SNAP evaluation report to be included on the work programme for future scheduling. – Actioned.
2. To refer the issue of Secured by Design, opportunities to transform derelict land into secure parking and on street parking restrictions to the Sustainable Regeneration Scrutiny Committee. – Actioned.
3. Chief Inspector Greener to provide information pertaining to the face to face surveys.
4. Chief Inspector Greener to provide details of the PACT meetings

EXECUTIVE SUMMARY:

This report informs Members of the matters considered by Neighbourhoods Overview and Scrutiny on 18 January 2010. Issues considered were:-
1. Progress since the review of GMP neighbourhood policing.
2. Roadside Stop Policy.

3. LPDG review and action plan.

BACKGROUND DOCUMENTS:
Reports to Scrutiny can be found on SOLAR

CONTACT OFFICER: Karen Lucas, Senior Scrutiny Support Officer.

Tel: 793 3318 E-mail: karen.lucas@salford.gov.uk

WARD(S) TO WHICH REPORT RELATE(S):
All

KEY COUNCIL POLICIES:

DETAILS

Members Attendance

	Councillor
	Sept
	Oct
	Nov
	Dec
	Jan

	Cllr Humphreys
	
	
	
	
	

	Cllr Hill
	
	
	
	
	

	Cllr Dawson
	
	
	
	
	

	Cllr King
	
	
	
	
	

	Cllr Coen
	
	
	
	
	

	Cllr Owen
	A
	
	A
	
	

	Cllr Mashiter
	
	
	
	
	

	Cllr Heywood
	
	A
	
	A
	

	Cllr Jane Murphy
	A
	
	
	
	

	Cllr Macdonald
	
	
	
	A
	A

	Pamela Taylor (co-opted member)
	
	
	
	A
	

 A – Apologies received.
Invitees: Chief Superintendant Kevin Mulligan, Councillor Lancaster, Don Brown, Chief Inspector Vincent Greener, Brian Wroe, Julie Blagden, Karen Edwards and Ron Pennington.
Apologies: Diane Errington.
Issues considered:
1. Declarations of interest.
No declarations.

2. Question from members of the public.

No questions have been received.
3. Progress report on the review of GMP neighbourhood policing.
Don Brown informed members that the 3rd Quartile headline figures are on target and are moving in the right direction city wide. For example violent crime is down; there have been significant reductions in burglaries of dwellings. However, the number of incidents in Ordsall and Eccles remain a concern. Vehicle crime is going down. However, this also remains a concern in Ordsall.

Chief Superintendant Mulligan and Chief Inspector Greener provided a detailed presentation of neighbourhood policing in Salford. (Following the meeting copies of the presentation have been emailed to members of the committee for reference).

Some of the points covered in the presentation included:

· All five neighbourhoods are fully staffed with officers spending more time providing high visibility patrols and improving community reassurance.

· Police and Communities Together (PACT) meetings are held in a number of areas across the city. These are held monthly and up to three priorities are agreed with the community at the meeting.
· The Policing Pledge has now been rolled out nationally and locally. The pledge outlines their commitment to the public; what will be delivered and what the public can expect from the police. The details of all of the neighbourhood teams are available on the GMP internet site along with photographs of officers. Chief Superintendant Mulligan highlighted the need for councillors and Inspectors alike to develop their working relationships and work together to resolve issues in the community.
· Quest was implemented in September 2009. This has meant the formation of the Public Service Team and Neighbourhood Investigation Unit. This has resulted in appointments are made within 24hrs (at a person’s convenience), there has been improved response times and the creation of the Neighbourhood Intelligence Unit has meant neighbourhood officers have been freed up therefore enabling them to devote more time to patrolling their beats.

· Restorative Justice training is being rolled out across Salford and the majority of neighbourhood staff has been trained. This is an alternative way of dealing with low level offences; the victims’ consent must be sought. Restorative justice avoids criminalising young people and has been very effective in Salford.
· Face to face neighbourhood surveys are now carried out by PCSOs. The police have a national indicator (NI) 17 and 21 targets, improving perception and NI 21, improving confidence in how police and partners work together to address crime and anti social behaviour. Results are showing a good improvement in most areas, but there is still more, for example keeping people informed about what the police are doing in their local community.

· SNAPs is a way of bringing people together to focus on local problems with the aim to clean up areas and target criminal activity over a week of action. SNAPs involve a variety of activities depending on the specific needs of a neighbourhood and include things like removing graffiti. Members were interested in the benefits to be gained from organising such events and would welcome the opportunity to consider SNAPs further. It was agreed to include the SNAPs evaluation report on the scrutiny committees work programme for future consideration.
· All Community Beat Officers are receiving enhanced ASBO/CrASBO training. ASB impact days are due to be held throughout 2010.

· Cannabis farms are an increasing problem; there have been 125 located so far this year in Salford.
· Community intelligence is crucial and remains a challenge for the police.
Discussion ensued regarding Secured by Design. Members raised a quandary that planning applications do not always include comments from GMP.

Chief Superintendant Mulligan highlighted the lengthy process which is encountered when trying to restrict on street parking due to continued high levels of vehicle crime; he suggested that this was another issue that requires dialogue with the relevant lead member and officers.
It was agreed to raise these issues via the Sustainable Regeneration SC with Councillor Antrobus as Lead Member for Planning and relevant officers; including the GMP Architect Liaison Officer, Chief Superintendant Mulligan, Kevin Brady and Don Brown.
Members said they would welcome the opportunity to be involved in the discussions. Councillors Coen and Murphy said they would also welcome the opportunity to pose the question of why in areas of high vehicle crime can the City Council not transform derelict land into a secure car park?
Agreed:

· Chief Inspector Greener to provide details of the PACT meetings.
· Chief Inspector Greener to provide information pertaining to the face to face surveys.
· To include the SNAPs evaluation report on the work programme for future discussion.
· Scrutiny support to refer the issue of Secured by Design, opportunities to transform derelict land into a secure car park and on street parking restrictions to the Sustainable Regeneration Scrutiny Committee.
4. LPDG review and action plan.
Brian Wroe provided a brief overview of the LPDG review as outlined in the report provided to members.
The main issues highlighted and discussed included:

· Relevant senior managers from all directorates to be reminded of their requirement to send a representative to the meeting and their obligation under this. In the absence of the regular representative, an appropriate deputy is always sent.
· The contribution of Magistrates at LPDG meetings is much valued; attending every 6 months will suffice.

· The need for community representatives at meetings and to ensure better communication with the community around issues relating to anti-social behaviour, environmental hotspots and crime.
· The objective of the meeting needs to be re-defined to ensure that:

Community intelligence and priorities are properly integrated – these should include environmental hotspots

There is feedback to the community on crimes brought to justice

There is community input in deciding how community payback sentences are served

Problems raised by the public can be resolved and that whole partnership solutions are delivered.

The LPDG action plan combines together a total of 15 recommendations which resulted from the findings of the review. Officers are due to report the action plan to the next CDRP Executive meeting.
Councillor Humphreys suggested alternating the times of the meetings between daytime and evening; Brian Wroe agreed consider this further.
Councillor Humphreys raised the need for the Environment Directorate to increase their attention and prioritise the environmental clean up following the severe weather; i.e. increase of rubbish littering the streets and overflowing bins due to the delay in being able to empty wheelie bins throughout the city. Ron Pennington agreed to pass these comments on to Dave Robinson.

5. Work Programme.

Scrutiny Support to include any issues raised at today’s meeting for future discussion.
6. Forward plan.

No queries raised by members.
7. Report from the December scrutiny committee.
Agreed.

8. Any other business

No issues raised.
9. The next meeting
Monday 15 February 2010. There will be a members briefing at 1.00pm with the main meeting commencing at 1.30pm.

PAGE
5

