
SALFORD COMMUNITY SAFETY PARTNERSHIP
Terms of Reference
SALFORD

COMMUNITY SAFETY PARTNERSHIP
TERMS OF REFERENCE

1) Purpose
This is the statutory body for the reduction of crime and Disorder in Salford as set out in the Crime & Disorder Act 1998, as amended by the Police Reform Act 2002, and supplemented by the 1198 Order, and for local implementation of the updated National Drugs Strategy.

2) Duty
The duty of the Responsible Authorities (Local Authorities, Police, Police Authorities, Fire, Primary Care Trusts, and Probation) is to work with other agencies, organisations and partnerships to undertake crime and disorder audits and to develop and implement strategies to tackle crime and disorder and substance misuse in their area.

3)
Vision
3.1 The Community Safety vision in the Salford Community Safety Partnership (CSP) Strategy is:

Salford to be a safe place to live, work and visit.
3.2 The Partnership vision is shared and linked with the Local Strategic Partnership.
4)
Partnership Principles
4.1
The principles of partnership working have been agreed by all partners. We
are developing increasingly closer working between the CSP and the
implementation of the National Drugs and Alcohol Strategy through the Drug
and Alcohol Team (DAAT) who are now amalgamated with the Community
Safety Unit (CSU)
4.2 The following principles are agreed by all partner agencies to underpin community safety partnership working in Salford.

· The purpose of partnership working on community safety is to reduce crime, disorder and the fear of crime and reduce the harm that drug and alcohol misuse cause to communities, individuals and their families.
· Organisations need to work in partnership at CSP level in order to discharge their statutory responsibilities.
· By working in partnership at CSP level organisations are able to achieve more than they could by acting alone (e.g. directing resources at common priorities, managing joint projects attracting external funding).
· Partnership working is most effective when it focuses on clear objectives and SMART targets (Specific, Measurable, Achievable, Results-oriented and Time bound) underpinned by the National Intelligence Model
· Partnership working should have some flexibility and scope to respond to changing needs and demands beyond those set out in our agreed strategies.

· Each partner organisation needs to be represented on CSP by a person or persons who are able to speak with authority for all the relevant key services managed by that organisation.
· Each partner organisation should build any relevant objectives and targets from the agreed CSP strategy into its own service plans and actions.
· Partnership working at city level is a cost effective way to share information on best practice and analysis of data on crime rates.

· If city wide agencies organise some of their resources and responsibilities at neighbourhood level they can engage more effectively in the CSP
· Partnership working at city level is a cost effective way to address those themes that are common to all or most CSPs and would benefit from joint working.
· Partnerships should be outward looking with a commitment to learn from effective practice in other areas and to contribute our best practice to others.

· CSP should develop the facility to establish specific projects at neighbourhood level where there are particular community safety issues that would benefit from more local partnership working (e.g. areas with consistently high rates of crime or disorder).

5) Roles and Responsibilities of CSP

This is the strategic and monitoring group responsible for:

· Working with other agencies and organisations via the Greater Manchester Against Crime (GMAC) process to undertake audits and to develop and implement strategies to tackle crime and disorder and the misuse of drugs in their area.

· Continuous improvement evidenced via the Strategic Threat Assessment as set out in the CSP action plan.

· Producing an annual report to GONW

· Receiving reports on progress towards strategy targets

· Evaluating the effectiveness of action plans

· Giving direction on future actions.

6) How we will work.

6.1

· We will work together where there is added value, as our experience of
 partnership working has shown that we are stronger and more effective when
 we plan and work together.
· We will be intelligence led, utilising the National Intelligence Model to

 respond to trends and patterns of crime.

· We will share information in line with Data Protection Protocols

· We will collaborate in the preparation of anti-social behaviour orders.

6.2 In order to achieve the above, we will co-ordinate meetings as follows:
· Frequency and Timing – we will meet bi-monthly.
· Joint Chairs – the joint Chairs shall be the Assistant Chief Executive and the Chief Superintendent of Police.
· Principle Support – shall be provided through the Assistant Director, Community Safety and the Environment Directorate who shall act as the central point of contact, convening meetings preparing agendas, taking and distributing minutes.
· The Salford Community Safety partnership Executive meeting will combine the former CDRP Executive, DAAT Executive and Youth Offending Service into a single bi-monthly meeting.
· The bi-monthly meeting will focus on delivery of the Community Safety Strategy which will encompass DAAT and YOS strategic aims and performance
· The cycle of bi-monthly meetings is :
1. February 2011, Performance Monitoring and Strategic Threat Assessment update including reports from DAAT, YOS, PDG and LPDG
2. April 2011, Policy and Strategy meeting
3. June 2011, Performance Monitoring and Strategic Threat Assessment update including reports from DAAT, YOS, PDG and LPDG
4. August 2011, Policy and Strategy meeting
5. October 2011, Performance Monitoring and Strategic Threat Assessment update including reports from DAAT, YOS, PDG and LPDG
6. December 2011, Policy and Strategy
· The agenda which will be agreed by both joint chairs will comprise of policy, performance and strategic issues appertaining to the overall Community Safety agenda.
· There will be an option of agreeing additional meetings should the planning cycle demand it.
· The Community Safety Partnership should be deemed a quorate when at least half of all voting members plus the Chair or Vice Chair are present.
· Whilst the Executive will strive for consensus, if this cannot be reached the Executive will formally record the voting intention of the members.
· Voting rights are confined to a single representative of each organisation.

· Request for items for inclusion on the agenda are to be submitted by an agenda request form at least ten days prior to the Executive meeting.

· The Community Safety Unit will ensure that the agenda and associated papers will be sent out at least five working days in advance of the meeting.
6.1 It is the responsibility of each member agency to commit the resources at their disposal to reduce crime and disorder, drugs and alcohol misuse and the fear of crime on its own and or in partnership with others. The responsible authorities in line with section 17 of the Crime & Disorder Act 1998 should ensure that a preventative culture is mainstreamed within service delivery.

6.2 Without prejudice to any other obligation imposed upon it, it shall be the duty of each authority to exercise its various functions with due regard to the likely effect of the exercise of those functions on, and the need to do all that it reasonably can to prevent crime and disorder in its area.

6.3 It is the responsibility of each agency to nominate individuals of the appropriate authority and ability to further these aims. It is the responsibility of each agency to ensure that its representative is fully inducted into its own organisation’s partnership contribution on the CSP and to arrange partnership induction through the CSU Officer. It is the responsibility of each individual to secure a substitute in the event that they cannot attend together with reports on any action attributed to them.

7. Membership

In order to deliver the above aims and objectives the membership shall be:
	Responsible Authorities

	
	Salford City Council Assistant Chief Executive

	
	Swinton Police

	
	Greater Manchester Fire & Rescue Service

	
	Primary Care trust

	
	Probation Service

	
	Greater Manchester Police Authority

	Leaders of the Strategic and Thematic groups

	
	Reducing Re-offending

	
	Tackling Violent Crime

	
	 Violence Against Women

	
	Anti Social Behaviour

	
	Serious Acquisitive Crime

	
	Community Cohesion

	
	Sustainable Neighbourhood Actions Project

	
	Local Criminal Justice Group

