

Report of Neighbourhoods Overview and Scrutiny.

TITLE:
Feedback from the meeting held on Monday 19 April 2010.

Recommendations:
None.
Actions outstanding from March meeting:
Highway maintenance:

Steven Lee to:

1. Provide a regular summary sheet for councillors on a ward basis outlining actionable defects and repairs carried out.

Actions from today’s meeting:
1. Copy of the SNAP’s Report to be circulated to members. Circulated 20 April.
2. Copy of the LPDG Report presented at Cabinet to be circulated to members. Circulated 20 April.
3. Don Brown to provide ‘take up’ figures from the Back to Work Team. Details attached at the end of this report.

EXECUTIVE SUMMARY:

This report informs Members of the matters considered by Neighbourhoods Overview and Scrutiny on 19 April 2010. Issues considered were:-
The Community Safety Strategy 2008/11; Delivery Plan 2008/11; 3rd Quarter Strategy Performance Monitoring and monthly analysis in respect of local delivery.

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
	Dec
	Jan
	Feb
	March
	April

	Cllr Humphreys
	
	
	
	
	

	Cllr Hill
	
	
	
	
	

	Cllr Dawson
	
	
	
	
	

	Cllr King
	
	
	
	
	

	Cllr Coen
	
	
	
	
	A

	Cllr Owen
	
	
	
	changed c'ttee
	-

	Cllr Mashiter
	
	
	A
	
	A

	Cllr Heywood
	A
	
	
	
	A

	Cllr Jane Murphy
	
	
	
	
	

	Cllr Macdonald
	A
	A
	
	
	

	Cllr M O’Neill
	member
	from
	March
	
	A

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

 A – Apologies received.
Invitees: Councillor Lancaster, Don Brown, Nigel Preston and Karen Edwards.
Issues considered:
1. Declarations of interest from members of the committee.
No declarations.

2. Question from members of the public.

No questions have been received.

3. Community Safety.
Information presented by Councillor Lancaster, Don Brown and Nigel Preston.
3.1 - Community Safety Strategy 2008/11.
The information provided for today’s meeting is the same information that is used to monitor performance quarterly.
Nigel Preston provided a snapshot of the current figures for 2009/10; crime has reduced overall by 15%, commercial robbery increased by 9%, personal robberies down by 18/19%, violent crime down by 18% and domestic violence increased by 11%.
These are the best crime figures in Salford for a long time. However, it was acknowledged that there are still areas for concern which require a concentrated effort.
SNAPs have been in operation in Salford since February 2009 and during that time five SNAPs have been delivered across the city (with the sixth due to commence in Broughton in March 2010).
In a recent report SNAPs has been reported as a resounding success from the perspective of a number of key CDRP partners and has helped to contribute to reductions in criminal damage and anti-social behaviour. It was agreed to circulate a copy of the report to members.
In the highest crime areas, resources and monitoring are increased across partners. PCSO’s remain in the communities they are assigned.
Members asked if there are any control orders for dogs left to roam the streets. It was explained that in reality there is no legislation; only for dangerous dogs. However, there are bye-laws which require owners to keep their dogs under control. Dog Warden’s will provide advice. (The Control of Dogs on Roads Orders (Procedure) (England and Wales) Regulations 1995).

Issues highlighted by members:

· Increased input required into the rehabilitation of offenders. The need for a cohesive strategy was acknowledged.
· The need to re-think the criminal justice system and support young people when they demonstrate initial signs of criminality with more resources channelled into prevention.
3.2 - Delivery Plan 2008/11.

Designing out crime – Members have previously raised concerns that we do not always include information on planning applications. Councillor Lancaster said the value of the secure by design scheme was recognised, and was already built into the City Councils planning and design process, however, developers could not be made to use the service provided by Greater Manchester Police, he added that a meeting is due to be held shortly to pursue the policy implemented in Manchester. However, it is anticipated that we will only implement a set of mandatory conditions on major developments in the city.
Increase awareness/confidence of the criminal justice system/sentencing in the community – various events are being organised in the city. Councillor Lancaster informed members of an event in Bexley Square in a few weeks time and there is also an event being organised at this years Garden Party.
Nigel informed members that Salford is also part of Greater Manchester Against Crime (GMAC) which uses the National Intelligence Model for carrying out strategic threat assessments to identify emerging issues.
3.3 - 3rd Quarter Performance Monitoring Report.

This report provides a monitoring overview of the Community Safety Strategy and action plan.
With regards to ‘how well informed or not do the public feel about what is being done to tackle ASB in their area’ members raised concerns that there is a high percentage who feel ‘not very well informed’ and ‘not well informed at all’ (source: Big Listening). Officers agreed that is a concern as it challenges the trend of other results; for example the PCSO’s survey shows an increased satisfaction.
Discussion ensued regarding the regularity of information shared with the LPDG’s, due to resource issues this is not as often as it should.

It was agreed to circulate a copy of the recent report presented to Cabinet relating to LPDG’s.
Members asked for the figures for encouraging prolific offenders to take up education, training and employment; Don Brown to provide information from the Back to Work Team.
3.4 - Monthly analysis in respect of local delivery.
Members were also circulated with the information presented to each of the Community Committees.
The format of the report has now been revamped; it will provide a brief overview of the city perspective and then localised information pertaining to crime data for the ward.
4 Work Programme.

Agreed.
5 Forward plan.

No queries raised by members.
6 Report from the March scrutiny committee.
Report agreed.

7 Any other business.
No issues raised.
8 Date of the next meeting.
Monday 17 May 2010. There will be a members briefing at 1.00pm with the main meeting commencing at 1.30pm.
1.30pm - Alcohol Harm Reduction Strategy. (In support of LAA target NI 39)

 2.30pm - Supporting People Programme; monitoring of actions against the strategy. (In

 support of LAA target NI 141)
Salford offenders engaged in education, training and employment – 2009/2010.
	
	4th Quarter
	Total 12 months

	Salford offenders engaged in the project.
	45
	158

	Prolific priority offender (PPO's) engaged in the project.
	6
	16

	Salford offenders supported into work.
	10
	33

	Salford offenders entering training.
	12
	50

	Salford offenders participating in voluntary work.
	5
	15

	Offenders applying for jobs during this period with a start date after 31.3.2010.
	8
	

	Salford offenders sustaining work longer than 13 weeks.
	
	85%

PAGE
1

