

Report of Neighbourhoods Overview and Scrutiny.

TITLE:
Feedback from the meeting held on Monday 21 March 2011.

RECOMMENDATIONS: None.
ACTIONS:
1. Officers to provide re-offending rates for Salford. Information attached.

2. Future meeting to consider the partnership work under the offending management process. To invite a representative from the Probation Service.

3. Restorative justice to be included on the work programme. Date to be scheduled.

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
	Oct
	Nov
	Dec
	Jan
	Feb
	March

	Cllr Humphreys
	N
	(
	(
	(
	(
	(

	Cllr Hill
	o
	(
	(
	(
	(
	(

	Cllr Dawson
	
	(
	A
	(
	(
	(

	Cllr King
	m
	(
	(
	(
	A
	(

	Cllr Cooke
	e
	(
	(
	A
	A
	

	Cllr Lea
	e
	(
	(
	(
	(
	(

	Cllr Hudson
	t
	(
	(
	A
	A
	(

	Cllr Mold
	i
	(
	A
	(
	(
	(

	Cllr R Wilson
	n
	(
	(
	(
	(
	A

	Cllr Macdonald
	g
	(
	(
	(
	A
	(

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

 A – Apologies received.
Invitees: Nigel Preston – Head of Service; Community Safety and DAAT, Mark Knight – Research and Data Manager and Rose Grubert – Analyst GMPA.
Issues considered:
Councillor Humphreys passed on her thanks and best wishes to Pamela Taylor; who is due to finish as an Independent Member of Greater Manchester Police Authority at the end of March.

Pamela has been a co-opted Member of the Neighbourhoods SC for 4/5 years; during this time Pamela was an active member of the Crime and Disorder Sub Group, providing advice and guidance to Members.

1. Declarations of interest from members of the committee.
No declarations.

2. Greater Manchester Against Crime. (GMAC).
Mark Knight and Nigel Preston provided a detailed presentation to explain to Members what GMAC is and how information is used.
GMAC provides a method for Community Safety Partnerships (CSP’s) to manage their core business towards achieving their desired outcomes with regards to building safer, stronger, confident communities; increasing community safety and reducing the risk of crime.
 The GMAC model provides for:

· The collection, analysis and interpretation of information relevant to the business of the partnership by identifying patterns and hotspots
· A method for presenting the information to Partnership Business Groups (Local Partnership Delivery Groups and Partnership Board Groups) in order that decisions can be made, priorities for action set and resources are directed to best effect.

· A common business model that operates at a local and Greater Manchester level with a clear and beneficial relationship between the two.

Every year the CSP in Salford has to determine where and how it intends to reduce crime and disorder in the City. This is done using informed analysis on a variety of factors affecting crime.

A Strategic Assessment (SA) is produced annually to provide a clear understanding of the extent and nature of crime and disorder across the City of Salford, and in so doing address the overarching CSP strategic aims. Members were provided with a copy of the Strategic Review 2010/11 for information.
The aim of the review is to provide a clear understanding of the extent and nature of crime and disorder across Salford in the 9 months since the last Strategic Assessment. The purpose is to provide Salford CSP with a concise report of the medium and long-term risks and threats across the City. The document therefore acts to support the CSP in prioritizing its activities by:

· Providing recommendations to address the key findings
· Identifying geographical hotspots and patterns of offending

· Assisting the decision-making process
The Strategic Assessment also feeds into GMP and AGMA.
This Strategic Review is reflective of Salford’s Community Safety Strategy. (Members received details of the draft Community Safety Strategy at the Neighbourhoods SC in February).
As an example of the 2010/11 Strategic Threat Assessment Review officers presented comparative data in relation to taking from motor vehicles (TFMV) at a AGMA level as well as with authorities of similar characteristics to Salford. The presentation also showed how Salford CSP have been actively addressing identified hotspots via the Blackfriars Action Group and Operation Volcanic; showing a 16% decrease in taking TMFV compared to the same four week period last year.
Issues that Members considered included:-
· The need for all partners to work together; including developers, planners and GMP architects to ‘design out crime’ on new developments.
· The partnership work to reduce reoffending under the offender management process, focussing resources on our most at risk and prolific offenders. The Spotlight Implementation Group meets regularly to monitor progress and improve delivery.
The rehabilitation of offenders and the support provided by various agencies/partners; i.e. co-op bank facilitating bank accounts for prisoners.

· The need to education members of the public on the incidents they report; Members were mindful that ASB is 62% of all reported crime and will include incidents that are classed as low level.

· The re-shaping of services provided by DAAT.

· The use of localised crime data which results in increased interventions i.e. visible uniform patrols, mobile CCTV etc.

 Agreed:

1. Officers to provide re-offending rates for Salford. Future meeting to consider the partnership work under the offending management process. To invite a representative from the Probation Service.
2. Restorative justice to be included on the work programme.

3. Forward plan

There were no issues raised
4. Work programme

Update with agreed items from today’s meeting:
· Restorative Justice.

· Offender Management process.

· Cremation Services.

Members requested a representative from the Council attend the meeting with the Environment Agency on the 16 May 2011.
5. Report from the last meeting

Agreed.
6. Any other business.

6.1 Local Neighbourhood Charters in Winton and Patricroft.
Councillor Humphreys informed Members that following on from the January meeting when the Local Neighbourhood Charters were considered, concerns were raised regarding City West (not issuing new tenants with a charter nor responding to councillor’s queries). Councillor Humphreys has since met with an officer from City West whereupon some actions were agreed; which will be reviewed in three weeks.
7. Date of the next meeting.
Monday 28 April 2011. There will be a members briefing at 1.00pm with the main meeting commencing at 1.30pm.
Members will have the opportunity to consider:
· Progress report on the Alcohol Strategy and Action Plan (officers last attended in May 2010).

Working with offenders

Lead: Susan Puffett

Commentary

The Back to Work team continue to work with people coming back to Salford from prison and have supported 45 people into employment this year, by providing one to one support and a range of activities to help them engage back into the community. The Together Women's Project based in Eccles is a one stop shop for Women offenders or those at risk of offending, providing key support and a wide range of courses and activities to help women rebuild their lives. The Changing Direction Mentoring Project support both projects with 30 volunteer mentors from across the city.

Adult reoffending rates for those under Probation supervision [NI18]
Data and commentary: Paul Keech

Commentary

In Salford, with a caseload of 4,574 offenders, there was an actual re-offending rate of 9.62%. This means that 440 offenders were convicted / cautioned for a further offence in the measurement period. This is 15 less than had been predicted (9.95%). These results reflect that in Salford there has been a decrease in re-offending of 3.36% compared to the baseline.
[image: image1.emf]NI18 Local Adult Reoffending for Jul 09 to June 10 by LDU

-20.00%

-15.00%

-10.00%

-5.00%

0.00%

5.00%

10.00%

15.00%

%

Actual rate of reoffending

8.41% 8.61% 8.07% 8.20% 9.71% 9.36% 9.62% 10.12% 9.95% 8.97% 10.60%

Predicted rate of reoffending

9.94% 9.58% 8.86% 8.99% 10.40% 9.87% 9.95% 10.37% 9.75% 8.78% 10.25%

% difference from baseline

-15.44% -10.09% -8.90% -8.74% -6.66% -5.17% -3.36% -2.37% 2.10% 2.17% 3.43%

Rochdale Oldham Bury Trafford City GM Salford Bolton Stockport Wigan Tameside

Salford is now one of 7 Districts where the actual rate is below the predicted rate of re-offending but slightly worse than the area average by around 1.8%.

[image: image2.emf]Local Adult Reoffending (Salford)

-6.00%

-4.00%

-2.00%

0.00%

2.00%

4.00%

6.00%

8.00%

10.00%

12.00%

Oct 07 to Sept 08

9.83% 9.31% 5.56%

Jan 08 to Dec 08

9.97% 9.53% 4.54%

Apr 08 to Mar 09

9.92% 9.84% 0.81%

Jul 08 to June 09

9.75% 9.94% -1.90%

Oct 08 to Sept 09

9.58% 10.06% -4.82%

Jan 09 to Dec 09

9.49% 10.06% -5.66%

Apr 09 to Mar 10

9.42% 9.96% -5.38%

Jul 09 to June 10

9.62% 9.95% -3.36%

Actual rate of reoffending Predicted rate of reoffending % difference from baseline

1
Baseline difference relates to the % difference between Actual and Predicted rates of reoffending (not the real difference).
After 6 quarters of consecutive improvement two quarters running now has shown a slight decline. This has increased in the last quarter, (% difference falling around 2%) and is due to an increase in the actual rate only; as the predicted rate has not changed.

	 [image: image3.wmf]
	Re-offending rate of prolific and priority offenders (PPO’s) [NI 30]

Lead: Susan Puffett Data Supplied by: Adele Piddington

Target Overview

As per the Salford LAA, the reduction target for National Indicator 30 has been agreed as 22% over a 2year period (April 2009 – 31st March 2011).

	CDRP/CSP
	Number of PPOs
	Average number of months on scheme
	Performance ceiling
	Suggested stretch for Local Area Agreements
	Actual Local Area Agreement Target

	Salford
	53
	16.5
	18%
	22%
	22%

The baseline data for offences by the APACS cohort from 1st October 07 – 30th September 08 is a combined 224 convictions.

The numerical target for offences by the APACS cohort from 1st April 09 to 31st March 2010 was set at a combined 176 convictions. Salford achieved a final position of 115convictions (a 35% reduction).
The numerical target for offences by the APACS cohort from 1st April 2010 to 31st March 2011 to achieve the same reduction is 163 convictions.

Results

	Quarter
	LAA Target Number of Crimes
	Actual Result (accumulative)
	Percentage difference; actual against target ((y2 - y1) / y1) x100
	Good/Bad?

	1 (1st April – 30th June)
	65
	24
	63%
	GOOD



	2 (1st July – 30th September)
	100
	46
	54%
	GOOD



	3 (1st October – 31st December)
	142
	76
	47%
	GOOD



	4 (1st January – 31st March)

	163
	
	
	

‘Actual Result’ data derives from a manual count of conviction data of the PPO cohort taken from the Police National Computer (PNC). Only finalised convictions have been counted from 1st April 2010 to the date of collection (18th January 2011). Therefore, this result is provided as an indication of performance only. The Home Office take a snapshot of data from PNC 3 months after the end of each quarter being analysed. Therefore, there will be a difference in the number of convictions detailed in this report against those obtained by the Home Office.

The graph on the following page, downloaded from iQuanta, depicts the current official position for Salford. Data for quarter 2 is expected any time but the data for quarter 1 (68%) is line with divisional estimations.

[image: image4.wmf]
Spotlight (Integrated Offender Management)

Since the implementation of Phase 1 of Spotlight in Salford (Greater Manchester’s response to integrated offender management) in September 2010, the concept of the PPO scheme has been expanded to a wider cohort of offenders, including existing offender management processes such as MAPPA (violent offenders only) and DYO (Deter Young Offenders) and new cohorts such as High Risk Domestic Violence Perpetrators. Phase 2 commenced at the beginning of 2011 and involves the co-location of Salford Probation staff and their IT in Swinton Police Station. The introduction of a non-statutory Probation support officer to the Spotlight Team has enabled the Team to begin to engage with those offenders not subject to statutory supervision by Probation or Salford Youth Offending Service.

There are currently 129 offenders subject to integrated offender management through Spotlight in Salford. Whilst a Spotlight offender is in the community, they are prioritised according to risk, using a ‘RAG’ system and managed accordingly through a joint action based approach. This is done on a multi-agency basis and focuses Salford’s operational resources to target our most high risk and prolific offenders through combined efforts in order to effectively reduce their reoffending. The processes for Spotlight continue to evolve in order to improve our performance.

PAGE
1

