Salford Community Safety Strategy 2008-11

Salford Community Safety Strategy 2008 - 2011

2008 foreword from the joint chairs:

We recognise that improving community safety, tackling anti-social behaviour and keeping our streets clean and safe are the primary concerns for the people of Salford. We want to work in partnership with you to build an even safer, cleaner, greener city and a city where economic regeneration will thrive.

We have improved joint working between agencies to make substantial progress in reducing crime and disorder. British Crime Survey Comparator Crime is down 22.4%, burglary dwelling is down 49.9% and vehicle crime is down 7.7% over the life of the last strategy from the 2003/04 baseline.
Meeting targets agreed with the government in the last strategy means that we will be able to draw money into the city to support further community safety initiatives over the next three years.

Neighbourhood police teams and neighbourhood management teams are in place and we intend to work more closely with our communities to bring local solutions to local issues. This neighbourhood model is recognised as effective practice and is being rolled out nationally. We have seen significant falls in crime and disorder over the period of the last strategy but we must not be complacent and there is still much to do.

Over the next three years we will set challenging targets to ensure that we continue to reduce crime and disorder. We will monitor and review local performance and take decisive action as and when required to tackle problems as they arise.

Salford is home to a broad cross-section of people. We are proud of this diversity and the tolerance that we all have towards each other. We will continue to support and encourage greater cohesion amongst all our citizens and we will continue to work with all our communities to ensure we provide the best services we can.

Salford is increasingly attracting new business and development and this strategy will support our business community and future economic regeneration initiatives

It is the responsibility of all of us who live and work in Salford to play our part in making our neighbourhoods safer. The success of this strategy relies on us having the full support of the community, especially with regard to the provision of information.
Barbara Spicer (Chief Executive, Salford City Council)

Kevin Mulligan (Chief Superintendent, Salford Division, Greater Manchester Police)
Introduction

This is Salford’s fourth Community Safety Strategy. The strategy identifies the activity that the Crime and Disorder Reduction Partnership will prioritise over the next three years. It will support Salford’s overarching sustainable Community Strategy and contribute to the three year Local Area Agreement.

The Local Area Agreement is an agreement between key partners in Salford and central government about the key high level priorities we will work to in order to improve the city’s facilities to the benefit of all our communities.

This strategy will be delivered by the Salford Crime and Disorder Reduction Partnership on behalf of the Salford Strategic Partnership and delivers the ‘Safe City’ theme within the Sustainable Community Strategy. This is one of a number of themes with which the council pledges are aligned, that link together to improve the lives of people in Salford. These seven pledges are also embedded in Salford’s Local Area Agreement.

From this strategy a detailed action plan has been developed showing how we are going to deliver our crime and disorder reduction activities. It will contain specific targets to achieve delivery and will be updated and reviewed regularly to ensure that we continue to deliver on our strategic aims and objectives.

The Crime and Disorder Reduction Partnership is committed to working with our communities to make Salford safer. It seeks to engage with them and support them to become involved in solving some of the crime and disorder problems affecting them. It also seeks to empower our communities by informing them of how the partnership is performing and enabling communities to challenge the work of the partnership and suggest alternative use of resources. This strategy provides a framework for the many activities that will contribute to continued reductions in crime and disorder in the city.

Salford is a city of contrasts, ranging from a dense urbanised core at the centre of the Greater Manchester conurbation, through established suburban housing areas, to areas of high value housing and open countryside to the west.

Regeneration projects are transforming large areas of Salford, although there remain pockets of social deprivation.

We recognised in the last strategy that deprived areas suffer a disproportionate amount of crime and disorder and are vulnerable to a breakdown of community cohesion.

This strategy builds on our work to reduce inequalities in different areas to improve vulnerable locations with the aim that our most vulnerable members of society are kept safe.

Although we take actions across the city to reduce crime and disorder, we have identified seven priority wards as they are areas of greatest need. These are:

· Langworthy

· Ordsall

· Irwell Riverside

· Broughton

· Little Hulton

· Barton

· Winton

We set local crime and disorder targets for these areas to narrow the gap in crime reduction trends between these wards and the better performing areas of Salford.

This strategy does not stand alone in relation to community safety; it links in with the city’s other strategies such as the Anti-social Behaviour Strategy, the drugs and alcohol strategies and the Children and Young People’s Plan to ensure a co-ordinated response to making Salford safer. We will work closely with our partners on the Local Criminal Justice Group to ensure that our delivery plans are co-ordinated.
The Government has published Cutting Crime: A New Partnership 2008-11 (the Crime Strategy), which describes a refreshed approach to tackling crime and increasing community safety. This sets the overarching strategic framework for crime reduction and community safety from 2008/09 to 2010/11. This was followed by a new set of Public Service Agreements (PSAs) laid out in the National Community Safety Plan. The PSAs that are covered in the National Community Safety Plan are attached at Appendix One at the end of this document. We have taken account of this national lead in the formulation of this strategy. The national strategy emphasises the following key objectives:
· A stronger focus on more serious violence

· Greater flexibility for local partners to deliver local priorities

· A specific outcome to increase community confidence

· The need to reflect the increased threat to communities posed by violent extremists

Our strategic aims

We have set two overarching aims in this strategy:

To build safer, stronger, confident communities; and

To increase community safety; reducing the fear of crime
To achieve these aims, we will continually review performance to ensure that we focus our activities where they are needed most. This will be done in liaison with our communities and will be underpinned by regular analysis of trends that will re-direct our activities. To do this we will use the Greater Manchester Against Crime Business Model. This approach has long been used in Salford and Greater Manchester. It has been recognised as a best practice approach by the Home Office and is now being rolled out to the rest of the country as a delivery mechanism for the National Intelligence Model.

Community Safety Objectives 2008-2011
Within the overarching aims, we have set out four key objectives:

· Helping all our communities feel safer

· Reducing crime

· Effectively tackling anti-social behaviour together with the community

· Reducing the harm caused by drug and alcohol misuse
Our key targets are contained within the Local Area Agreement 2008-2011. In addition there are national indicators which we have to report on to central government and the Home Office will monitor our performance in respect of these. A list of the national indicators which measure Crime and Disorder Reduction are contained in Appendix Two.

We are committed to building on the progress we have made in recent years in continuing to drive crime and disorder down.

During the course of the 2005 – 2008 strategy we have seen significant reduction in crime. A chart measuring our performance against our target is shown at the end of this document.
We will continue to drive down robbery, burglary, motor vehicle crime, criminal damage and violent crime.

Salford is further developing its buoyant business economy and we will underpin this enhanced economic regeneration by reducing crime against businesses. We will also ensure that the designing out of crime is integrated into the planning of new developments taking place in our city.

The community has told us that reducing anti-social behaviour should be our main priority. To reflect this, an Anti-social Behaviour Strategy has been developed. It contains enforcement initiatives ensuring that all of our legal powers are utilised. For example, most people have heard of anti-social behaviour orders but partners also have powers to restrict tenancy agreements, enforce licensing legislation and to use health and safety and planning regulations to impact on crime and disorder. It includes measures to divert people away from anti-social behaviour, particularly our young people, and we will enhance their access to positive activities. We will assist parents in need of support and reduce alcohol and other drug misuse that fuels anti-social behaviour.
Engaging with our communities:

Our most recent public surveys during 2007 indicated that the communities of Salford believed that the perceived level of crime determines their view of where is a good place to live. As can be seen in our performance information we have reduced crime significantly over the last 3 years. We know that all our communities wish us to reduce this still further.

The public surveys are quite clear in what the community wish us to prioritise–

· Reduce the level of crime in Salford

· Tackle anti-social behaviour

· Improve our environment

The issues of concern identified in relation to anti-social behaviour were:
· Parents not accepting responsibility for the behaviour of their children

· Teenagers hanging around on the streets and behaving anti-socially
· People not treating each other with respect and consideration

There was overwhelming support for the partnership to increase activities for young people.

The community also wanted us to communicate more clearly with them as to what we are doing to reduce crime and disorder within the city.

We recognise that the partnership decision making and resource allocation needs to be transparent. This is particularly important to ensure that community cohesion is not damaged by perceptions that people’s concerns are not being addressed or that other communities have a monopoly on available resources.

We have taken account of these views in setting the strategy. We will continue to seek your views throughout the life of the strategy. We are already committed to engaging with our communities through existing partnership structures and these will include community committees, faith, disability, BME and LGBT forums as well as city-wide mechanisms such as the Older People and Youth forums.
We will seek to improve on this engagement through using additional communication networks such as the use of localised newsletters and our web pages www.salford.gov.uk/crimereduction. We will also seek to empower our diverse community by giving them the confidence, skills and power to influence what the partnership does for them and to help them become involved in solving local issues surrounding crime and disorder.

We will engage with the community in line with the Partners in Salford Community Engagement Strategy standards and engagement model.

Strategic Objectives 2008-2011
Objective 1 Helping all our communities feel safer

We have continued to make significant reductions in crime and disorder in Salford. Public surveys show an increase in people’s feelings of safety. Experience throughout the country has been that people’s fear of crime does not necessarily decrease as crime levels fall. This has also been our experience in Salford where we have seen significant reductions in crime over the last three years but much smaller decreases in the fear of crime as measured by surveys. We will seek to keep you better informed about crime and disorder which is actually occurring in the city to enable you to have a more informed opinion of the real risks of being a victim of crime.
We recognise that we have a diverse community in Salford made up of our residents, students and business users. We wish to empower our communities so they have the opportunity to be fully engaged in decision making, holding the partnership accountable and exerting their responsibility to form solutions to some of the issues we face.
The partnership will ensure that action is taken to improve public confidence and address the crime, disorder and anti-social behaviour priorities of individuals and communities, and that this takes sufficient account of the views of our older and young citizens.

We will further promote cohesion and reduce tension in our communities. We will encourage communities to provide information to help us to reduce the risk from that minority who may intend to do us harm.
We will also prioritise public transport crime as we understand what an important resource public transport is, particularly to the most vulnerable members of our community.

We will achieve this by:

Prevention

· Preparing a localised action plan for each neighbourhood which reflects local needs and priorities

· Further engaging with the community, empowering them to determine local priorities and solutions

· Improving the street scene by tackling litter, dog fouling, graffiti and other blight, and repairing and improving street lighting and furniture

· Working with communities to make vulnerable locations safer
· Building a safer environment by ‘Designing Out Crime,’ where the design of physical structures can deter criminal activity.
· Working with ex-offenders and those at risk of offending to help them become good citizens
· Increasing the opportunity for communities to provide information and intelligence to reduce community tensions (PSA 26)
· Ensuring transparent decision making and resource allocation processes to safeguard community cohesion (PSA 21)
· In partnership with the community identify people who intend to cause the community harm
· Implement and deliver the national Prevent strategy locally
Intervention
· Informing the community about how we are performing

· Holding annual public meeting with senior officers of the CDRP attending to discuss community priorities

· Conducting ongoing public consultations to update priorities in this plan

· Supporting victims and witnesses, improving their safety and security and helping them through the criminal justice system

· Providing better quality information about how offending is being addressed and how offenders are being brought to justice

· Promoting cohesion and reducing tension in our communities

· Developing a Safer Schools Partnerships Model to build good relationships between the police, children and young people (PSA 14)
· Working with our older citizens to improve their confidence and address their crime, disorder and antisocial behaviour priorities (PSA 23)
· Ensuring that our neighbourhood teams take account of the concerns of the children and young people in their action planning (PSA 13)
· Develop intergenerational work to encourage greater understanding between older and younger residents
· Increasing safety on public transport

Enforcement

· Detecting hate crime and dealing appropriately with offenders

· Identifying offenders and using interventions and enforcement to stop their anti-social behaviour

· Using police powers to arrest offenders and bring them to justice

· Ensuring with our partners in the Local Criminal Justice Group that we are delivering an effective, transparent and responsive criminal justice system (PSA 24)
Indicative Indicators

	Indicator
	Description

	NI 1
	Percentage of people who believe people from different backgrounds get on well together in their local area

	NI 2
	Percentage of people who feel that they belong in their neighbourhood

	NI 5

	Overall general satisfaction with the local area

	-

	Feelings of safety in your neighbourhood, during the day and after dark

	-

	Increase the number of people who feel more safe than 2 years ago

Objective 2 Reducing Crime

We will continue to drive down robbery, burglary, motor vehicle crime and violent crime and we are committed to build on the progress we have made in these areas over the past 3 years.
Over this time we have seen new businesses being attracted to Salford. Ambitious regeneration and redevelopment in parts of Salford means that we have an increasing population, and our University and further education colleges are attracting increasing numbers of students.

This strategy will support our city’s improving economy by further reducing crime against businesses and new developments and making all our residents safer.

We have made significant progress in detecting hate crimes and domestic abuse offences. We prioritise supporting vulnerable victims and witnesses of these crimes and securing justice for them. We also take very seriously our responsibility to protect our more vulnerable members of the community against violence.

We will continue to protect our public buildings, such as schools, libraries and community facilities. We will also protect our open spaces from criminal fly tipping and criminal damage by identifying and prosecuting offenders.
In Salford our persistent and priority offender scheme and rehabilitation of offenders project has made a significant contribution to crime reduction. The implementation of this strategy will put additional focus into reducing re-offending.

We will achieve this by:

Prevention

· Providing personal and home safety to individuals and vulnerable groups
· Using all of our powers, including health and safety legislation and utilise legislation available to all our partners to reduce violent crime
· Reducing first time entrants into the criminal justice system

· Reducing offending by adults and young people

· Ensuring that our rehabilitation of offenders strategy addresses the needs of socially excluded adults (PSA 16)
· Helping businesses to create business watch schemes
· Providing crime prevention and security advice to businesses

Intervention

· Advising and protecting victims and witnesses of crime

· Working with our Local Criminal Justice Group partners to ensure that sanctions against offenders reflect the concerns of our communities
· Targeting prolific offenders

· Improving information sharing and intelligence

· Reducing robbery, burglary and vehicle crime in respect of businesses

· Encouraging businesses to be proactive in protecting their own premises and employees

· Reducing crime against schools and other public buildings

· Rolling out restorative justice practices across the city

Enforcement

· Running targeted policing operations against robbery, burglary, vehicle crime and arson

· Identifying and improving crime hotspots with partnership resources

· Using our trading standards powers to target the stolen goods market

· Intervening early to reduce alcohol related violent crime

· Running specialised operations to tackle domestic abuse and hate crime

· Targeting repeat incidents of domestic abuse and hate crime and supporting and protecting victims

Indicative Indicators

	Indicator
	Description

	NI 15
	Serious violent crime rate

	NI 16
	Serious acquisitive crime rate

	NI 18
	Adult re-offending rates for those under probation supervision

	NI 20
	‘Assault with injury’ crimes per 1,000 population

	NI 30
	Re-offending rate of prolific and priority offenders

	NI 32
	Percentage reduction in repeat victimization for those domestic violence cases being managed by a multi-agency risk assessment conference (MARAC)

	NI 47
	People killed or seriously injured in road traffic accidents

	NI 48
	Children killed or seriously injured in road traffic accidents

	NI 111
	First time entrants to the Youth Justice System aged 10 – 17

	-
	Reduce incidents of repeat commercial robbery

	-
	Increase the number of domestic violence finalised prosecutions (check data source)

	-
	Reduce the number of reported incidents of repeat domestic violence incidents

Objective 3 Effectively tackling anti-social behaviour together with the community.
Tackling anti-social behaviour is the community’s key priority. We will continue to drive down levels of anti-social behaviour by increasing our enforcement activities and we will focus on cracking down on alcohol and drug fuelled anti-social behaviour, including criminal damage.

We recognise that a significant proportion of anti-social behaviour is committed by adults and we will continue to enforce against this.

In addition, public surveys have indicated a need for preventative remedies to tackle anti-social behaviour committed by young people and there is support for increased organised activities to divert young people from such behaviour.

It is also clear that some parents are seen to be in need of extra support with their parenting skills and we are developing interventions in this area.

Further information about how we will tackle anti-social behaviour is contained within the Anti-social Behaviour Strategy.

We will achieve this by:

Prevention

· Providing positive activities for young people, particularly in the evenings, at weekends and during the school holidays

· Providing detached youth workers in most neighbourhoods across the city to engage with young people

· Encouraging responsible behaviour through an Environmental Education and Awareness initiative

· Using ‘Secure by Design’ principles to design out anti-social behaviour and criminal damage
· Addressing the public’s perception of anti-social behaviour
· Using overt surveillance systems (CCTV) to intervene early in incidents of anti-social behaviour

· Promoting responsibility and consideration between all our citizens
Intervention

· Providing support for families and children who are involved in anti-social behaviour which affects the broader community

· Running test purchasing operations to detect the sale of alcohol to under 18s

· Through the Youth Offending Service, offering an assessment and appropriate intervention to a young person who is at risk of offending

· Offering parenting support to parents of young people identified as behaving in an anti-social manner
· Identifying hotspot areas for anti-social behaviour to allow for targeted responses

· Identifying potential targets, such as at risk properties or vehicles and rubbish and refuse bins left lying around and swiftly implementing remedial action to prevent arson occurring

· Ensuring that empty and vulnerable properties are secured

· Implementing positive interventions for young people in identified hotspots

Enforcement

· Using tools and powers such as warnings, acceptable behaviour agreements, dispersal orders and antisocial behaviour orders to deal with specific individuals and groups who are behaving anti-socially

· Delivering parenting programmes via parenting contracts and parenting orders to address poor parenting

· Seizing nuisance off road vehicles

· Enforcing our alcohol designated places order in those parts of the city affected by alcohol related disorder

· Improving detections of offenders and increasing convictions
· Using all our powers to enforce against environmental crime offenders including on the spot penalty notices and overt and covert operations
· Proactively investigating and prosecuting perpetrators of environmental crime such as fly tipping.

· Making full use of our licensing laws, including health and safety legislation, to improve the management of licensed premises.
Indicative Indicators

	Indicator
	Description

	NI 17
	Perceptions of anti-social behaviour

	NI 22
	Perceptions of parents taking responsibility for the behaviour of their children in the area

	NI 21
	Dealing with local concerns about anti-social behaviour and crime by the local council and police

	NI 23
	Perceptions that people in the area treat one another with respect and consideration

	NI 24
	Satisfaction with the way police and local council dealt with anti-social behaviour

	NI 25
	Satisfaction of different groups with the way the police and local council dealt with anti-social behaviour

	NI 27
	Understanding of local concerns about anti-social behaviour and crime by the local council and police

	NI 33
	Arson incidents

Objective 4 Reducing the harm caused by drug and alcohol misuse
It is well known that the misuse of drugs, including alcohol, fuels crime. Their problematic use also has a major impact on people’s health. Misuse of alcohol is a known contributor to violent crime.
Drugs
A programme to divert people who commit crime to fund their drug misuse is a key priority for Salford. The Drug Interventions Programme (DIP) is a critical part of the Government’s strategy for tackling drugs and is aimed at directing adult drug-using offenders out of crime and into treatment.
Partners agencies including the police, prison, probation services and courts, along with the Department of Health, the National Treatment Agency and treatment providers work together to offer offenders treatment and support from the point of arrest to beyond sentencing.
Initially, the police have the power to test for drugs on arrest. As an offender moves through the criminal justice system there are a number of interventions that are available to steer offenders away from drug misuse. These include attaching a Drug Rehabilitation Requirement (DRR) to a community sentence. This involves treatment (either in the community or in a residential setting) and regular drug testing. A Restriction on Bail (RoB) provision can be applied that places a restriction on court bail for adult defendants who have tested positive for a specified Class A drug and whose offence is a drug offence or believed to be motivated by drug misuse.

Further projects assist those leaving custody to plan a settled life, and by providing a range of support, advice and assistance to prevent reversion to drug use on release. Education, training and employment pathways are a significant factor in supporting and sustaining the recovery and resettlement of former or stabilised drug misusers, and reducing the risk of re-offending. The Back to Work IN Salford project offers prisoners who want to change their lives and leave their criminal behaviour behind them the opportunity to train and work in Salford Community leisure on release from custody and guide them into full time employment. Access to appropriate housing and support to sustain this housing is an important element of resettlement.
We will achieve this by:

Prevention
· Continue to implement the Drug Interventions Programme (DIP)

· Ensure robust information sharing systems between health services and criminal justice agencies
· Establishing data collection and sharing systems between health services and CDRP analysts
Intervention
· Identify and targeting problematic drug users with repeat positive drug test histories

· Making full use of criminal justice sanctions and interventions

· Identifying and targeting re-offenders with intervention programmes

· Developing better care planning and case review systems

· Developing a dedicated drug court to deal effectively with drug misusing offenders committing crime to fund their drug use

· Providing employment, training and educational opportunities to drug using offenders

· Developing enhanced resettlement and accommodation services

Enforcement
· Targeting the supply of controlled drugs

· Using appropriate enforcement measure against premises that are being used for drug use, supply or production

· Ensuring the effective use of the DIP process

· Ensure those drug using offenders not engaging in DIP are identified and brought to justice
Indicative Indicators

	Indicator
	Description

	NI 38
	Drug-related (Class A) offending rate

	NI 40
	Drug users in effective treatment

	NI 42
	Perceptions of drug use or drug dealing as a problem

	NI 115
	Substance misuse by young people

Alcohol
Our Alcohol Strategy 2008-2011 sets out how we plan to tackle alcohol misuse in the City. The alcohol strategy aims to reduce the harm caused by alcohol, including harm associated with crime, health, the economy and family and social networks.

In relation to community safety, a Designated Public Places Order is now in place across most of the City, to prevent alcohol consumption on streets and in parks, where this is linked to alcohol-related crime and anti-social behaviour. Enforcement and diversionary activities will be used to address the issue of young people and alcohol consumption.
We will continue to target alcohol related violent crime following on from the national Tackling Violent Crime Programme which focused on tackling alcohol-related violent crime and domestic abuse. This will be in line with new government guidance on action planning to tackle violence.
Alcohol is a key trigger for domestic abuse and the partnership will continue to support interventions such as an alcohol worker attending the Specialist Domestic Violence Court to undertake assessments and offer treatment, and the involvement of the alcohol service in Multi-Agency Risk Assessment Conferences.
Through the criminal justice system we will make use of interventions such as an alcohol arrest referral scheme, requiring offenders to attend alcohol service appointments as a condition of police bail. Courts can impose Alcohol Treatment Requirements: a six month community order requiring offenders to engage in alcohol treatment.

Enforcement work including test purchasing for under age sales of alcohol will continue. We will to encourage retailers to be responsible and to enforce breaches of the law through licensing powers.

We will achieve this by:

Prevention

· Educating young people about sensible drinking and the dangers of drugs

· Developing improved consultation mechanisms

· Establishing data collection and sharing systems between the Emergency Department and Crime and Disorder Reduction Partnership

· Improving the use of the alcohol marker in police data

· Conducting further local analysis to improve understanding of the relationship between alcohol sales and crime and anti-social behaviour

· Improving data collection to ensure that a detailed picture of the extent and nature of alcohol-related crime in the City is available, so that enforcement and prevention activity can be planned accordingly

· Working with licensees to reduce crime and anti-social behaviour

Intervention

· Further developing the criminal justice alcohol pathway

· Increasing the capacity and capability of criminal justice agencies to provide alcohol interventions

· Working with victims and offenders to ensure that alcohol screening, advice and treatment can be accessed at all stages of the criminal justice system.

· Identifying and target re-offenders with intervention programmes

· Working closely with partners in health and the criminal justice service to identify and target alcohol related offenders (PSA 25)

· Ensuring schools have alcohol policies and education programmes

· Engaging with licensees to reduce crime and anti-social behaviour
· Improving data collection and outcome monitoring of alcohol treatment services
Enforcement

· Utilising new and existing powers to take action against licensed premises which contribute to crime, disorder and anti-social behaviour

· Taking effective enforcement action against repeatedly offending licensed premises

· Enforcing the alcohol exclusion zone across the city

· Closing licensed premises associated with alcohol and drug related offences
· Using our full range of powers to enforce against alcohol misuse
Indicative indicators

	Indicator
	Description

	NI 15
	Serious violent crime rate

	NI 20
	Assault with injury crime rate

	NI 32
	Repeat incidents of domestic violence

	NI 39
	Alcohol-harm related hospital admission rates

	NI 41
	Perceptions of drunk or rowdy behaviour as a problem

	-
	Number of offenders referred for alcohol treatment

Delivery and performance monitoring
Who will deliver?

The key to delivering this strategy is effective partnership working. No one agency can deliver all the activities that will ensure that we achieve our objectives.

The Community Safety Strategy will be delivered by:

The Salford Crime and Disorder Reduction Partnership

The Salford Crime and Disorder Reduction Partnership is made up of public and private agencies each with their part to play in reducing crime and disorder and making our neighbourhoods safer, cleaner and greener. It is the strategic delivery partnership delivering the ‘safe city’ theme on behalf of the Salford Strategic Partnership, known as Partners IN Salford. Members of the partnership are listed at Appendix Three.

The partnership has an action group called the Partnership Delivery Group which meets every month. Members of this group include all neighbourhood police inspectors and neighbourhood managers and their task is to identify what crime and disorder reduction activity needs to take place across the city, directing the resources of each appropriate agency to tackle issues of concern.

Neighbourhood Teams

In Salford we have eight neighbourhood management teams and five neighbourhood police teams covering the whole of the city. These teams work closely with their local communities to identify local crime and disorder concerns and specific actions outlining how these will be addressed are written into local community action plans.

In each of the eight neighbourhoods, neighbourhood managers and neighbourhood police inspectors meet with officers from other appropriate agencies on a monthly basis to address local issues and to direct the resources needed to tackle these issues. The Local Partnership Delivery Groups report back into the city wide Partnership Delivery Group.

Details of how to contact the neighbourhood teams are contained in Appendix Four.
The People of Salford

It is the duty of all citizens to play their part in increasing community safety and bringing offenders to justice. The community can contribute by reporting crime and disorder and supporting criminal justice agencies, and by taking responsibility for their personal safety and the safety of others.

Salford has a vibrant volunteering sector which many adults get involved in, by, for example, organising positive activities for young people.

How to get involved section

Everyone who lives and works in Salford can contribute to making all our communities safer by:

· Getting involved with your community committee

· Getting involved with local community projects such as the ‘Friends of Parks’ projects and neighbourhood watch schemes

· Getting to know and working with the neighbourhood police teams including the local beat officer and police community support officers

· Reporting crime to your local police or through the anonymous Crime Stoppers number and supporting police and partners in investigations

· Getting involved in local voluntary work such as organising positive activities for young people

For details of how to contact neighbourhood teams see Appendix Four.
To report crime or anti-social behaviour:
Report crime in confidence at Crimestoppers 0800 555 111

To contact the police in an emergency call 999, in a non-emergency call 0161 872 5050
To report anti-social behaviour call 0161 909 6544
To report environmental crime such as graffiti or fly-tipping call 909 6500
How will we measure performance?

The government has published a set of national indicators and a number of these are community safety based.

The partnership will report to central government on our performance against all of these targets.

By agreement between the partnership and central government a smaller number have been selected as the priorities for Salford and three year targets will be set against these.

These selected indicators and their targets will be agreed as part of the Local Area Agreement process and will be published in the agreement.

Additional targets will be contained within other related strategies.

How will we monitor performance?
The key to effective delivery of crime and disorder reduction is to understand what and where our problems are and directing our partnership resources efficiently and effectively.
The Crime and Disorder Reduction Partnership uses the National Intelligence Model (regionally known as the Greater Manchester Against Crime Business Model) to analyse and understand crime and disorder patterns. The Partnership Delivery Group and the local partnership groups use this information to deliver services in the right place at the right time.

Overall trends in crime and disorder are monitored regularly and how we are performing against our targets is reported to the Crime and Disorder Executive Group, a body that includes the most senior service managers and the elected councillor with responsibility for crime and disorder reduction. Additionally, elected councillors sit on a Scrutiny Committee which challenges partnership performance.
The executive group reports progress to the Salford Strategic Partnership (Partners IN Salford) and to central government.

It is essential that the people of Salford are regularly informed of our progress and can hold service agencies to account for their performance. We will use a variety of means to communicate with local residents and businesses including local magazines and leaflet drops, reporting to neighbourhood community committees and holding public meetings such as ‘Face the People’ sessions.

Communications Strategy

The strategic aims of the Community Safety Strategy are to build safer, stronger, confident communities and to increase community safety, reducing the fear of crime.

By achieving these aims we contribute to the Salford Strategic Partnership’s vision for the city:

“Our vision for the city is that Salford will be a beautiful and welcoming city, driven by energetic and engaged communities of highly-skilled, healthy and motivated citizens, who have built a diverse and prosperous culture and economy which encourages and recognises the contribution of everyone, for everyone.”

Communicating our progress that crime and disorder is falling to the people of Salford and challenging perceptions that crime and disorder is high is fundamental to achieving our aims.

This community safety strategy is underpinned by a marketing and communications strategy that sets out how we will inform local people about community safety progress and how we will engage and empower people to make all our communities safer.

We will use a variety of media tools to communicate including the partnership website www.salford.gov.uk/crimereduction
Performance 2005-2008

We routinely analyse patterns of crime and disorder in Salford to inform our business processes. For example we identify hot spot areas for different crime and then ensure that partnership resources are allocated in proportion to the need. These deployments of resources can be changed quickly as necessary.

Over the last three years the Salford CDRP achieved the following:
	Type of crime
	Percentage change

	British Crime Survey (BCS) Comparator Crime
	-22.4%

	Domestic Burglary
	-49.9%

	Vehicle crime
	-7.7%

	Criminal damage (including arson)
	-18.5%

	Robbery
	-31.7%

The figures above use annual comparison of recorded crimes in the three years from April 2005 to March 2008 compared to the 2003/04 baseline.

Appendix One
[image: image1.png]Figure 5: PSAs covered in the National Community Safety Plan

Reduce the most progress on ackle Jocal Reduce
Aeduce e most serious acquisitive priorities; increase reofiondng
crime public confidence

Substance Early cs Communities Social Counter-
misuse intervention exclusion terrorism

PSA 25: PSA 14 PSA 24: PSA 16: PSA 26:
Reduce the Increase the Deliver a Increase the Reduce the
harm caused number of more effective, proportion of risk to the UK

by alcohol St
and drugs transparent socally excluded and its

young people and responsive adults in interests
on the path CJS for victims settled overseas
to success and the S accommodation from
public — and employment, international
PSA1T: education or ‘terrorism
Tackle poverty training
and promote
greater
independence
and wellbeing,
in later life
Increase the
proportion of
people over 65
who are.
satisfied with
their home
and their
neighbourhood

a

PSAs covered in the National Community Safety Plan

Appendix Two
Community Safety National Indicators 2008-2011

	NI 15
	Serious violent crime rate

	NI 16
	Serious acquisitive crime rate

	NI 17
	Perceptions of anti-social behaviour

	NI 18
	Adult re-offending rates for those under probation supervision

	NI 19
	Rate of proven re-offending by young offenders

	NI 20
	Assault with injury crime rate

	NI 21
	Dealing with local concerns about anti-social behaviour and crime by the local council and police

	NI 22
	Perceptions of parents taking responsibility for the behaviour of their children in the area

	NI 23
	Perceptions that people in the area treat one another with respect and consideration

	NI 24
	Satisfaction with the way police and local council dealt with anti-social behaviour

	NI 25
	Satisfaction of different groups with the way the police and local council dealt with anti-social behaviour

	NI 26
	Specialist support to victims of a serious sexual offence

	NI 27
	Understanding of local concerns about anti-social behaviour and crime by the local council and police

	NI 28
	Serious knife crime rate

	NI 29
	Gun crime rate

	NI 30
	Re-offending rate of prolific and priority offenders

	NI 31
	Re-offending rate of registered sex offenders

	NI 32
	Repeat incidents of domestic violence

	NI 33
	Arson incidents

	NI 34
	Domestic violence – murder

	NI 35
	Building resilience to violent extremism

	NI 36
	Protection against terrorist attack

	NI 37
	Awareness of civil protection arrangements in the local area

	NI 38
	Drug-related (Class A) offending rate

	NI 39
	Alcohol-harm related hospital admission rates

	NI 40
	Drug users in effective treatment

	NI 41
	Perceptions of drunk or rowdy behaviour as a problem

	NI 42
	Perceptions of drug use or drug dealing as a problem

	NI 43
	Young people within the Youth Justice System receiving a conviction in court who are sentenced to custody

	NI 44
	Ethnic composition of offenders on Youth Justice System disposals

	NI 45
	Young offenders engaged in suitable education, employment or training

	NI 46
	Young offenders access to suitable accommodation

	NI 47
	People killed or seriously injured in road traffic accidents

	NI 48
	Children killed or seriously injured in road traffic accidents

	NI 49
	Number of primary fires and related fatalities and non-fatal causalities, excluding precautionary checks CLG DSO

Appendix Three

List of partners

This list of partners is not exhaustive. We welcome new partners who can contribute to crime and disorder reduction activity.

Council for Voluntary Services

Criminal Justice Board

Crown Prosecution Service

Drug and Alcohol Action Team

Greater Manchester Ambulance Service

Greater Manchester Chamber of Commerce

Greater Manchester Fire and Rescue Service

Greater Manchester Passenger Transport Authority

Greater Manchester Passenger Transport Executive

Greater Manchester Police – Salford Division

Greater Manchester Police Authority

HM Prison Service

New Prospect Housing Limited

Primary Care Trust

Registered Social Landlords

Salford City Council

Salford Magistrates Court

Salford Probation Service

University of Salford

Victim Support and Witness Service

Youth Offending Service

Appendix Four

Neighbourhood Contact list

	City Ward
	Contact Number
	Contact Email

	Swinton
	(0161) 607 1963
	neighbourhood.management@salford.gov.uk

	Claremont & Weaste
	(0161) 789 4008
	neighbourhood.management@salford.gov.uk

	Little Hulton
	(0161) 975 7408
	neighbourhood.management@salford.gov.uk

	Salford East
	(0161) 708 945
	neighbourhood.management@salford.gov.uk

	Worsley & Boothstown
	(0161) 790 4562
	neighbourhood.management@salford.gov.uk

	Ordsall & Langworthy
	(0161) 603 4090
	neighbourhood.management@salford.gov.uk

	Irlam & Cadishead
	(0161) 606 6678
	neighbourhood.management@salford.gov.uk

	Eccles
	(0161) 603 4290
	neighbourhood.management@salford.gov.uk

Neighbourhood Inspectors List

	City Ward
	Contact Number
	Contact Email

	Salford North
	(0161) 856 5528
	salfordnorth.neighbourhood@gmp.police.uk

	Salford East
	(0161) 856 5127
	salfordeast.neighbourhood@gmp.police.uk

	Salford Central
	(0161) 856 5084
	salfordcentral.neighbourhood@gmp.police.uk

	Salford South
	(0161) 856 5317
	salfordsouth.neighbourhood@gmp.police.uk

	Salford West
	(0161) 856 5284
	salfordwest.neighbourhood@gmp.police.uk

Page 1 of 27

