Salford Community Safety Strategy 2011-14 draft v5

Salford Community Safety Strategy 2011 - 2014
Foreword from the joint chairs:

Draft foreword
We are all aware that there is going to be considerable reductions in money for public services over the next few years, including police services. That means that we need to focus the resources we have more sharply on priorities, and use them more effectively.

The people of Salford put better community safety, tackling anti-social behaviour and keeping our streets clean and safe among their major concerns. With them, we will continue to make Salford an even safer, cleaner, greener city because their involvement is an essential for success. We will work more closely with them through neighbourhood policing and management teams to solve local issues locally.
Over the last three years we have reduced crime significantly compared to the previous three years. Latest crime and disorder facts here. But there is still much to do because Salford compares badly with similar areas. Over the next three years we will set challenging targets for reducing crime and disorder.

The city is home to a broad cross-section of people. We are proud of this diversity and the tolerance and respect that people display towards each other. We will continue to support and encourage greater cohesion amongst all our communities and citizens.
The city is also increasingly attracting new business and development, not least because of better community safety. This reinforces the city’s reputation as a place to invest and it supports economic regeneration.

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 achieving the full support of the community in all aspects of community safety.

Kevin Brady (Deputy Chief Executive, Salford City Council)

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

This is Salford’s fifth Community Safety Strategy. The strategy identifies the activity that the Community Safety Partnership will prioritise over the next three years and it supports Salford’s overarching sustainable Community Strategy.
The Salford Community Safety 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.
Alongside this strategy a detailed action plan will show 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 Community Safety 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. 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 the dense urbanised core of Central Salford, 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. Substantial physical regeneration is taking place in Central Salford, focused on making the area physically, socially and economically desirable and safe. MediaCityUK, anchored by the arrival of five BBC Departments in 2011, nears completion, with a Metrolink stop and new commercial and leisure facilities bringing vibrancy to the area.
The Salford West Strategic Regeneration Framework continues to bring physical improvements to the west of the city, notably making a real difference to the landscape of Liverpool Road and along the Bridgewater Canal. Emerging plans for Port Salford and the Salford Community Stadium are planned to boost the economic future of this part of the city.
Add section on changing demographics.
We recognise that deprived areas suffer a disproportionate amount of crime and disorder and are vulnerable to a breakdown of community cohesion and we are working to reduce inequalities and to improve the quality of life in these neighbourhoods.
Although we take action across the city to reduce crime and disorder, we have identified priority wards with particular needs. These are:

· Ordsall

· Langworthy

· Broughton (Life Chances pilot)
· Walkden North

· Irwell Riverside
· Barton
· Winton (Life Chances pilot)
· Little Hulton (Life Chances pilot)
We will 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. Other strategies such as the drugs and alcohol strategies link into it to ensure a co-ordinated response to making Salford safer.
The Government has said that it will publish a new crime strategy in 2011, which will set out in detail how the approach to preventing and reducing crime will be reshaped. This Community Safety Strategy may then need to be reviewed to see how the government’s strategy impacts on it.
Our strategic aims

We have set two overarching aims in this strategy:

To build safer, stronger, more confident communities; and

To increase community safety; reducing the fear of crime
To achieve these aims, we will focus our activities where they are needed most.
Community Safety Objectives 2011-2014
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
We are committed to building on the progress we have made in recent years in continuing to drive crime and disorder down.

On delivering the 2005 – 2008 strategy we have seen significant reductions in crime and disorder.
Headline achievements to be added as end of three year targets performance information is available.
Engaging with our communities:

We have extensively consulted with the communities of Salford and this tells us that the public want us to:
· 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:
· Rubbish or litter lying around
· Teenagers hanging around on the streets and behaving anti-socially
· Criminal damage such as graffiti to property
We have taken account of these views in setting the strategy. We will continue to seek views throughout the life of the strategy. We are committed to engaging with all our communities including older and younger people; faith; disability; black and minority ethnic and lesbian gay, bi-sexual and transgender communities. We will meet through existing structures such as community committees, community groups, police beat meetings and other forums.
We will also use localised newsletters and our web pages www.salford.gov.uk/crimereduction .
Local crime mapped data can be viewed on the Greater Manchester Police website www.gmp.polce.uk and on the government crime mapping website www.police.uk.
We will seek to empower our diverse communities 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 all our communities in line with the Partners in Salford Community Engagement and Empowerment Policy.

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.
Add data
Public surveys show an improvement in people’s feelings of safety.
Add data
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 continue to keep you better informed about levels of crime and disorder around the city to enable you to have a more informed opinion of the real risks of being a victim of crime, to improve public confidence and address the crime, disorder and anti-social behaviour priorities of individuals and communities,.

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 and providing solutions to some of the issues we face.
A priority for us is to provide appropriate and timely support for victims and witnesses of crime to help people feel safer and confident in the response and service received in relation to the reporting of crime.

An important element of helping communities feel safer is to ensure that we build and maintain safer environments, and improve the street scene so that people feel safe when out and about in the city.
In 2010 there were over 550 reports of hate crime in Salford, the majority being race hate crimes. Hate crime has a profound negative effect on people’s confidence and feelings of safety. We want to increase people’s understanding of the support they can expect as victims and encourage them to report hate crime. We also want to encourage communities to increase their understanding and tolerance of each other.
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 the minority who may intend to do us harm.

There is a small minority of people in Salford who are involved in serious and organised crime, often through fraudulent businesses which facilitates their criminal activity. Organised crime has a corrosive effect on our communities and the partnership is committed to reducing the harm caused by these organised crime groups. By working together, agencies are using a wide range of powers such as anti-social behaviour legislation, licensing, benefit fraud and criminal investigations to disrupt and close down their activities. Salford is at the forefront of this work and is shaping the Home Office’s organised crime strategy that is to be published in 2011.
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 address these priorities by:
· Preparing a localised action plan for each neighbourhood which reflects local needs and priorities

· Informing the community about how we are performing

· 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

· Improving the street scene by tackling litter, dog fouling, graffiti and other problems, 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
· Embedding the use of the recently developed ‘hate crime toolkit’ in each neighbourhood

· Increasing community confidence in the hate crime reporting process and rolling out the hate crime incident reporting database to all schools
· Increasing the opportunity for communities to provide information and intelligence to reduce community tensions
· In partnership with the community, identify people who intend to cause the community harm
· Use all partner agency powers to target and remove the harm caused by serious and organised crime groups
· Use the public transport safety and security 'toolkit', such as - gateway check operations, patrol and response units, ghost bus operations, bus shelter CCTV, bus watch special constables and bus station exclusion notices, to increase safety on the public transport network
We will monitor our performance using these measures:

	Perception surveys about resident’s feelings of safety

	Hate crime measures

Objective 2 Reducing Crime

We will continue to drive down all types of crime including robbery, burglary, motor vehicle crime and violent crime and we are committed to building on the progress we have made in these areas over the past 3 years. We are sensitive to the risk that the current economic climate may have a negative impact on crime levels.
Reducing re-offending and preventing people entering the criminal justice system is a priority for the city. Salford partners use a whole system approach to ensure integrated offender management (IOM) is effective and this has made a significant contribution to crime reduction.

Domestic abuse is an issue in Salford. We have made significant progress in detecting 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.

Check
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 a growing number 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 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.
We will achieve this by:

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

· Using all of our partnership powers to tackle crime, for instance encouraging private car operators to do all they reasonably can to reduce the risk of crime to their customers and enforcing legislation around scrap metal dealers, car salvage operators and second hand goods dealers
· Providing personal and home safety advice to individuals and vulnerable groups and supporting and protecting victims and witnesses of crime

· Reducing first time entrants into the criminal justice system and targeting prolific offenders

· Intervening early to reduce alcohol related violent crime
· Targeting repeat incidents of domestic abuse and hate crime and supporting and protecting victims

· Implementing the Violence Against Women Strategy
· Providing crime prevention and security advice to businesses and working in partnership with private developers to ensure that new developments are designed and constructed to reduce the opportunity for crime
· Reducing crime against schools and other public buildings

· Rolling out restorative justice practices across the city

We will monitor our performance using these measures:

	Serious violent crime rate

	Crime rates for burglary dwelling, vehicle crime and robbery

	Re-offending rate of people subject to offender management

	All assault rate (including domestic violence)

	Monitoring information from domestic violence interventions

Objective 3 Effectively tackling anti-social behaviour together with the community.
Tackling anti-social behaviour is a priority for the community. We will continue to drive down levels of anti-social behaviour by intervening early to prevent problems from escalating and taking enforcement action where problems persist despite this early intervention. We will focus on dealing with alcohol and drug fuelled anti-social behaviour, as well as the nuisance and inconsiderate behaviour which causes damage to communities and neighbourhoods. We are committed to using restorative justice solutions so that anti-social offenders are seen to make recompense to their victims.
We recognise that there are seasonal fluctuations in anti-social behaviour, in particular levels rise in the summer holidays and around Halloween and Bonfire Night and we plan specific operations at these times.
We recognise that a significant proportion of anti-social behaviour is committed by adults and we will continue to tackle this.

In addition, whilst public surveys show a significant improvement in perceptions of anti- social behaviour, many people have indicated a wish to tackle anti-social behaviour committed by young people. We will offer support to perpetrators and organised activities to divert young people from such behaviour.

We have achieved significant reductions in cases of arson but we recognise that this is still an issue in some neighbourhoods and we will continue to work hard to reduce arson incidents.

We will achieve this by:

· Using appropriate legal action to deal with specific individuals and groups who are behaving anti-socially

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

· Seizing nuisance off road vehicles

· Running SNAPs – Sustainable Neighbourhood Action Projects - in hotspot locations
· Providing positive activities for young people, particularly in the evenings, at weekends and during the school holidays

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

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

· Identifying hotspot areas for anti-social behaviour to allow for targeted responses
· Continuing our arson reduction initiatives to reduce arson incidents
We will monitor our performance using these measures:

	Perceptions of anti-social behaviour

	Perceptions of parents taking responsibility for the behaviour of their children in the area – replace with parenting contracts and management measures

	Anti-social behaviour incident rates and actions taken

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

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

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

	Arson incidents

	Criminal damage rates

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
The government changed the national drug strategy in 2010. It focuses on reducing demand, restricting supply, and building recovery from drug addiction. It details the approach to tackling drugs and addressing alcohol dependence, both of which are key causes of societal harm, including crime, family breakdown and poverty.

We will be targeting drug using repeat offenders and will develop a dedicated criminal justice drug, alcohol and mental health service.

We will continue to deliver the Drugs Interventions Programme (DIP) to ensure that offenders are encouraged to seek treatment and recovery at every opportunity in their contact with the criminal justice system.

We will achieve this by:

· Implementing the Drug Interventions Programme (DIP)

· Moving from prescribing based treatment systems towards services that provide a greater degree of social and psychological support

· Commissioning drug recovery services from community and third sector organisations

· Creating local ‘recovery communities’

· Targeting resources at those who have the most complex needs and those who are actively moving towards recovery

· Identifying High Crime Causing Users (HCCUs) so as to target resources to the best effect

· Continuing to achieve a reduction in drug related offending

· Targeting and tracking the most troubled individuals in the city as they move between statutory institutions
· Targeting the supply of controlled drugs

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

· Making full use of criminal justice sanctions and interventions

We will monitor our performance using these measures:

	Drug-related (Class A) offending rate

	Successful completions of drug treatment

	Perceptions of drug use or drug dealing as a problem

Alcohol
Alcohol related harm is an issue in Salford. The risks associated with alcohol related harm are that:

· Alcohol limits healthy participation in the family, community and workplace
· These problems are beginning at a younger age
· Problem drinking in the family home is now commonplace

· Whole families and communities deny the early signs of harm
· Alcohol is the ‘social glue’ in Salford – and barrier to community safety
There is a limit to what can be achieved by treatment and enforcement alone. The challenge is to move beyond education and control of those who cannot control themselves to fostering a culture and environment which sustains change. The challenge is to raise the aspirations of local people to want to be well, do more, and want more, to be enabled to take charge of their own destiny.
The Salford Alcohol Harm Reduction Strategy 2010-2020 focuses on five strategic objectives: the provision of high quality treatment, provision of alternative activities to alcohol use, the well managed supply of alcohol, fostering appropriate attitudes to alcohol use and ensuring a well managed environment to deliver local solutions to alcohol related harm.

Reference alcohol related violent crime/domestic abuse and criminal justice interventions
We will achieve this by:

· Targeting health and community safety campaigns at those who need help

· Providing computer and telephone based self help and support and access to help in neighbourhood, GP, Hospitals, Criminal Justice sites

· Targeting help at those needing more specialist interventions

· Involving young people in the design of alternative activities to alcohol

· Working with off and on license holders to improve practice to support the well managed supply of alcohol

· Taking enforcement action against illegal sales of alcohol to young people and sales of alcohol to adults who supply alcohol to young people

· Ensuring that schools and colleges offer a range of wellbeing / harm reduction / resistance programmes for young people

· Making available alcohol free public spaces, facilities and services

· Maintaining the current alcohol exclusion zone areas using the Designated Public Places Order
· Closing premises associated with alcohol and drug related offences
We will monitor our performance using these measures:

	Alcohol-harm related hospital admission rates

	Perceptions of drunk or rowdy behaviour as a problem

	Failure rate for sales of alcohol, cigarettes and knives to young people during test purchases

	Membership numbers of Salford’s off-licence responsible retailer scheme

	Number of age restricted product test purchases undertaken

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.

This Community Safety Strategy will be delivered by:

The Salford Community Safety Partnership
The Salford Community Safety 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. This 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 One.
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. 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 Two.
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

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 Two.
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 0161 909 6500
How will we measure performance?

As a partnership, we will agree performance indicators that reflect the priorities and outcomes that we want to deliver. We will set challenging targets and measure these four times a year to check that we are making the right progress.
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 Community Safety Partnership uses the National Intelligence Model (known locally 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).

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.
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 channels to communicate including the partnership website www.salford.gov.uk/crimereduction
Performance 2008-2011
We routinely analyse patterns of crime and disorder in Salford to inform our business processes. For example we identify hot spot areas for different crimes 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

	Serious acquisitive crime
	

	Serious violent crime
	

	Domestic burglary
	

	Vehicle crime
	

	Criminal damage (including arson)
	

	Robbery
	

	Improving perceptions of anti-social behaviour
	

The figures above use annual comparison of recorded crimes in the three years from April 2008 to March 2011 compared to the 2008/09 baseline.

Appendix One
List of partners

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

City West Housing Trust

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

Primary Care Trust

Registered Social Landlords

Salford City Council

Salford Magistrates Court

Salford Probation Service
Salix Homes Limited
University of Salford

Victim Support and Witness Service

Youth Offending Service

Appendix Two
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 2 of 21

