Neighbourhoods Overview & Scrutiny Committee

18th July, 2011

NEIGHBOURHOODS OVERVIEW & SCRUTINY COMMITTEE

18th July, 2011

Meeting commenced: 1:30pm

 “

 ended: 3:00pm

PRESENT:
Councillor Loveday
- in the Chair

Councillors Val Burgoyne, Compton, Hudson, Humphreys, Hunt, Rochford, Brendan Ryan and Nicky Turner

Susan Puffett - Principal Community Safety Officer, Environment and Community Safety Directorate
Manjit Seale - Assistant Chief Executive, Greater Manchester Probation Trust

Mike Relph - Senior Democratic Services Advisor

17.
DECLARATION OF INTEREST

There were no declarations of interest.

18.
MINUTES

The Minutes of the Committee held on 20th June 2011, subject to the addition of Councillor Jan Rochford to the list of persons submitting apologies, were agreed as a correct record and signed by the Chairman.

19.
DISCOUNT WAIVER POLICY

(Previous Minute 13(2) - 20th June, 2011)

The Committee were provided with a briefing note, which gave an overview of the City Council's Discount Waiver Policy in terms of properties bought under the right to buy legislation. It was reported that the criteria used in applying the policy were currently being reviewed and would bring it into line with the Council's work on homeless prevention.
20.
QUESTIONS FROM MEMBERS OF THE PUBLIC

There were no questions from members of the public.
21.
OFFENDER MANAGEMENT PROCESS

The Committee received a presentation from Susan Puffet and Manjit Seale with regard to the Salford Reducing Re-offending Programme and which focused on the following key topics:-
· Structure of Salford Crime and Disorder Groups and links to other groups Strategy to delivery

· Partnership approach
· Holistic approach

· Offenders

· Protecting people

· Integrated Offender Management (IOM)
· Salford Cohort

· Local offender example

· Probation

· Management of community orders for adults

· Key phases

· Intensive Alternative to Custody (IAC)

· Management of prisoners

· Licences

· Victim work

· Community Payback

· Multi-Agency Public Protection Agency (MAPPA)

· Salford offenders - statistics

Manjit Seale said that she would be happy to attend a future meeting of the Committee to provide a separate briefing on victim work and support provided to victims of crime. Councillor Gina Loveday commented that the issue of restorative justice was included in the Committee's work plan and suggested these two topics be considered at a future meeting. Susan Puffett and Manjit Seale said that they were happy to do this and also proposed that a representative from Greater Manchester Police be invited to attend.

Councillor Jimmy Hunt asked what work was done in terms of providing support to witnesses. Susan Puffett provided details of the activities of the Witness Outreach Team and indicated one officer had a specific focus on working with victims of domestic violence whilst two others had a more general remit. She stressed that this work should not be confused with the Police's Victim Protection Scheme. It was also reported that the Government had recently announced additional funding to deliver this kind of activity.

Councillor Gina Loveday asked what impact recent budgetary restraint had made. Manjit Seale said it had created difficulties, but these had been handled by prioritising activities whilst at the same time ensuring all necessary services were provided.

Councillor Ann-Marie Humphreys referred to collaborative agency work in combating domestic abuse. She asked if the recent proposal for women and men would be made aware if their partner had a previous domestic abuse conviction would be of assistance. Manjit Seale said she believed if introduced it would be of assistance to the relevant agencies. Susan Puffett referred to the murder of Claire Wood by her partner who had a history of domestic violence and the subsequent inquest which had highlighted a number of communication problems within Salford City Council and Greater Manchester Police, all of which had now been addressed.

Councillor Val Burgoyne referred to the work aimed at helping offenders to get into employment. She asked what type of employment this was and what monitoring was done in terms of people remaining in employment. Susan Puffett replied that, the aim was to secure full-time permanent employment for former offenders and this process commenced before they left prison, in terms of providing appropriate training and developing skills. Manjit Seale said there was statutory monitoring of the numbers who remained in work as well as statistics of those who went on to reoffend.

Councillor Jan Rochford referred to proposals for other agencies to take on certain elements of activities and services which were currently provided as part of the reoffending programme and how this would be managed. Susan Puffett replied that this was difficult to gauge at the moment, but she hoped consistency could be achieved and not damage the existing good work and relationships which had established. She continued by saying the aim was to work with the new service providers, though in many cases services would continue to be undertaken by existing agencies who had been successful in the tender process.

Councillor Graham Compton asked what was the nature of the educational tuition which was provided to offenders. Susan Puffett said that primarily this was basic reading, writing and arithmetic tuition

Reference was made to the number of reoffenders and Manjit Seale and Susan Puffett said that statistics on this could be provided both in relation to persons aged 10 to18 and those of 18 years and above.

Councillor Val Burgoyne said being provided with details of the offenders specifically in terms of domestic abuse would be of use. Susan Puffett and Manjit Seale said this could be provided as part of the proposed future briefing on work with victims, or alternatively on its own.

Councillor Ann-Marie Humphreys commented that, there were two deaths per week in the United Kingdom which were attributed in some way to domestic violence. She said this was a significant figure and suggested the problem of domestic violence was not treated as seriously as it should be. Manjit Seale said she agreed although the Probation Trust themselves were heavily involved in preventative action and provided support to deal with the issue it was perhaps one that all agencies did not give it the emphasis it deserved.

Manjit Seale concluded the presentation by extending an invitation to Members of the Committee to visit the Probation Trust to experience their activity and work at first hand.

RESOLVED:
(1) THAT Susan Puffett and Manjit Seale be thanked for the presentation, the contents of which were noted.

(2) THAT two further briefings be provided to future meetings of the Committee on the following topics:-

· Domestic Violence

· Victim Support Work and Restorative Justice

22.
WORK PROGRAMME

The work programme for the Neighbourhoods Overview and Scrutiny Committee, as of 18th July, 2011 was submitted.

Councillor Gina Loveday said she would be meeting with Democratic Services during recess to review the work programme and draw up issues to be considered by the Committee in the forthcoming months.
23.
FORWARD PLAN

Details were submitted on the key decisions which were contained within the City Council's forward plan for July 2011 and had particular relevance to the remit of the Committee.

RESOLVED:
THAT the forward plan, in so far as it relates to the Neighbourhoods Overview and Scrutiny Committee, be noted.

R:\status\working\admin\omin\nscm180711.doc
PAGE
3

R:\status\working\admin\omin\nscm180711.doc

