Neighbourhoods Overview & Scrutiny Committee

19th December, 2011

NEIGHBOURHOODS OVERVIEW & SCRUTINY COMMITTEE

19th December, 2011

Meeting commenced: 1:35 p.m.

 “

 ended: 3.10 p.m.

PRESENT:
Councillor Loveday
- in the Chair

Councillors Val Burgoyne, Compton, Hudson, Humphreys, Hunt and Brendan Ryan
Susan Puffett - Principal Community Safety Officer

David Walmsley - Witness Outreach Officer

Mike Relph - Senior Democratic Services Advisor

43.
APOLOGIES FOR ABSENCE

Apologies for absence were submitted on behalf of Councillors Owen, Rochford and Nicky Turner.
44.
MINUTES

The Minutes of the Committee held on 21st November, 2011, subject to the inclusion of Councillor Humphreys in the list of people submitting apologies, were agreed as a correct record and signed by the Chairman.
45.
WITNESS AND VICTIM SERVICES IN SALFORD
The Committee received a presentation from Susan Puffett and David Walmsley, which provided an overview of the services and support provided to victims and witnesses in Salford through a variety of agencies and which focused on the following key topics:-

· Council

· Police

· Youth Offending Services

· Probation

· Victim Support

· Witness Care Unit

· Witness Outreach

· St. Marys

· Salford Women’s Aid

· Projects

Councillor Gina Loveday asked whether it would be possible to visit any of the projects to view the work they did first hand. Susan Puffett replied that there could be the opportunity for the committee to collectively visit the Together Women’s Project, or attend a domestic violence session at Manchester Magistrates' Court, in addition one representative of the committee could observe a Multi Agency Risk Assessment Conference (MARAC). She said she would be happy to make arrangements for members of the committee to attend these if they wished.
Councillor Ann-Marie Humphreys asked if there any particular problems in reaching members of ethnic community and if improvements were required to ensure they were encompassed by the services available. Susan Puffett replied that this was an important issue and one which was being addressed particularly in terms of improving communication and overcoming language barriers.
Councillor Ann-Marie Humphreys referred to the management of domestic violence cases. Susan Puffett replied each case was different and therefore there was a need to balance the respective roles of the different agencies involved as appropriate. This was a lesson which had been learned from the Claire Wood case.
Councillor Val Burgoyne asked if there was any work to encourage community involvement, particularly making people more aware of issues so they were more willing to report suspected incidents of domestic violence. Susan Puffett replied that such advice and the wider promotion of the issue of domestic violence, was part of all the agency's involved wider remit.

Councillor Val Burgoyne sought more details with regard to the use of the Domestic Violence Enforcement Campaign (DVEC) vehicle Susan Puffett replied this was part of the Serious Sexual Offence Unit and was based in Salford.

Councillor Jimmy Hunt asked whether there was any continued support for witnesses in cases where the suspect had been acquitted. David Walmsley replied that continued support was not provided, but witness intimidation was a criminal offence even after a case had concluded and was acted upon accordingly.
Councillor Brendan Ryan asked that when agencies met with victims of domestic violence what type of advice was provided and whether this was in a standard format. Susan Puffett replied that obviously each case was different and the advice provided would be based on that, however she would find details of what information and material was carried by those who made visits.

Councillor Graham Compton said he felt there should be better support for witnesses who feared reprisals from those they had accused of domestic violence. David Walmsley said that support was there, but it was perhaps more a case of bringing about a cultural change to reassure people that it was, so as to encourage them to come forward and report cases.

Susan Puffett commented that it was always the intention to provide appropriate support, there was always times when more could be done, but this was not always possible particularly in the current economic climate, which impacted on resources. Councillor Graham Compton said he acknowledged this, but felt the level of support that was now provided should have been introduced many years before.

Councillor Gina Loveday asked whether it be possible for the committee to have a separate briefing session on restorative justice. Susan Puffett said she was happy to do this in conjunction with her colleague Pauline Copeland of the Youth Offending Service and would arrange this for a date which was suitable for the committee.
RESOLVED: THAT (1) Susan Puffet and David Walmsley be thanked for their interesting and important presentation, the contents of which be noted.

(2) THAT consideration be given to the committee going to view the Together Women’s Project a domestic violence session at the magistrates court and one member observing a MARAC.

(3) THAT the committee be provided with a briefing on restorative justice at a future briefing.

46.
OVERCOMING BARRIERS TO COMMUNITY INVOLVEMENT

(Previous Minute 40(2) - 21st November 2011)

Councillor Gina Loveday referred to the previous decision of the committee to look at existing barriers to community involvement and how these could be overcome. She suggested that one way of addressing the issue would be maybe to invite active community groups to a future meeting so they could report on their experiences, what barriers they have experienced and how these had been overcome.

Councillor Graham Compton referred to the management of Worsley Library by a volunteer group and said the key issue with this, as with any such venture, was having sufficient people willing to assist.

Councillor Val Burgoyne commented that she welcomed community involvement but said it was often the case that professional support was required as well.

Councillor Val Burgoyne also referred to a request from St. Mary's Church in Eccles to be provided with gritting boxes so that the church yard could be treated during bad weather. She said that volunteers at the church had indicated there were willing to undertake this role, but there had been a reluctance on the part of Urban Vision to move the matter forward. Councillor Brendan Ryan said that the issue of gritting public areas by volunteers posed a problem in terms of liability and insurance if an accident occurred.

RESOLVED: THAT further consideration be given to this matter and it be as a regular item on future agendas.
47.
WORK PROGRAMME

The Work Programme for the Neighbourhoods and Overview Scrutiny Committee as of 19th December 2011 was submitted.

RESOLVED: THAT the Work Programme be noted, subject to the inclusion of a briefing on restorative justice, as detailed in Minute 45.

48.
FORWARD PLAN

Details were submitted on the key decisions which were contained within the City Council's Forward Plan for December 2011 and were of particular relevance to the remit of the Committee.

RESOLVED: THAT the Forward Plan, insofar as it relates to the Neighbourhoods and Overview Scrutiny Committee, be noted.

49.
CHRISTMAS WISHES

Councillor Gina Loveday extended season greetings to both Members and Officers wishing them a Merry Christmas and a Happy New Year.
R:\status\working\admin\omin\nscm191211.doc
PAGE
R:\status\working\admin\omin\nscm191211.doc

