
ITEM NO. 6

Report of the Salford Community Safety Unit

To Regeneration Initiative Cabinet Working Group

on Monday 19th February 2007

TITLE:
Response to crime and disorder issues in the Chapel Street Corridor

RECOMMENDATIONS: That the report is noted.

EXECUTIVE SUMMARY: This report outlines the initiatives that are being implemented in the Chapel Street area to tackle the high incidence of vehicle crime.

There are established processes for dealing with domestic burglary (Burglary Reduction Initiative) and anti-social behaviour (Respect Actionline and Anti-social Behaviour Team).

BACKGROUND DOCUMENTS: Salford Community Safety Strategy 2005 - 2008, Chapel Street Corridor Analysis Report.

ASSESSMENT OF RISK: n/a

SOURCE OF FUNDING: Vehicle crime initiatives are being implemented by the Community Safety Unit using Local Public Service Agreement pump priming funds and BSC/BCU funding.

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS
 Provided by:
2. FINANCIAL IMPLICATIONS
 Provided by:
PROPERTY:

HUMAN RESOURCES:

CONTACT OFFICER:
Maura Carey, Group Leader, Regeneration Strategy and Co-ordination; Stephen Kearney, Project Officer, Community Safety Unit.

WARD(S) TO WHICH REPORT RELATE(S): Irwell Riverside

KEY COUNCIL POLICIES: Salford Community Safety Strategy 2005 - 2008

DETAILS:

An analysis of crime and disorder patterns in the Chapel Street Corridor area was completed in January 2007. The key findings of that analysis were:

· Offences of theft from motor vehicle and criminal damage have risen dramatically in the last year compared to the previous year in the Chapel Street Corridor area.
· Theft from vehicle increased by 48% in the Chapel Street Corridor area from 2005 to 2006. Theft from vehicle citywide also increased although the percentage was slightly higher with 52%.

· Criminal damage has more than doubled in the Chapel Street Corridor area from 2005 to 2006 (114% increase). The citywide figures have also increased but only by 8%. All types of offences of criminal damage have increased in 2006 compared to 2005. The biggest increase is for the offence of damage to motor vehicles. This offence has more than doubled in 2006. 79% of the damage caused to vehicles in 2006 was smashed windows or windscreens, mainly windows.

· Targeted property for offences of theft from vehicle has switched from CD Players/ Radio’s in 2005 to the Satellite Navigation Systems in 2006. Over the 12 month period 01/02/06 – 31/01/07, GMP Salford have recorded 854 vehicle crime offences involving the theft of Sat Navs. These items are highly desired by criminals because they satisfy the CRAVED principles (concealable, removable, available, valuable, enjoyable & disposable).
· New Bailey Street has become a problem area over the last year (2006) for theft from vehicle. The same applies to Wilton Place and Bloom Street but on a smaller scale.

· Chapel Street, Bury Street and Islington Way have been consistent with high numbers of theft from vehicles. Chapel Street is a major road whereas the other two locations are fairly small.

· Offences of burglary dwelling rose slightly in 2006 although there have been a number of new housing developments in this year. Chapel Street Corridor burglary dwelling rates per 1000 household have increased but they are still lower than the citywide rate.

· As with most areas the most common type of incident of anti social behaviour is rowdy and inconsiderate behaviour, this accounts for 65% of all the incidents in the Chapel Street Corridor. Repeat locations mirror the repeat locations for vehicle crime.

The key issue facing this area is vehicle crime and related criminal damage. In response to the criminal activity in this area, the Crime and Disorder Reduction Partnership has implemented a number of measures. These are summarised below:

· A crime prevention through environmental design survey for the vehicle crime hotspot area was commissioned in November 2006 from Greater Manchester Police Architectural Liaison Unit. The survey which is due to be completed over the coming weeks and its findings will be used to identify those features of the built environment that may have a causal effect on crime, for instance the presence of inappropriately located public footpaths. Recommendations contained within this survey will be made available to interested parties and remedial actions implemented wherever possible.

· The services of Greater Manchester Police Architectural Liaison Officers are provided free of charge and include pre planning consultation and administration of the Secured by Design award scheme, a nationally recognised award scheme awarded to developers who have implemented the recommendations of Police trained advisors to design out crime in both new and refurbishment developments. It is recommended that they be consulted and involved at the earliest opportunity in respect of any proposed Chapel Street regeneration, for which the Author can provide contact details.

· Greater Manchester Police over recent months have conducted a number of high visibility and covert policing operations within the area, for which a number of arrests have been made. Whilst crime levels within the area have decreased slightly during the period of operation, criminals remain confident to commit crime within the area. With support provided by the Community Safety Unit, Greater Manchester Police have recently invested in new technology, which will assist in the identification and conviction of stolen goods handlers for which further covert operations are planned.

· Details of all Local Authority owned CCTV cameras within the area, of which there are currently fourteen number, together with their fields of view have been mapped and provided to the Neighbourhood Policing Inspector, thereby facilitating their use in a targeted manner.

· Public awareness raising is critical to any sustainable reductions in vehicle crime. In this respect a TPAS Community vehicle crime reduction workshop was delivered to interested community groups from East Salford and Ordsall & Langworthy on the 23/11/06. Further workshops can be delivered to interested groups subject to demand. As part of a wider awareness campaign, an innovative and highly impactive awareness campaign to include the design and production of bespoke items, including a number, which specifically target the theft of Sat Navs, are currently being designed – we expect to go to production early March. Distribution of these items will include local tenants and residents, for which we require the support of Residential Social Landlords and local schools. Local businesses are also key, for which we have received a contact list from Salford City Council Business Development Unit, with distribution support also offered by Greater Manchester Chamber of Commerce.

· A Crime Stoppers - report crime anonymously campaign is to be launched across the three neighbourhood areas of Ordsall & Langworthy, East Salford & Claremont & Weaste in late March 2007. This will give local communities the power to report crime and criminals without fear of reprisals and we believe will result in sustainable reductions in the risk and fear of crime.

· The proximity of our hotspot area to adjacent authorities to include Manchester & Trafford, of which the former is believed to create a demand for on street car parking within our hotspot area, necessitates effective partnership working. In this respect we have undertaken a thorough scoping review of all interested parties, from which we have identified key and secondary members, for instance the availability and use of loose bricks and stones to break vehicle windows necessitates the support of the Environment Directorate. A Trinity vehicle group focus group has been set up, which will be responsible for implementing the SARA (scan, analyse, response and assessment) problem solving model. Its first meeting has been arranged for the 12/02/07, for which an invitation has been extended to David Evans.

· GMP has obtained details of all registered vehicle owners within Salford. Working in partnership with GMP we are currently drafting a letter, which will be sent to registered owners of vehicles vulnerable to theft (TOMV), who live within our identified hotspot area. This letter will include within it the offer of a complimentary certified secure mechanical immobiliser, which will be delivered by local PCSO’s.

· A number of other creative components are included within our Salford wide vehicle crime action plan to include the promotion and distribution of robust and reliable property marking systems across the city of Salford (presentation to be delivered on the 12/02/07), the inclusion of ALL CCTV cameras and fields of view on the GIS mapping system, the promotion of the DVLA items on view scheme, partnership working with vehicle glass repairers to include Autoglass, promotion of the Safer Parking Scheme Award, partnership working with motor vehicle service repair centres and driving instructors, production of impactive high quality awareness raising signage at hotel & fitness centre receptions, impactive supermarket ‘bag for life’ in partnership with Sainsbury’s &/or Tesco. Further details can be obtained from Stephen Kearney (Tel 0161 793 3587) who is leading on vehicle crime reduction.

C:\Documents and Settings\cseccedwards\My Documents\SOLAR REPORTS\RICWG\190207\riwg190207c.doc

