
[image: image1.png]Salford City Council

Strategy and Regeneration Overview and Scrutiny.
Local Authority Section 17 Obligations.
1. Introduction.
Section 17 of the Crime and Disorder Act 1998 requires local authorities as a responsible body to consider crime and disorder implications of its policy and service delivery.

The Act states:

“Without prejudice to any other obligations imposed upon it, it shall be the duty of each authority to exercise it various functions with due regard to the likely effect of the exercise of those functions on, and the need to do all it reasonably can to prevent crime and disorder in its area.”

Community safety touches the work of all directorates and service areas. Through Section 17 Lead Members and Officers have the opportunity to consider how each service area can contribute to reducing crime and disorder.
Many local authorities have carried out departmental audits and integrated Section 17 considerations into Best Value Reviews.
Home Office guidance reinforces the importance of the duty upon local government. This has been reinforced by the role of inspectorates reviewing responses of local government to crime reduction and partnerships as part of the Comprehensive Performance Assessment process.

The Community Plan outlining the strategic vision for Salford over the next 10 years (2006 to 2016) has as one of its 7 themes a vision for making Salford ‘A Safe City’ through reducing crime and disorder and improving feelings of community safety.

In delivering the theme for making Salford ‘A Safe City’ three priorities have been developed, which are;
· Priority 1 - To reduce all crime in Salford to the North West average levels by 2015.

· Priority 2 - To help all communities feel safer in Salford.

· Priority 3 – Effectively tackle anti-social behaviour together.

The City Council itself has developed 7 pledges one of which is ‘Reducing crime in Salford’. This particular pledge comes under the auspice of the Strategy and Regeneration Overview and Scrutiny Committee.

Achieving a reduction in crime and disorder is one of the biggest challenges facing Salford. It is recognised that crime and disorder, anti-social behaviour and the fear of crime have a significant and damaging impact on our city and its various communities.

One of the main issues repeated throughout the evidence gathering for the Regeneration Commission (2004) was that crime and anti-social behaviour is one of the main factors to undermine an area and continually tops the list of public concern. Crime continues to be a major priority both locally and nationally and is a key concern regularly raised by members of the public.

Members of the Strategy and Regeneration Scrutiny Committee wanted to consider how effective the City Council responded its to Section 17 responsibilities and whether or not it is meeting its statutory obligations under the Act.
2. Outcome from the initial Section 17 scoping meetings held in March 2006.
2.1. From the information received from each Directorate and service area it was felt by the Scrutiny Committee that the City Council as a whole are making progress in meeting Section 17 obligations. The following recommendations were presented to Cabinet Briefing in July 2006 and were accepted with the exception of recommendation 2.1.5. which was amended as outlined. The recommendation are as follows;
2.1.1. Chief officers to ensure the promotion of section 17 to staff by providing appropriate training and distributing information and knowledge on crime and disorder in their area of work.

2.1.2. The committee strongly recommends the implementation of a corporate staff training monitoring system.

2.1.3. Chief officers to provide detailed evidence of outcomes as a result of the implementation of section 17 within their directorate, for example initiatives to curb off road biking, the effectiveness of designated police officers at schools and the effectiveness of CCTV at schools and in the community.

2.1.4. To ensure the implications of crime and disorder are considered in all policy decisions and service development, members of the committee recommend the addition of a section on community safety within the documentation in order to spell out the potential impact on crime and disorder.

2.1.5. For each Directorate who employs outreach/community/detached workers to ensure the co-ordination of responsibilities & duties across the city to avoid duplication of service. To implement a joined-up working approach to service delivery across directorates.

3. Further Section 17 meeting held in November 2006

At the meeting the Scrutiny Committee Members requested the following information from Directorates;

· Evidence to support progress against the recommendations agreed with Cabinet briefing

· Evidence on what your directorate has done to achieve the targets within objectives 1 to 4 of the agreed Community Safety Strategy?

1. Reducing crime.

2. Effectively tackling anti-social behaviour together in the community.

3. Reducing the harm caused by drug and alcohol misuse.

4. Helping all our communities feel safer.

· Do you set community safety targets within your own directorate which compliment the overall strategy?

4. Conclusions.
4.1. Overall the City Council is making progress with regards to its Section 17 responsibilities. In certain instances the initiatives undertaken and the subsequent successes achieved need to be more widely communicated. This improved communication of the successes will act as a deterrent in some areas and heighten peoples knowledge of the work being undertaken.

4.2. Greater sharing of information between partners agency’s would also enhance the overall objective of reducing crime and disorder within the City. It is accepted by Scrutiny Members that the issue of sharing information can at times cause conflicts due to confidentiality. Scrutiny Members would encourage all parties to respond to this issue as positively as is possible to achieve the appropriate balance.

4.3. Scrutiny Members will request a further update on Section 17 responsibilities is considered by the Scrutiny Committee by the end of 2007.
5. Recommendations.
5.1.1 A corporate training/awareness programme on staff responsibilities with regards Section 17 is implemented by 31 March 2007.

5.1.2. Improve the flow of information with regards exclusions between Schools and Greater Manchester Police by 31 March 2007.
5.1.3. Ensure information relating to ASBO’s is circulated to all Political Executive Groups on a regular basis by 31ST December 2006.

5.1.4. A framework for engaging with Head Teachers in tackling violent crime is agreed by 31 January 2007.

5.1.5. A Community Cohesion strategy to include how we deal with migrants coming into the City needs to be developed by 31 March 2007.

5.1.6. A corporate communications protocol to highlight the Councils successes with regards to Section 17 needs to be developed by 31st January 2007.

5.1.7. Consideration needs to be given as part of the revenue budget process for 2007/08 for increasing the budget provision for Street Lighting.

PAGE
1

_1159183371.bin

