Strategy and Regeneration Overview and Scrutiny.
Section 17 Obligations – Response from Directorates.
The following information is in responses to queries raised at the Strategy and Regeneration Overview and Scrutiny held on 6 November 2006 when chief officers and lead members presented information on how they respond to crime and disorder implications with regards to policies and service delivery.

1.Community, Health and Social Care.

Migrants into the City – A strategy for community cohesion is required as to how we are going to deal with migrants into the City. There is also a need to identify the extent of the migrant population.

The Community Cohesion Strategy is currently being finalised and will be presented to Cabinet in the next two months. It will include reference to migrant workers and most importantly will have an extensive action plan, which will require the contribution of all partners.

There is now a re-launched multi-agency forum, which addresses all issues relating to people seeking asylum, refugees and migrant workers. This will be the key forum for ensuring delivery of the action plan.

In addition, there has been extensive work going on to understand and address the needs of the migrant worker population in Salford, which included a very successful event on 24 January 2007 at Albion High School, which attracted over 250 people from Eastern European countries

With reference to Neighbourhood Management Teams having sufficient resources to tackle Crime and Disorder issues. I would suggest the following text in response to that point.

Crime and Disorder issues remain a key focus for Neighbourhood Management and Neighbourhood Teams. There has been extensive work, involving the Council, the police, and other partners to look at the role of sector teams. A new protocol has been agreed by all partners, which, it is believed, will enable Neighbourhood Team resources to be used more effectively in tackling issues of Crime and Disorder.

The figures in relation to Domestic Violence are increasing; however a lot of work is being done to encourage the reporting of this crime.

What progress is being made to ensure that figures are falling? The officer to report back with measures being undertaken and the figures for Domestic Violence.

The National Delivery Plan for Domestic Violence (2005) has seven key work objectives, including:

“To increase the rate at which domestic violence is reported either directly to the police services or through third-party reporting arrangements ….”

Salford multi-agency domestic abuse project is contributing to this objective in a range of ways, including the provision and dissemination of information and leaflets with local contact numbers, publicity on buses, car park tickets, supermarket till receipts and domestic abuse high level awareness campaigns.

In November 2006 Salford took part in the international White Ribbon Campaign for the first time. This is about promoting an end to violence against women especially and the campaign was sponsored by GONW.

Brief questionnaires were administered and information leaflets distributed at four local events in the period Nov 19th – Dec 18th 2006.

Nationally, regionally and locally, there is a focus on reducing REPEAT victimisation, since domestic violence accounts for between 16% - 25% of all violent crime and is the offence with the highest level of repeat victimisation.

Salford is addressing this through a range of initiatives, including being part of the national Specialist DV Court Pilot, running fortnightly Multi-Agency Risk Assessment Conferences (MARACs) and providing Independent Advocacy for high-risk victims. These responses are in line with the National DV Plan and the Co-ordinated Community Response to DV, which the Government is promoting.

There are resource implications, however, given the demands of the MARACs and the Specialist Court initiative: the multi-agency co-ordination work and the Independent Advocacy Service are short-term funded and have not yet been mainstreamed.

Domestic Abuse in Salford: April 2005 – March 2006

	There were 5653 domestic violence incidents reported to Salford Police

	20% of homelessness presentations were because of domestic abuse, making it the main reason for homelessness in the City

	Salford Women’s Aid dealt with 491 referrals

	77 women and 85 children were accommodated in the two Refuges in the city.

	42% of children on Salford’s Child Protection register at 31.03.06, were there because of domestic abuse issues

All of this is against a background of significant under-reporting in Salford, as elsewhere.

Research done by Professor Sylvia Walby estimates that domestic abuse costs the country £23 billion per annum. If we apply her formula to Salford, the cost is estimated to be in the region of £22 million per annum.

2. Housing and Planning.
Street lighting is being tackled in respect of S17. However Budget affects the type of street lighting. However we need to think of street furniture which is appropriate for the area. There has been a lack of investment in the past which now needs to be reviewed. Maintenance of lights – There are fortnightly inspections, along with an annual contract. This will be checked and reported back to members.

The inspection regime is as follows 10 days winter, 20 days summer. Urban Vision has produced a plan for the renewal and maintenance of street lighting which has been reviewed by Lead Member Planning and the Street scene Cabinet Working Group. This plan is currently being appraised and will be presented for consideration in the Spring.
Successes of CCTV – It is felt that the cameras do work and arrests have been made as a result of this. There is a need to check which cameras have been maintained.
New Prospect has two contracts for the maintenance of cameras. Ad hoc repairs are covered by a Day to Day repair contract. A parallel programmed maintenance contract is in place which provides for a four monthly inspection routine of all cameras.

Bob Osborne
3. Trading Standards.
What is the policy regarding the withdrawal of an individuals license if they are caught selling alcohol to under age youths – how does it effect the premise license?

Firstly, premises that are licensed to sell alcohol must nominate an individual, who holds a personal license, to be responsible for the satisfactory day to day operation of the premises. This individual is known as the Designated Premises Supervisor (DPS).

If for some reason the DPS has their personal license suspended or revoked by the Courts or the Licensing Authority, the business must appoint another DPS before they can continue to sell alcohol. Details of the new DPS must be notified to the Licensing Section and the premise license is updated accordingly. Action in respect of the premise license takes place by one or more of the responsible enforcement authorities seeking a review of the license.

The question then arises as to how many underage alcohol sales can take place from a licensed premises, (whether the sale is made by the DPS or a shop assistant), before action should be taken in terms of seeking a review of the premises license. Initially, central government agencies did not issue any guidance on this point stating that ‘local problems require local solutions,’ which we did not find very helpful. Our initial view was that we would call for a review of the premises where three underage sales took place within a reasonable time, say two to three months and the business was notified of the contravention after each sale took place. In October the Home Office/Policing Standards Unit issued guidance that a review of a premise license should take place where two sales have taken place within a reasonable time and the business was notified after the first sale.

As you are no doubt aware, we are currently seeking a review of quite a number of premise licenses following our underage sales test purchasing campaigns.

Due to the nature of the work in Trading Standards with regards to visiting licensed premises ‘out of normal office hours’; have we considered employing staff on a shift basis rather than paying overtime?

The vast majority of licensed premises are open during the daytime which enables programmed inspections to be undertaken without the need for overtime. There is however a limited number of licensed restaurants that only open during the evening which necessitates overtime working. It must be remembered that underage alcohol test purchasing exercises form only a part of the work which Trading Standards Officers undertake in licensed premises. External funding from the Home Office and also the Community Safety Unit has been provided to undertake test purchasing work and multi agency/high visibility visits to licensed premises. A proportion of the test purchasing exercises can however be undertaken during the afternoon & early evening without incurring overtime costs.

As the night time economy of Salford develops, in line with the regeneration of the City, we will need to constantly review what impact this has in terms of regulation, however at the present time it is felt that there is insufficient work, certainly in terms of the licensing trade, to justify employing Trading Standards Officers on a shift basis.

Ron Pennington.
4. Response from Children’s Services.
Members asked how effective the CCTV is in the school environment. Details to be provided in comparison to fencing?
	REDUCTION IN VANDALISM / BREAK INS DUE TO THE INSTALLATION OF SECURITY FENCES AT CERTAIN SCHOOLS.

	Name of School
	Security Fence Installed
	2000/01
	2001/02
	2002/03
	2003/04
	2004/05
	2005/06
	as at 10/11/06

	
	
	
	
	
	
	
	
	

	Bridgewater CP
	2003/2004
	£1,292.36
	£3,196.35
	£2,534.75
	£13,276.31
	£5,040.39
	£450.00
	£0.00

	Hilton Lane CP
	2005/2006
	£1,514.14
	£4,950.34
	£1,872.20
	£2,231.91
	£5,951.02
	£4,605.19
	£1,200.00

	Light Oaks Infants
	2004/2005
	£0.00
	£20,860.42
	£2,597.71
	£3,942.87
	£1,564.69
	£0.00
	£0.00

	Light Oaks Juniors
	2004/2005
	£0.00
	£0.00
	£0.00
	£1,786.65
	£1,078.00
	£0.00
	£0.00

	Lower Kersal Primary
	2003/2004
	£0.00
	£1,452.00
	£4,007.71
	£2,027.10
	£1,721.17
	£0.00
	£0.00

	Moorfield CP
	2004/2005
	£7,125.62
	£4,001.38
	£1,307.88
	£2,195.99
	£6,749.32
	£0.00
	£0.00

	Moorside Primary
	2002/2003
	£1,629.79
	£14,111.59
	£7,215.82
	£5,532.99
	£0.00
	£0.00
	£0.00

	St Luke's CE
	2003/2004
	£3,286.41
	£1,560.16
	£1,120.19
	£2,972.18
	£420.00
	£0.00
	£0.00

	Wardley CE
	2004/2005
	£25,798.26
	£7,625.85
	£15,574.85
	£10,079.76
	£3,201.29
	£0.00
	£0.00

 How many parenting orders In 2005-06 ?
· 14 parenting orders made in criminal proceedings and 8 in school attendance cases.
· The YOS also provided parenting programmes to 60 sets of parents on a voluntary basis.

· Parenting contracts were used with 37 parents to improve school attendance.

Jill Baker.
There are no further responses outstanding from the November 2006 meeting.

Karen Lucas.
February 2007.
PAGE
1

