ECONOMIC AND COMMUNITY SAFETY OVERVIEW AND SCRUTINY COMMITTEE

6 SEPTEMBER 2004

ACTION SHEET ARISING FROM THE ABOVE COMMITTEE

Present: Councillors Smyth (Chair), Owen, Dawson, Jolley, Humphreys, Compton, Broughton and Ainsworth.
Officers and invitees: Russell Bernstein, Karen Lucas, Ruth Fairhurst, Chris Wells, Councillor Lancaster and Chief Superintendent Brian Wroe.

ITEM
ACTION REQUIRED
RESPONSIBLE

MEMBER / OFFICER
TIMESCALE

1.

Apologies for Absence.
Councillors Slater, King and R Garrido.

3.

Action sheet from the Meeting held on 5 July 2004

Karen Lucas
Matters arising:

· The presentation of Professor Leach’s report to Members has been provisionally agreed for the 22 October 2004.

Action sheet agreed.
Russell Bernstein.

3.

Crime and Disorder.

Ruth Fairhurst, Chief Superintendent Brian Wroe, Councillor Lancaster and

Chris Wells.
Chris Wells – Salford Crime and Disorder Partnership:

The information provided today has also been reported to the Crime and Disorder Executive Group on the 4 August 2004.

Six out of nine objectives are on target.

Crime and Disorder Reduction Strategy – Strategy Performance Indicators:

· Increase participation of young people in sporting activities – There is no set target; the aim is to increase participation.

· Reduce the number of violent crimes - This is not a universal target.

· Reduce the number of repeat domestic violence incidents – The system presently used for monitoring repeat incidents only records by the address and not the individual, work is ongoing to differentiate. Even if no further action is taken the reported incident is still recorded.

· Reduce the number of malicious fires – Initiatives are being considered to further reduce the number of fires, in partnership with the fire service.

· Hate Crimes – The Hate Crime Officers post is presently vacant.

Members conveyed concerns that they themselves have not had a response when ringing the 872 5050-telephone number, how many of the public may have tried to ring this number for non urgent calls and have given up? Chief Superintendent Brian Wroe explained that there is a measured phone answering system in place and they are working towards implementing some improvements.

The suggestion of a Local Authority call centre for the reporting of nuisance crimes is being considered; there would be a logging system to note who calls have been passed onto.

It is presently to early to assess the effectiveness of Nuisance Link Officers.

Public Service Agreements (PSA’s):

The Government requirements are all on target.

Anti Social Behaviour Orders:

As highlighted in the information provided there are a variety of stages leading up to an actual order being granted, this stage however, is seen as the preventative process failing.

Chief Superintendent Brian Wroe – Fighting Crime, Protecting People presentation:

The presentation provided Members with comparative data on Salford’s detection rates from 2003 and 2004, as well comparative overall detection rates with other divisions with Greater Manchester Police. With regards to the PSA results over the last five years there has been some impressive reductions.

The robbery performance graph shows the number of robberies each week, the figures need to be reduced by a further 15% = less than 13 robberies each week.

The national target is to reduce crime by 20%.

Other issues:

· Little Hulton is a policing priority area, the last 6 months has proved to be a success with the reduction of crime in the area.

· There are now 5 neighbourhood-policing areas in Salford each with an Inspector, success is apparent with a reduction in crime.

Members raised concerns that the perception of the public remains; crime in Salford is not reducing (Quality of Life Survey), this perception is deeply in bedded and more needs to be done to alleviate. The police have to be careful how much information they actually release to the press regarding a crime; otherwise they could lose a subsequent case. Work is being undertaken at a local level to help improve the public’s perception.

The Community Safety Unit is presently drafting the next Crime and Disorder Strategy.

On behalf of the Economic and Community Safety Scrutiny Committee Councillor Smyth wished Brian Wroe best wishes for his new post as Assistant Director with Community and Social Services.

Agreed:

The next report is due to be presented in March 2005.
Chief Superintendent (Salford Division) & Chris Wells.
March 2005

4.

Forward Plan -Post Office Closures.

Karen Lucas
The closing date for consultation is Wednesday 8 September 2004. A consultation meeting was held at the Civic Centre on Saturday and was attended by members of the public as well as Councillors.

Councillor Lancaster is due to make representation on behalf of the City Council on Wednesday 8 September’04

The following points were noted:

· Following any closures, will the remaining post offices be in a position to meet the increase in demand?

· What will the impact on Social Services be, as Homecarers will have further to travel to collect pensions etc?

· Members highlighted the problems older people etc would encounter if they had further to travel.

· Will supermarkets start to provide some aspects of the post office service?

Agreed:

Members of the Scrutiny Committee to kept up to date with progress.
Karen Lucas
4 October 2004

5.

Work Programme.

Karen Lucas
Due to the impending changes outlined in the Strategic Review of Governance, some of the topics included on the work programme may transfer to one of the other Scrutiny Committees. If agreed the changes will be implemented from the October cycle of meetings.

6.

Any other business.
No issues.

Date of Next Meeting: 4 October 2004 at 2.00pm (briefing for Members at 1.30pm)

Chair
Councillor Susan Slater
0161 872 2368

Assistant Director
Russell Bernstein
0161 793 3530

Scrutiny Support Officer
Karen Lucas
0161 793 3318

PAGE
1

