


[image: image1.png]Salford City Council


                               

Strategy and Regeneration Overview and Scrutiny Committee – 9 January 2006.

Action Sheet


Members of the Scrutiny Committee:

	Councillor Smyth (chair)
	A
	Councillor Jones
	(

	Councillor Harold (Vice chair)
	(
	Councillor R Garrido
	(

	Councillor Ainsworth
	A
	Councillor Jolley
	(

	Councillor Broughton
	A
	Councillor King
	A

	Councillor Compton
	(
	Councillor Owen
	(


A - Apologies received.   ( - Present.

Officers and invitees present: Russell Bernstein, Karen Lucas, Councillor Lancaster, Mr Derek Osbaldestin JP - Chairman (GMPA), Christine Smith - Director of Police Authority Services, David McGovern - Policy & Performance Manager (GMPA), Don Brown - Head of Service (Community Safety) and Mike Thomas - CPA.  

Apologies: Councillors Smyth, Ainsworth, King and Broughton.
	Item

Responsible Member/

Officer
	Discussion


	Action 

Required by
	Timescale

	Declarations of interest
	There were no declarations of interest.
	
	

	Greater Manchester Police Authority.

David McGovern, Christine Smith and Mr Derek Osbaldestin.
	David McGovern provided a presentation outlining the present changes that are being proposed with regards to Police Reform and the present debate over police force restructures, building communities, beating crime objectives and changes to local accountability structures.

The Bill for “Building Communities, Beating Crime” is expected at any time, the actual detail is unknown. This committee will be informed of progress.

GMPA is presently undertaking a review of call handling by GMP. Authorities will be informed as to progress.

Issues raised by Members:

· Councillor R Garrido shared his concerns about the lack of police interaction at some of the community committees. Alison explained that if there are problems then evidence is required to take this issue forward effectively. Councillor Jolley suggested we implement scrutiny protocols incorporating best practice from around the country.

Further consideration:

· To consider a joint scrutiny model with GMPA. 

· To consider protocols for police representation at Community Committees


	Item for future consideration.

          -“-

GMPA & Scrutiny Support.
	When the bill is published.

April 2006.

Feb 2006.

	Acting Chief Superintendent Alison Fletcher
	Alison informed Members that the restructure in 2004 concentrated on neighbourhood policing and interacting at all levels, which is essential. 

There remains some work to be done on improving detection rates. The present detection target is 23% Salford is on 20.6% an improvement from 17%.

Alison touched on the work that is considering call management, from which some progress is already evident. The use of the 999 telephone number is not always effective as some people use it as directory enquiries. More needs to be done at a community level to encourage the correct use of telephone numbers. 

The graded response policy is as follows:

· Grade one - immediate response.

· Grade two - attendance within one hour.

· Grade three - prompt response within 4 hours.

· Grade four - referred response possibly by a Community Officer.

· Grade five – telephone response.

The anti-social behaviour hotline has proved to be successful.

Issues raised by Members:

· Some Members conveyed their concerns about the short length of time some high-ranking officers are in post before moving on.

Agreed:

· It was agreed to consider the neighbourhood management perspective. This has already been included on the work programme for consideration at the April 2006 meeting with regards to how neighbourhood management is contributing to crime reduction initiatives. Brian Wroe will be attending the meeting.
	Karen Lucas


	April 2006.

	Performance Indicators.

Don Brown


	The statistics shared with Members today are the Crime and Disorder Reduction Partnerships (CDRP), which are shared with the Executive.

With regards to performance Salford has improved nationally, moving from 14th to 24th position.

There are presently some major projects ongoing such as the Community Justice Initiative in Eccles. 

Partnership working is progressing within the CDRP. However, there does remain some work to do.

With regards to the amended juvenile nuisance classification, we will be unable to compare the old and new figures.

The new domestic violence classification will be available from April 2006.

The perception of crime is a vital target and has now been set and signed off.

There are presently 165 ASBO’s and 14 breaches in Salford.

As a whole there has been some progress. However, there remain some areas of concern. 

Queries raised by Members:

· Members highlighted that when the new licensing laws for extended hours came into being, the police were slow in providing information regarding incidents at public houses. The general feeling was that it was left up to local residents to raise objections and provide evidence. Alison explained that now procedures are in place and residents can rely on the police if conditions are breached or licenses are reviewed. However, it does not have to be the police who make these representations.

Councillor Harold said he was encouraged by the improvements, and asked that the committee’s thanks be conveyed to officers for the work being done in the city.

Agreed:

· GMP to share the locality index statistics with Members, information is available fro each of local Inspectors.
	Members/local Inspectors.
	Statistics available fortnightly.


	Action sheet arising from the December meeting


	Agreed.
	
	

	Forward plan


	There are no items on the forward plan relevant to this scrutiny committee.


	
	

	Work programme.
	Will Members please note that the next meeting on Monday 6 February 2006 will include a tour of Housing Market Renewal (HMR) areas, a coach will depart from the Civic Centre at 11.30am, arriving back at 1pm for a buffet lunch prior to the Members briefing at 1.30pm. HMR is one of the main items on the agenda.

Will Members also please note that we have two meetings in March 2006 – Monday 6th and Tuesday 21st to consider Section 17 in detail. Both meetings will commence at 1pm with a briefing.
	Karen Lucas

  -“-
	Feb 2006.

March 2006.


	Chair
	Councillor Alice Smyth
	0161 799 3077

	Deputy Chair
	Councillor Tony Harold
	0161 789 7052

	Assistant Director
	Russell Bernstein
	0161 793 3530

	Scrutiny Support Officer
	Karen Lucas
	0161 793 3318


PAGE  
1

[image: image1.png]_1159175127.bin

