STRATEGY AND REGENERATION OVERVIEW AND SCRUTINY COMMITTEE

6th November 2006

Report on actions arising from the meeting of the 6th March 2006 in relation to activity under Section 17 of the Crime and Disorder Act 1998

1. Staff Awareness Training on Section 17 Requirements
The June 2006 edition of the Environmental Directorate staff newsletter “ECSOSET” carried an article entitled “Are you a partner in ……..Crime Prevention?” The article outlined the requirements of Section 17 and the role which the Directorate, and more importantly its staff, can play in tackling crime and disorder issues.

The staff were encouraged to actively report incidents of criminality or anti social behaviour and a range of contact telephone numbers were provided- police, crimestoppers, together action area for anti social behaviour. It also asked for ideas from staff as to how they could help. It is important that this message is repeated at suitable intervals in order to keep this important issue in the minds of our staff.

The Directorates Business planning process links the various activities undertaken to the council’s pledges and this activity serves to remind staff of the important contribution they can make to reduce crime in Salford.

2. Initiative to Curb Off-Road Motorcycles

Trading Standards Officers in Salford have seized over £1/2 million worth of mini motorcycles on the basis that they do not comply with safety standards and prosecutions are pending.

This Initiative will have limited the availability of such machines to the public.

 A pilot initiative involving the Police and Environmental Health Officers, to tackle off road motorcycle noise nuisance in Albert Park, Broughton took place in September of this year. Signage was erected at entrances to the park warning riders that their machines were liable to seizure and detention for illegal use in the park.
 The timing of this initiative coincided with a multi agency “beat sweep” in the Broughton area which included high visibility policing in the area over a number of weeks. Although no motorcycles were actually seized in the park during the course of the exercise, members of the community have reported a reduction in the level of off road motorcycle usage. It is difficult to determine if this outcome is due to the deterrent effect of the signage or the high profile policing. The Community Safety Unit will continue to monitor the situation.

The Crime and Disorder Unit has undertaken some analysis of the incidents of nuisance off road motorcycling across the City and identified hot spot areas. Environmental Health Officers working in conjunction with the Police and Crime and Disorder Unit are currently assessing the hot spot locations in terms of erecting signage and undertaking pro active enforcement initiatives. We will monitor the effectiveness of this initiative as it is rolled out to other parts of the City.

3. Activity Based Costings for Crime and Disorder Related Work
The Directorate has introduced a process of activity based costings to help managers have a full appreciation of true costs of associated with undertaking the full range of duties and activities. The table below sets out the costs associated with undertaking crime and disorder related work by the various sections of the Environment Directorate. Much of the costs are indirectly linked to crime and disorder such as the removal of graffiti and rubbish which has been fly tipped.
Environmental Crime Enforcement

£143,000

Health and Safety Commercial Robbery Initiative

 4,000

Taxi and Liquor Licensing Enforcement

 62,000

Pollution Control Enforcement

 201,000

Trading Standards Crime & Disorder Activities

 408,000

Refuse Collection

 25,000

Street Cleansing

 551,000

Dog Warden Service

 63,000

Depot Security

 95,000

Assistant Director Input into Crime & Disorder

 27,000

Repairs due to Vandalism

 19,000

TOTAL
 £1,598,000

Gross Budget

£19,200,000
Proportion of budget linked to Crime and Disorder activities is 8.32%
4. Evidence of recent Outcomes on the Effectiveness of services against the pledge

 “reducing crime in Salford”
· Albert Park off Road Motorcycle Initiative – reduction in the incidents of illegal motorcycle use in the park.

· Establishment of an Environmental Crime Unit - Reducing the incidents of Fly Tipping – by undertaking a proactive high profile approach to enforcement, publicity and also education the incidents of illegal fly tipping have reduced by 22% during the period April – September 2006. The unit has also trained over half the Police Community Support Officers on the process of issuing fixed penalty notices for litter and dog fouling offences.
· Initiative to Reduce the incidents of commercial robbery – joint working between Environmental Health and Crime Reduction Officers from Greater Manchester Police to ensure adequate measures are in place to ensure the health and safety of employees in business premises which have been the subject of repeat robberies has resulted in :-

Major National Fast Food Outlet – a reduction from 24 robberies in 36 months to one in 18 months since intervention took place.
Bookmaker - a reduction from 5 robberies over eight months to zero robberies in five months since intervention.

Petrol station/Newsagent – a reduction from 5 robberies over a four month period to zero robberies in two months since intervention.
Reduction in underage sales of alcohol from supermarkets - from 75% failure rate in 2005 to 14% in 2006 following coordinated enforcement action across the North West.
5. Evidence of what the Directorate has done to achieve the targets within objectives 1 to 4

 of the Community Safety Strategy.
 Reducing Crime
 Trading Standards have undertaken a wide range of initiatives to-
 Frustrate the market for stolen goods. Working in collaboration with the police, officers have

 recovered stolen mobile telephones, jewellery, electrical goods, CD’s & DVD’s. In the area of
 motor salvage, officers have been responsible for the recovery of more than £1million worth of

 stolen vehicles. Custodial sentences have been imposed on the offenders and action taken to

 recover £90,000 under proceeds of crime legislation. Two further defendants are awaiting trial
 at the Crown Court and further raids are planned. The Directorates’ approach to the
 enforcement of this legislation has been recognised by the Home Office as best practice.
 Prevent the sale of age restricted goods such as alcohol, knives, fireworks, solvents, to young

 people. Officers have participated in several Home Office sponsored Alcohol Misuse

 Enforcement Campaigns (AMEC’s) which have involved undertaking underage test purchasing

 Exercises in pubs, supermarkets and off licenses and also undertaking high visibility multi-

 agency visits to licensed premises to deter excess drinking, anti social behaviour and ensure
 relevant legislation is complied with.

 Combat the manufacture/distribution/supply of counterfeit goods. Over the past two years
 Officers have seized more than £2.5 million worth of counterfeit CD’s, DVD’s and computer

 games. These operations were carried out in collaboration with the Dept for Works and
 Pensions, and the Council’s Benefit Fraud Section as the perpetrators were fraudulently
 claiming benefits. Joint prosecutions initiated and custodial sentences imposed.
 Combating Doorstep Crime. It is often older members of the community who fall foul of
 unscrupulous builders who charge extortionate amounts of money for very poor or non -
 existent building works, or are victims of distraction burglaries. Officers working in
 collaboration with the Police and Burglary Reduction team are developing more effective ways
 of preventing such crimes and a ‘No Cold Calling Zone’ has been established in one of the
 hot spot areas to deter offenders.
 Environmental Health Officers working in collaboration with Crime Reduction Officers have
 been successful in dramatically reducing repeat offences of violent robberies in commercial
 premises through the enforcement of health and safety legislation.
 Effectively tackling anti social behaviour
 The Alcohol Misuse Enforcement Campaigns described above have an important role to play
 In tackling anti social behaviour.

 The aim of the joint initiative involving the Police, Environmental Health and the Community
 Safety Unit to tackling off road motorcycles is aimed at reducing anti social behaviour.
 The installation of -

 barriers at parks, playing fields and country parks to prevent off road motorcycling
 park gates to reduce access at certain times

 improved lighting in five parks to act as a deterrent to youth gathering and causing damage
 fencing and CCTV cameras improving security in Council depots

 are measures which have been taken to tackle anti social behaviour.

 The Directorate has establishes an Environmental Crime Unit to deal more effectively with
 matters such as fly tipping, abandoned vehicles, litter, dog fouling which impact on the
 visual amenity of the City and the quality of life of communities.
 Reducing the harm caused by alcohol and drug abuse

 Please see the comments above relating to Alcohol Misuse Enforcement Campaigns.
 Helping all our communities feel safer
 The establishment of ‘No Cold Calling Zones’ in areas affected by bogus callers should act as

 a deterrent and engender a feeling of safety.

 The increased use of Ranger Services in parks to instil a feeling of confidence and safety for
 people using the parks and deter offenders.
 The pruning and removal of dense shrubbery at key locations in several parks to prevent
 offenders hiding and provide a feeling of safety amongst those using the parks.

 Trading Standards and the Police are seeking new ways of engaging local communities
 in circumstances where it is necessary to review a liquor license. This may include a leaflet
 drop to homes in the vicinity of the premises giving reasons for the review and providing an
 opportunity for them to make representations if they so wish.
 Targets
 The Directorate’s business planning process identifies the nature and number and time
 allocated to all activities undertaken by the various services. It does not, in general terms,
 set targets for the reduction in crime/anti social behaviour associated with activity. Trading

 Standards has however identified anticipated reductions in the level of underage sales of

 alcohol taking place over time and these have been assessed in conjunction with the
 Community Safety Unit.

6. Conclusion
 The Directorate takes its responsibilities under Section 17 of the Crime and Disorder Act
1998 seriously and is fully committed to working with its partners to achieving the Councils pledge of reducing crime in Salford.
PAGE
1

