

[image: image1.png]Salford City Council

Strategy and Regeneration Overview and Scrutiny Committee – 3 April 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
	(
	Councillor King
	(

	Councillor Compton
	(
	Councillor Owen
	(

A - Apologies received. (- Present.

Officers and invitees present: Russell Bernstein, Karen Lucas, Councillor Lancaster, Don Brown, Brian Wroe, Owen Topping, Superintendent Giladi, Inspector Chris Sykes and Geoff Gill – Fire Service.
Apologies: Chief Superintendent Kevin Mulligan
	Item

Responsible Member/

Officer
	Discussion

	Action

Required by
	Timescale

	Declarations of interest
	There were no declarations of interest.
	
	

	Public question time.
	No issues raised by members of the public.
	
	

	Crime and Reduction Partnership (CDRP)
Strategy Monitoring – 3rd quarter October – December 2005.

Don Brown and Cllr Lancaster.
	Don highlighted that reducing crime is the responsibility of all parties, enforced by section 17.
With regards to domestic violence Superintendent Giladi informed members that between February and March there were 727 incidents, 129 crimes reported and 132 arrests made at the scene. There have also been a number of retractions. With regards to referrals 31 were made to Social Services, 10 to Woman’s Aid and 50+ to Witness Support.
Following the implementation of drug testing on arrest there has been a decrease in positive tests.
With regards to selling of alcohol to under eighteens, fifty fixed penalty notices were issued between the 16 Jan and 25 Feb 2006.
Out of the top 50 prolific offenders about 40% are in custody, others receive daily visits and curfew checks are carried out. Those on the periphery of prolific offending are regularly monitored.
The travelling criminal fraternity are monitored by Operation Krypton, which is a detailed operation with neighbouring divisions.
Recommendations:
· Members requested that when targets are under review the last available data is included in the quarterly report as well as the summary which is presently incorporated outlining future considerations.
	Don Brown
	Ongoing.

	Crime reduction initiatives.
Superintendent Giladi
	Superintendent Giladi provided an overview of Operation Halibut.

Don suggested that the City Council and partner contributions to the ‘Respect Agenda’ may be of interest to the scrutiny committee with regards to joined up working for young people.

It was agreed that off road biking is a major issue and needs addressing from a number of angles, including legislation and licensing of suppliers.
	
	

	GMAC
Owen Topping, Inspector Chris Sykes and Geoff Gill.
	Members received a brief outline of GMAC which is a 'Partnership Business Model', conceived, developed and delivered by all 10 Crime and Disorder Partnerships in Greater Manchester.
Chris explained the advantages include:

· Better links between local and regional planning
· Consistency of Approach

· Improved ability to work across borders and take common action when needed.
· Builds on existing successful partnership working on crime reduction and community safety - particularly on the work of the Local Criminal Justice board and 10 local Crime and Disorder Reduction Partnerships.

This approach aims to strengthen links between local authorities, the police, fire and ambulance services, probation service, passenger transport executive, youth offending, community safety and drug action teams. Extending this joined up approach will give us a greater capability to cut crime across the area.

With regards to the monitoring of GMAC a number of evaluations are ongoing including an annual assessment that is due in September 2006 and an evaluation by the University of Glamorgan.
In response to the Local Government Association ‘Going Straight’ which makes recommendations about the contributions local councils can make in reducing re-offending. In response Salford has compiled a reducing re-offending action plan that includes a number of key actions. Councillor Lancaster offered to make the document available to this scrutiny committee.
Recommendations:
· As some members were unsure about the precise role of GMAC and how it integrates with other partnership bodies it was agreed for officers to provide a more in-depth presentation at a later date, outlining GMACS strategic goals, links with other organisations, progress and effectiveness. This will also be open to other members of scrutiny to attend.
· Members to receive details of the assessment carried out by Claire McGregor (consultant).
)

)Karen)Lucas in)liaison with)Owen)Topping.

)

	Date to be agreed.

	Neighbourhood Management.
Brian Wroe.
	Brian outlined the role of neighbourhood management in helping to reduce crime and disorder.
The community action plans compiled by each of the community committees address the City Councils 7 pledges.

Members raised concerns about the increasing demands put on Neighbourhood Managers and the disproportionate time spent on community sector team and community committee meetings. Members of the committee agreed to highlight their concerns in writing to Councillor Mann, Lead Member for Neighbourhood Management.

Councillor Garrido conveyed some concerns regarding the lack of representation at community committees by council and police officers. Brian offered to meet and discuss the issue further.

Recommendations:
· Members concerns to be conveyed in writing to Councillor Mann regarding the increasing demands placed on Neighbourhood Managers.
	Karen Lucas
	April 2006.

	Forward plan
	No issues raised.
	
	

	Work programme
	Agreed.
	
	

	Action sheets from 6 and 21 March 2006.
	Agreed.
	
	

	Next meeting
	To be held o Monday 8 May 2006. It will be a single item agenda to consider various aspects of regeneration throughout the city.
	
	

PAGE
1

[image: image1.png]_1159175127.bin

