PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD MEMBER FOR COMMUNITY SAFETY

TO CABINET on 8th January, 2002

TITLE: CRIME AND DISORDER AUDIT AND STRATEGY (2002-2005)

RECOMMENDATIONS:

That Cabinet considers the findings of the Crime and Disorder Audit and agrees the emerging priorities for inclusion within the revised Crime and Disorder Strategy.

EXECUTIVE SUMMARY:

The Crime and Disorder Audit identifies the type, level and prevalence of crime and disorder issues within the Salford over the last three years. The report summarises the key messages emerging from the Audit findings, and identifies the emerging priorities which will inform the development of the Crime Reduction Strategy 2002-2005.

BACKGROUND DOCUMENTS

(Available for public inspection): A summary of the Crime and Disorder Audit findings will be made available to the public.

CONTACT OFFICER: Gordon Dickson, Community Safety Manager, 0161-793-3596.

WARD(S) TO WHICH REPORT RELATE(S): All

KEY COUNCIL POLICIES: Section 17 (Crime and Disorder Act 1998) applies to all council service directorates.

DETAILS
1.0 Introduction

The Crime and Disorder Act 1998 requires all Crime Reduction Partnerships in England and Wales to 1) undertake a Crime and Disorder Audit of their area, and 2) develop a three year Crime Reduction Strategy. The Salford Crime Reduction Partnership is jointly chaired by John Willis, Chief Executive and Chief Superintendent Brian Wroe, Salford Divisional Police. The partnership includes representation from local authority Directorates, Probation Service, Health, Greater Manchester Fire Service, Salford Magistrates Court, Housing Associations, Youth Offending and Drug Action Teams. Member representation is provided by Councillor Lancaster and Councillor Smythe, Lead Members for Community Safety.

The Crime Reduction Partnership have completed a Salford Crime and Disorder Audit, and a copy of this will be circulated to Members.

2.0 The Crime and Disorder Audit

The audit provides a foundation for improved understanding of crime and disorder issues within Salford, and to inform the partnerships future strategies and deployment of resources. It is proposed to continually develop the audit to influence and monitor the delivery of the new Crime Reduction Strategy.

The audit provides sufficient information to identify the main issues of crime and disorder experiences within the city, and to identify emerging future priorities for action. The main findings of the audit can be summarised as follows:

· The incidents of recorded crime in Salford have continually fallen over the last three years. This is a situation experienced by the majority of crime reduction partnerships in England and Wales. The results of recent British Crime Surveys closely reflects this position, indicating that it is reasonable to assume that this is an accurate portrayal of crime trends within the city.

· The main exception to this position is the increased reporting of incidents of robbery within the city.

· When compared with other Crime Reduction Partnerships in England and Wales, the situation within Salford gives cause for concern. Salford experiences consistently higher levels of robbery, violence, car crime and domestic burglary, in comparison to other partnerships. As recorded crime continues to fall across the country, Salford will have to make a significant contribution to tackling these issues if it wishes to improve its position when compared against other partnerships.

· Incidents of crime are not evenly distributed across Salford, and certain crime types disproportionately affect certain parts of the city. Due to the volume of crime recorded within Salford, the most victimised areas experience very high levels of incidence and repeat victimisation.

· The vast majority of reported crime (82%) within Salford, is against property i.e. criminal damage, burglary and car crime.

· During the last financial year, incidents of juvenile nuisance accounted for the highest reported rate of all of the crime and disorder categories. There is evidence to suggest that certain areas of the city experience extremely high levels of repeat victimisation. In addition, there is evidence to suggest that noise and neighbour nuisances as well as illegal dumping also make a significant impact on the quality of life experienced within our communities.

· It is recognised that further information on the incidence of domestic violence within Salford is required. Although the reporting of domestic incidents, over the last year, has slightly decreased, the overall volume of such incidents remains a significant concern.

· The city has also experienced a significant increase in the reporting of racially motivated crimes. Anecdotal evidence from Directorates and Community Sector Teams also reflects this position.

· The audit findings continue to reinforce the partnerships experience that strong links that exist between criminality and the abuse of drugs and alcohol.

· There is growing evidence of the key risk factors that relate to young offenders and those at risk of offending. These include limited education, lack of employment opportunities, unstable family environments and poor health / health education.

· The audit findings also reinforce the links that exit between crime “hotspots” / offenders, and social and economic deprivation within the city.

· The audit confirms that fear of crime is a significant issue within Salford which can be linked to the under reporting of crime and disorder incidents. Concerns are also raised in relation to the image of the city, and the strong perception that it is associated with high incidents of crime and disorder.

3.0 What are the emerging priorities:

Following an analysis of the audit findings, it is proposed that the emerging priorities, which will influence the development of the Crime Reduction Strategy 2002 – 2005, are as follows:

Vehicle Crime:
It is important to respond to both thefts of and from vehicles, and to provide a geographical focus to the deployment of resources. The audit identifies concentrations of crimes around Blackfriars (Chapel Street area), Seedley and Langworthy (Salford Shopping Precinct), Swinton (main shopping precinct) and areas of Claremont, Weaste and Patricroft.

Residential and Commercial Burglary:

This would respond to the main volume crimes of criminal damage and domestic / commercial burglary. Prioritising resources toward tackling domestic burglary would be beneficial due to the volume of incidents experienced and the position of Salford when compared to other Crime Reduction Partnerships. It will be important to focus resources on identifiable “hotspots” such as Higher Broughton, Seedley and Langworthy, Patricroft, Little Hulton and Swinton.

Violence
This would focus on incidents of violent crime, robbery and domestic violence. It was apparent from the audit findings, that there were certain “hotspots” i.e. violent crime incidents occurring in Seedley/Langworthy, Eccles and Broughton, with incidents of robbery prevalent in Eccles and around the Salford Shopping Precinct.

Nuisance and disorder:
This was thought to be the area in which there is most potential for improving quality of life. This would focus on issues of juvenile nuisance, neighbour nuisance and environmental health issues i.e. noise, fly tipping etc. Actions will include additional effort in coordination of strategies that focus on children and young people. The audit identified “hotspots” of activity in Eccles, Seedley and Langworthy, Broughton, Little Hulton, Weaste and Kersal/Pendleton, however feedback from Community Committee areas identified that this issue is of concern across the city.

Racial Harassment and Hate crime:
This is seen as an important developing area for the partnership, as a result of increased reporting of incidents, and in response to current legislation.

3.1 “Cross – cutting” themes:

When considering how to respond to the above issues, members of the Crime Reduction Partnership have identified key themes which must be considered as a priority in relation to responding to the issues of crime and disorder identified above. These are outlined as follows:

· Targeting and supporting offenders:
Taking action to identify and target the most prolific offenders, and provide initiatives which attempt to reduce the level of re-offending.

· Supporting victims and witnesses:
Taking action to identify and support the most vulnerable victims and witnesses within our community. This is a key element of the strategy which should respond to the under reporting of crime, address fear of crime issues, and develop confidence within communities to respond to incidents of crime and disorder.

· Location:
Consideration will be given to how the local environment can contribute to incidents of crime and the fear of crime. Where necessary amendments to the built environment will be identified and actions implemented as appropriate.

 4.0 Developing the draft strategy:

The Crime and Disorder Act 1998 requires that partnerships undertake a period of public consultation on the findings of their crime and disorder audit. The Salford Crime Reduction Partnership have agreed that it would be appropriate to consult on the summarised findings of the audit, and also on the emerging priorities which are likely to be included in the new Crime Reduction Strategy (2002 to 2005).

During January and February 2002, consultation will take place with the following groups:

· A consultation newsletter will be distributed to every household within Salford, via the Salford advertiser.

· Consultation events are currently being developed for Community Committee areas.

· Specific arrangements have been made for various community and hard to reach groups.

· A website and dedicated phone number will be promoted to receive comments from the community.

· A process of internal consultation will take place with local authority, police and staff within other public agencies.

In addition, representatives of the Crime Reduction Partnership will develop the strategy during this period, and provide a clear implementation plan. This will identify key partnership activity, lead agencies, relevant funding sources and performance indicators. The Implementation Plan will provide the performance management model with which to monitor the implementation of the new strategy.

5.0 Links with related strategies and performance indicators:

The emerging priorities also reflect the aims and objectives of a number of related strategies and performance indicators, which influence both local authorities and crime reduction partnerships.

The aims of the Governments Crime Reduction Strategy and Salford’s Community Plan mirror the emerging priorities set out above. In addition the Best Value Performance Indicators require the authority to monitor incidents of domestic burglary, vehicle crime, robbery and domestic violence. The Salford Divisional Policing Plan also emphasis a requirement to tackle violent crime/robbery as well as burglary and vehicle crime.
http://portal.salford.gov.uk/pls/portal30/docs/FOLDER/DOCUMENT_DB/CTBG/CHIEFEXEC/CONFIDENTIAL/CBTRP181201A03.DOC

