SALFORD’S LOCAL PUBLIC SERVICE AGREEMENT

TARGET ACTION PLAN

TARGET 9

Reduce Vehicle Crime by 36.5% by 2005

NATIONAL/LOCAL

National 17
MANDATORY/NON MANDATORY

Non Mandatory

LEAD OFFICER

Gordon Dickson / Peter Matthews

Community Safety Unit

Elmstead House

143 Partington Lane

Swinton, M27 0SS

Tel: 0161 793 3576/3585

Email: gordon.dickson@salford.gov.uk
Peter.matthews@salford.gov.uk;
DEPT/DIRECTORATE

Salford Community Safety Unit

Chief Executives Directorate

PROJECT SUMMARY

As part of the Salford Crime and Disorder Reduction Partnership’s three yearly strategy an implementation plan has been agreed upon which outlines specific and detailed measures for combating vehicle related crime within the city (see attached).

Actions include campaigns aimed at promoting safe parking, personal security measures by motorists and park and ride schemes. Diversionary activities are to be provided for young persons at risk of involvement in vehicle crime. Physical measures, such as the provision of CCTV, use of parking restrictions are to be developed in victimised areas reducing the opportunities for offending.

Multi agency operations will take place to target prolific offenders and handlers of stolen goods.

The Local Public Service Agreement will fund crime prevention publicity, the provision of vehicle security devices for vulnerable persons/vehicles and physical measures in victimised areas including CCTV, fencing and parking restrictions.

LINKS TO PLEDGES/COMMUNITY PLAN/OTHER STRATEGIES

The LPSA is an important part of the Crime and Disorder Reduction Strategy relating to vehicle Crime, providing funding essential to securing progress

This initiative is linked with pledge 4 “A Safer Salford”. In addition, there is also a clear link with Community Plan’s priority for the creation of “A Safe City”. Crime reduction is directly related to a wide range of strategies because of its links with health, young people, safer neighbourhoods, social inclusion, inward investment and provision of a sustainable environment.

MONITORING ARRANGEMENTS

Monitoring will take place using the authorities performance management system. On a quarterly basis the Chief Executive and Leader of the Council will meet with the Lead Member for Community Safety, Director of Strategy and Regeneration and the Community Safety Manager.

The data utilised for monitoring purposes is recorded for crime statistics. These are provided to the Community Safety Unit on a quarterly basis, by Greater Manchester Police.

MILESTONES/ACTIONS – 2002/03

MILESTONE
KEY ACTIONS
TARGET DATE

SALFORD CRIME AND DISORDER STRATEGY

Develop Audit, undertake consultation and prepare strategy
26th April 2002

Implementation Plan

Consult partners and develop implementation plan
31st July 2002

Resources

Identify resources to support
July 2002 (ongoing)

Analysis Report

Undertake analysis of “hotspot” area and produce report
8th August 2002

Report on victimised areas

GMP Crime Reduction Advisors to promote position statement on activities within “hotspot” areas
23rd August2002

Vehicle Crime Steering Group

Identify membership and assemble group
9th September 2002

Action Plan

Steering Group to develop partnership implementation plan
27th September 2002

Implementation

Implement, monitor and evaluate action plans
Ongoing (refer to plan for specific dates)

PSA -Marketing Campaign to educate owners re security measures and to promote Park and Ride Initiatives
Crime Reduction Advice in Salford People and Salford Advertiser
November 2002

Communications Strategy in place re vehicle crime
December 2002

Preparation of up to date literature for circulation in victimised areas
January 2003

PSA- Expansion of Parking Restrictions in Victimised areas
Identification of areas for restrictions within Chapel Street/Trinity area

December 2002

PSA- Improve Level of Security in commercial and Local Authority car parks to Secure Car Parks Award
Costs to be established for improvements at the Salford Shopping Precinct and surrounding areas to Secure Car Parks Standard.
December 2002

Work to be completed at Salford Precinct Location
December 2003

PSA- Establishment of krooklock scheme to provide vulnerable persons in victimised areas with security devices at subsidised price
Identification of victimised areas.
December 2002

Protocol for scheme in place.
December 2002

Purchase of devices
January 2003

Scheme in operation in victimised areas
February 2003

FORECAST – PROGRESS AGAINST TARGETS/PERFORMANCE INDICATORS

TARGET/

PERFORMANCE INDICATOR

CURRENT POSITION
2002/03 PROFILE
FUTURE YEARS
POSITION

AT

END

QUARTER

1

APR-JUN
QUARTER

2

JUL-SEP
QUARTER

3

OCT-DEC
QUARTER

4

JAN-MAR
TOTAL

2002/03
TOTAL

2003/04
TOTAL

2004/05

Reduce Vehicle Crime

Number of vehicle crime offences (includes both theft of and from vehicles) per 1000 population

Current Performance (1998/99 Baseline – 10,791 offences)

48(per 1,000 population)

38.51 per 1000 population = 2162 incidents
37.78 per 1000 population = 2121 incidents
37.05 per 1000 population = 2100 incidents
36.32 per 1000 population = 2039 incidents
36.32 per 1000 population = 8422 incidents
33.4 per 1000 population = 7503. incidents
30.5 per 1000 population = 6852 incidents
30.5 offences per 1000 population (6,852 offences)

FORECAST FUNDING AND EXPENDITURE

FUNDING

SOURCE
2002/03 PROFILE
FUTURE YEARS
TOTAL

ALL

YEARS

QUARTER

1

APR-JUN
QUARTER

2

JUL-SEP
QUARTER

3

OCT-DEC
QUARTER

4

JAN-MAR
TOTAL

2002/03
TOTAL

2003/04
TOTAL

2004/05

CAPITAL

NRF

80,000
80,000
0
0
80,000

PSA Pump Priming

43,000
0
43,000

TOTAL CAPITAL

80,000
80,000
43,000
0
123,000

REVENUE

PSA Pump Priming

30,000
30,000
7,000
0
37,000

TOTAL REVENUE

30,000
30,000
7,000
0
37,000

GRAND TOTAL

110,000
110,000
50,000
0
160,000

EXPENDITURE

CATEGORY

CAPITAL

Target Hardening Car Parks

80,000
80,000
0
0
80,000

Physical Security Measures

0
0
43,000
0
43,000

TOTAL CAPITAL

80,000
80,000
43,000
0
123,000

REVENUE

Security Devises

30,000
30,000
0
0
30,000

Legal Fees

0
0
5,000
0
5,000

Marketing Literature

0
0
2,000
0
2,000

TOTAL REVENUE

30,000
30,000
7,000
0
37,000

GRAND TOTAL

110,000
110,000
50,000
0
160,000

NOTE: PSA Pump Priming is funding the whole cost of; Physical Security Measures, Security Devises, Legal Fees and Marketing Literature.

Salford Crime and Disorder Reduction Partnership

Crime and Disorder Strategy 2002-2005

 Implementation Plan

[image: image1.png]o)
ry

SAFER
TOGETHER IN
SALFORD

Salford Crime and Disorder Partnership

VEHICLE CRIME

Lead Agency – Salford Community Safety Unit, Salford City Council

Actions
Lead Agency / Officer
Funding
Output target and date(s)

Carry out further analysis of victimised persons, vehicles, and locations
Salford Community Safety Unit analyst
From existing resources
Publish findings by July 2002

Research potential to expand Park and Ride initiatives
Salford Community Safety Unit
From existing resources
By December 2002

Approach monitoring organisations / insurance companies give out preventative advice and promote safe parking sites
Crime Reduction Advisor / Salford Community Safety Unit
From existing resources
Formation of formal links by December 2002

Research potential to use Name and Shame initiative re car parks with poor security
Salford Community Safety Unit and Communications and Public Relations Team
From existing resources
Report by December 2002

Establish multi-agency group to reduce ability to sell stolen vehicles
Salford Community Safety Unit / Trading Standards Office
From existing resources
Formation of group by December 2002

Use of police mobile CCTV systems in victimised areas
Operational Policing Unit and Salford Community Safety Unit
From existing resources
Six police initiatives x March 2003

Expansion of parking restrictions in victimised areas
Group Engineers – Salford Community Safety Unit analyst
PSA’s
Identification and selection of areas for restrictions by December 2002

Research potential use of warning signs at hot spot locations
Salford Community Safety Unit
From existing resources
December 2002

Lead Agency – Communications and Public Relations, Salford City Council

Actions
Lead Agency / Officer
Funding
Output target and date(s)

Marketing campaign to educate owners of security measures to be taken and to promote Park and Ride Initiatives
Communications and Public Relations Team
P.S.A’s
Communications Strategy in place by December 2002

Increase persons using Park and Ride scheme x 25% by August 2003

Research potential to use Name and Shame initiative re car parks with poor security
Salford Community Safety Unit and Communications and Public Relations Team
From existing resources
Report by December 2002

Lead Agency – GMP

Actions
Lead Agency / Officer
Funding
Output target and date(s)

Implement Repeat Victimisation Initiative. To contact all victims with advice letter / literature
Operational Policing Unit
From existing resources
All reported victims to receive advice as of April 2002

Provide security devices for vulnerable vehicles in victimised areas
Crime Reduction Advisors
PSA’s
February 2002

Increase accessibility of crime scene surgeries and provide crime prevention advice
Crime Reduction Advisor / Crime Scene Examination Unit
From existing resources
All persons attending surgeries to be offered advice, as of July 2002

Actions
Lead Agency / Officer
Funding
Output target and date(s)

Approach local car dealers to give out preventative advice when selling cars
Crime Reduction Advisor
From existing resources
Six main dealers to participate by December 2002

Approach monitoring organisations / insurance companies give out preventative advice and promote safe parking sites
Crime Reduction Advisor / Salford Community Safety Unit
From existing resources
Formation of formal links by December 2002

Targeted police initiatives within victimised areas
Operational Policing Unit
From existing resources
Four police initiatives by December 2002

More Crime Scene examination of vehicles – establishment of secondary surgery at Swinton Police Station
Operational Policing Unit
From existing resources
40% of all vehicle subject of crime to be examined and August 2002

Use of Automatic Number Plate recognition equipment
Operational Policing Unit
Safer Communities Initiative
Six operations by March 2003

Pilot rolling road blocks in hot spot areas to identify offenders
Operational Policing Unit/Divisional Traffic Unit
From existing resources
Pilot scheme in place by December 2002

Improve levels of security in commercial car parks towards Secure Car Parks Award
Crime Reduction Advisor
PSA’s
Improvements at six parks to award standard– December 2003

Use of police mobile CCTV systems in victimised areas
Operational Policing Unit and Salford Community Safety Unit
From existing resources
Six police initiatives x March 2003

Lead Agency – Trading Standards, Salford City Council

Actions
Lead Agency / Officer
Funding
Output target and date(s)

Establish multi-agency group to reduce ability to sell stolen vehicles
Salford Community Safety Unit / Trading Standards Office
From existing resources
Formation of group by December 2002

Lead Agency – Youth Service, Salford City Council

Actions
Lead Agency / Officer
Funding
Output target and date(s)

Expand diversionary activities such as GEARS etc, including accredited courses
Youth Service
Children’s Fund
Provision of additional activities by December 2002

Lead Agency – Probation

Actions
Lead Agency / Officer
Funding
Output target and date(s)

Provide behavioural programmes aimed at offenders involved in vehicle crime
Probation and YOT
From existing resources
Specific programmes in place by December 2002

Lead Agency – YOT

Actions
Lead Agency / Officer
Funding
Output target and date(s)

Provide behavioural programmes aimed at offenders involved in vehicle crime
Probation and YOT
From existing resources
Specific programmes in place by December 2002

Lead Agency - Development Services, Salford City Council

Actions
Lead Agency / Officer
Funding
Output target and date(s)

Improve levels of security in Local Authority car parks towards Secure Car Parks Award
Group Engineers
PSA’s
Improvements at six car parks to award standard by December 2002

Tighter control of planning restrictions to ensure acceptable security levels at car parks
Local Authority planning department
From existing resources
All planning department staff to be provided with additional training by December 2003

Increase longevity of car parks when providing planning permission in order to encourage expenditure on security
Local Authority planning department
From existing resources
All planning department staff to be provided with additional training by December 2003

Expansion of parking restrictions in victimised areas
Group Engineers – Salford Community Safety Unit analyst
Community Safety Budget
Identification and selection of areas for restrictions by September 2002

Lead Agency – Housing Services, Salford City Council

Actions
Lead Agency / Officer
Funding
Output target and date(s)

Pilot Homelink initiative whereby vehicles parked outside homes are linked into the home security system
Housing
From existing resources
Evaluation of system x December 2002

