Building Safer Stronger Confident Communities in Salford

1 The signatories to this protocol (“the Partners”) intend that a consistent approach between housing providers and the Crime and Disorder Reduction Partnership will ensure the best outcomes for tackling anti-social behaviour in Salford and agree to cooperate towards that aim.

2 The Partners agree to monitor the work done to tackle anti-social behaviour and to further develop multi agency partnership working and the establishment of a common, efficient and ‘customer focussed’ approach to tackling anti social behaviour.

3 The Partners accept that anti-social behaviour may be defined as any behaviour or action that an individual or group of individuals believes to have a detrimental effect on the wellbeing of their community and that everyone has a right to enjoy their own lifestyle but only when it does not interfere with the rights and quality of life of other residents and visitors to Salford.

4 The Partners recognise the importance of tackling anti-social behaviour and acknowledge that tackling anti-social behaviour impacts on levels of crime and enhances the confidence of the communities affected.

5 The Partners recognise that the causes and effects of anti-social behaviour are wide-ranging and varied and can affect all members of the community, regardless of housing tenure. The Partners will therefore always to seek to work in partnership with other agencies and social landlords to ensure that all the measures available are used effectively to tackle ASB problems, regardless of who owns a property.

6 The Partners will not tolerate anti-social behaviour and will take timely, effective and consistent action to tackle all forms of anti-social behaviour at the earliest possible opportunity by any means, which may include court proceedings by any relevant party.

7 The Partners will ensure that everyone can access their complaints service irrespective of their age, gender, disability, race or sexuality.

8 The Partners will treat all hate incidents including racist anti-social behaviour seriously and will ensure that they are reported as such to the Salford CDRP.

9 The Partners agree that any action will be reasonable and proportionate in terms of the scale and seriousness of the problem and that responses to anti-social behaviour are generally incremental in their nature. In conjunction with our partners, we will use a wide range of measures that are available to us. The Partners will seek:

· to prevent anti-social behaviour occurring.

· to resolve disputes between neighbours by encouraging dialogue

· to provide appropriate interventions to engage with people who commit anti-social behaviour

· to enforce the powers to available to tackle anti-social behaviour as necessary

· to rehabilitate people who commit anti-social behaviour after legal action has been taken.

10 The Partners will ensure that they conduct robust investigations in respect of each complaint.

11 Tenants, residents, complainants and witnesses have a right to and should receive a timely, responsive and supportive service from investigating officers. The Partners will ensure that they will initiate and maintain regular contact with complainants and take every opportunity to support complainants and witnesses. The Partners recognise that support for witnesses and complainants is essential to developing confidence and building strong communities.

12 The Partners recognise and will actively promote diversity within the community and will therefore ensure that, when taking any action, they will consider the needs of diverse groups, including referral to appropriate support agencies and ensure service users are fully supported.

13 As well as taking action, the Partners will also support the actions of other individuals and our partners wherever possible including criminal prosecutions.

14 The Partners recognise that the responsibility for tackling anti-social behaviour is not the responsibility of one agency although the landlord role is critical. Salford has established a local partnership structure for multi agency working that is currently being enhanced to reflect the emerging neighbourhood management model. The forums that have been established are known as community sector teams (CST’s). These forums will include both the discussion of area specific problems and named individuals and the Partners agree to refer appropriate cases to the CST’s to ensure that a multi-agency approach can be used in those cases.

15 The Partners acknowledge that any information provided to them in respect of an anti-social behaviour complaint will be treated in the strictest of confidence and will not be used for any purpose without the express consent of the person who has provided it, and that information shall only be used in accordance with law and Salford Crime and Disorder Information Sharing Protocol.
16 The Partners will ensure that they provide adequate training and support for their staff in tackling anti-social behaviour, and to ensure they are equipped to carry out their duties effectively.
17 Partners will always seek to promote positive messages when dealing with the media. The Partners agree when handling the Media:

· to be fair to all Partners, and maintain their integrity

· when providing information to the public, to do so honestly and fairly

· to reflect the multi-agency process when appropriate

18 The Partners acknowledge that success can only be measured in terms of stopping anti-social behaviour and building safer stronger confident communities in Salford.

