[image: image1.jpg]Safer Ealing
Partnership

Building a stronger
community

	Safer Ealing Partnership Executive Board

Ealing Council

Perceval House, Uxbridge Road

Friday 4th June 2010

	MINUTES

	PRESENT (based on attendance record sheet);

S Khan Programme Manager (Alcohol)

C Gallichan ECPCG

S Mlambo Head of Drugs & Alcohol Strategy

Sultan Taylor Ealing Police

Ian Jenkins Ealing Police

E Parkin London Probation

Peta Caine Ealing Homes

Clive McInly HMCS

Martin Smith LBE (Chair)

Tamsin Kellard MPA

Natalie Pace LBE

Eleanor Reed LBE

Susan Parsonage LBE

	Apologies:

Judith Finlay - LBE

Clive Lawston - MPA

	DATES OF NEXT MEETING

Thursday 23rd September – 10am

Friday 17th December - 2pm

	ITEM NO.
	 DISCUSSION
	ACTION

	1.
	The Chair welcomed the group and made introductions.

	

	2.
	Minutes of the last meeting were agreed. An update on actions was given.
	

	3.
	Performance Report

IJ delivered performance report. The report suggested that a number of crime types had seen huge increases. IJ explained activities that were being undertaken to address problem areas.

IJ explained that the force had been ‘Tagged’ by HMIC – having a look at our performance challenges, particularly around Violence, Motor Vehicle Crime and Acquisitive Crime.

There are some positives to be taken from the report.

· Satisfaction levels are high in Ealing – especially with BMER groups.

· Higher percentage also when including the council.

IJ explained they are detecting more robberies than this time last year, however there is an increased volume overall.

IJ explained their intervention plans and tactics. There have been lots of releases from prisons and emerging gangs that are starting to present problems.

DV – doing well on arrests and SD Hate, Faith, Homophobic. But we can still do better based on last year. Currently working on a multi-agency response to address likely DV increase over World Cup.

Burglary - in a traditional peak. Working with partners including Community Safety to educate residents about staying safe.

Police Change Plan

Demand profile – back end of day and week is when there is the most demand. Resources currently don’t align to this. A plan is underway to address this through changing working patterns, realigning teams and adopting a more robust problem solving approach. IJ is leading on this

Questions Discussed:

How do we joint up our efforts more effectively?

Are we using intelligence and resources appropriately?

CG mentioned concerns he had heard about the response to dealing with Burleigh Towers. Both SP and PC explained this had been addressed through partnership working and the gangs issues had been addressed by the Police and the YOS.

CG also asked why nothing had been done on Dogs. NP explained that a lot had been going on in relation to Dogs since the paper was presented to the December SEP. Agencies had been exchanging information as to powers and activities and the first steering group was scheduled for late June – the reason it hadn’t been held sooner was unavailability of the Met Status Dogs Unit and Battersea Dogs Home – however lots of work has been going on prior to this first steering group including reviewing tenancy conditions and extending dog control orders.

A discussion followed about underlying reasons for offending

IJ – Offender management – not smart enough and we need to go further on Integrated Offender Management.

EP agreed and stated we had to involve issues such as Illiteracy in education etc, levels of support provision.

SP explained this had been prioritised in the new structure (see later in the agenda).

Strategic Assessment

ER asked whether members were in support of the new priorities identified in the new Strategic Assessment.

ST is in favour of theses priorities. Agreed by all present.

NP pointed out that causes of crime are also reflected in the assessment.

EP – the big issues should all be looked at in the context of alcohol.

	SA to be adopted

	
4.
	Alcohol and Community Safety – Sipho Mlambo Head of Strategy- DAAT.
SM from the DAAT Presentation gave a well received presentation on alcohol issues in Ealing.

MS as a question on location of the hospital and whether this affected the statistics as to areas of high need

SP asked a question on prioritising offenders in alcohol treatment.

SM told the group that those with the most severe need might depend on crime? – Might be so ill, maybe not offending.

ST, raised the issue of can we change prioritisation so that DV takes priority? Why can’t alcohol treatment criteria be changed?

CG – suggested raising this at the Faith leaders meeting to gain access to hard to reach groups in relation to substance misuse.

SK and SM explained they were currently refreshing the alcohol strategy.

NP – Offered for the Alcohol and SEP strategies to be refreshed together
	Board to consider similar presentation on Drugs at a future meeting

NP to work with SM on strategy refresh

	5.
	Victim, Offender, Location report - Borough Commander Sultan Taylor
ST presented a brief report on the methodology – Victim, Offender, Location.

· Simplistic model
· More output – less resource
· Adopt in principle, synergy already
· Replicate same good practice
NP explained that the ASB Strategic Group had already restructured to work to this model and that other sub-groups were already doing the same – it makes sense to target resources and effort.

SP mentioned the ‘Top 10’ approach of identifying the most problematic addresses and individuals – another example of this approach being utilised.

	

	6.
	 Proposal for restructure of SEP – Natalie Pace and Susan Parsonage
SP presented the report that detailed a change to the sub-group structure of the SEP

Agreement from all present as to the recommendations in the report

NP and SP to take forward the changes as well as commencing a refresh of the SEP Strategy.

	NP to update at next meeting

	7.
	AOB
NP – Updated members that a specialist Scrutiny panel on Community Safety is starting in June and encouraged members to contribute and get involved.

	

