Report to the CDRP Executive Group
Review of the Local Partnership Delivery Groups

1. Introduction/Background
In March 2007, at the Crime and Disorder Reduction Partnership’s (CDRP) Executive Group meeting, changes were agreed in the way that crime and disorder issues are tackled within neighbourhoods. The 8 Community Sector Team (CSTs) meetings were renamed Local Partnership Business Groups (later to be re-named Local Partnership Delivery Groups) and changes were made to enhance the response to crime and disorder issues. Those changes were implemented in April 2007. The CDRP Executive Group directed that the changes to those meetings should be reviewed after 18 months.

2. Mapping exercise

In December 2008, a Local Partnership Delivery Group (LPDG) review team was established to review those changes. The team consisted of Dianne Errington, Police Local Authority Liaison Officer, Dean Ogden, Fire Prevention Liaison Officer, Greater Manchester Fire and Rescue Service (GMFRS) and Julie Blagden, Neighbourhood Manager for Eccles.

Consultation has taken place by way of sending out individual questionnaires to Neighbourhood Managers, Neighbourhood Inspectors, elected members and all partner agencies that attend or have previously chaired or attended the LPDG. Key stakeholders have also been given the opportunity to have one to one interviews with the review team to discuss any particular issues in more depth.

In addition to the consultation, the review team has also taken into consideration the following:

· National indicators

· The government review on how to better engage communities in the fight against crime, headed by Louise Casey entitled ‘Engaging Communities in Fighting Crime’
· The recent paper ‘Community Safety, Crime and Policing Representatives – Improving the Connection between the Public and the Police” from Kevin Brady, Assistant Chief Executive, Salford City Council
· Council Policy Forum
· Sustainable Neighbourhood Action Projects.
Given the above, this paper has been written to consider:

· The outcomes of the consultation and associated discussion (including information from the Council Policy Forum)
· The need to meet the recommendations of the named documents particularly in relation to community involvement
· The role of elected members

· Links to Police and Communities Together meetings (PACTS)

· How meetings should work.

3. Outcomes of the consultation

Findings from the questionnaires completed as part of the consultation process have been included as Appendix 1 to this report. In the main, responses were very positive about current working practices and partnership working. The main themes for attention are included below:

· Names of meetings

· Agency “buy in” and attendance
· Information Sharing
· Performance information and data
· Links to citywide Partnership Delivery Group (PDG)
Branding/name of the meeting
Since April 2007, there have been two changes to the name of the meeting. The meeting was initially called the Local Partnership Business Group (LPBG) but the use of the word ‘business’ caused confusion amongst stakeholders and it was felt that this should be changed to ‘delivery’ to reflect the action taken by partners at the local level. This was agreed at Executive Group and the meeting became known as the Local Partnership Delivery Group (LPDG). At the same time, the city wide meeting was also renamed Partnership Delivery Group (PDG).
Since then, it has been suggested that the current LPDG name, is too cumbersome and several respondents have asked if this name could be changed.
One of the recommendations contained within this report (recommendation 7 – see below) is to involve the community more fully at these meetings in order that they can have the opportunity to influence what happens in their neighbourhood by working with partners to address community priorities.

It has been suggested that the name could reflect the involvement of the community (‘Community and Partnership) or that it could include the term ‘Sustainable Neighbourhoods’ (consistent with SNAPs). Alternatively, it could be argued that LPDG reflects the city wide PDG and to change the name again would cause further confusion.

Interim changes
In summer 2008, changes were also made to the format of the meeting in order to address concerns expressed by some elected members. A report was submitted to the Leader’s Briefing and the proposed changes were implemented on the 11th August 2008. The report relating to these changes should be considered as part of this review.

Each neighbourhood area supports the work of the LPDG by holding separate case management/conference style meetings, during which action plans are agreed by officers from partner agencies for individuals who are perpetrating crime/ASB and in some cases for the victims of these problems. These meetings are subject to data protection legislation due to the sensitive nature of some of the information being shared. Currently each neighbourhood area has a different name for these meetings.
Recommendation 1
1. 1 The name of the Local Partnership Delivery Group to remain unchanged, retaining consistency with the citywide Partnership Delivery Group
Agency “buy in” and attendance
Overall, the consultation showed that in the main partners were committed to working together to reduce problems in local areas.
The review team found examples of sporadic and inconsistent attendance of some partners at LPDG and case management style meetings with deputies not always being sent. For example, some areas had good attendance from City West and Salix whereas others had poorer attendance, especially from other Registered Social Landlords (RSLs). It was felt that the meeting would greatly benefit from the attendance of a representative from the Environmental Directorate at the LPDG. This was also true of Children’s Services at the some of the case management style meetings. Their non-attendance means that, at times, relevant information is not readily available and thus issues cannot be fully discussed.

The review team found that Magistrate’s attendance at monthly LPDGs was welcome but was not always necessary. This review gives an opportunity for them to reduce the number of attendances and perhaps to attend a meeting every 6 months. This way, they could receive regular updates on priority crime and disorder trends, emerging hotspots and community priorities to assist them in the sentencing of local offenders. That, having been said, if Magistrates chose to attend on every occasion, their attendance would be extremely welcome.
Recommendation 2
2. 1 Relevant senior managers from all directorates must also be reminded of their requirement to send a representative to the meeting and their obligation under this. Also, that in the absence of the regular representative, an appropriate deputy is always sent.
2. 2 The contribution of Magistrates at LPDG meetings is much valued and whilst they are welcome to attend any and all of the meetings, they may find that attending every 6 months will suffice.
2. 3 LPDG meetings will receive feedback on sentencing and the work being undertaken in respect of community payback. They will also decide how this information will be more widely disseminated to the neighbourhood area.
2. 4 Each neighbourhood to have a mechanism in place to identify suitable community payback schemes to be provided to Probation/YOS and fed back to the LPDG meetings.

Information and Intelligence

Each LPDG provides information to its members relating to performance, crime and disorder and anti-social behaviour trends and hotspots. However this information is currently taken from a number of sources and thus there are inconsistencies in the type and quality of information that is presented to partners across the city. It was felt that improved information and analysis could be provided to each neighbourhood area. However, this would substantially increase demands on the small number of analysts who are already providing information across the city for PDG, SNAPs and other initiatives.

Some respondents felt that it would be beneficial to have feedback on the sentencing of local offenders and the work being undertaken by community justice payback work.

Some respondents were concerned that information is only provided by neighbourhood managers, neighbourhood police inspectors and housing providers and that some partners were not always willing to share information, this particularly applies to Children’s Services who will not share certain information unless they have received consent of the family. This has been cited as a blockage before and raised at PDG and despite a number of meetings, the issue remains.

Many respondents felt that the inclusion of community intelligence could be improved.
Recommendation 3
3. 1 That LPDG’s should be provided with a bespoke analytical document that would not be restricted and could be fully shared. Capacity within the team of analysts needs to be examined in order to determine if an additional staff resource is required.
3. 2 Relevant information from all directorates should be fed into this document and that information should include e.g. data on fixed penalty notices issued by environmental services.
3.3 Legal Services to discuss with Strategic Directors the issue of sharing relevant information at LPDG within the boundaries of the Data Protection Act and Section 17 responsibilities.
Performance information and data

Performance is monitored quarterly by the Community Safety Unit and information is also collated from minutes of meetings in relation to the number of people per area.

There is a general feeling however that the performance and ASB information which is provided may be inaccurate and does not wholly reflect the wider range of interventions that are agreed an undertaken at a neighbourhood level by all partners.

It is not clear how information relating to the number of people being action planned is collated.

There is the opportunity to link local performance to the national performance indicators to increase local understanding of priorities and threats as identifying areas of work where performance could be improved.

It was generally felt that most areas made wide use of the range of powers available to deal with anti-social behaviour. However, there were a number of powers rarely used e.g. individual support orders. Many respondents requested training in the powers and tools available – particularly those new to their roles.
Recommendation 4
4.1 Work is ongoing within the partnership which is considering the provision of data and other information at a neighbourhood level. It is recommended that the current work ('Collaborate to Innovate') is used to standardise the provision of information to LPDG and how performance at LPDG is measured.
4.2 That Chairs of LPDG’s take responsibility for reporting back to the LPDG on biannual basis on successes and areas for improvement.
4.3 The Community Safety Unit (CSU) should assist with training and development for officers, members and community representatives involved in both LPDG and case conference style meetings.
Links with PDG

Information that is fed back from PDG is very useful. However more widely, there was little understanding between the links between the PDG and local groups. Where issues had been referred to the PDG for action, people commented that they felt that these had often taken some time to resolve although some do require complex solutions.
Recommendation 5
5. 1 A method of improving links between the PDG and Local Partnership Delivery groups needs to be developed including a formal feedback mechanism about the action that is taken when issues are brought to the meeting. This could be carried out by the Police Local Authority Liaison Officer.
5. 2 Effective practice should be shared across the city by PDG.

4. Community Involvement
There is a strong belief that there needs to be better communication with the community around issues relating to anti-social behaviour, environmental hotspots and crime. National guidance contained within the Louise Casey review re-iterates the need for community representatives at meetings (as outlined in the paper – ‘Community Safety, Crime and Policing Representatives – Improving the Connection between the Public and the Police’.
Community representatives and elected members will have the opportunity to consult fully with the Neighbourhood Manager, Neighbourhood Inspector and other key partners at the LPDG meeting. The focus will be on their priorities and the specific issues that affect them. This will enable them to have an influence/voice in local decision making, enhance community intelligence, improve confidence and trust in partners and give a voice to members of the community. Community representatives would have the opportunity to influence what happens in their neighbourhoods at a local level, including suggesting community payback projects and deciding local priorities for the community justice court. Community representatives and elected members will be able to bring community intelligence to the meeting and where appropriate, this should be heard in confidence.
Recommendation 6
6. 1 Two local residents be recruited for each neighbourhood to act as community representatives.
6. 2 A clear description of the role and responsibilities of the community representatives is required but it is anticipated that these local community representatives would carry out the functions of Neighbourhood Justice ‘Community Crime Fighters’ as well as local voice, scrutiny, challenge and critical role friends. This role will incorporate influencing community justice processes.
6.3 That consideration is given to recruiting a community representative on to the CDRP. A clear role definition and specification would need to be developed for this and a method of recruitment agreed.

6.4. That the same guidance and training is provided to community representatives on LPDGs as to elected members as per the recommendation at 7.1 (below)
5. Role of Elected Members

Feedback from most areas suggested that elected members actively supported the work of LPDG. However, in some areas consultation showed that there was a lack of understanding of the role of elected members at the LPDGs.

At the Members Policy Forum in December 2008 (Appendix 2) elected members suggested a number of ways in which they felt that they could assist the partnership process around this agenda and maximise the potential of their community leadership role:
· being a conduit for community intelligence

· raising areas of concern on behalf of communities

· providing feedback on positive outcomes to constituents
Recommendation 7
7. 1 That guidance and training is developed to provide clarity to elected members in relation their role and responsibilities, specifically in relation to their role in addressing community concerns and issues. This should be included in the induction process for newly elected councillors.
6. Links to PACT meetings
Under the current policing pledge, there is a requirement upon the police to hold regular PACT meetings with the public to address local priorities. This is currently being trialled in two neighbourhood policing areas in Salford and provides an opportunity for the public to interact with their local Community Beat Officer (CBO) and Police Community Support Officer (PCSO). These meetings are at a lower tactical level and at a smaller geographical level than LPDG and partners are not involved in these meetings. Community intelligence and any issues that cannot be dealt with at this level will be referred to the LPDG.
7. Recommendation for proposed structure and format of LPDG meetings
The review team established that the current LPDG meeting focussed too much on crime and disorder and not enough on addressing wider local priorities. The objective of the meeting needs to be re-defined to ensure that:
· community intelligence and priorities are properly integrated – these should include environmental hotspots
· there is feedback to the community on crimes brought to justice
· there is community input in deciding how community payback sentences are served

· problems raised by the public can be resolved and that whole partnership solutions are delivered.

The above should be designed to ensure that performance on national indicators steadily improves across the city in addition to meeting the requirements of the Louise Casey review – “Engaging Communities in Fighting Crime”.
LPDG meetings should be held monthly and co-chaired by the Neighbourhood Manager and Neighbourhood Inspector. Community intelligence must be fed into the meeting along with feedback on sentencing and discussion of community payback initiatives. Communications about sentencing outcomes should be very localised or more widely disseminated depending on the level of impact of the crimes on the community.
Agendas should reflect the needs of the different neighbourhood areas with hate crime being a standing item in East Salford, Ordsall/Langworthy and Eccles.

Key partners who can influence decision making will attend this meeting along with community representatives and elected members. This will enable full consultation and detailed discussions to take place about specific issues that affect the community. Agencies represented will be expected to offer advice and assistance that will proactively assist to resolve problems causing concern to communities. This will form the basis of a partnership action plan.
These action plans will then be fed into the agenda of the partnership case management meeting. Additional actions and tasking will be agreed at this meeting as appropriate. Actions agreed and/or undertaken along with any progress will then subsequently be formally fed back either prior to or at the next LPDG meeting. Neighbourhood Managers and Inspectors should be responsible for ensuring that actions are progressed and completed as quickly as possible.
The dates and purpose of LPDG meetings should be publicised widely across the city, including how members of the community can feed issues into the meeting and influence decision making. Specific feedback should also be fed back via the media.
Membership and Attendance
In addition to elected members and community representatives, representatives from the following key partner agencies should be in attendance at LPDG meetings:

· Neighbourhood Manager

· Neighbourhood Inspector

· Relevant Housing Providers, including Registered Social Landlords

· Environmental Services Manager

· Youth Offending Service

· Children’s Services Locality Manager (or appropriate deputy)
· Urban Vision

· Youth Service
· Guest appearances from Senior Officers

· Others as appropriate

It is important that nominated members of the groups attend regularly, in person and that they actively contribute to achieving positive outcomes. Deputies should only be sent along when absolutely necessary.

Other partners do not need to attend all LPDG meetings. Magistrates (see 2.3 above) and Greater Manchester Fire and Rescue Service are welcome to attend but may prefer to come along on a less frequent basis.
8. Partnership Case Management Meetings
Consultation has shown that there are different names across the city for these meetings and this needs to be addressed.
Feedback has been that these meetings are in the main well organised and effective. Sometimes performance has been affected by the non attendance of some agencies or difficulties about sharing information. Children’s Services were particularly noted in some parts of the city as not being a proactive partner. All areas had said that they had experienced difficulties in accessing advice and attendance from Children’s Social Care.

There were many positive comments about attendance from certain partners who are always well representative. However, in some areas partner attendance was sporadic and deputies were not always sent which limited the effectiveness of the meeting. More detailed information regarding attendance can be seen at Appendix 4.
There is in most areas a good balance between intervention and enforcement.

Referral processes via the Neighbourhood Team seem to work well, but there is some training required to encourage early referrals from agencies other than GMP and housing providers.

Some tools and powers are underused and a training need has been identified here. Officers have indicated that they would welcome training on the powers and the procedures for tools such as: individual support orders, parenting orders and child safety orders. Some areas have held partnership training sessions to raise awareness of roles and responsibilities and these have proved to be valuable.
Recommendation 8
8. 1 Strategic Directors (including housing providers) to remind appropriate officers of the importance of attending meetings and sharing information relating to crime and disorder even if consent has not been obtained.
8. 2 That referral procedures are re-circulated to all partners and that Neighbourhood Managers and Inspectors encourage referrals in their neighbourhood areas from all agencies.
8. 3 Neighbourhood Managers and Inspectors should consider organising partnership development sessions to improve local partnership team working and understanding of roles and responsibilities. The CSU could provide an input on key issues as well as providing problem solving and Section 17 training.
8. 4 Effective practice should be shared between neighbourhoods and at the PDG. CSU staff could assist with the arrangements.
8. 5 Assistant Director (Transition), Children’s Services to outline how Teams Around the Schools fits in with the LPDG process.
8. 6 Youth Inclusion Support Panel (YISP) processes should be incorporated into the case management/conferencing meetings.
Dianne Errington, Julie Blagden, Dean Ogden

July, 2009
PAGE
10

