

ITEM 14b
Report of Councillor Lancaster – Council 17th March, 2010
Police Update
CURRENT GMP PERFORMANCE INFORMATION AS AT FEB 201

Crime reduced by 13% (April 2009 - Feb 2010)

Burglary down by 15%

Violent offences where the person is injured 8% reduction, 1,631 fewer victims.

Robbery reduced by 14%

Vehicle crime down 18%

Public confidence now at 75% with three our of four people confident in local police Operation Admiral - Two days of action, more than 1,000 offenders arrested for serious violent crime Operation Storm - Burglary operation leading to arrest of 1,300 offenders

GMPA INSPECTION

In November 2009, GMPA was one of the first police authorities in the country to be inspected by a joint inspection team made up of HMIC and the Audit Commission. The overall score given was a 2 which is performing adequately. The inspection looked at four areas and the grades received in each were as follows:

*How does the police authority ensure that both it and the force have the leadership, capacity and capability needed to deliver good quality service outcomes on behalf of the public? 2

*How effective is the police authority in scrutinising and ensuring the force delivers the priority services that matter to local people? 1

*How well does the police authority achieve results through community engagement and partnerships to deliver its ambitions and strategic priorities? 2

*How effective is the police authority in ensuring a clear and sustained focus on value for money to secure a good deal for the public? 2

GMPA welcomed the inspection as a real opportunity to objectively assess the way the Authority works. Reassuringly, the report inspectors found strengths in every category covered by the inspection. In addition, the inspection team recognised that

GMPA has made genuine progress, particularly in the field of performance scrutiny, ahead of the publication of the inspection report. Similar to many other police authorities, GMPA achieved a grade of adequate overall. The areas of work highlighted as strengths by the inspectors included the following:

The recruitment of Chief Officers

Financial management

Estates Strategy

Targeted consultation

Thematic scrutiny work

Strong partnership networks

Extensive and effective communication and engagement

Promotion of high standards of behaviour

Commitment to Neighbourhood Policing

Four themes emerged in the areas for improvement highlighted by the inspection team and within each theme; closer working with the Force is needed to deliver improvements. The four themes are:

Improved GMPA and GMP vision

Closer strategic planning with the Force

Increased effectiveness of performance management through closer alignment to the Force's performance management

Co-ordinated consultation and engagement work with the Force

As recognised by the inspection team, GMPA has faced significant crisis in recent years through the sudden loss of a Chief Constable and the replacement of the majority of the command team. GMPA accepts the unprecedented situations it has faced, coupled with the pressure of maintaining continuously improving policing services in an area as complex as Greater Manchester has impacted on the Authority's effectiveness in some areas however projects such as the new Force HQ, continued investment in Neighbourhood Policing and a ground-breaking precept deal are testament to the Authority's resilience, determination and capability.

This does not however mean there is complacency. GMPA has been working hard for many months to address the areas where more can be done and improvements are being made. For example, GMPA now holds more scrutiny meetings with the Chief Officer team and has a Performance Management Group in place which is focussing on volume crime. In addition the Authority has improved access to Force performance information which helps ensure Members can see the bigger picture.
Work relating to risk processes and consultation work is also on the agenda and GMPA looks forward to getting to grips with the challenges which lie ahead.
The Authority recognises there is a way to go and GMPA Members are now working closely with staff to consider the content of the inspection report against the Authority’s own improvement plans with a view to ensuring the approach to improvement is robust, complete and moving in the right direction.

GMPA Achievements

1. Operation Storm

Introduced in June 2009 to tackle burglary and has led to a 15 per cent reduction in offences at February 2010. Prolific offenders have been targeted in three separate weeks of action leading to the arrest of almost 1,300 offenders. The operation has also seen improvements in the forensic response to incidents which is speeding up the criminal justice processes.

2. Operation Admiral

The operation has targeted serious violent crime particularly alcohol related violence. Two days have action have led to more than 1,000 offenders being arrested. The total result for the initiative which includes the recent success of Operation Portcullis is that more than 1,800 offenders have been arrested.

Through City Centre Safe and target operations we have had success in reducing violent crime.

Figures for violence against the person with injury show an eight per cent reduction and 1,631 fewer victims.

3. Anti-social behaviour

Latest figures from GMP’s neighbourhood surveys show a significant increase in the number of people who feel police are dealing with crime and anti-social behaviour up to 75 per cent. At the same time perceptions of the levels of anti-social behaviour as part of the British Crime Survey show a steady reduction.

GMP is developing a major operation to target anti-social behaviour to meet the public concerns. It will build on the good practices of Operation Storm and the success of initiatives including Safe 4 Summer and Operation Treacle. The work is being developed in partnership with local agencies.

All GMP’s priority neighbourhoods are showing continued positive improvements in perceptions of anti-social behaviour and confidence. A study by Greater Manchester Against Crime (GMAC) showed in the current 25 priority neighbourhoods between April and September 2009 there were significant improvements.

4. Confidence figures

GMP has seen improvements in confidence levels. The latest neighbourhood surveys carried out by the Force show 75 per cent agree the police are dealing with anti-social behaviour and crime issues that matter in their area. The surveys are carried out by PCSOs at addresses across Greater Manchester. The latest indications from the British Crime Survey, which is nationally undertaken, show the Force at a 48.6 per cent level of confidence and on course to reach the 2011 target of 53.8 per cent.

5. Most Wanted

As part of Operation Sabre, the Force has been able to reduce the number of wanted offenders. In two weeks the number of crimes where someone was shown as wanted reduced by almost 50 per cent to 860 crimes. There is a commitment to trace those people wanted to ensure that they are made to take responsibility for their crimes. As part of this details of the 60 most wanted people in Greater Manchester were publicised and the public urged to help locate them.

6. Call Handling Improvements

Following the investment in new call handling technology, 999 performance has consistently surpassed the 90 per cent target for calls answered within 10 seconds. The new technology has also enabled improved performance on non-emergency call handling with monthly performance exceeding the 80 per cent target for calls answered within 30 seconds consistently since September 2009. Significantly this is against a backdrop of a reduction in incivility complaints and consistently high public satisfaction scores.

Work between the OCB and Divisions has seen the number of incidents classified as grade 2 attended within the one hour target rise from 59 per cent in April 2009 to 75 per cent in October 2009. Since October 2009 to date, 89 per cent have been attended within target. This has been achieved without a reduction in the performance in reaching grade one incidents. Performance improvements have been supported by the introduction of Automatic Resource Location technology that helps radio operators to make more effective resourcing decisions.

7. New Policing Model

This is being introduced to ensure a more efficient service that meets the needs of the public. It includes a boost to the neighbourhood teams and is focused on getting it right from initial call to resolving the issue. Part of this is

the development of what is known as the ‘hub’ on each Division. Tameside is the first to have it introduced. The ‘hub’ provides up to the minute information

on priorities, opportunities, threats and risks. It includes a customer service desk that keeps victims informed of progress. It runs seven days a week to respond as quickly as possible.

8. Detections

Senior officers have been leading a drive to increase detections. Training and advice have been provided to officers and the Force is working with officers to find ways of reducing bureaucracy. Central to the work is giving officers the right skills to target the small number of prolific and persistent offenders. Vehicle crime detections are starting to increased linked to Operation Thunder where a quick forensic response has been in place and through targeting crime gangs and the top offenders.

9. New technology

As part of the programme of change, new systems and technology are being introduced to improve working. Mobile handheld devices are now being distributed to allow officers instant access to key systems. New technology is being introduced to assist call handlers with the initial response, CCTV has been enhanced and the use of Automatic Number Plate Recognition technology has been expanded.

A new Neighbourhood Management IT system has been developed to support the work of neighbourhood policing teams. It makes it easier to action priorities and issues that are affecting communities as well as supporting better contact with local residents.

10. Systems

A review of systems and processes undertaken by officers has taken place linked to the 90 day plan. It has led to improvements in the use of cautions, crime recording and securing detections. There has also been a review of briefings to ensure officers and staff are focused on priorities.

GMP continues to look for ways to reduce the bureaucracy faced by officers and staff. A team has been working with staff, including at a series of seminars, to find out how paperwork can be reduced to free up officer time.

The Force has also been working closely with the National Policing Improvement Agency to review key areas of work and identify good practice.

11. CVIT/Robbery

The number of Cash and Valuables in Transit (CViT) offences in January 2010 was the lowest recorded for a single month since January 2004. Continued work as part of Operation Vanguard including the ‘follow that van’ campaign during the Christmas and New Year period is helping to bring about the reduction. In November 2009 the ‘Safer Poster Offices Initiative’ was launched with the Post Office Ltd.

12. Effective use of resources

The ambitious change programme and the new policing model are focused on providing the best possible service and making best use of the resources available. It allows more officers to be put into neighbourhoods, and at the same time work is taking place to make back office functions more efficient without an operational impact.

