	Part 1 (Open to the public)
	ITEM NO.

REPORT OF THE HEAD OF COMMUNITY SAFETY

TO THE LEAD MEMBER BRIEFING (CHIEF EXECUTIVE DIRECTORATE)

 Monday, 29th January, 2007

TITLE : Crime and Disorder Reduction Partnership - Home Office review

RECOMMENDATIONS :

That the Lead Member notes and agrees the report.

EXECUTIVE SUMMARY :

The Salford Crime and Disorder Executive Group was informed in November 2006 that Salford has been invited to participate in a review of our Crime and Disorder Reduction Partnership (CDRP) to assist the Home Office in developing national standards for Crime and Disorder Reduction Partnerships. In December 2006, Don Brown, Head of Community Safety met with the Government Office representative, Jacquie O’Neill, to begin to scope the terms of reference for this work. Once the terms of reference have been agreed by the joint Chairs of the CDRP, work will commence formally in January. On completion of the review programme, a report will be prepared by the Home Office and this will be presented to the Executive Group for consideration and action.

BACKGROUND DOCUMENTS :

(Available for public inspection) None

ASSESSMENT OF RISK: N/A

	

SOURCE OF FUNDING: N/A

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by :N/A

2. FINANCIAL IMPLICATIONS

Provided by :N/A

3. ICT STEERING GROUP IMPLICATIONS

Provided by:N/A

PROPERTY (if applicable): HUMAN RESOURCES (if applicable):

	

CONTACT OFFICER :

Don Brown, Head of Community Safety, x 3596

WARD(S) TO WHICH REPORT RELATE(S): ALL WARDS

KEY COUNCIL POLICIES: Crime & Disorder;

DETAILS

The Salford Crime and Disorder Executive Group was informed in November 2006 that Salford has been invited to participate in a review of our Crime and Disorder Reduction Partnership (CDRP) to assist the Home Office in developing national standards for Crime and Disorder Reduction Partnerships. In December 2006, Don Brown, Head of Community Safety met with the Government Office representative, Jacquie O’Neill, to begin to scope the terms of reference for this work. Once the terms of reference have been agreed by the joint Chairs of the CDRP, work will commence formally in mid January. On completion of the review programme, a report will be prepared by the Home Office and this will be presented to the Executive Group for consideration and action.

An outline of the work and intended outcome is outlined below.

Background to the Statutory Framework:

Crime and Disorder Reduction Partnerships (CDRPs) were established under the Crime and Disorder Act 1998, as amended by the Police Reform Act 2002.

Following from the November 2004 Local Government White Paper “Building Communities, Beating Crime”, the Government announced a review of the partnership provisions of the Crime and Disorder Act.

The Crime and Disorder Act Review recognises that recent developments such as the development of Local Area Agreements and the review of Local Strategic Partnerships will impact on the role and responsibilities of CDRPs.

New powers and responsibilities for local government overview and scrutiny are brought in by the Police and Justice Act 2006. This is linked to the Local Government White Paper “Strong and Prosperous Communities” (October 2006) and related future legislation – the Local Government and Public Involvement in Health Bill had its First Reading in December 2006.

Alongside this, the alignment of CDRPs and Local Criminal Justice Boards is a key Government priority.

The Home Office’s intentions in implementing a Reform Programme for CDRPs are to make CDRPs more effective in tackling crime and disorder.

Key challenges for CDRPs are to be:

Effectively led: with roles and responsibilities of all partners clearly defined and understood. Lead member (portfolio holder for crime and disorder) will have a new responsibility in the CDRP strategic planning process.

Responsive and accountable to their communities: examples include

· Senior officers attending Face the People public sessions

· Enhancing and formalising local overview and scrutiny powers

· Introducing the Community Call for Action (CCfA) whereby through local councillors, communities can bring the CDRP to account

· Requirements to engage and communicate with communities

Intelligence led: ensuring partnerships are more effectively focused on intelligence led decision making, for example

· Ensuring that the partnership is using the National Intelligence Model and regular Strategic Assessments to identify issues and target resources appropriately

· Enhancing community engagement so that local intelligence is fed into local decision making

· Replacing the current requirement for a three year Crime and Disorder Reduction Strategy with a rolling three year plan to be updated annually

Scope of Review

For Salford CDRP, preliminary discussions with Government Office/Home Office have identified the following key areas for review:

· Identifying a single stream of management and responsibility and examining the integration of dispersed local authority community safety service areas such as the DAAT, YOS, Domestic Abuse Unit, Burglary Reduction Team etc.

· Interface between CDRP partners - joining up cross-cutting issues and clarifying appropriate accountabilities

· Duplicity of effort – ensuring that partnership meetings are focused on delivery and outcomes and do not duplicate agendas

· Defining and differentiating the strategic and delivery responsibilities of each partner and decision making partnership group

· Delivery and performance mechanisms – ensuring that the remit of e.g. the Executive Group and the Partnership Business Group are fit for purpose

· Funding management responsibilities - ensuring appropriate decision making, transparency and links to impact on performance

Terms of reference for the review will be formalised in January following a meeting between Government Office; Home Office; Lead Member for Crime and Disorder, Councillor David Lancaster; Joint Chairs of the CDRP – Barbara Spicer, Chief Executive and Chief Superintendent Kevin Mulligan, with attendant partnership officers as appropriate.

Following this, a programme of consultation and review will be programmed in, with the participation of key stakeholders, before a ‘Challenge’ session in March where the Home Office will facilitate the basis of a Change Plan for Salford CDRP.

The process will be complete by July 2007 and will form a part of the Home Office’s National Standards Review project.

Preliminary Timeframe

	Initial meeting to discuss possible range/scope of the review with Government Office.
	December 2006

	Formal scope session between Government Office and CDRP Lead Member/Joint Chairs with other key stakeholders
	Mid January 2007

	‘Challenge’ session with Home Office/key stakeholders
	Mid February 2007

	Report of Review Programme to go to CDRP/Cabinet/LSP
	April 2007

	New arrangements flowing from the Reform Programme and the Police and Justice Act 2006 to be rolled out
	Commencing July 2007

Background Papers

Local Government Information Unit: New Scrutiny Powers on Crime and Disorder, December 2006.

Local Government Information Unit: Local Government and Public Involvement in Health Bill: an initial report, December 2006.

Home Office: Review of the Partnership Provisions of the Crime and Disorder Act 1998 – Report of Findings, January 2006.

Office for Criminal Justice Reform/Home Office: CDRPs (CSPs) and LCJBs: How to work together, 2006.

RMB 02/01/07

Draft letter to key stakeholders

From Lead Member Crime and Disorder/Joint Chairs CDRP

We are pleased to inform you that the City of Salford has been invited to participate in a Home Office led initiative to develop National Standards for Crime and Disorder Reduction Partnerships.

The work will consist of a review of our Crime and Disorder Partnership and work will commence in January 2007. The initial draft scope of the review is to consider the following challenges for the partnership:

· Identifying a single stream of management and responsibility and examining the integration of dispersed local authority community safety service areas such as the DAAT, YOS, Domestic Abuse Unit, Burglary Reduction Team etc.

· Interface between CDRP partners - joining up cross-cutting issues and clarifying appropriate accountabilities

· Duplicity of effort – ensuring that partnership meetings are focused on delivery and outcomes and do not duplicate agendas

· Defining and differentiating the strategic and delivery responsibilities of each partner and decision making partnership group

· Delivery and performance mechanisms – ensuring that the remit of e.g. the Executive Group and the Partnership Business Group are fit for purpose

· Funding management responsibilities - ensuring appropriate decision making, transparency and links to impact on performance

In mid January we will be meeting formally with the Home Office and Government Office North West to define the terms of reference for this review, following which we will be facilitated by the Home Office to engage with key stakeholders to progress the review.

A preliminary timeframe for the review is shown below.

	Initial meeting to discuss possible range/scope of the review with Government Office.
	December 2006

	Formal scope session between Government Office and CDRP Lead Member/Joint Chairs with other key stakeholders
	Mid January 2007

	‘Challenge’ session with Home Office/key stakeholders
	Mid February 2007

	Report of Review Programme to go to CDRP/Cabinet/LSP
	April 2007

	New arrangements flowing from the Reform Programme and the Police and Justice Act 2006 to be rolled out
	Commencing July 2007

We are writing to you now to inform you of this important and timely initiative and to invite you all to make full and productive use of your opportunity to participate in this process.

c:\joan\specimen new report format.doc

