GREATER MANCHESTER POLICE AUTHORITY Item 17b

UPDATE ON KEY ISSUES

The purpose of this Briefing Note is to update Members on key activities, as follows:-

Functions Review of the Police Authority

Members were informed of the strategic functions review undertaken of the Police Authority, highlighting key roles and responsibilities.

It was agreed that arrangements be made for a Seminar to be held to enable Members to discuss this issue further.

Single Non Emergency Number/101 Update

Members were updated on the current position with regard to the above initiative, the implication for implementation in Greater Manchester and developments as to the SNEN Partnership Board.

Members supported a proposal to refer the issue of establishing a Strategic Partnership Board to the AGMA Executive and noted that the SNEN project would, in future, be referred to as the “101 Project”.

Budget Strategy 2007/08 to 2009/10

Members approved the development of a three year Budget Strategy.

GMPA/GMP Joint Call Handling Steering Group
Members were updated on the work of the joint Call Handling Steering Group, accepted the Outturn Business Case on the strategic direction of the Operational Communications Branch and authorised the Chief Executive to obtain assistance from external advisers in developing the Full Business Case.

The Chairman reiterated that this was the number one priority for the Police Authority.

North West Employers’ Organisation - Member Development
The Chairman presented the above Award to Sharron Hardman, Lead Member for Member Training and Development.

GMPA was the first Police Authority in the country to receive such an award.

GMPA and GMP Disability Equality Schemes 2006/09
Members approved the Authority’s and GMP’s first Disability Equality Schemes and associated Action Plans. Approval was also given, in principle, to the establishment of an Equalities Scrutiny Board, the composition of which would be the subject of a further report.

Revenue Support Grant 2007/08 - Provisional Settlement
Members were informed of an initial assessment of the provisional RSG Settlement and potential implications for the Police Authority. Approval was given for (a) a formal response to the Provisional Settlement to be agreed with the Chairman and Vice Chairman and (b) support to be given to the Chairman and the Vice Chairman to make appropriate representations to AGMA, Greater Manchester MP’s, Ministers, the Home Office and the Department for Communities and Local Government.

Review of Performance of Air Support Unit
Members received reports relating to the performance of the Air Support Unit (Rotary and Fixed Wing) during the period 1st April to 30th September, 2006.

Crime Operations “V” Department - Centralisation Project
Members approved Ashton Moss as the preferred site for the location of a centralised Crime Operations Department and for the completion of a Full Business Case.

Members also approved the completion of a Full Business Case for the future Estates requirements for the North Manchester Division.

C:\Documents and Settings\educvjoseph\Local Settings\Temporary Internet Files\OLK11\Salford City Council080107.doc

