Training Scrutiny Committee CDRP Function

Crime & Disorder Reduction Partnerships

Summary

· The 1998 Crime and Disorder Act established Crime and Disorder Reduction Partnerships (CDRPs).

· A multi-agency approach is necessary to tackle crime reduction.

· The CDRP panel should be representative of statutory, voluntary and private organisations with a role in crime reduction.

Why CDRPs Exist

The Crime and Disorder Act, 1998 and in particular Section 17 imposes a duty on local authorities and the police to "without prejudice to any other obligation imposed upon it - exercise its function with due regard to the need to do all it reasonably can to prevent crime and disorder in its area".

There is an understanding that "no single organisation can hope to reduce the incidence of crime. Local organisations need to work together to develop comprehensive solutions to improve the community's quality of life" (Audit Commission).

The Role of CDRPs

In accordance with the Crime and Disorder Act, 1998 there is a Crime and Disorder Reduction Partnership for each local authority in the UK. The Police, local authority, police authority and fire authority, Primary Care Trusts and Probation are statutory members. But CDRPs are encouraged to engage with as many local agencies and voluntary groups as possible in order to achieve a truly community-based multi-agency approach to crime reduction.

These partnerships are working to reduce crime and disorder in their area. They are primarily funded by the Home Office and are therefore accountable. CDRP's performance is managed through analysis of their delivery. They use the following process:

· Establishing the type and levels of crime and disorder in their borough through an audit.

· Consulting widely with the borough population to make sure that the partnership's perception of crime and disorder matches that of local people. Minority groups are particularly encouraged to input their views.

· Devising a strategy containing measures to tackle those priority problems, including an action plan, targets and responsible individual/organisation.

· The strategy lasts for three years, but must be kept under review by the partnership.

The work of the CDRPs is parallel to national government strategies and targets and also considers national policing plans.

CDRP Executive Group
CDRPs usually have a CDRP team within the local authority led by a CDRP Manager. This is the case in Salford.

Membership includes:

· Councillors

· Crown Prosecution Service and courts

· Drugs and Alcohol Action Team

· Fire service

· Health authority

· Local authority CDRP team

· Local authority departments, e.g. housing, social services, education

· Other voluntary organisations

· Police

· Police authority

· Probation

· Victim Support

· Youth Offending Team.

Crime and Disorder Auditing and Strategies

Crime and disorder audits are carried out in Salford every three years, these are supplemented by six monthly Strategic Threat Assessments. Information is collected from various sources to support the analysis. A crime and disorder audit generally includes:

· A list of partners

· Information about local crime reduction initiatives

· Benchmarking comparisons against other boroughs/London/England and Wales

· Crime statistics for all crime and broken down by crime types]

· Victim and offender profiles, e.g. by age, gender and ethnicity

· A measure of fear of crime

Once the Audit is complete a consultation stage takes place where local opinion (in relation to the audit findings) is gained from other agencies, businesses and the general public. Local concerns are noted and fed into the 3 year Crime and Disorder Strategy.

The crime and disorder strategy identifies key concerns based on the audit and consultation feedback. Actions are specified to address the issues raised. An action plan allocates responsibilities, targets and timeframes. Ongoing monitoring and evaluation takes place via the Strategic Threat Assessment to review the strategy and actions coming out of the strategy.

