REPORT TO STRATEGY AND REGENERATION SCRUTINY COMMITTEE

2nd October, 2006

STRUCTURES AND BUSINESS PROCESS FOR WORK ON SAFER COMMUNITIES ISSUES IN GREATER MANCHESTER.
BACKGROUND:

Historically, Greater Manchester has a long tradition of multi-agency working, over recent years through AGMA and work commissioned by them. In addition to the member meetings – eg the Executive and Select Committee – much work has been facilitated by officers from the 10 districts meeting together – often with colleagues from other agencies – to ensure that when the opportunity was there and there was a good business case, work could be undertaken on a collaborative basis at a Greater Manchester level.

This approach led to the commissioning of a feasibility study, about three years ago, to explore the potential for developing a Partnership Business Model using as a template the National Intelligence Model. (NIM is a system for using intelligence and information to direct police activity enabling police forces to trace the continuum between anti-social behaviour and the most serious crime, and to identify those local issues most in need of attention. It ensures that information is fully researched, developed and analysed to provide intelligence that senior managers can use to inform strategic direction, make tactical resourcing decisions about operational policing, and manage risk.)

ADAPTING THE NATIONAL INTELLIGENCE MODEL AND DEVELOPING GREATER MANCHESTER AGAINST CRIME (GMAC).

The feasibility study was clear that there were many potential benefits to be had through using the principles within the National Intelligence Model to develop a Partnership Business Model for use within Community Safety Partnerships across Greater Manchester.

The feasibility study revealed the possibility of using the concepts, which underpin NIM to strengthen the way we share and use information across Greater Manchester – locally within CDRPs and at a sub-regional level.

The decision was, therefore, taken to adapt NIM and introduce it in a partnership context within Greater Manchester. This had and retains the support of ten CDRPs/ local authorities and other key agencies such as Police, Probation, Fire Service, Health Sector, Passenger Transport Executive, etc.

There then followed eighteen months of intensive work to secure delivery of a project whose overall aim was: -

· To develop a Partnership Strategic Analytical Capability and revised strategic framework and business process model for all local and Greater Manchester Crime and Disorder Reduction Partnerships.

A multi-agency project implementation team was formed, chaired by a local authority Community Safety Manager, to deliver this project for Greater Manchester. The team delivered all the key elements of the project within budget, often within in excess of the original specification.

The project – the Partnership Business Process and the data hub – became known as Greater Manchester Against Crime, or GMAC.

The GMAC Project is now into its third full year of operation. We now have:

· A dedicated Partnership Data Warehouse, containing Fire, Police, Ambulance, Probation and Passenger Transport Information with other information being added as the project continues to develop, including Local Authority Data..

· A secure networked i-Base linking twelve different sites (Community Safety Teams in each locality and at a sub-regional level) across Greater Manchester.

· A Corporate Partnership Desktop Work Station in every CDRP within Greater Manchester with the same generic software and data sets.

· A suite of powerful and sophisticated software to facilitate the analysis of the above data – which is available to each analyst locally and at a sub-regional level – and is consistently refreshed to ensure it remains fit for purpose

· A Corporate Partnership Business Model which is used within all CDRPs and at a sub-regional Level with a business cycle ensuring that strategic assessments are undertaken locally by June of each year and for Greater Manchester by September of each year.

· Fourteen Strategic Analytical Partnership Co-ordinators are in post – three at a Greater Manchester level and the remainder within local Community Safety Teams.

· A data protection protocol to facilitate the exchange of information within the New Business Process Model.

· A toolkit as a reference document to guide those directly involved in the new Partnership Business Process.

We are now into the third round of C.D.R.P’s commissioning annual Strategic Assessments. The commissioning process is in itself an invaluable tool, as it gives guidance to the Strategic Analyst on the issues they should focus on using information drawn down from the Data Hub which all C.D.R.P’s have access too. The resulting document carries an in depth analysis of key issues, of challenges and opportunities facing each Partnership together with, in summary form, key findings. Once reviewed by the Partnership, priorities for interventions etc. for the next twelve months are agreed.

An opportunity strategy is then put in place identifying the priorities for interventions etc. over the coming twelve months, supported by a Delivery Plan so everyone is clear about what is expected of particular groups, agencies or individuals and by when. The key themes developed within each locality are then captured at a Greater Manchester level and these inform the commissioning of a Greater Manchester Strategic Assessment, recognising the importance of ensuring that whatever we do at a sub-regional level should

· Add value to local delivery.

· Ensure that County Agendas and priorities reflect local need and secure corporacy where this is appropriate.

· Enable the development of Strategic Sub-regional Agendas so that Greater Manchester can influence and lobby on regional and national issues.

The new business process and framework more effectively (a) identifies threats, highlights options and predicts outcomes (in the Strategic Assessment) and (b) measure impacts, monitors performance against targets set, and provides an early warning systems for emerging problems (in a tactical assessment, usually on a minimal monthly basis) enabling partner resources to be targeted more effectively.

There is evidence, supported by an evaluation recently completed by the University of Glamorgan that this new cohesive approach is enhancing effectiveness by offering a professional, integrated and disciplined approach to information led decisions Partnership priorities and interventions.

From the outset it was intended that GMAC, and the Partnership Business Model would provide a framework that could accommodate existing partnership structures which had often evolved over time and which reflected local needs. It was recognised that Crime and Disorder Reduction Partnerships (CDRPs) would approach the GMAC Partnership Business Model from their own unique perspectives and adapt it to local needs. Indeed, many partnerships have taken the opportunity presented by GMAC to review their existing structures, in some cases leading to completely integrated partnership working. Others are presently comfortable with dual structures, where Partnership Business Groups within Community Safety Partnerships meet as well as Police Tasking and Co-ordinating Groups.

During the development of GMAC, and in work which is ongoing, we have had a constructive and productive relationship with a number of organisations, groups and bodies. These have included the National Centre for Policing Excellence and the Jill Dando Institute of Crime Science. An important feature of this work has been the development of a methodology to enable us to identify vulnerable communities using the information on the Data Hub augmented by information from a range of sources. We now have what is called a Vulnerable Localities Index (VLI) which is in use across Greater Manchester. In addition to being used within each of the CDRPs the VLI is also now used by the Police, Fire Service and other agencies, in each case on the basis that it enables the more effective targeting of limited resources.

The intention was and remains to ensure that the Vulnerable Localities Index can support the community cohesion agenda by enabling the use of geographic data sets to identify areas experiencing significant or disproportionate criminality, fear, disorder or tensions.

A vulnerable community is recognised, as one where there may potentially be problems of community breakdown and fragmentation and the Vulnerable Living Index (VLI) methodology is a scanning tool for use in the preliminary identification and measurement of vulnerable communities. The tool was developed by amongst others the Jill Dando Institute of Crime Science in London.

The VLI is currently being piloted and GMAC is involved in this process with the aim of developing the VLI from a partnership prospective.

All of this is supported by sophisticated techniques to capture and map information.

GMAC AT WORK IN SALFORD

As mentioned above, it was always intended that GMAC, and the Partnership Business Model would provide a framework that could accommodate existing partnership structures which had often evolved over time and which reflected local needs.

The presentation at the meeting will focus on how GMAC is used in Salford.

CONCLUSION.

Specific outcomes are anticipated as improved community safety, reduced rates of crime, more effective control of criminality and disorder and better monitoring and evaluation. The package will support sound business planning enabling better tactical choices and ensuring that valuable resources are targeted more effectively against current challenges and emerging trends, ensuring best opportunities for positive interventions.

Don Brown, Head of Community Safety, Salford

Owen Topping,

Executive Manager, Salford City Council and Local Authority Lead in the Greater Manchester Community Safety Partnership Team.

Chris Sykes, GMP Lead in the GM Community Safety team

22nd September, 2006

PAGE
1

