POLICE REFORM WHITE PAPER

‘BUILDING COMMUNITIES – BEATING CRIME’

BRIEFING NOTE

Introduction

The White Paper ‘Building Communities – Beating Crime’ has now been published on Tuesday 9th November 2004.

The Association of Police Authorities are seeking commentary by 28th January 2005 and will produce a corporate response to Government at the end of January.

The Association have organised a national special plenary meeting on 1st December 2004 together with a number of regional events to be held in December.

The Government has also announced a full review of the Crime and Disorder Reduction Act 1998 which will look specifically at partnership arrangements and accountability, comments are sought by the APA for 31st December 2004.

The APA has also circulated a request to all police authorities to seek volunteers to take place in a piloting possible new arrangements for accountability and scrutiny structures at BCU/CDRP level. They are seeking applications by 18th November 2004.

Please Note Issues of particular relevance to Police Authorities are highlighted in Bold Italics

Contents of the White Paper

The White Paper has three main objectives

· Spreading neighbourhood policing to every community and embedding a genuinely responsive customer service culture

· Workforce modernisation to ensure the service is fully equipped to deliver these changes

· Greater involvement of the community and citizens in determining how their communities are policed

The White Paper sets out “10 Commitments to the public” and “10 Commitments to the police service” and how these will be delivered.

Chapter 1 – Building a better police service

This chapter sets out the Government’s approach to reform; what it is seeking to achieve; the role of the police and what reform will mean for the public and the police service.

White Paper

· Government’s goal: to make policing better – to build safe, secure, stable communities

Central/Local Control

· Government’s role:

· set the national direction, strategic framework, priorities and targets

· provide resources and powers to tackle crime/anti-social behaviour

· protect public by intervening where demonstrable failure

· ensure coherence/consistency in policing practices/systems in national interest

· build confidence and empower people to keep their own communities safe

· Police authorities and chief officers responsible for delivering effective, responsive policing to communities they serve

Role of the Police Service

· Police role should continue to be broad based – both to maintain legitimacy and increase trust and confidence

· Police role is about both preventing/detecting crime and reassuring the public

· Need a shift towards more proactive, problem-solving, intelligence-led policing

Partnerships

· Crime and anti-social behaviour not for the police alone

· Effective partnerships vital both

· locally with other criminal justice agencies, local government, health, children’s services, business, voluntary sector; and

· nationally with SOCA and Security Services

· Also about individuals and communities recognising their responsibilities – policing a shared undertaking with communities

Future Direction of Policing

· Revitalised Neighbourhood Policing

· Responsiveness, customer service and community engagement – moving from policing with consent to proactive engagement & co-operation of communities

· A new police workforce

· Effective links from local to national level

· Clearer, stronger tripartite partnership

Chapter 2 – Progress to date and the case for reform

This chapter sets out progress to date; why further reform is necessary and how this should develop.

White Paper

Progress to date

· Records successes to date: reductions in crime; highest ever police numbers; funding increases; implementation of NIM

· Recognition of effective partnership working - formation of LCJBs; CDRPs; introduction of ASBOs

· Establishment of a performance culture through the Police Standards Unit (PSU) and HMIC and provision of information via i-Quanta and performance monitors

Drivers for Change

· Changing world places new demands on police e.g. modern technology; public expectations

· Falls in fear of crime have not matched actual reductions

· Crime is falling but still too high – key issues

· Prolific and Priority Offenders

· Violent/gun crime

· Knife crime

· Drug and alcohol misuse related offending

Proposed Solutions

· Neighbourhood policing with real community engagement in identifying problems; prioritising action and shaping solutions

· Customer focused policing to improve public confidence and satisfaction, including e.g. tackling impact of police use of stop and search powers and implementing recording of stops

· Community engagement – giving people a greater say in determining local community safety priorities, encouraging Specials and revitalising Neighbourhood Watch

· Building a modernised workforce, reducing bureaucracy and eliminating discrimination

· Further training and development for the whole police workforce required to achieve necessary culture change

· Tackling terrorism, including through an expanding the Security Service; expanding Special Branch and tackling Organised Crime including through setting up SOCA

· Clearer and stronger local accountability arrangements – bolstered and simplified

· Putting the law-abiding citizen at the heart of the reform agenda

CHAPTER 3: A new relationship between the police and the public building trust and confidence

Government’s Aims:

· accessible, responsive, neighbourhood policing capable of dealing with 21st century challenges of crime and anti-social behaviour across all force.

· Communities who know who is responsible for their area with dedicated neighbourhood policing teams

· New culture of customer responsiveness and guaranteed standards of customer service

· New opportunities for local communities to have a say in local policing priorities

Neighbourhood Policing

White Paper Proposals

· Roll-out of Neighbourhood Policing to all forces

· Dedicated “mixed economy” teams comprising officers/PCSOs/wardens etc providing a visible and accessible presence

· Emphasis on local problem-solving and responding directly to local priorities

· Greater community engagement, creating a more customer-focused police service

Neighbourhood Policing Fund (NPF)

White Paper Proposals

· New NPF to bring together CFF, PCSO funding, specials funding, workforce modernisation funding, some new money.

· Police authority/force bid for funding – bids need to attract partner support including match funding from e.g. LSP, local authority, CDRP. Bid at force level but constructed from proposals generated at BCU level.

· Funding would be to deliver neighbourhood policing contract – outcomes and targets to include minimum police and PCSO numbers, reassurance and crime reduction targets.

Reducing Bureaucracy

White Paper Proposals

· New action line for officers to raise any questions relating to bureaucracy

· Police Bureaucracy Gateway to identify bureaucracy impact of new policies, legislation etc

· Home Office reform will help reduce burdens

Guaranteed Standards of Service

White Paper Proposals

· The public should have a consistent, high quality of service that meets their needs

· There will be national standards setting out the quality of service the police service is committed to provide, which can be built on locally

· By the end of 2006, police services will have to agree a `Contract` with their communities in order to reflect particular community needs

· This will improve the service the public will receive when they contact the police, and a system will be put in place to monitor the quality of service received by the public.

Single Non-Emergency Number

White Paper Proposals

· Direct single non-emergency telephone number for the public, which will deal with non-emergency issues of policing, crime and anti-social behaviour.

· Core of the system to be in place by the end of 2006. Training to be provided for call handlers to equip them with skills in customer service.

Improving Call handling

White Paper Proposals

· National Strategy to improve call handling

· HMIC Thematic Inspection on Contact Management

· Manual of best practice based on HMIC findings

Measuring Public Satisfaction

White Paper Proposals

· Public satisfaction to be measured through new performance indicators that focus on quality of service

· From April 2005, overall force performance will include satisfaction with victims of crime in relation to their experience

· This will be expanded to include victims of anti-social behaviour or `non-crime` users

Local Priorities

White Paper Proposals

· Changes will be made to the way police performance is measured and inspected so that it reflects the priorities of the public and their views about the policing they receive. This will include measures about local priorities in PPAF.

Better Information to the Public
White Paper Proposals

· Dissemination of better information to the public about policing a necessary first step to increasing engagement and accountability

· Value in brining an array of information into one clear concise document summarising local policing for the public

· There will be a statutory minimum requirement outlining what each household can expect in terms of local policing information

· the minimum requirements will include information to be provided by Crime and Disorder Reduction Partnerships to rationalise the way in which police specific and CDRP information is provided to the public

Increasing Opportunities for Engagement

White Paper Proposals

· Sets out what effective engagement looks like for the police service (page 67)

· Strengthening of statutory responsibilities on agencies to have arrangements in place to actively engage with communities at neighbourhood level

· Duty on police authorities to ensure implementation of a strategy to secure community engagement at all levels – including neighbourhoods

· Duty on the police in partnership with other bodies to implement the strategy and respond to neighbourhood concerns

· Duty on CDRPs to oversee delivery of neighbourhood level priorities e.g. through Joint Tasking and Co-ordination Groups

Giving Communities a stronger voice

White Paper Proposals

· Strengthening the role of local councillors in community safety issues

· Home Office to work with ODPM to develop the role of local councillors in acting as advocates to represent the views of the public about the services they receive and to support access to policing services

· Possibly building on the role of community safety officers in communicating concerns to local councillors

· Giving local councillors the right to “trigger action” about acute/persistent community safety/anti-social behaviour problems, subject to safeguards against vexatious or malicious use by communities, at 3 levels

· Obtaining information

· Requesting attendance by the police or other agency at a public meeting

· Requiring action by the police or other agencies including local councils

· Record of dealing with such “trigger” requests to be monitored by local authority scrutiny committee.

· Further consultation on possibly including provision to “trigger” inspections (to be considered as part of wider review of Inspectorates)

BCU level

White Paper Proposals

· BCU Commander now one of the most important jobs in British Policing
· Greater empowerment and development of police leaders at BCU level, with possible introduction of specialist qualifications

· Programme of work to:

· Examine carefully role of BCU commander and their contribution to partnership working

· Develop further key enablers of delegation to BCU level

· Examine stronger mechanism for BCU commanders to be held accountable for their performance and investigate relationships with HQ and allocation of resources

· Production of clear guidance on BCU delegation and empowerment

CHAPTER 4: Building a new workforce

Government’s aim: further modernisation of workforce to reinforce neighbourhood policing and build more responsive, citizen-focused service; increased use of police staff to release officers to frontline; professionalizing roles of both officers and staff; multiple entry points; strengthening leadership; and making faster progress on diversity.

Role of Constable

White Paper Proposals

· No intention of diminishing role of constable

Extended Police Family

White Paper Proposals

· Develop minimum set of powers for PCSOs and empower forces to be able to grant power of detention to PCSOs

· Develop role profiles for PCSOs and training packages

· Develop national recruitment for PCSOs

· Ensure terms and conditions provide right rewards

· Enhance career structure for PCSOs

Developing senior police staff and police staff transfer into police grades

White Paper Proposals

· High Potential Development Scheme for police staff

· Role for police authorities in appointment of senior police staff same as for senior officer appointments

· Make it easier for suitably qualified police staff to become officers

Professionalising the Workforce

White Paper Proposals

· Government will define career pathways and promote take-up

· National recruitment standards to become mandatory

· Multiple points of entry, with pre-entry training for those entering for outside

· Consider more attractive graduate recruitment including accelerated career development

· External Qualifications including accreditation of prior learning (APEL)

· Use PPAF to monitor PDR scheme

· Enhanced training leading to specialised qualification for people wishing to take on BCU commander role, to become mandatory over time.

· Senior Careers Advisory Service

Diversity

White Paper Proposals

· Changes to regulations to prevent police officers being members of organisations whose aims, objectives or pronouncements are incompatible with s71 of the Race Relations Act 1976 (e.g. BNP, NF, Combat 18)

· Standards for language skills will be developed so that forces can take the obvious advantage of taking those skills into account in recruiting where this is operationally justified. Such candidates will need to meet the other elements of the national recruitment standard.

· National panel of assessors from minority ethnic minority communities to be set up.

· National Recruitment Standards will require that all assessment and selection panels include representatives from ethnic minority communities and that where insufficient local assessors are available, members of the national panel will take part in the assessment centres instead.

· A standard exit interview procedure will be introduced to help understand why people are leaving the service.

· The Government will work with the NBPA in support of its development plan and strengthen the support network for minority officers.

· Specific exercises will be run to encourage members of ethnic minorities with successful careers in other professions to apply for lateral entry to the police service having met the same standards for entry as majority community candidates

· Promotion and progression procedures will be reviewed to ensure they are fair, transparent and have no adverse impact on any group.

· A new duty on police authorities to promote diversity within the police force and authority.

· Barriers to the recruitment of women will be reviewed and more flexible, family friendly working patterns made available

· The stages of the promotion process will be examined to identify barriers to the progression of women and take steps to remove them.

· The service will be consulted on the introduction of challenging progression targets to ensure greater representation of women at higher levels of the service.

PNB/PAB/PSC/PPAF issues

White Paper Proposals

· Explore links between PAB and police staff unions

· Further pay reform rewarding performance amongst other things and providing local autonomy within national structure

· Develop proposals for change in officer deployment

· Introduce more stretching sickness absence targets

· Encourage forces to assess people management skills in PDRs at all levels

· Develop measures within PPAF to reflect broader range of HR activities, especially effectiveness of force PDR systems

Chapter 5: Ensuring Effectiveness

Appendix IV: Review of CDRPs

Appendix V: Police Authorities

Government’s aim: clear national framework which supports locally responsive policing; intelligence-led policing at every level; sharper focus on performance; culture of change and self-improvement in service; right police structure and support to meet challenges of today; clearer stronger methods to ensure all communities enjoy responsive, citizen-focused policing.

National Framework

White Paper Proposals

· A more tightly focused National Policing Plan;

· Not persuaded that need a national police force but do need national consistency, where appropriate (e.g. Bichard recommendations)

· A new Code of Practice to help embed the systematic application of the National Intelligence Model;

· Provision of performance information to the public (see Chapter 3)

· A new grading mechanism for police performance – with new arrangements for rewarding success and addressing under-performance.

Freedom & Control

White Paper Proposals

· Greater freedom & earned autonomy for forces and BCU’s graded ‘excellent’, including: -

· ‘Inspection Breaks’ for rolling 12 month periods

· Additional funding and freedom on targets

· Detailed proposals to be developed in time for 2006/7 financial year

Intervention and Inspection

White Paper Proposals

· Powers of intervention in forces/BCUs introduced by Police Reform Act 2002 to be simplified in light of experience and practical operation of Police Standards Unit “engagement” with forces – to be based on “stages for engagement “ protocol

· Trigger for intervention to be widened from an HIC inspection, to include wider range of information

· Government to review inspection regime for public services within Criminal Justice System to ensure better coherence on crosscutting issues.

· Detailed proposals to be developed through consultation early in new year.
National Policing Improvement Agency

White Paper Proposals

· Agency will be set up to drive performance improvements

· Board will be a small body with significant tripartite decision-making invested in it

· Will lead to significant rationalisation of existing national landscape e.g. PITO, Centrex, ACPO policy work, some HO functions with full rationalisation by end of 2006/7

· HMIC’s inspection role and PSU intervention role will remain outside the agency

· Will make use of existing powers, codes, regulations etc

· No new resources

Level 2 crime/force structures/lead forces

White Paper Proposals

· Creation of dedicated teams across regions or groups of forces to co-ordinate effort against level 2 crime

· Proposal to create a duty on police authorities to co-operate with neighbourhood authorities to tackle level 2 crime

· HMIC commissioned to examine force structures in England and Wales

· Explore further development of arrangements for lead forces or specialisms

SOCA

White Paper Proposals

· A new Serious and Organised Crime Agency (SOCA) to bring together existing agencies into a groundbreaking new national organisation

Police Funding

White Paper Proposals

· Update funding formula, including possible link between performance expectations and resource allocation, and incorporate specific grants

· Examine how and to what extent 3-year settlements should be used for police funding

· In the context of the Lyons review of the balance of funding across local government, consider how local accountability could be strengthened for the police precept

· Look at whether the legislation on charging for police services needs to be changed once the new ACPO guidance on charging has been implemented.

Police Powers

White Paper Proposals

· Modernise police powers as per August consultation document – conclusions following consideration of consultation responses to be delivered later in 2004

Science & Technology

White Paper Proposals

· Introduces details of the first National Police Intelligence Computer system, IMPACT.

· That the Forensic Integration Strategy fully integrates all forensic intelligence by March 2008.

· That the Forensic Science Service (FSS) is to be transformed into a Public Private Partnership (PPP) via a Government owned company.

· Highlights improvements in efficiency and effectiveness from the continued roll out to forces of a number of key information and communication technologies.

Ensuring Effectiveness of Policing

White Paper Proposals

General Approach

· Public is unclear about how things work and who is accountable for police performance.

· Recognise this is a complex area, inextricably linked to local government arrangements – but need to put in place stronger, clearer, more transparent ways of ensuring that those with a responsibility for ensuring safer communities are effectively held to account for carrying out those responsibilities

· Important that there are strong transparent links between neighbourhood/district (CDRP/BCU) and strategic (police authority) level

· Given the complexity of the issues, want arrangements which accommodate the different complexion of communities in different parts of the country

Review of CDRPs

· Many CDRPs are working well but not as sufficiently visible or accountable to public as they should be

· New Performance Management framework being put in place for CDRPs

· Formal Review of Partnership provisions of Crime and Disorder Act 1998 to report by end January 2005, including

· How to embed commitment to mainstream community safety activity in local councils including through CPA

· How to reinforce democratic accountability e.g. through involvement of local authority community safety portfolio holders in CDRPs

· Role of council scrutiny committees in scrutinising delivery of partnership priorities

· Involvement of all key local agencies in building safer communities, including a review of duties under section 17 CDA 1998 and potential consequences of non-compliance

· Plans to develop a wider National Community Safety Strategy in 2005

Strengthening Police Authority Role and Membership

White Paper Proposals

· Government encouraged by constructive response of APA to Green paper “Building Safer Communities Together”

· Changes needed to increase public trust and confidence and community engagement in policing

· Government’s approach is to strengthen police authorities to ensure that communities are policed effectively and that forces are responsive to needs and priorities of local public

· Government also wants to increase visibility of police authorities – by strengthening ties with local government and by the proposals to require provision of information about policing to householders (see chapter 3 above)

· Police authorities should be responsible for ensuring effective arrangements in place to secure public engagement at neighbourhood and district (BCU/CDRP) level (see chapter 3 above)

Police Authority Membership/Chairs

White Paper Proposals

· Government proposes to strengthen the calibre, representative nature and democratic legitimacy of police authorities

· Police authorities should have between 17 and 21 members - depending on the area

· There should be two types of member: councillors and independents with councillors continuing to be in the majority by one

· Councillor Membership

· Unitary areas (i.e. metropolitan districts/Wales): councils should appoint their community safety cabinet portfolio holders to the police authority

· Two-tier areas: there is a need for further discussion, but a number of potential approaches are suggested in Appendix V as to how this might operate but generally includes a mix of councillors from both counties and districts. Views on the possible models are invited.

· Magistrate Membership

· The links with the wider CJS are recognised but it is proposed that there should no longer be a separate category of magistrate members per se: instead magistrates will be incorporated within the independent membership group. As a minimum at least one independent must be a magistrate but beyond that it will be a matter for local flexibility

· Independent membership

· There will continue to be independent members but these will be subject to a more rigorous competency based selection process. The Hamer Report recommendations for a new (5 member) local selection panel with a veto by the Home Secretary will be adopted.

· Police authority members should continue to elect own chairs but only from amongst candidates who have undergone a competency based selection process overseen by an accredited OCPA assessor.

Police Authority Powers

White Paper Proposals

· Clarify police authority role, including restating existing powers, for example, police authorities will continue to have responsibility for setting force policing priorities

· Holding chief officers to account for performance – crucial part of police authority business

· Authorities should have full access to information and data held by forces to enable them to carry out scrutiny

· new duties on police authorities to:

· To take into account local policing priorities identified at Crime and Disorder Reduction Partnership (CDRP) level when publishing policing plans and strategies;

· oversee the relationship between CDRPs and neighbourhood bodies and ensure the implementation of citizen involvement – making sure that these arrangements are not overly bureaucratic;

· co-operate with neighbouring authorities to help tackle cross border crime – known as ‘level 2’ crime – and analyse the effectiveness of their own forces’ performance in doing so;

· promote diversity within the police force and authority; conduct the chief constable’s performance appraisal and to decide pay and bonuses-with a requirement to consult Her Majesty’s Inspectorate of Constabulary (HMIC) in doing so.

· request inspection by HMIC or intervention by the Police Standards Unit in respect of their force or particular parts of it where they consider this to be necessary.

· A robust and positive approach to efficiency should be at the core of police authority performance including on issues such as:

· Increasing time officers and staff spend on frontline policing

· Continuing the drive to reduce bureaucracy

· Increasing collaboration or amalgamation to deliver corporate services e.g. financial HR;

· Buying goods and service more efficiently and effectively

Inspection and Intervention

White Paper Proposals

· Police authorities should be subject to inspection in respect of their full responsibilities and not just as now, in relation to their compliance with best value under the Local Government Act 1999

· The APA’s own police authority assessment and improvement framework could provide the basis for such inspection

· This will be explored further as part of the wider review of inspectorates

· If an inspection identifies serious problems, this should be subject to intervention, such as that which applies to police forces

Chief Officers and Government

White Paper Proposals

· Chief officers should have freedom to exercise proper operational responsibility for taking policing decisions

· Policing must remain independent of political control and direction to retain public trust

· Chief officers should be open to proper scrutiny about policing decisions and how well their force is doing in terms of reducing crime and anti-social behaviour and building safer communities

· Home Secretary should retain current powers to suspend and remove chief officers, in extremis

· Government will review suspension process with APA and ACPO and discuss how best to ensure that both informal and formal mechanisms for addressing chief officer performance issues

Chapter 6 – Summary of Proposals

Appendices

Appendix I
-
Summarises the Government’s wider Public Service Reform

Agenda

Appendix II
-
Sets out how Police Performance is assessed

Appendix III
-
Explains the role of SOCA

Appendix IV
-
Gives details of the Review of the Crime & Disorder Act 1998

Appendix V
-
Sets out in more detail proposals for changes to police authority
membership and gives illustrative examples of approaches to
new Councillor membership

Appendix VI
-
Summarises the Tripartite Relationship

Appendix VII
-
Glossary of Terms

PAGE
1

