

Police and Crime
Commissioner
North Yorkshire

Corporate Performance, Delivery & Scrutiny Board

Collaboration
April 2017

ACC Amanda Oliver

BE SAFE
FEEL SAFE

Background

- Consider the benefits achieved through the Police-to-Police Collaborations NYP is engaged in.
- Maintaining and enhancing the service to the public is the main goal of collaborative services.
- The benefits of collaboration are not always about financial savings, but about efficient and effective service delivery and resilience.
- The benefits of collaboration are not always consistent for every force taking part.
- The non-financial benefits of collaboration are not always easily measured.

Collaborative Landscape

- Complex and varied landscape and drivers for collaboration.
- Four main categories:
 - National
 - Yorkshire and the Humber (Yath) (Humberside, North Yorkshire, South Yorkshire and West Yorkshire)
 - North East Region (Cleveland, Durham, Humberside, Northumbria, North Yorkshire, South Yorkshire and West Yorkshire)
 - Evolve (Cleveland, Durham and North Yorkshire)
- Live collaborations change and develop to meet changing threat, risk and harm picture.

National

- **National Police Air Service (NPAS)**
- **National Ballistics Intelligence Service (NABIS)**
- **UK Protected Persons Unit (UKPPU)**
- These collaborative services deliver a level and quality of service to the public that NYP would not be able to deliver independently for the same cost

Yorkshire and the Humber (YatH)

- **Firearms and Firearms Training**
- **Procurement**
- **Underwater Search**
- **Scientific Support Services**
- **Odyssey (Serious and Organised Crime)**

- Benefits focused on standardisation, interoperability, resilience and generating savings and efficiencies
- Services went live between 2010 and 2014 – numerous changes to the joint services since going live
- Overall increase in costs for delivering some of these services – but non-cashable benefits to offset this

NPCC North East Region

Live Collaborations:

- **Disaster Victim Identification (DVI)**
- Focus on interoperability, resilience and more efficient use of resources
- No costs or cashable savings, but significant non-financial benefits

Pending and Future Collaborations:

- **Chemical, Biological, Radiological and Nuclear (CBRN)**
- **North East Transformation, Innovation and Collaboration (NETIC) Programme**

Evolve

Live Collaborations:

- Dogs Support Unit
- Cleveland and North Yorkshire Major Investigation Team (CNYMIT)

Pending and Future Collaborations:

- Legal Services
- Focus on resilience, interoperability and quality of service
- The benefits are not just focused on savings – CNYMIT includes extra investment to improve service

Approach to Benefits Realisation – Lessons Learnt

- Approach to collaboration and benefits realisation is maturing as lessons are learnt.
- Early collaborations haven't always consistently generated the information required to provide assurance that benefits have been achieved.
- New project process developed for use in more recent collaborations – focused on ensuring the early identification and ongoing achievement of benefits.
- Comprehensive information on the benefits to the public achieved through collaboration is now increasingly available, demonstrating a more robust approach.