Business Plan 2011-2015 Home Office

November 2010 *This plan will be refreshed annually*

Contents:

Section A: Vision

Section B: Coalition Priorities

Section C: Structural Reform Plan

Section D: Departmental Expenditure

Section E: **Transparency**

A) Vision

The Home Office will defend the country against terrorism, secure our borders and control immigration, and enable the police and local communities to step up the fight against crime and anti-social behaviour. We will take the Government's values of freedom, fairness and responsibility as our guiding principles. The Home Office will be smaller, ensure the best value for money for the taxpayer and reflect our new approach of devolving decisions, funding and accountability, and intervening less.

We will empower the public to hold the police to account for crime in their area. Directly elected Police and Crime Commissioners will give the public a real say in how their streets are policed. We want the public to trust the police and know that they will be there for them when they need them, so police forces will publish local crime data and hold 'beat meetings' to strengthen the bond between the police and local people.

Alongside this radical shift in power, we want the police to be able to get on with their jobs out and about in local communities fighting crime and not tied up by paperwork or meetings. We will end national targets and simplify institutional structures, removing bureaucratic accountability, improving efficiency and returning professional responsibility.

We will reverse state intrusion into people's lives, returning freedoms lost through ID cards and the disproportionate use of surveillance powers, the DNA database and the Vetting and Barring Scheme. Citizens will not be subjected to unnecessary or disproportionate state intrusion into their lives.

Net migration will be reduced to sustainable levels, in the tens of thousands a year, and the system will be more efficient and less open to abuse.

The Government's approach to counter-terrorism will continue to keep people safe under powers that are proportionate, focused and transparent.

Theresa May, Home Secretary

Structural Reform Priorities

- 1. Empower the public to hold the police to account for their role in cutting crime
 - Introduce directly elected Police and Crime Commissioners and make police actions to tackle crime and anti-social behaviour more transparent
- 2. Free up the police to fight crime more effectively and efficiently
 - Cut police bureaucracy, end unnecessary central interference and overhaul police powers in order to cut crime, reduce costs and improve police value for money. Simplify national institutional structures and establish a National Crime Agency to strengthen the fight against organised crime
- 3. Create a more integrated criminal justice system
 - Help the police and other public services work together across the criminal justice system
- 4. Secure our borders and reduce immigration
 - Control net migration to sustainable levels, in the tens of thousands a year. Limit non-EU economic migrants, and introduce new measures to reduce inflow and minimise abuse of all migration routes, for example the student route. Process asylum applications more quickly, and end the detention of children for immigration purposes

Structural Reform Priorities (continued)

- 5. Protect people's freedoms and civil liberties
 - Reverse state interference to ensure there is not disproportionate intrusion into people's lives
- 6. Protect our citizens from terrorism
 - Keep people safe through the Government's approach to counter-terrorism

Other major responsibilities

1. Civil registration in England and Wales

- The Home Office, via the Registrar General who is also the Chief Executive of the Identity and Passport Service, is responsible for the administration of the policy and legislation relating to civil registration in England and Wales. This is operationally discharged in partnership with local authorities
- The Identity and Passport Service also provides passport services to UK nationals at home and will provide them to UK nationals abroad from April 2011

2. Counter-terrorism

 The Home Secretary is the lead Minister for counter-terrorism. The Home Office develops, directs and oversees implementation of the UK's cross-government strategy countering international terrorism (CONTEST)

The Department will no longer...

...impose unnecessary burdens and bureaucracy on the police through top-down targets, the Policing Pledge and a confusing set of national policing bodies and ring-fenced grants

...impose unnecessary bureaucracy on local partners responsible for community safety and criminal justice

...intrude disproportionately on civil liberties and freedoms through ID cards and the National Identity Register, DNA records, powers of entry, counter-terrorism and security legislation and the Vetting and Barring Scheme

C) Structural Reform Plan

The Coalition is committed to a programme of reform that will turn government on its head. We want to bring about a power shift, taking power away from Whitehall and putting it into the hands of people and communities, and a horizon shift, making the decisions that will equip Britain for long term success. For too long citizens have been treated as passive recipients of centralised, standardised services. This Government is putting citizens back in charge, and Structural Reform Plans are part of this shift of power from government to people.

This section sets out how, and when, the Department will achieve the reforms that are needed to make this happen. Structural Reform Plans are key tools for holding departments to account for the implementation of Programme for Government commitments, replacing the old top-down systems of targets and central micromanagement.

Each month, the Department publishes a simple report on its progress in meeting these commitments. These reports are available on our departmental website and on the Number 10 website.

All legislative timings and subsequent actions are subject to Parliamentary timetable and approval.

1. Empower the public to hold the police to account for their role in cutting crime (p.1 of 3)

Introduce directly elected Police and Crime Commissioners and make police actions to tackle crime and anti-social behaviour more transparent

IONS		Start	End
Mak	e the police more accountable through oversight by a directly elected Police and		
Crim	e Commissioner, who will be subject to strict checks and balances through		
Poli	Police and Crime Panels formed by elected members of local authorities and		
inde	pendent members		
i.	Develop proposals to replace Police Authorities with directly elected Police and	Completed	-
	Crime Commissioners for each force area within England and Wales. Police and		
	Crime Commissioners will be responsible for the totality of policing within a force		
	area, and accountable to the public rather than to central government		
ii.	Consult on introduction of directly elected Police and Crime Commissioners	Completed	-
iii.	Analyse consultation responses and draft legislation to abolish Police Authorities and	Started	Nov 2010
	introduce directly elected Police and Crime Commissioners		
iv	Introduce a Police Reform and Social Responsibility Bill to create directly elected	Dec 2010	Dec 2010
	Police and Crime Commissioners		
٧.	Prepare for elections of Police and Crime Commissioners working with the Electoral	Dec 2010	May 2012
	Commission, including introduction of any secondary legislation required		
vi	Hold elections of Police and Crime Commissioners	May 2012	May 2012
ESTC	NES NES		
Α.	Policing in the 21st Century: Reconnecting police and the public consultation paper	Complete	
	published		
B.	Police Reform and Social Responsibility Bill introduced	Dec 2010	
C.	First elections of Police and Crime Commissioners	May 2012	
D.	Police and Crime Panels established within each force area	May 2012	

1. Empower the public to hold the police to account for their role in cutting crime (p.2 of 3)

Introduce directly elected Police and Crime Commissioners and make police actions to tackle crime and anti-social behaviour more transparent

TION:	<u> </u>	Start	End
Mak	e the actions of the police more transparent		
i.	Provide guidance on the holding of regular community 'beat meetings' alongside the	Started	Jan 2011
	Police Reform and Social Responsibility Bill, which will require Police and Crime		
	Commissioners to hold Chief Constables to account for the effectiveness and		
	efficiency of their arrangements for engaging with people in the police area		
ii.	Prepare for publication of 'street-level' crime data, produced every month in an open,	Started	Jan 2011
	standardised and reusable format to provide the public with detailed information		
	about crime in their neighbourhoods		
iii	. Improve the recording of hate crime, enabling a consolidated dataset of hate-related	Started	Apr 2011
	offences to be published in an open and standardised format		
iv	. Cooperate with the Ministry of Justice to provide Police and Crime Commissioners,	Nov 2010	May 2012
	with as much information as possible on crime levels, sentencing and rehabilitation of		
	offenders		
ESTO	<u>ONES</u>		
Ē.	First release of annual data on the number of public complaints by police force	Dec 2010	
F.	Monthly 'street-level' crime data published in an open, standardised and reusable	Jan 2011	
	format		
G.	Police officers required to hold community meetings on a regular basis	Jan 2011	
Н.	Recording of hate crime offences improved	Apr 2011	

1. Empower the public to hold the police to account for their role in cutting crime (p.3 of 3)

Introduce directly elected Police and Crime Commissioners and make police actions to tackle crime and anti-social behaviour more transparent

<u>ACTIO</u>	NS		Start	End
1.3 Eı	npowe	r local communities to take a more active role in their neighbourhoods,	 	
pr	oviding	g the incentives, training and encouragement for people from all walks of life	 	
_		police their own communities	 	
		onsult on proposals for enabling and encouraging people to get involved in tackling	 Completed	-
		me	 :	
	ii. Ap	opoint Baroness Newlove as the Government's champion for safer, active	 Completed	-
	СО	mmunities	 	
	iii. De	evelop a programme of work to mobilise communities to get involved in keeping	 Started	Mar 2011
	the	eir neighbourhoods safe, including enabling and encouraging people to get	 	
	inv	volved and mobilising neighbourhood activists	 	
VILES	TONES			
i		icing in the 21st Century consultation paper published	 Complete	
J.		oness Newlove appointed as the Government's champion for safer, active	 Complete	
		nmunities	 	
		minumuos	 	

2. Free up the police to fight crime more effectively and efficiently (p.1 of 5)

<u>IONS</u>		Start	End
Redu	uce bureaucracy for front-line police officers		
i.	Remove national Stop and Account recording and reduce certain Stop and Search	Started	Dec 2010
	procedures		
ii.	Trial the use of powers for the police to charge directly for more routine offences	Started	Nov 2010
iii.	Develop guidance making clear that the duty of the police to the public takes	Started	Mar 2011
	precedence over any concerns about the health and safety of police officers in cases		
	of significant threat to the public, working with the police and the Health and Safety		
	Executive		
iv.	Implement powers for the police to charge directly for more routine offences	Nov 2010	Jun 2011
ESTO	MES		
ESTO		Nov 2010	
ESTO A. B.	Powers in place for the police to charge directly for more routine offences	Nov 2010 Dec 2010	
Α.	Powers in place for the police to charge directly for more routine offences Stop and Account recording removed and Stop and Search procedures reduced	Dec 2010	
A. B.	Powers in place for the police to charge directly for more routine offences		

2. Free up the police to fight crime more effectively and efficiently (p.2 of 5)

TIONS		Start	End
End	unnecessary interference from the centre in local policing, paring back the		
	e inspection and targets regime		
i.	Develop proposals, working with the police and HM Inspectorate of Constabulary	Oct 2010 (Ove	erdue)
	(HMIC), to end targets and unnecessary data collection and to introduce spot checks		
	to audit the accuracy of police reports		
ii.	Develop and implement a plan to reduce interference from the centre, working with	Dec 2010	Apr 2011
	the police and HMIC		
LESTC	NES		
E.	Proposals published on reducing interference from the centre, as part of the	Nov 2010	
	Government's response to the <i>Policing in the 21st Century</i> consultation		

2. Free up the police to fight crime more effectively and efficiently (p.3 of 5)

IONS		Start	End
Simp	olify institutional structures for the police, phasing out the National Policing		
Impr	ovement Agency (NPIA) and establishing a National Crime Agency (NCA) and		
Bord	ler Police Command		
i.	Consult on proposals to establish the NCA and phase out the NPIA	Completed	-
ii.	Draft an organised crime strategy	Started	Mar 2011
iii.	Determine the functions and structure of the NCA, including proposals for a Border	Started	Mar 2011
	Police Command responsible for better connecting the police, UK Border Agency,		
	HM Revenue & Customs and others in protecting and policing the border		
iv.	Develop proposals for functions currently performed by the NPIA	Started	Dec 2010
V.	Establish a shadow NCA to ensure a smooth transition	Jan 2011	Apr 2012
vi.	Introduce legislation to establish the NCA and phase out the NPIA	Spring 2012	Spring 2012
vii	. Introduce further operational changes to make the NCA fully operational,	Spring 2012	Dec 2013
	incorporating the Border Police Command		
LESTO			
F.	Policing in the 21st Century consultation paper published	Complete	
G.	Organised crime strategy published	Mar 2011	
Н.	First release of data on the size, value and nature of organised crime and our success	Oct 2011	
	in diminishing it and its profitability		
Ī.	Legislation introduced to establish the NCA and phase out the NPIA	Spring 2012	
J.	NCA fully operational	Dec 2013	

2. Free up the police to fight crime more effectively and efficiently (p.4 of 5)

CTIONS	3	Start	End
Impi	ove the efficiency of local policing		
i.	Develop plans to extend the collaboration between police forces and reform police	Started	Nov 2010
	procurement, finding efficiencies by sharing functions at national level		
ii.	As part of a full review of the remuneration and conditions of service for police	Started	Feb 2011
	officers and staff, the first part will make recommendations on short-term		
	improvements to the service		
iii	Further to the initial report on remuneration and conditions of service, continue the	Feb 2011	Jun 2011
	review and make recommendations on matters of longer term reform		
Sim	olify and improve anti-social behaviour powers so that the police, local		
auth	orities and others have powers and tools that are effective and easy to use and		
prov	ride a real deterrent		
i.	Develop proposals for a new, simplified set of anti-social behaviour powers and tools	Oct 2010 (Ove	rdue)
ii.	Consult on proposals for anti-social behaviour powers and tools	Jan 2011	Apr 2011
iii	Analyse consultation responses and prepare for legislation	May 2011	Dec 2011
iv	. Introduce legislation to simplify and improve new anti-social behaviour powers and	Spring 2012	Spring 2012
	tools		
LESTO	<u>ONES</u>		
K.	Proposals published on police force collaboration and procurement as part of the	Nov 2010	
	Government's response to the <i>Policing in the 21st Century</i> consultation		
L.	Consultation paper published on anti-social behaviour tools and powers	Jan 2011	
M.	Initial report on police remuneration and conditions of service	Feb 2011	
N.	Final report on police remuneration and conditions of service	Jun 2011	
Ο.	New anti-social behaviour legislation introduced	Spring 2012	

2. Free up the police to fight crime more effectively and efficiently (p.5 of 5)

<u>ONS</u>		Start	End
Overh	aul alcohol licensing to give more power to police and local authorities to meet		
	oncerns of local communities		
i.	Develop proposals to overhaul the Licensing Act 2003 to strengthen local authority	Started	Nov 2010
	and police powers to remove licences from, or refuse to grant licenses to, any		
	premises that are causing problems. Allow councils and the police to shut down		
	permanently any shop or bar found to be persistently selling alcohol to children.		
	Double the maximum fine for under-age alcohol sales to £20,000. Permit local		
	councils to charge more for late-night licences to pay for additional policing		
ii.	Develop proposals to change alcohol pricing to ensure that it tackles binge drinking,	Started	Apr 2011
	including options to ban below-cost sale of alcohol, working with other government		
	departments. Pricing options must be enforceable, compatible with EU trade law and		
	easily implemented by business		
iii.	Consult on proposals to overhaul alcohol licensing	Completed	
iv.	Analyse consultation responses and draft legislation	Completed	
٧.	Introduce Police Reform and Social Responsibility Bill to overhaul alcohol licensing	Dec 2010	Dec 2010
vi.	Introduce legislation, if necessary, in the second session of Parliament to implement	May 2012	May 2012
	changes to alcohol pricing		
ESTON	IES		
Р.	Police Reform and Social Responsibility Bill introduced	Dec 2010	
Q.	Proposals published to change alcohol pricing	Apr 2011	
	Legislation introduced, if necessary, to implement changes to alcohol pricing	May 2012	

3. Create a more integrated Criminal Justice System

Help the police and other public services work together across the Criminal Justice System

(p.1 of 2)

AC1	IONS		Start	End
3.1	Supp	ort the Ministry of Justice to develop a strategy for reducing reoffending,		
	ensu	ring more effective rehabilitation, especially for drug users, and to conduct a full		
	exam	ination of sentencing policy		
	i.	Support the Ministry of Justice in developing a rehabilitation Green Paper, including	Started	Dec 2010
		options for sentencing reform		
	ii.	Support the implementation of rehabilitation reforms by promoting tools and	Nov 2010	Mar 2011
		approaches such as Integrated Offender Management to help the police, probation,		
		local authorities and other partners to work together with the most damaging		
		offenders, including drug users		
3.2	Deve	lop a comprehensive approach to drug misuse, working with other government		
	depa	rtments		
	i.	Develop a drugs strategy to tackle drugs misuse, covering prevention, enforcement,	Started	Dec 2010
		treatment and reintegration (including rehabilitation)		
	ii.	Introduce a Police Reform and Social Responsibility Bill to establish a system of	Dec 2010	Dec 2010
		temporary bans on new legal highs while health issues are considered by		
		independent experts		
	iii.	Determine implementation plans for the drugs strategy	Jan 2011	Mar 2011
8.711	CCTO	NEC .		
IVIIL	ESTO		Dec 2010	
	A.	Police Reform and Social Responsibility Bill introduced	Dec 2010	
	В. С.	Rehabilitation Green Paper published by the Ministry of Justice	Dec 2010	
		Strategy published on the Government's approach to tackling drugs misuse	Mar 2011	
	D.	Tools in place to help the police and other services work together	IVIAI ZUTT	

3. Create a more integrated Criminal Justice System

Help the police and other public services work together across the Criminal Justice System

(p.2 of 2)

TIONS		Start	End
Sup	port collaboration between the police and other public services, working with the		
Mini	stry of Justice and other government departments		
i.	Remove regulations in order to free up local community safety partnerships from	Started	Jun 2011
	unnecessary bureaucracy		
ii.	Develop and publish plans to spread best practice and information on which	Started	Jun 2011
	techniques are most effective for use by communities, police, their partners and		
	sentencers at preventing and cutting crime, working with the Ministry of Justice		
iii.	Ensure that hospitals share non-confidential information with the police on knife and	Started	Apr 2011
	gun crime and other serious violence, supporting the Department of Health		
iv	Support the Ministry of Justice to develop options to provide people with greater	Started	Dec 2010
	protection to prevent crime and apprehend criminals, including defending themselves		
	against intruders		
Help	the police, voluntary organisations and local communities to reduce violence		
agai	nst women		
i.	Develop and publish a strategic narrative on violence against women and girls	Started	Nov 2010
ii.	Develop and publish supporting actions and policies to prevent violence against	Started	Apr 2011
	women and girls		
ESTC	NES		
Ē.	Strategic narrative published on violence against women and girls	Nov 2010	
F.	Proposals published to spread information on policing techniques and sentences	Dec 2010	
G.	Measures in place to ensure that hospitals share non-confidential information	Apr 2011	
H.	Detailed actions agreed in order to prevent violence against women and girls	Apr 2011	

4. Secure our borders and reduce immigration

(p.1 of 3)

Control net migration to sustainable levels, in the tens of thousands a year. Limit non-EU economic migrants, and introduce new measures to reduce inflow and minimise abuse of all migration routes, for example the student route. Process asylum applications more quickly, and end the detention of children for immigration purposes

ACT	<u>IONS</u>		Start	End
4.1	Estak	olish a Border Police Command to secure our borders, as part of the new		
	Natio	nal Crime Agency		
	i.	See action 2.3	See action 2.3	
4.2	Stren	gthen the system of granting student visas to reduce abuse and net migration		
	i.	Review the student visa system and bring forward proposals to prevent abuse and	Started	Apr 2011
		reduce numbers		
4.3	Stren	gthen the system of granting spouse visas to reduce abuse and support the		
	integ	ration of long term migrants in local communities		
	i.	Make changes to visa systems regarding English language requirements for spouses	Started	Nov 2010
4.4	Set a	n annual limit on the number of non-EU economic migrants admitted to the UK,		
	reduc	cing annual net migration to the tens of thousands		
	i.	Set an interim limit on non-EU economic migrants	Completed	-
	ii.	Consult on how best to operate an annual limit, taking into account the economic,	Completed	-
		social and public service impacts of migration		
	iii.	Set a new annual limit on non-EU economic migrants, following the outcome of the	Nov 2010	Apr 2011
		consultation exercise		
	iv.	Implement new arrangements for the operation of the annual limit	Apr 2011	May 2015
VIII F	ESTOI	NES		
	A.	Interim limit established for non-EU economic migrants	Complete	
	В.	New tighter English language requirements for spouses introduced	Nov 2010	
	C.	Tighter system for granting student visas in place	Apr 2011	
	D.	Annual limit established for non-EU economic migrants	Apr 2011	
	Ē.	Border Police Command in operation as part of the National Crime Agency	Dec 2013	

4. Secure our borders and reduce immigration

(p.2 of 3)

Control net migration to sustainable levels, in the tens of thousands a year. Limit non-EU economic migrants, and introduce new measures to reduce inflow and minimise abuse of all migration routes, for example the student route. Process asylum applications more quickly, and end the detention of children for immigration purposes

CTIC	<u>ONS</u>		Start	End
5 5	Speed up the processing of asylum applications			
	i.	Review and develop options for improving the processing of applications, including	Started	Dec 2010
		comparison with EU countries		
	ii.	Implement changes to UK Border Agency processes and systems, as recommended	Jan 2011	Dec 2011
		by the review of asylum processing		
.6 E	End tl	he detention of children for immigration purposes		
	i.	Review current measures for the detention of children for immigration purposes	Aug 2010 (Ov	verdue)
	ii.	Identify ways of removing non-compliant families without resorting to detention, by	Started	Dec 2010
		working with voluntary organisations on how they might provide support		
	iii.	Conduct two pilots with voluntary organisations working with families while they are	Started	Dec 2010
		still in the community and exploring with them available options. Seek to give the		
		family every opportunity to comply and make their own preparations for departure		
	iv.	Make changes to existing border and removals operations, including through work	Jan 2011	Mar 2011
		with voluntary organisations, after the end of detention of children for immigration		
		purposes		
III F9	STON	JFS		
		Implementation of changes to border and removals operations completed following the	Mar 2011	
		end of child detention for immigration purposes		
		Legacy of old asylum cases cleared	Jul 2011	
		Changes made to speed up processing of asylum applications	Dec 2011	

4. Secure our borders and reduce immigration

(p.3 of 3)

Control net migration to sustainable levels, in the tens of thousands a year. Limit non-EU economic migrants, and introduce new measures to reduce inflow and minimise abuse of all migration routes, for example the student route. Process asylum applications more quickly, and end the detention of children for immigration purposes

C.	TIONS		Start	End
1.7	Supp	oort e-Borders to help protect the UK against terrorist attack, serious cross-		
	bord	er crime and abuses of the immigration system, assessing passengers in		
	adva	nce of their arrival in the UK. Reintroduce exit checks		
	i.	Agree a contract with new suppliers and transition existing services from Raytheon	Started	Apr 2011
		Systems Limited		
	ii.	Review the extent to which e-Borders provides a solution to the reintroduction of exit	Started	Apr 2011
		checks		
	iii.	Implement an agreed contract with suppliers, ensuring that this continues to deliver	Apr 2011	Mar 2015
		value for money and meets its agreed milestones		
		Make any further necessary operational changes to reintroduce exit checks	Apr 2011	Mar 2015
4.8	- -	the removal of asylum seekers who have had to leave particular countries		
	beca	use their sexual orientation or gender identification puts them at proven risk of		
	impr	isonment, torture or execution		
	i.	Publish guidance for UK Border Agency staff on handling asylum cases with issues	Completed	-
		related to sexual orientation or gender identification, supported by a caseworker		
		training programme		
MIL	.ESTO	NES		
	Ī.	Guidance published and training piloted for UK Border Agency staff on asylum	Complete	
		seekers whose sexual orientation or gender identification puts them at proven risk		
	J.	Agree transition of e-Borders contract with new suppliers	Apr 2011	
	K.	Exit checks reintroduced	Mar 2015	

5. Protect people's freedoms and civil liberties

(p.1 of 2)

Reverse state interference to ensure there is not disproportionate intrusion into people's lives

C.	TIONS		Start	End
.1	Scra	o ID cards and the National Identity Register		
	i.	Shut down the issuance of new cards and halt work to incorporate fingerprint	Completed	-
		information on passports		
	ii.	Introduce an Identity Documents Bill to scrap ID cards and the National Identity	Completed	-
		Register		
5.2	Intro	duce safeguards against the misuse of counter-terrorism and security legislation		
	i.	Undertake and publish a review of counter-terrorism and security legislation, working	Started	Dec 2010
		with the Department for Communities and Local Government on the Regulation of		
		Investigatory Powers Act		
	ii.	Implement key recommendations	Jan 2011	Nov 2011
5.3	End t	the storage of internet and email records without good reason		
	i.	Develop and publish proposals for the storage and acquisition of internet and e-mail	Started	Dec 2010
		records		
	ii.	Implement key proposals, including introducing legislation if necessary	Dec 2010	Jun 2015
	FOTO	NEO		
VIIL	ESTO A.	Review published of counter-terrorism and security legislation	Dec 2010	
	А. В.	Proposals published for the storage and acquisition of internet and e-mail records	Dec 2010	
	Б. С.	ID cards and the National Identity Register scrapped	Dec 2010	
		L		
	D.	Freedom Bill introduced	Feb 2011	
	E.	Key proposals implemented for the storage and acquisition of internet and e-mail	Jun 2015	
		records		

5. Protect people's freedoms and civil liberties

(p.2 of 2)

Reverse state interference to ensure there is not disproportionate intrusion into people's lives

CTION	<u>S</u>		Start	End
.4 Intr	oduce a	Freedom Bill		
i.	Intro	duce a Freedom Bill to reverse state intrusion, including:	Feb 2011	Feb 2011
	a.	Further regulating CCTV		
	b.	Outlawing finger-printing of children at school without parental permission,		
		working with the Department for Education		
	C.	Changing criminal record checks and the Vetting and Barring Scheme,		
		including ensuring that historical convictions for consensual gay sex with over-		
		16s will be treated as spent and will not show up on criminal record checks		
	d.	Adopting the protections of the Scottish model for the DNA database and		
		publishing guidance on the application of rights to remove DNA from the		
		database		
	e.	Tackling rogue private sector wheel clampers by prohibiting the wheel		
		clamping or towing away of vehicles on private land		
5.5 Rev	iew the	operation of the Extradition Act – and the US/UK extradition treaty – to		
ma	ke sure t	that it is even-handed		
i.	Appo	oint an independent panel to take evidence	Started	Apr 2011
ii	. Extra	idition panel develops final report	May 2011	Sep 2011
MILEST	ONES			
F.	Freed	om Bill introduced	Feb 2011	
G.	Revie	w published of the Extradition Act and the US/UK extradition treaty	Sep 2011	

6. Protect our citizens from terrorism (p.1 of 2)

Keep people safe through the Government's approach to counterterrorism

CTIC	<u>DNS</u>	Start	End
1 C	hange security and counter-terrorism policies and systems as part of the Strategic		
С	efence and Security Review under the direction of the National Security Council		
	i. Determine options for changes to security and counter-terrorism policies and	Completed	-
	systems, working with the Cabinet Office		
	ii. Implement the key recommendations of the Strategic Defence and Security Review	Nov 2010	Jun 2011
2 E	xtend the UK's ability to deport foreign nationals who threaten our national security		
	i. Determine policy changes to extend the UK's ability to deport foreign nationals, as	Started	Dec 2010
	part of the review of counter-terrorism and security legislation (see action 5.2)		
	ii. Implement key recommendations, including any required operational changes	Jan 2011	Jun 2011
3 F	eview the 'Prevent' strand of the counter-terrorism strategy aimed at stopping		
-	eople from becoming terrorists or supporting violent extremism, with a clear		
S	eparation between 'prevent' work (Home Office lead) and 'participation' work		
(Department for Communities and Local Government lead)		
	i. Review the 'Prevent' strand of the counter-terrorism strategy	Started	Dec 2010
	ii. Develop and publish a revised 'Prevent' strategy	Dec 2010	Jan 2011
ILES	STONES		
	National Security Strategy and Strategic Defence and Security Review published	Complete	
E	Revised strategy published for the 'prevent' strand of the counter-terrorism strategy	Jan 2011	
(C. Changes made to extend the UK's ability to deport foreign nationals	Jun 2011	
	D. Key recommendations implemented from the Strategic Defence and Security Review	Jun 2011	

6. Protect our citizens from terrorism (p.2 of 2)

Keep people safe through the Government's approach to counterterrorism

ACTION	<u>IS</u>	Start	End
6.4 Rev	Revise the 'CONTEST' counter-terrorism strategy to set out a clear policy direction		Apr 2011
foll	owing on from the Strategic Defence and Security Review and the 2010 Spending		
Re	view		
6.5 Ma	ke changes to pre-departure checks to better identify people who pose a terrorist	Started	Mar 2015
	eat and prevent them flying to or from the UK		
	engthen the UK's protection against and ability to respond to a terrorist attack,	Started	Oct 2012
inc	luding enhancing the nation's resilience		
	p to ensure a safe and successful Olympic and Paralympic Games in 2012 and		
leg	islate as necessary to support this		
i	. As a first step, undertake a review of Olympic security preparations and agree with	Completed	<u>-</u>
	the Home Affairs (Olympic and Paralympic) Committee		
i	i. Decide whether further legislation will be required to ensure a safe and secure	Started	Dec 2010
	Games		
i	ii. Work with the Mayor of London and other partners to ensure that effective plans and	Nov 2010	Jul 2012
	capabilities are in place		
MILEST	<u>ONES</u>		
E.	Review of Olympic security preparations completed	Complete	
F.	Revised CONTEST counter-terrorism strategy published	Apr 2011	
G.	Effective plans and capabilities in place for the Olympic and Paralympic Games	Jul 2012	
H.	Strengthen the UK's protection against and ability to respond to a terrorist attack	Oct 2012	
I.	Strengthen pre-flight checks and ban from flying those who pose a terrorist threat	Mar 2015	

D) Departmental expenditure

This section sets out how the Department is spending taxpayers' money as clearly and transparently as possible.

We have included a table to show the Department's planned expenditure over the Spending Review period, as agreed with the Treasury. It is split into money spent on administration (including the cost of running departments themselves), programmes (including the frontline), and capital (for instance new buildings and equipment). As soon as possible, we will include the proportion of this expenditure that goes to the voluntary and community sector and to small businesses.

By April 2011, each department will also publish a bubble chart setting out in detail how its settlement will be allocated for the 2011/12 financial year, across its key programmes and activities.

Table of spending for 2011/12 to 2014/15

This section sets out the department's planned expenditure over the Spending Review period, as agreed with the Treasury.

£bn ^{1 2 3}	Baseline 2010/11	2011/12	2012/13	2013/14	2014/15	
Total departmental expenditure allocation	10.1	9.4	9.0	8.4	8.3	
Administration spending ⁴	0.7	0.7	0.6	0.6	0.5	
Programme spending4	8.6	8.3	7.9	7.5	7.3	
Capital spending	0.8	0.5	0.5	0.4	0.5	
Spend on voluntary and community sector (%) ⁵	Data to be confirmed					
Value of contracts to small and medium sized enterprises (%) ⁵		Dat	a to be confirn	ned		

^{1.} Detailed breakdown of these budgets will be published by April 2011

^{2.} Excludes departmental Annually Managed Expenditure

^{3.} Numbers may not sum due to rounding

^{4.} Excludes depreciation

^{5.} To be confirmed at the end of each financial year

Common areas of spend

The indicators below will help the public to judge whether the Department is being run efficiently, and can be compared across departments.

Indicators

Overall:

Cost of operating the Department (including procurement, employment cost and property) over time and against projected cost

Number of employees, including breakdown by job type, seniority and their contract type (full time/part time)

Cost of corporate services (including human resources, finance, information and communications technology, communications, procurement) as a percentage of the cost of operating the department

On 3rd party spend:

Property cost per square metre and per employee

Cost of standard desktop computer per employee and number of electronic devices (laptops, desktops, mobile phones etc.) per employee

Value of major areas of spending (office products, travel etc.)

Number and value of major government projects and whether they will be delivered on time and to budget

E) Transparency

Greater transparency across government is at the heart of our commitment to enable the public to hold politicians and public bodies to account, to reduce the deficit and deliver better value for money in public spending.

This section will set out the information that will enable users of public services to choose between providers, and taxpayers to assess the efficiency and productivity of public services, holding them more effectively to account. By publishing a wide range of indicators, we will enable the public to make up their own minds about how departments are performing. We will use transparency to facilitate the choice and democratic accountability which will replace top-down targets and micromanagement.

All the data in this section will be made available free of charge, and we will regularly review whether our published data meets the needs of the public.

This section is published in draft until April 2011 to allow for further consultation.

Information Strategy (p.1 of 2)

The Transparency Programme fundamentally changes the way in which we consider the data we hold – it is no longer 'our data' but should be viewed as 'public data' which we as a department hold and maintain for all. As such data will be made available for all, with certain exemptions on grounds of personal privacy and national security: there is a presumption in favour of transparency and opening up government data.

The Transparency Programme in the Home Office and its arms length bodies will be championed by Helen Kilpatrick, Director General of the Financial & Commercial Group (transparency@homeoffice.gsi.gov.uk). The principle of transparency applies to the Home Office and its arms length bodies, and in future will form a condition of funding such as grants. We will also work with the police and associated bodies to ensure greater transparency and accountability, as outlined in the consultation paper 'Policing in the 21st Century'.

The Prime Minister's transparency commitments, detailed in his letter of 29 May 2010, will be met in full by both the core Home Office and its arms length bodies. In addition, these arms length bodies have contributed where appropriate to the input and impact indicators identified in the Transparency section of the Business Plan.

Data will be published in line with the Public Data Principles and registered on data.gov.uk. Data will be made available at the lowest level of aggregation appropriate for the dataset. In particular, data relating to crime and anti-social behaviour will be made available in a way that enables the public to understand what is happening on their streets.

Whilst the Home Office and its arms length bodies are committed to proactively releasing as much data as possible, we recognise that gaps may exist. Therefore, pending the introduction of the proposed right to data legislation in the Freedom Bill, requests by the public for the release of additional datasets can be made in several ways, via data.gov.uk, the OPSI Public Sector Information unlocking service and the Home Office website.

Information Strategy (p.2 of 2)

The initial response to such requests, and the provision of relevant data will be made to the individual or organisation making the request. Subsequently this will be published in open and re-usable format on the website, and linked to data.gov.uk

To further support this agenda, we will make data on the following topics available:

- Central government spending transparency, including details of contracts over £10k and new items of spend over £25k
- Certificate fees cost of different General Register Office certificate types by delivery mechanisms
- Crime data, plus data relating to anti-social behaviour, at a level at which the public can see what is happening on their streets
- Crime levels indicator that reflects violent and property crime reported to the police
- Passport applications data, including the number of days to complete and deliver passports following receipt of application
- Data on core projects, with their real-time status

We will continue to engage with the 'civic minded developer' community, such as Rewired State and MySociety, to maximise value derived from this data, and obtain their feedback on this. This will comprise a range of activities, including involvement in further 'hackdays' such as 'Justice & Home Affairs Rewired', and technical solutions using the Home Office website and social media, in line with the Home Office digital engagement strategy.

The Home Office has certain responsibilities for national security issues. As far as possible, information on these activities has been transparent as part of this business plan, although national security concerns prevent some information from being published. Where this is the case, we are working with HM Treasury and Cabinet Office to achieve oversight, building on internal systems of accountability for ensuring efficient and effective use of public money.

Input indicators

The indicators set out in this section are just a subset of the data gathered by the Department which will be made transparently available as outlined in the Information Strategy.

The Department will adopt the following input indicators:

Input indicator	When will publication start?	How often will it be published?	How will this be broken down?
Cost per head of population of total police force cost, as part of HM Inspectorate of Constabulary value for money profiles for the police	2009/10 currently published	Annual- next update Jan 2011/Feb 2011 (to be confirmed)	By police force
Cost per case of managing a drug misusing offender into treatment and recovery	By Apr 2011 (to be confirmed)	Dependent on underlying data	By police force
Cost per passenger processed at the UK border	Jun 2011 (to be confirmed)	Dependent on underlying data	Nationally
Cost per decision for all permanent and temporary migration applications	Jun 2011 (to be confirmed)	Dependent on underlying data	Nationally
The cost of producing and issuing a passport	Currently published	As fees revised	Nationally

Impact Indicators

Our impact indicators are designed to help the public to judge whether our policies and reforms are having the effect they want. Further detail on these indicators can be found in our full list of datasets. The Department will adopt the following indicators:

Impact indicator	When will publication start?	How often will it be published?	How will this be broken down?
Crime rates - violent and property crime reported to the police	Apr 2011	Quarterly	Nationally
The size, value and nature of organised crime and our success in diminishing it and its profitability	By Oct 2011 (to be confirmed)	Annually	Nationally
Net migration to the UK	Currently published	Varies by data type	Nationally
Annual level of tax revenue that is protected through detecting goods where excise duty has not been declared	Jun 2011	Varies by data type	Nationally
Clearance of passengers at the border within published standards	Jun 2011	Varies by data type	Nationally
Percentage of migration applications decided within published standards	Jun 2011	Varies by data type	Nationally
Percentage of asylum applications concluded in one year	Jun 2011	Varies by data type	Nationally
Passport applications delivered on time	Oct 2010	Monthly	Nationally

Other data (p.1 of 2)

We will publish a full range of datasets and our departmental organogram on our website www.homeoffice.gov.uk/about-us/our-organisation/our-structure/structure-salary/

We have highlighted key data, which will be particularly useful to help people to judge the progress of structural reforms, and help people to make informed choices, under three headings:

- Data which will help people to judge the progress of structural reforms:
- Number of complaints, by police force
- The size, value and nature of organised crime and our success in diminishing it and its profitability

2. Data which will help people make informed choices:

- Street level crime data
- Anti-social behaviour, by type of behaviour and criminal justice area
- Details of police arrests, stop and search, fixed penalty notices and breath tests
- The number of applications for British citizenship received and decided
- Details all outcomes of all visa applications, issues, and appeals worldwide
- Passport fees

Other data (p.2 of 2)

3. Other key data:

- Number of terrorism arrests, outcomes of terrorist arrests, principal offences for which terrorism suspects charged and time (in days) from arrest to charge or release of terrorism suspect
- · Number of arrests and banning orders issued during the football season, by club and by offence
- Crimes where a gun or a knife has been used to commit the offence
- Detailed circumstances around instances of homicide
- Police officer strength and officers per 100,000 population by Base Command Unit
- Number of drug seizures, and quantity of drugs seized, by class of drug and police force