

[image: image2.png]

[image: image3.png]De Cymru
Comisiynydd yr Heddlu a Throseddu

Police and Crime Commissioner
South Wales

CONTENTS
	
	

	Letter from the Commissioner
	

	Introduction
	

	Overview of the Role Available
	

	Role Profile and Person Specification
	

	Method of Assessment
	

	Politically Restricted Posts
	

	South Wales Area
	

	About the Commissioner
	

	Biography of Alun Michael
	

	
	

	
	

	
	

	
	

	
	

	
	

Lead Officer for Grants and Funding
Dear Candidate,

Many thanks for your interest in the role of Lead Officer for Grants and Funding
I am seeking to employ a highly motivated person with relevant skills/experience to work in a busy Team, supporting my Leadership Team, and in particular the Chief Finance Officer.
Please read the enclosed information, where you will find the role profile, the requirements for the role and details of how to apply for the position. If you feel you meet the criteria for the post and can assist in supporting my vision and pledges, I would very much like to hear from you.

Thank you for your interest

[image: image1.png]

Rt Hon Alun Michael, Police and Crime Commissioner for South Wales

INTRODUCTION

The overall responsibility of the South Wales Police and Crime Commissioner is to maintain an effective and efficient police service and to play a leading role in crime reduction and community safety in the Force area.

To assist him in this, we are seeking to appoint a Lead Officer for Grants and Funding. Reporting to the Commissioner’s Chief Finance Officer, the post will be based at South Wales Police Headquarters, Bridgend, but will operate across the whole South Wales Police area.

Lead Officer for Grants and Funding
The closing date for this vacancy is midday Thursday 4th October 2018. This pack provides details of the role profile, along with background information on the Commissioner and his role.

You can find more information on the work of the Police and Crime Commissioner at www.southwalescommissioner.org.uk.

For an informal discussion about the role, call Helen Adams (Business Manager) or Lee Jones (Interim Chief of Staff for the Commissioner), on 01656 869366
The Police and Crime Commissioner for South Wales firmly supports a policy of equal opportunities and welcomes applications from all eligible persons irrespective of gender, ethnic origin, religious belief, sexual orientation or disability.

The completed Application Form must be submitted by the closing date, either electronically or in hard copy to:

Email: CommissionerVacancy@south-wales.pnn.police.uk
Post: Police and Crime Commissioner for South Wales, Tŷ Morgannwg, Police Headquarters, Bridgend, CF31 3SU.

OVERVIEW OF THE ROLE
Department: Police and Crime Commissioner for South Wales

Location: Tŷ Morgannwg, Police Headquarters, Bridgend, CF31 3SU

Security Vetting: Checks will be made at two levels: Management Vetting, and a Security Check. The first category involves local checks on South Wales Police systems.

Responsible to: Chief Finance Officer
Specific Health Criteria: None

Liaison With: Police and Crime Commissioner and his Team, Chief Constable, Chief Officers, Members of Parliament, Assembly Members, Councillors, local partner organisations including Local Authorities, NHS Bodies, Probation, etc., as well as voluntary and community organisations and members of the public

Salary: £31,365 - £35,808 (PO1/2 Scale point 33-38)
Term of Office: Permanent
Hours: Full-time (37 hours per week)

ROLE PROFILE and PERSON SPECIFICATION
	Role Title:
	Lead Officer for Grants and Funding

	Grade:
	PO1/2, Scale point 33-38

	Responsible to:
	Chief Finance Officer

	Responsible for:
	No Supervisory Responsibility

	Liaison with:
	Commissioner’s Team, General Public, Police Staff, Police Officers, External Organisations, Agencies and Partnerships

	Required Vetting Level
	Recruitment Vetting

	Date Published
	August 2018

	Role purpose
	The post holder will be responsible for managing funding received and awarded by the Commissioner. Working with the Chief Finance Officer, the role will coordinate and control all aspects of awarding and managing funding. Providing professional, high quality advice and support on best practice in initiating, monitoring and performance managing the range of contracts and grant-funded services, to evidence outcomes and demonstrate value for money.

	Main Responsibilities
	Funding Award and Management

· Coordinate and control the award and management of grants by the Commissioner’s Office, including planning, issuing, monitoring and evaluation to evidence outcomes and demonstrate value for money

· Ensure compliance with Police Reform and Social Responsibility Act 2011 and other related legislation or guidance, which ensure securing value for money, and efficient and effective use of resources.

· Advise and support the development of grant guidance and criteria, and evaluation criteria and scoring methodology, to ensure that funding is awarded in line with best practice.

· Arrange and participate in the evaluation of applications or proposals, supporting senior management in the preparation of accurate reports for leadership recommending the award of grants and extensions to existing arrangements.

· Development of all necessary and appropriate documentation to support and implement the awards process, including application forms, reporting forms, model agreements and correspondence.

· Provide advice, guidance and support to senior managers to ensure the effective and efficient management of funding and where designated wholly manage funding agreements.

· Lead on the robust setting and monitoring of outcomes and development of outcomes frameworks for funded services and projects, to evaluate and reporting on progress and performance.

· Coordinate and support the financial management of all grant funding received and awarded by the Commissioner, taking responsibility for specific budgets as designated by the Chief Finance Officer, and working with the SWP Corporate Finance Department.

· Ensure appropriate contractual arrangements are in place for all funding received and awarded by the Commissioner as appropriate, working with and seeking advice from Joint Legal Services to prepare agreements as appropriate.

· Oversee the pursuance of external funding opportunities, project managing successful bids to ensure that funding opportunities are maximised, and that grant conditions are adhered to, including the submission of timely, accurate and auditable returns to funders.

· Ensure that strong governance is exercised within the grant award and grant management process, in line with the Manual of Governance.
· Work with Procurement and senior managers to prepare tender specifications, evaluate tenders and manage contracts.
Advice and Guidance

· Act as a recognised source of expertise for Commissioner’s Office for area of work.

· Assess stakeholder needs / requirements for advice and guidance, develop, and provide adequate support to meet needs.

· Provide support, advice and guidance to internal and external stakeholders on varied and complex issued relating to area of work.
· Resolve complex issues, problems, referring, escalating risks, and issues as appropriate.

· Analyse and present management information and reports to senior managers and leadership, to evidence and support decision making.

Business Improvement

· Lead on the identification, proposal and implementation of developments and improvements to area of work, including a Commissioning Framework, Grants Policy and Grants Process to deliver outcomes and priorities outlined in the Police and Crime Plan and meet legislative requirements.

· Liaise and engage with internal and external stakeholders to gain feedback and input into the review and improvement of funding practice.

Customer Service and Representation

· Present a positive image and service to both internal and external stakeholders

· Act as a point of contact between Commissioner’s staff and South Wales Police central services (including Joint Legal Services, Corporate Finance Department, and Procurement Department) in relation to area of work.

· Liaise, develop and maintain relationships with internal and external stakeholders, at all levels, in order to deliver / provide high quality, effective and efficient work / service in relation to funding available, funding received and funding awarded.

· Maintain confidentiality in relation to data protection issues and Management Of Police Information (MOPI) standards

Organisation/Planning

· Plan and organise work to complete it within set framework, standards, & timescales.

· Plan, coordinate and control the award and management of all funding, both received from funders and awarded to grant recipients by the Commissioner by maintaining accurate calendar of funding activity, related tasks and responsibilities.

· Organise, schedule and attend events/meetings as required.

· Assist in developing and implementing a business plan for the team / office.
People Management

· Lead on the implementation and ongoing use of the grant management system, acting as the super user and system administrator within the PCC office, liaising with the software suppliers on any support issues, further development needs, system upgrades and future iterations.

· Support organisational change ensuring appropriate guidance, support and training is provided / identified for Commissioner and Force staff who have responsibilities in relation to area of work.

· Lead and support projects as directed by senior management and leadership.

Policies & Strategies

· Lead the development, implementation and review of policies and procedures relevant to the area of work.

· Monitor and report on adherence and compliance with related policies and procedures and escalate any issues or concerns to the Chief Finance Officer in a timely manner

Processes

· Design, develop, create, amend and review processes to reflect Policies within Commissioner’s Office

Project Management

· Organise and manage the day-to-day delivery of work area.
· Support the design and delivery of Projects to ensure that governance, outcomes and monitoring of those projects follow best practice.
Risk Management and Legal Compliance

· Identify and capture risks within own remit; escalate to Chief Finance Officer according to risk management strategy with suggestions for mitigation and action.

· Provide advice and guidance on risks and issues relating to the award and management of funding.

· Escalate major risks and issues as appropriate

· Liaise with internal and external auditors to ensure their requirements are fulfilled.

· Monitor and ensure compliance with all relevant statutory obligations, regulations and policy guidelines, for instance in line with the code of practice for victims of crime and specified information order.
In addition, the post holder must be prepared to undertake such additional duties which may result from changing circumstances, but which may not of necessity, change the general character or level of responsibility of the post.

PERSON SPECIFICATION

	Qualifications
	Essential

· Educated to degree level or be able to demonstrate an equivalent level of knowledge and understanding due to previous relevant experience
Desirable

· Project management, procurement, commissioning, financial qualification and / or experience

	Skills and experience
	Essential

· Understanding and application of relevant contract management and grant funding legislation and practices

· Understanding and application of performance management processes and practices

· Good interpersonal skills; with the ability to build strong relationships, and be able to present confidently to senior internal and external stakeholders

· Ability to analyse and interpret complex performance information and re-present for a variety of stakeholders

	
	Desirable
· An ability to communicate through the Welsh language

	Knowledge
	Essential

· Prior experience working within grant funding, performance, procurement and / or contract management roles

· Experience in developing robust processes for grant or contract management and / or commissioning of services

· Experience of performance-managing high value contracts, and those that are lower in monetary value but are important to the organisation

· Experience of tender and grant application processes

· Experience of internal control and co-operating with auditors

Desirable

· Experience of budget management and control

· Experience of developing outcomes frameworks for grants and / or projects

· Experience of drafting and monitoring contracts / grant agreements

· Working knowledge of the political environment and future trends and developments within the criminal justice arena

· An understanding of the function of the OPCC is desirable.

	Personal Qualities
	Serving the Public
· Demonstrates a real belief in public service, focusing on what matters to the public and will best serve their interests

· Understands the expectations, needs and concerns of different communities and strive to address them

· Develops partnership with other agencies to deliver the best possible overall service to the public

	
	Professionalism
· Acts with integrity, in line with values of the Police and Crime Commissioner

· Takes ownership for resolving problems, demonstrating courage and resilience in dealing with difficult and potentially volatile situations

· Acts on own initiative to address issues, showing a strong work ethic and demonstrating extra effort when required

· Upholds professional standards, acting as a role model to others and challenging unprofessional conduct or discriminatory behaviour

· Remains calm and professional under pressure, defusing conflict and being prepared to step forward and take control when required

	
	Leading Change

· Positive about change, adapting different ways of working and encouraging flexibility in others

· Constantly looks for ways to improve service delivery and value for money, making suggestions for change and encouraging others to contribute ideas

· Takes an innovative and creative approach for solving problems

· Asks for and acts on feedback, learning from experience and continuing to develop own professional skills and knowledge

	
	Leading people

· Inspires team members to meet challenging goals, providing direction and stating expectations clearly

· Acknowledges the achievements of individuals and teams by recognising and rewarding good work

· Recognises when people are becoming de-motivated and provides encouragement and support

· Gives honest and constructive feedback to help people understand their strengths and weaknesses

Managing Performance

· Understands the organisation’s objectives and priorities and how own work fits into these

· Plans and organises tasks effectively to maintain and improve performance

· Manages multiple priorities, thinking things through in advance, balancing resources and co-ordinating activity to complete tasks within deadlines

· Monitors delivery to ensure tasks have been completed to the right standard and tackles poor performance effectively

Decision Making

· Gathers, verifies and assesses information to gain an accurate understanding of situations

· Considers a range of possible options before making clear, timely, justifiable decisions

· Reviews decisions in light of new information and changing circumstances

· Balances risk, cost and benefits, thinking about the wider impact of decisions

· Exercises discretion and applies professional judgement, ensuring actions and decisions are proportionate and in public interest

Working with others

· Works co-operatively with others to get things done, willingly giving help and support to colleagues

· Is approachable, developing positive working relationships and good team spirit

· Explains things well, ensuring instructions are understood and talks to people using language they understand

· Listens carefully and asks questions to clarify understanding, expressing own views positively and constructively

· Persuades people by stressing the benefits of a particular approach, keeping them informed of progress and managing their expectations

· Is courteous, polite and considerate, showing empathy and compassion

· Deals with people as individuals and addresses their specific needs and concerns

· Treats people with respect and dignity, dealing with them fairly and without prejudice regardless of their background or circumstances

	
	All individuals of South Wales Police must display the qualities to be able to work in an organisation with minority groups and provide service to minority groups in communities. They must show that they are able to contribute to an open, fair working environment where inappropriate behaviour is not permitted. They must display no evidence of the likelihood to contribute in any way to work place bullying or any other form of discriminatory behaviour.

Method of Assessment
When completing your application please ensure you only complete the sections marked below; these are the headings you will be marked against for the shortlisting stage of your application:

	Qualifications
	Yes

	Skills
	Yes

	Knowledge
	Yes

	Personal quality - Serving the Public
	Yes

	Personal quality - Professionalism
	Yes

	Personal quality - Openness to Change
	Yes

	Personal quality - Service Delivery
	Yes

	Personal quality - Decision-making
	Yes

	Personal quality – Working with Others
	Yes

POLITICALLY RESTRICTED POSTS

The post of Bi-lingual Administrative Assistant/Receptionist is a politically restricted post.

All staff of the Police and Crime Commissioner, except for the Commissioner and the Deputy Police and Crime Commissioner, are politically restricted.

In summary, the restrictions imposed on post holders include:

· Becoming (whether by election or otherwise) or remaining a member of a Local Authority, of the National Assembly for Wales, of the European Parliament or of the House of Commons, or Police and Crime Commissioner;

· Announcing, or allowing others to announce, ones candidature for one of the aforementioned offices;

· Holding office in a political party;

· Canvassing at elections; and

· Speaking or writing publicly on matters of party political controversy.

SOUTH WALES POLICE AREA
South Wales Police is the largest police force in Wales and although geographically small, covering around 812 square miles and equating to just 10% of the geographical area of Wales, South Wales Police provides a policing service to 1.3 million people (42% of the country’s population).

South Wales is a diverse region, boasting urban, rural and coastal areas and featuring the two largest cities in Wales – Swansea and the capital city, Cardiff. The Force also serves 64 of the 100 most deprived communities in Wales and deals with around 48% of the total crime in Wales.

A recent HMIC inspection identified South Wales Police as the seventh busiest force in England and Wales, in terms of demand per officer. Each year South Wales Police will:

· Deal with around 343,000 incidents

· Receive over 180,000 emergency calls

· Make 34,000 arrests

· Deal with over 87,000 crimes

· Support an average of 600 events, and welcome over 25 million visitors.

We cover the seven local authority areas of:

· Bridgend

· Cardiff

· Merthyr Tydfil

· Neath Port Talbot

· Rhondda Cynon Taf

· Swansea and

· Vale of Glamorgan

The South Wales Police area is split into four policing divisions (Northern, Eastern, Central and Western). These are known as Basic Command Units (BCUs).

South Wales is a diverse area, boasting urban, rural and coastal areas.

Within our borders, we have two large cities – Swansea, and the Capital of Wales, Cardiff.

Cardiff, one of the fastest growing cities in Europe, is home to the National Assembly for Wales, world-renowned Principality Millennium Stadium, Premiership Football Team, Cardiff City, and the Cardiff Blues Regional Rugby Team. The industrial heart of the city has been rejuvenated following the building of the Cardiff Bay Barrage; Cardiff International Airport is located within the Vale of Glamorgan

Our Southern border is coastal, and includes the ports of Barry, Port Talbot and Swansea, the popular tourist destinations of Porthcawl, the Mumbles and the Gower Peninsula, the Glamorgan Heritage Coast and other seaside towns such as Penarth and Llantwit Major.

ABOUT THE POLICE AND CRIME COMMISSIONER

Alun Michael was elected as Police and Crime Commissioner for South Wales on 15 November 2012. In 2016, he was re-elected for a second term with the largest majority of any Police and Crime Commissioner in England and Wales.
He has made clear his ambition to “add value” by working closely with the Chief Constable, with the whole police team and with other partners across South Wales to reduce crime as well as fulfilling his responsibility to maintain an effective and efficient police service and to hold the Chief Constable to account.
The Commissioner plays a leading role in community safety and crime reduction in the Force area.

The formal duties of the Commissioner in law include:
· Set the local policing priorities, following consultation with the public and taking account of any national requirements from the Home Secretary;

· Produce a Police and Crime Plan, outlining the priorities;

· Scrutinise, support and challenge the performance of the force;

· Set the annual police budget and council tax precept*;

· Appoint* and, if necessary, dismiss the Chief Constable;

· Publish an Annual Report and Statement of Accounts;

· Attend meetings of the Police and Crime Panel;

· Investigate complaints against the Chief Constable, and monitor all complaints against officers and staff;

· Administer an Independent Custody Visiting Scheme;

· Consult with and involve the public;

· Collaborate with other forces and criminal justice agencies.
(* subject to veto of the Police and Crime Panel. Since 2012, his proposals have been endorsed by the Panel each year)

The Police and Crime Commissioner is responsible for the local police fund. He receives all government grants and police precept on council tax and determines the budget, in consultation with the Chief Constable. The Chief Constable is in charge of operational policing.
Further details about our work can be found on the Commissioner’s website
BIOGRAPHY OF ALUN MICHAEL
Alun Michael was elected as the first Police and Crime Commissioner for South Wales in 2012. He had been the Labour & Co-operative Member of Parliament for Cardiff South and Penarth for 25 years from 1987 and stepped down to stand in the Police and Crime Commissioner Election in South Wales.

Alun Michael has spent all his working life in South Wales: On leaving University he worked as a reporter on the South Wales Echo for six years, and during that period he was branch secretary of the National Union of Journalists,

from 1972, he was a youth and community worker in Cardiff for 15 years. He developed innovative projects with a focus on young offenders and unemployed young people. Having become a Justice of the Peace in 1972, he chaired the Cardiff Juvenile Bench until being elected to Parliament in 1987. He also served as a City Councillor from 1973 to 1989, playing a leading role in planning, redevelopment and economic development. After a time as a Shadow Minister for Welsh Affairs, he served as deputy to Tony Blair and then Jack Straw at Home Affairs. Following the 1997 general election, he became Deputy Home Secretary with responsibility for police, criminal justice, youth justice and the voluntary sector. In 1998, he joined the Cabinet as Secretary of State for Wales, then being elected to the new National Assembly for Wales and becoming the first First Secretary (First Minister) of Wales. After standing down from the Assembly, he became the first Minister of State for Rural Affairs and subsequently became Minister of State for Industry and the Regions.

After leaving Government in 2006, he came a leading member of the Justice Select Committee, playing a leading role in the Committee’s seminal report on “Justice Reinvestment”, and was a leading member of the Welsh Affairs Select Committee. He took part in major inquiries into the changing landscape of policing, the city riots of 2011 and drugs policy nationally and internationally. He also chaired the UK Internet Governance Forum, moderated an international forum on the “rule of law online”, and chaired a number of major all-Party Groups such as PICTFOR (the Parliamentary Internet and Information Technology Forum), the All-Party Group for Corporate Governance, the All-Party Group for Somaliland and Somalia and the All-Party Group for Civil Society and Volunteering as well as being Deputy Chair of the All-Party Group on Policing.

He was a member of the expert delegation to examining gang-related crime, radicalisation and elected police chiefs in Los Angeles in 2011. He was a member of the joint committee of both Houses on detention of terrorist suspects.

His political roots are in strengthening local communities. It was his experience of working with young offenders and unemployed young people in, Llanrumney, Llanedeyrn, Ely, Butetown and Grangetown that brought him into national politics. As an MP, he supported local communities – for example playing a leading role in the successful four-year campaign to stop Cardiff County Council building on the precious “village green” known as Rumney Recreation Ground.
He has a proven track record on policing issues: As Deputy to the Shadow Home Secretary – first Tony Blair and then Jack Straw – he developed Labour’s detailed policies on Youth Justice, Policing, Crime Reduction Partnerships and the Voluntary Sector. In 1997, as Deputy Home Secretary, he steered the Crime and Disorder Act onto the Statute Book, leading to the establishment of local crime reduction partnerships, youth offending teams, the Youth Justice Board and Anti-Social Behaviour Orders. It has been widely praised by the police as the best piece of criminal justice legislation in a generation.
Information Pack:

Lead Officer for Grants and Funding

Information Pack

Information Pack

Information Pack

