

6. The full Police Allocation Formula used to calculate the amount of Police Main Grant for a local policing body is given below:

Police Allocation Formula to be applied by the Home Secretary

- (a) **PROJECTED POPULATION IN 2013** *multiplied by* the result of:
POLICE BASIC AMOUNT; plus
POLICE CRIME TOP-UP 1; plus
POLICE CRIME TOP-UP 2; plus
POLICE CRIME TOP-UP 3; plus
POLICE CRIME TOP-UP 4; plus
POLICE CRIME TOP-UP 5; plus
POLICE CRIME TOP-UP 6; plus
POLICE CRIME TOP-UP 7; plus
POLICE INCIDENTS TOP-UP; plus
POLICE FEAR OF CRIME TOP-UP; plus
POLICE TRAFFIC TOP-UP; plus
POLICE SPARSITY TOP-UP.
- (b) **PROJECTED DAYTIME POPULATION IN 2013** *multiplied by* **SPECIAL EVENTS BASIC AMOUNT;**
- (c) The results of (a) and (b) are added together and the result is *multiplied by* **AREA COST ADJUSTMENT FOR POLICE;**
- (d) The result of (c) is then *multiplied by* **POLICE GRANT RATE;**
- (e) The result of (d) is then *multiplied by* the scaling factor given in Appendix C.
- (f) The result of (e) is *multiplied by* the result of £4,540,433,501 *divided by* the sum for all local policing bodies of the result of (e).

7. A fuller explanation of the Police Allocation Formula can be found in ‘A Plain English Guide to the Police Allocation Formula’ on the Home Office website.