

To: The Chairman and Members of the Safer Communities Sub-Committee

(Councillors Reilly, Clews, Davey, Deakin, M Humphreys, Jarvis, Jenns, Lees, Gosling, Osborne and Parsons)

For the information of the other Members of the Council

For general enquiries please contact Democratic Services on 01827 719221 or via e-mail: democraticservices@northwarks.gov.uk

For enquiries about specific reports please contact the officer named in the reports.

This document can be made available in large print and electronic accessible formats if requested.

SAFER COMMUNITIES SUB-COMMITTEE

18 NOVEMBER 2019

The Safer Communities Sub-Committee will meet in the Committee Room, The Council House, South Street, Atherstone, Warwickshire on Monday 18 November 2019 at 6.30pm.

AGENDA

- 1 Evacuation Procedure**
- 2 Apologies for Absence/ Members away on official Council business.**
- 3 Disclosable Pecuniary and Non-Pecuniary Interests.**

- 4 **Minutes of the meeting of the Sub-Committee held on 1 July 2019**
(copy herewith).

5 **Public Participation**

Up to twenty minutes will be set aside for members of the public to put questions to elected Members. Questions should be submitted by 9.30am 2 working days prior to the meeting. Participants are restricted to five minutes each. If you wish to put a question to the meeting please contact Emma Humphreys on 01827 719221 or email democraticservices@northwarks.gov.uk.

ITEMS FOR DISCUSSION AND DECISION (WHITE PAPERS)

- 6 **Fly Tipping Progress Report – Report of the Chief Executive**

Summary

This report provides Members with an update on progress on the action plan for tackling fly tipping across the Borough.

The Contact Officer for this report is Robert Beggs (719238).

- 7 **North Warwickshire Community Safety Partnership Update – Report of the Chief Executive**

Summary

This report provides Members with an update on recent activities with the North Warwickshire Community Safety Partnership. The report includes information about progress with the agreed priorities from a Strategic Assessment 2019/20, latest 2019/20 crime statistics and updates about actions in the partnership plan 2019/20, the current position with the Warwickshire Police Alliance with West Mercia and the launch of a new Rural Crime Unit.

The Contact Officer for this report is Robert Beggs (719238).

8 **Progress Report on Achievement of Corporate Plan Targets April - September 2019** – Report of the Chief Executive

Summary

This report informs Members of the progress with the achievement of the Corporate Plan targets relevant to the Safer Communities Sub-Committee for April to March 2019.

The Contact Officer for this report is Robert Beggs (719238).

9 **North Warwickshire Improving Road Safety Action Plan Progress Report, November 2019 Update** – Report of the Chief Executive

Summary

This report provides Members with an update on the progress with the North Warwickshire Road Safety Action Plan and the allocation of road safety grant funding by the Warwickshire Police and Crime Commissioner. The report also outlines recent road safety information.

The Contact Officer for this report is Robert Beggs (719238).

STEVE MAXEY
Chief Executive

NORTH WARWICKSHIRE BOROUGH COUNCIL

MINUTES OF THE SAFER COMMUNITIES SUB-COMMITTEE

1 July 2019

Present: Councillor Reilly in the Chair

Councillors D Clews, Davey, Deakin, M Humphreys, Gosling, Lebrun, Phillips, Smith and Symonds

Apologies for absence were received from Councillors Jarvis (substitute Councillor Lebrun), Jenns (substitute Councillor Symonds), Lees (substitute Councillor Smith) and Osborne (substitute Councillor Phillips)

1 **Disclosable Pecuniary and Non-Pecuniary Interests**

None were declared at the meeting.

2 **Minutes of the Meeting of the Sub-Committee held on 12 March 2019**

The minutes of the meeting of the Sub-Committee held on 12 March 2019, copies having been previously circulated, were approved as a correct record and signed by the Chairman.

3 **Fly Tipping Progress Report**

The Acting Chief Executive provided Members with an update on progress on the action plan for tackling fly tipping across the Borough. A review of the action plan had been carried out and a revised version of the plan was included within the report of the Acting Chief Executive.

Resolved:

That the progress report and the updates for the revised action plan included with the report of the Acting Chief Executive be noted.

4 **North Warwickshire Community Safety Partnership Update**

The Acting Chief Executive provided Members with an update on recent activities with the North Warwickshire Community Safety Partnership. The report included information about the agreed priorities from a Strategic Assessment 2019/20, latest 2018/19 crime statistics and updates about actions in the partnership plan 2018/19.

Resolved:

- a That the update be noted;**
- b That the agreed priorities from the Strategic Assessment 2019/20 be noted;**
- c That the content of the Partnership Plan 2019/20 be noted; and**
- d That the position with the request for the preparation of consultation for a Public Spaces Protection Order covering Atherstone Town Centre be noted.**

5 Progress Report on Achievement of Corporate Plan Targets April 2018 – March 2019

The Acting Chief Executive informed Members of the progress with the achievement of the Corporate Plan targets relevant to the Safer Communities Sub-Committee for April 2018 March 2019.

Resolved:

That the report be noted.

6 North Warwickshire Improving Road Safety Action Plan Progress Report

The Acting Chief Executive provided Members with an update on the progress with the North Warwickshire Road Safety Action Plan and outlined recent road safety information and applications for road safety grant funding.

Resolved:

That the report be noted.

Councillor Reilly
Chairman

Agenda Item No 6

Safer Communities Sub-Committee

18 November 2019

Report of the Chief Executive

Fly Tipping Progress Report

1 Summary

- 1.1 This report provides Members with an update on progress on the action plan for tackling fly tipping across the Borough.

Recommendation to the Sub-Committee

That Members note the progress report and the updates for the action plan included with the report.

2 Consultation

- 2.1 Consultation has taken place with the relevant Members and any comments received will be reported at the meeting.

3 Background

- 3.1 The Sub-Committee have received regular progress reports on the action plan for tackling fly tipping across the Borough. The last report was prepared for the meeting held in July 2019. This is a follow up progress report to inform Members of further work carried out on the agreed action plan to tackle fly tipping.
- 3.2 An action plan has been prepared which reflects the multi-agency approach that is being taken by the Council together with Warwickshire County Council, Warwickshire Police, Warwickshire Fire and Rescue Service and Parish and Town Councils. The action plan has been revised in line with the proposed changes highlighted at the December meeting of this Sub Committee.

4 Progress Report

- ... 4.1 An update for each of the agreed actions is shown at Appendix A. Some of the key headlines include the following:

4.2 Investigations

- 4.2.1 6 warning letters have recently been issued and a further 15 cases are currently under investigation.

4.2.2 A successful prosecution of a fly tipper in September received publicity in the local press. The prosecution resulted in the following outcome:

Fine	£1070.00
Legal Costs	£ 250.00
Victim Surcharge	<u>£ 107.00</u>
Total	£1,427.00

4.2.3 On 24th June 2019 PC Scot Ramsell caught Mr Harrison in the act of fly-tipping. Whilst on mobile patrol PC Ramsell spotted a white Ford Transit Connect van parked down a service road to the Pollution Control Valve in Water Orton, a site prone to fly tipping, upon investigation he found Mr Harrison getting back into his van and a pile of fly-tipped waste. Mr Harrison admitted the crime and put the rubbish back in his van which was then subsequently seized for having no insurance.

4.2.4 The Streetscape Division continue to deploy CCTV cameras in hot spot locations. The cameras deployed are a mixture of mobile data enabled (which automatically send images by email) and non data enabled.

4.2.5 CCTV warning signage continues to be deployed to hot spot locations and following requests from the public, most recently to areas in Marston and Lea Marston.

4.3 Identifying Hot Spots

4.3.1 The location data for fly tipping incidents is continuing to be collected. An updated analysis report was reported to the Sub Committee at the December 19 meeting. Between April and September 2019 we cleared 550 incidents of fly tipping across the Borough. The image below shows the location of incidents reported in August and September 2019.

4.3.2 Recent fly tipping hot spots include Hams Lane, Lea Marston, Blindpit Lane, Wishaw and Oldbury Road, Hartshill. There continues to be a number of incidents in residential areas.

5 Fly Tipping Analysis April 2018 – March 2019

5.1 Analysis of the fly tipping incidents responded to during April 2018 to March 2019 has been prepared by the Warwickshire Insight Service team. The analysis shows the following key headlines:

- A total of 1099 fly tipping incidents were reported between April 2018 and March 2019, an increase of 13% compared to the previous 12 month period.
- Coleshill, Atherstone and Corley Parishes continue to be in the top 4 most affected parishes for fly tipping in the Borough.
- Arley is no longer one of the top 4 affected parishes, being replaced by Hartshill parish where fly tipping has increased this year.
- Other Household Waste continues to be the main 'primary waste type', increasing by 3% compared to the previous 12 month period.
- White goods recovered at fly tipping incidents increased this year by 35%. January saw the highest levels of fly tipping, with 122 incidents.
- Cannabis related fly-tipping increased during this 12 month period by 45%, and the proportion of the total fly-tipping where cannabis was involved also increased from 11% for the previous 12 month period to 14% for the current period.
- The majority of cannabis related fly tipping was recovered in Coleshill Parish with the main hotspot in Wishaw & Moxhull Parish.

... 5.2 A copy of the analysis report is attached at Appendix C.

6 **Multi Agency Approach**

6.1 The action plan that has been prepared reflects the joint approach attempting to address the fly tipping problems which are currently being experienced across the Borough.

7 **Fillongley Public Spaces Protection Order 2017**

7.1 The order remains in place and no fly tipping problems are being seen in the location of the order.

8 **Additional Resource Allocation**

8.1 The additional allocation of funding made in the 2017/18 year to address fly tipping has been used to provide the barriers, gates, CCTV and associated equipment and additional staff hours in Streetscape. There have been changes in the staffing structure in Streetscape which has resulted in the additional staffing costs of the Streetscape Projects Officer being provided for through core budget provision. This has reduced the expected expenditure against the additional allocation in the current year.

8.2 The additional allocation is being used to support publicity and to raise awareness of fly tipping. For example "Fly Tippers We are watching you!" banners have been installed to three refuse and Recycling vehicles. Other media and communications have, and continue to be, prepared including North Talk articles on fly tipping. This has resulted in a specific communications plan being prepared for this work. A copy of the communications plan is attached at Appendix B.

8.3 Additional expenditure on security cameras and equipment, publicity campaigns, investigations and multi-agency operations is being carried out currently. Recent examples include preparation of an info graphic for use via social media channels and leaflets for wider circulation. The development of an app for Waste Management is being considered and this would ideally be able to integrate with any in-cab software which might be installed and operated in the Council's Refuse and Recycling fleet of vehicles and which is anticipated might be purchased towards the end of the current financial year. During the 2019/20 year to date expenditure totalling £815.78 on equipment, leaflets and CCTV cameras has been made

8.4 Consideration is taking place currently about the use of a different type of security camera which includes an inbuilt GPS tracker device. This camera has been used in responding to rural crime problems in Warwickshire and uses 4g and cloud technology. An initial quote for a camera is £278.00. There will be a tariff charge for the 4g which is expected to be approximately £20.00 per month based upon our recent deployments. A firm order will be raised with the intention of purchasing 4 cameras initially.

9 Householder Waste Duty of Care

9.1 Following the consultation exercise carried out last year by DEFRA, the government introduced legislation giving local authorities the power to issue fixed penalty notices (FPN) to householders who have demonstrably failed in their duty of care to ensure that their household waste is disposed of safely. A report was presented to the Council's Community and Environment Board in March, 2019. The Board resolved to set the level of the FPN at £200 which is the same amount as those issued for similar offences committed by commercial waste producers. The Board debated whether to set the level at a higher rate and has asked for a further report to be brought back which reviews FPN levels for all fly-tipping offences.

9.2 At the August meeting of the Community Environment Board the following resolution was made:

The Unauthorised Deposit of Waste (Fixed Penalties) Regulation 2016 The Corporate Director - Environment sought the Board's approval to increase the levels of fine to be attached to fixed penalty notices for fly tipping offences.

Resolved: That the fixed penalty payable for a fly tipping offence be increased to £400 or £300 if the penalty is paid before the end of ten days following the date of the notice.

10 Summary

10.1 The action plan to tackle fly tipping has been prepared to reflect joint working with other partners to provide a co-ordinated approach to an increasing problem across the Borough. Members are requested to note the progress made and consider the proposed changes to the current action plan.

11 Report Implications

11.1 Financial Implications

11.1.1 The expenditure of £815.78 is funded from the unused balance of £32,043 from a one off allocation of £50,000 towards addressing flytipping set aside in the 2017/18 financial year. The cost of collecting and investigating fly tips is currently included within the budgets for amenity cleaning and environmental health.

11.2 Safer Communities Implications

11.2.1 These are set out in the report.

11.3 Legal Data Protection and Human Rights Implications

11.3.1 Fly tipping is an offence under the Environmental Protection Act 1990. There is also a Householder Duty of Care specified in this Act. Public Spaces Protection Orders are specified under the Anti-Social Behaviour Crime and Policing Act 2014.

11.3.2 The use of the security cameras is subject to a protocol to ensure compliance with the relevant legal requirements for CCTV surveillance. The protocol will be reviewed as part of the current preparations for compliance with the General Data Protection Regulation and updated guidance prepared by the Surveillance Camera Commissioner.

11.4 Environment and Sustainability Implications

11.4.1 Tackling fly tipping will make positive contributions towards improving the environment and sustainability. The fly tips create adverse impacts on the local environment and use significant resources in removing them and carrying out investigations.

11.5 Health Implications

11.5.1 By reducing fly tipping the quality of life in local communities will be improved. This will reduce the adverse impacts on the local environment and local communities.

11.6 Risk Management Implications

11.6.1 There are risks associated with the removal of fly tipping which often include hazardous materials. For example waste including asbestos requires the use of specialist contractors to remove and dispose of the material safely. The operational risks associated with fly tipping are covered by Streetscape and Environmental Health risk assessments and safe systems of working. The risks associated with the draft action plan have been assessed. There has been a challenge raised about restricting access to the lanes if the consultation on implementing a public spaces protection order is approved.

11.7 Equality Implications

11.7.1 There are no known adverse impacts on any of the groups defined in the Equality Act 2010 under the protected characteristics. The adverse impacts of fly tipping on the local environment is often in rural locations although not exclusively.

11.8 Links to Council's Priorities

11.8.1 The proposed action plan will contribute towards the priorities of creating safer communities and protecting our countryside and heritage.

The Contact Officer for this report is Robert Beggs (719238).

North Warwickshire Addressing Fly Tipping action plan 2019/20

Action	Organisation / Lead	Timescales	Resources	Update Nov 19
<p>1. Raise awareness of the fly tipping problem profile for North Warwickshire</p> <p>Retain this action</p>	NWBC – Streetscape & Information Services	April 19 – March 20	Use of existing communication resources including north talk, website, social media and parish and town councils.	Leaflets have been distributed to libraries, leisure centres and the one stop shop. Copies are available to anyone who would like to distribute or display them.
<p>2. Establish partnership with parish and town councils to help reduce fly tipping in North Warwickshire</p> <p>Retain this action</p>	NWBC – Policy Support	April 19– March 20	Initial meeting with the North Warwickshire Association of Local Councils	On going liaison with local councils.
<p>3. Identify hot spot locations using data from GPS co-ordinates</p> <p>Retain this action</p>	NWBC – Streetscape & Information Services	April 19 – March 20	Use of mobile phone GPS data by Streetscape collection teams and online reporting form allows for specific location to be selected.	Ongoing
<p>4. Deploy CCTV cameras and signage at hot spot locations to detect perpetrators</p> <p>Retain this action</p>	NWBC –Streetscape	April 19 – March 20	Cost implications to be confirmed for additional cctv cameras. Use of o/s coordinates to plot locations	Ongoing.

Action	Organisation / Lead	Timescales	Resources	Update Nov 19
5. Raise awareness of investigations into perpetrators of fly tipping and waste licence carriers responsibilities Retain this action	NWBC – Environmental Health	April 19 – March 20	Promotional campaigns and reports to boards	Report to C & E Board July meeting re increasing the FPN penalty to £400 for fly tipping to be followed by publicity once agreed.
6. Raise awareness of the impacts of fly tipping with the Magistrates Courts Retain this action	NWBC & WCC	April 19 – March 20	Sharing of information and data. Confirmation of legal options regarding prosecutions	Opportunities should arise from individual cases. A representative from the Magistrates Courts attends the North Warwickshire Community Safety Partnership. The representative can help raise more awareness.
7. Identify any examples of best practice for reducing fly tipping Retain this action	NWBC & WCC	April 19 – March 20	Apse group Rural Watch National network	Waste Officers across Warwickshire will be meeting with the Hertfordshire Fly Tipping Group in the near future regarding communication materials and methods .
8. Review the use of the Fillongley Public Spaces Protection	NWBC	April 19 – March 20	Pilot proposal for Fillongley Cost of legal process and provision of a barrier	Less fly tipping within the vicinity of the PSPO. The order will be subject to

Action	Organisation / Lead	Timescales	Resources	Update Nov 19
<p>Order to restrict public right of way over highway in Didgley Lane and Bun Lane.</p> <p>Retain this action</p>				formal review.
<p>9. Work with the Police Safer Neighbourhood Team to encourage reporting of intelligence from local communities</p> <p>Retain this action</p>	Warwickshire Police NWBC & WCC	April 19 – March 20	Parish Councils Community Safety events Rural Watch	Work with local Safer Neighbourhood Team is on going. An opportunity to enhance the work with the Police via a new Rural Crime Unit will be considered. The new unit has just been launched.
<p>10. Work with the Police Safer Neighbourhood Team to complete outstanding warrants</p> <p>Retain this action</p>	Warwickshire Police NWBC – Environmental Health	April 19 – March 20	Police resources	This will take place when the need arises.
<p>11. Arrange multi agency meetings to co-ordinate actions</p> <p>Retain this action</p>	NWBC	April 19 – March 20	Quarterly meetings	Next meeting to be arranged after July meeting of the Safer Communities Sub Committee.
<p>12. Support local communities in carry out community clean ups and litter picking</p>	NWBC	April 19 – March 20	Provision of litter picking equipment and sacks	Ongoing

Action	Organisation / Lead	Timescales	Resources	Update Nov 19
Retain this action.				
13. Raise the need for longer opening times for the waste disposal sites Retain this action.	NWBC & WCC	April 19 – March 20	AD Streetscape	Ongoing liaison being carried out with the County Council about this action.
14. Identify the current top 5 hot spot locations of fly tipping. Retain this action	NWBC	April 19 – March 20	Analysis prepared by Warwickshire Insight Service Data from co-ordinates recorded	Current hot spots include Hams Lane, Lea Marston, Blindpit Lane, Wishaw and Oldbury Road, Hartshill.

Fly tipping Communications Plan

Spring 2019

The council have identified an ongoing issue with Fly tipping in the borough.

Key messages

- Protect the Public purse

Milestone dates

Concept and Methods on Communication	November 19 Update
<ul style="list-style-type: none"> • Impactful messages - fly tipping is illegal, you can get fine and prosecuted – shock factor • TIP US OFF – tap into the good citizen mentality on social media and encourage people to report any fly tips. • Encourage people to report any activity they may spot on forums and groups online. • Underlying theme of 'love where you live' and have pride in our borough • Promote new Bulky Waste Collections 	<p>Create an infographic – clear and visual to use on web, social media</p> <p>Social media campaign – promoting how to report</p> <p>Refuse vehicle banners – 'We are watching you'</p>

Flytipping Communications Plan

Week	Actions	Notes	Audience	Responsible
<p>Dates</p> <p>7 March 2019</p>	<ul style="list-style-type: none"> • North Talk – page • Leaflets to residents in rural/high profile tipping site areas • Leaflets to councillors and partners • Website news item • Plasma Screens • Social Media messages • Inform all staff/cllrs – weekly email 	<p>Raise awareness and drive the campaign forward</p> <p>Share infographic on social media and web</p> <p>Create video for social media</p>	<p>Public</p> <p>Public</p> <p>Councillors and partners</p> <p>Staff</p>	<p>OC</p> <p>OC</p> <p>OC</p> <p>RH</p> <p>RH</p> <p>RH</p> <p>RH</p>
<p>Week 2</p>	<ul style="list-style-type: none"> • Social Media messages • Plasma screens • Website news item – website banner to draw 	<p>Reinforce the key messages</p> <p>Share any news stories</p> <p>Thank people who have tipped us off</p>	<p>Public</p>	<p>RH</p>

Flytipping Communications Plan

	more attention			
Week 3	<ul style="list-style-type: none"> • Social media messages • Plasma Screens 	<p>Reinforce the key messages</p> <p>Share any news stories</p> <p>Thank people who have tipped us off</p>	Public	RH
Week 4	<ul style="list-style-type: none"> • Social Media messages • Inform all staff/Cllrs – weekly email • Messages on CSC voicemail? <p>Evaluate</p>	<p>Reinforce the key messages</p> <p>Share any news stories</p> <p>Thank people who have tipped us off</p> <p>Gather stats to assess how the campaign is running, evaluate and make changes where necessary</p>	<p>Public</p> <p>Staff</p> <p>Councillors</p>	<p>RH</p> <p>OC/RH</p>

North Warwickshire Fly Tipping Analysis Parish Hotspot Maps

July 2019

Jamie Sawyer – Insight Service

Parish Map

Key Findings

- ◆ A total of 1099 fly tipping incidents were reported between April 2018 and March 2019, an increase of 13% compared to the previous 12 month period.
- ◆ Coleshill, Atherstone and Corley Parishes continue to be in the top 4 most affected parishes for fly tipping in the borough.
- ◆ Arley is no longer one of the top 4 affected parishes, being replaced by Hartshill parish where fly tipping has increased this year.
- ◆ Other Household Waste continues to be the main 'primary waste type', increasing by 3% compared to the previous 12 month period.
- ◆ White goods recovered at fly tipping incidents increased this year by 35%.
- ◆ January saw the highest levels of fly tipping, with 122 incidents.
- ◆ Cannabis related fly-tipping increased during this 12 month period by 45%, and the proportion of the total fly-tipping where cannabis was involved also increased from 11% for the previous 12 month period to 14% for the current period.
- ◆ The majority of cannabis related fly tipping was recovered in Coleshill Parish with the main hotspot in Wishaw & Moxhull Parish.

All maps are due to copyright © Crown Copyright and database right 2019. Ordnance Survey 100019520.
Source from Gary Hancock, Information Services Manager, North Warwickshire Borough Council

Overview

There have been a total of 1099 fly tipping incidents recorded between April 2018 and March 2019, an increase of 127 incidents compared to last year (972 incidents). A total of 990 records have been mapped due to 109 incidents either having had no co-ordinates being recorded in the data received, or incorrect co-ordinates recorded, resulting in the incident being placed elsewhere on the map. Therefore, these incidents are rendered un-mappable.

The adjacent map shows the main hotspot locations of the 990 mapped incidents. The top five parishes to see main hotspot areas are in **Atherstone, Ansley, Mancetter/Ansley border, Corley and Astley parishes.**

The breakdown of where the 990 incidents have been recorded is provided below, with **Coleshill, Atherstone, Hartshill and Corley** being the top four parish locations with the highest records of fly tipping.

Note: Some of these have been unable to be mapped due to reasons provided above.

Of all 1099 incidents, the monthly average number of fly tipping incidents was 92, an increase of 11 incidents compared to last year (81).

Parish	No. of Incs	Parish	No. of Incs
Coleshill	110	Astley	24
Atherstone	105	Hurley	22
Hartshill	77	Maxstoke	22
Corley	72	Curdworth	21
Arley	58	Shustoke	19
Kingsbury	47	Whitacre, Nether	17
Fillongley	46	Wood End	15
Mancetter	46	Austrey	12
Polesworth	44	Bentley	11
Ansley	41	Newton Regis	11
Wishaw & Moxhull	39	Whitacre, Over	11
Water Orton	37	Baxterley	8
Dordon	33	Grendon	8
Lea Marston	27	Warton	6
Baddesley Ensor	26	Seckington	5
Shuttington	26	Caldecote	1
Middleton	25	Dosthill	1
Packington, Great	25	Packington, Little	1
Grand Total	1099		

A total of six months exceeded this, with January having by far the largest volume of reports. The graph at the bottom of page 4 illustrates the number of incidents reported in the twelve month period.

Other household waste was the most common type of waste found with 369 incidents. This is an increase of 12 incidents compared to last year. Construction or demolition or excavation waste was the second highest Primary Waste Type with 147 incidents, this was closely followed by green waste with 145 incidents. The number of white goods increased by 36 incidents this year to 138 incidents. (A table of the waste type in each parish can be found in the appendix.)

Cannabis Hotspots – Overview

There have been a total of 155 cannabis incidents recorded, amongst fly tipping incidents found in the borough, with 143 incidents being mapped. This has increased by 38 incidents from 105 in the previous year.

Of the 155 recorded, the most affected areas were in Coleshill parish (25) followed by 19 incidents in Wishaw and Moxhull and 11 incidents in Maxstoke parishes. The below table illustrates which parishes had incidents of cannabis found in fly tipping.

Parish	Number of Cannabis Incs
Coleshill	25
Wishaw & Moxhull	19
Maxstoke	11
Corley	10
Packington, Great	8
Arley	7
Shustoke	7
Baddesley Ensor	6
Bentley	6
Shuttington	6
Fillongley	5
Water Orton	5
Hartshill	4
Lea Marston	4
Middleton	4
Whitacre, Nether	4
Ansley	3
Astley	3
Hurley	3
Atherstone	2
Austrey	2
Curdworth	2
Dordon	2
Whitacre, Over	2
Baxterley	1
Kingsbury	1
Mancetter	1
Polesworth	1
Warton	1
Total	155

The above map illustrates the top level hotspots in the borough. Here Wishaw & Moxhull Parish contains the primary hotspot, with various hotspots recorded across the borough.

The rest of the report looks at the main hotspots of **Atherstone, Ansley, Mancetter/Ansley border, Corley, and Astley parishes**, and the top four affected areas – Coleshill, Atherstone, Hartshill and Corley parishes. N.B. The number of incidents reported in each parish may differ due to parish locations and co-ordinates not correlating accurately.

Main Fly- Tipping Hotspots

Atherstone Hotspots

There were 105 fly tipping incidents in this parish, with only 2 recorded cannabis incidents.

There are 2 main hotspots within this parish – at the corner of Friary Road and at the corner of Princess Road and Bank Road.

Hotspot 1

There were 27 incidents in this hotspot – 14 household waste, 8 white goods and 5 construction waste.

Hotspot 2

There were 37 incidents in this hotspot – 21 household waste, 9 white goods, 4 construction waste, 2 electrical goods and 1 vehicle parts.

Ansley Hotspot

There were 34 fly tipping incidents in this hotspot – 9 construction waste, 7 household waste, 5 black bags-household waste, 5 green waste, 3 tyres, 2 vehicle parts and 1 each respectively of white goods, chemical drums/fuel and animal carcass.

There were 4 cannabis incidents in this hotspot.

Mancetter/Ansley hotspot

This hotspot is on the border of Mancetter and Ansley parishes:

There were 27 fly tipping incidents here – 10 household waste, 5 electrical goods, 3 tyres, 3 green waste, 2 black bags and 1 each respectively of construction waste, animal carcass, unidentified waste and white goods.

There were also 2 cannabis incidents in this hotspot.

Corley Hotspot

There were 72 fly tipping incidents in this parish and 10 incidents where cannabis was recovered.

Main Corley Hotspot

There were 22 fly tipping incidents in this hotspot, around disused quarries near Burrow Hill Farm - 7 construction waste, 6 household waste, 5 green waste, 2 black bags-household waste, 1 tyres and 1 white goods waste.

There were 4 cannabis incidents in this hotspot.

Astley Hotspot

There were 20 fly tipping incidents in this hotspot – 9 household waste, 3 construction waste, 2 white goods waste and 1 each respectively of black bags-household waste, chemical drums/fuel, green waste, commercial waste, electrical goods, tyres.

The majority of incidents occurred on the bend of Breach Oak Lane.

There were no cannabis related incidents in this hotspot.

Top Four Parish Locations for Fly-Tipping

• **Coleshill Parish**

There were 110 fly tipping incidents in this parish with 2 main hotspot areas.

In Coleshill parish there were 25 cannabis incidents.

Fly-tipping is most likely to occur between March – May in this parish.

Hotspot 1

There were 17 fly tipping incidents in this hotspot - 12 of these were other household waste, 2 construction waste and 1 each respectively of white goods, electrical goods and green waste.

There were no cannabis incidents.

Hotspot 2

There were 19 fly tipping incidents in this hotspot - 7 of these were green waste, 6 household waste, 3 construction waste and 1 each respectively of black bags-household waste, other unidentified waste and tyres.

• **Atherstone Parish (shown in previous section)**

- Fly-tipping is most likely to occur in September and January in this parish.

• **Harthill Parish**

There were 77 fly tipping incidents in this parish with 2 main hotspot areas.

In Hartshill parish there were 4 cannabis incidents.

Fly-tipping is most likely to occur between September – December, with highest numbers in January.

Hotspot 1

Hotspot 2

There were 12 fly tipping incidents here – 6 of these were white goods, 5 household waste and 1 electrical goods waste.

There were no cannabis incidents in this hotspot.

There were 16 fly tipping incidents here - 7 of these were other household waste, 2 green waste, 2 tyres and 1 each respectively of animal carcass, black bags-household waste, construction waste, vehicle parts and white goods.

There were 2 cannabis related incidents in this hotspot.

- **Colrey Parish (shown in previous section)**

- Fly-tipping is most likely to occur in this parish in November and between January - February.

Main Cannabis Related Fly-Tipping Hotspots

Wishaw

Within Wishaw and Moxhull Parish there were 19 Cannabis related fly tipping incidents. These were all centred around the hotspot shown below (shown as red stars for clarity):

10 of these incidents were green waste, with the remaining incidents being a variety of other waste types.

The month where cannabis was most likely to be recovered from incidents was October, where there were 4. The remaining 15 incidents were evenly spread across the year. August was the only month that had no cannabis related incidents.

Coleshill

There were 25 cannabis related fly tipping incidents recorded in this parish, mainly centred around Packington Lane:

The offences in this parish mainly occurred in incidents which were green waste.

The number of cannabis related incidents in Coleshill peaked in October and January, with 4 incidents. There were no cannabis related incidents during February and March.

Maxstoke

The 11 offences in Maxstoke Parish occurred along A-Roads and amongst mainly green and household waste. Most offences took place between August and December.

Appendix 1: Parish and Waste Type

Parish and Primary Waste Type	No. of Incidents
Ansley	41
Other Household Waste	8
Construction or Demolition or Excavation Waste	6
Tyres	6
Black Bags - Household Waste	5
Green Waste	5
Vehicle Parts	4
White Goods	3
Animal Carcass	2
Other Commercial Waste	1
Black Bags - Commercial Waste	1
Arley	58
Other Household Waste	14
Construction or Demolition or Excavation Waste	14
Tyres	6
White Goods	5
Black Bags - Household Waste	5
Green Waste	5
Clinical Waste	2
Chemical Drums or Oil or Fuel	2
Vehicle Parts	1
Other Electrical Goods	1
Black Bags - Commercial Waste	1
Animal Carcass	1
Other Unidentified Waste	1
Astley	24
Other Household Waste	14
Green Waste	3
Construction or Demolition or Excavation Waste	2
Black Bags - Household Waste	2
Tyres	1
White Goods	1
Clinical Waste	1
Atherstone	105
Other Household Waste	55
White Goods	23
Construction or Demolition or Excavation Waste	10
Other Electrical Goods	5
Green Waste	3
Vehicle Parts	3
Black Bags - Household Waste	3
Other Commercial Waste	1

Tyres	1
Other Unidentified Waste	1
Austrey	12
White Goods	4
Black Bags - Household Waste	3
Construction or Demolition or Excavation Waste	2
Green Waste	2
Vehicle Parts	1
Baddesley Ensor	26
Green Waste	7
White Goods	6
Other Household Waste	5
Construction or Demolition or Excavation Waste	4
Other Commercial Waste	2
Vehicle Parts	1
Other Electrical Goods	1
Baxterley	8
Other Household Waste	5
Animal Carcass	2
Green Waste	1
Bentley	11
Green Waste	4
Other Household Waste	3
Black Bags - Household Waste	2
Tyres	1
Clinical Waste	1
Caldecote	1
Other Commercial Waste	1
Coleshill	110
Other Household Waste	39
Green Waste	22
White Goods	13
Construction or Demolition or Excavation Waste	11
Black Bags - Household Waste	7
Tyres	4
Other Unidentified Waste	3
Vehicle Parts	3
Animal Carcass	2
Black Bags - Commercial Waste	2
Other Electrical Goods	2
	1
Clinical Waste	1
Corley	72
Other Household Waste	21
Construction or Demolition or Excavation Waste	16

Green Waste	14
White Goods	6
Black Bags - Household Waste	5
Tyres	3
Animal Carcass	2
Vehicle Parts	1
Other Electrical Goods	1
Chemical Drums or Oil or Fuel	1
Other Unidentified Waste	1
Other Commercial Waste	1
Curdworth	21
Other Household Waste	6
Construction or Demolition or Excavation Waste	4
Black Bags - Household Waste	3
Tyres	2
Animal Carcass	2
White Goods	1
Vehicle Parts	1
Other Unidentified Waste	1
Other Commercial Waste	1
Dordon	33
Other Household Waste	13
Construction or Demolition or Excavation Waste	8
White Goods	6
Other Commercial Waste	2
Black Bags - Household Waste	2
Clinical Waste	1
Green Waste	1
Dosthill	1
Other Household Waste	1
Fillongley	46
Other Household Waste	12
Construction or Demolition or Excavation Waste	9
Tyres	7
Black Bags - Household Waste	4
Other Commercial Waste	4
White Goods	3
Green Waste	3
Other Electrical Goods	2
Animal Carcass	1
Other Unidentified Waste	1
Grendon	8
White Goods	3
Animal Carcass	3
Tyres	1

Black Bags - Household Waste	1
Hartshill	77
Other Household Waste	28
White Goods	14
Black Bags - Household Waste	7
Other Electrical Goods	7
Tyres	6
Green Waste	5
Construction or Demolition or Excavation Waste	4
Vehicle Parts	3
Animal Carcass	1
Black Bags - Commercial Waste	1
Other Unidentified Waste	1
Hurley	22
Construction or Demolition or Excavation Waste	5
Other Household Waste	5
Green Waste	4
Tyres	2
Animal Carcass	2
Vehicle Parts	2
Other Electrical Goods	1
Black Bags - Household Waste	1
Kingsbury	47
Other Household Waste	23
White Goods	8
Construction or Demolition or Excavation Waste	5
Other Electrical Goods	3
Vehicle Parts	2
Black Bags - Household Waste	2
Other Commercial Waste	1
Green Waste	1
Tyres	1
Other Unidentified Waste	1
Lea Marston	27
Other Household Waste	7
White Goods	5
Black Bags - Household Waste	5
Vehicle Parts	2
Green Waste	2
Construction or Demolition or Excavation Waste	2
Other Commercial Waste	2
Tyres	1
Other Unidentified Waste	1
Mancetter	46
Other Household Waste	26

White Goods	6
Other Electrical Goods	3
Construction or Demolition or Excavation Waste	3
Vehicle Parts	2
Tyres	2
Green Waste	2
Other Unidentified Waste	1
Black Bags - Commercial Waste	1
Maxstoke	22
Green Waste	8
Other Household Waste	5
Construction or Demolition or Excavation Waste	4
Black Bags - Household Waste	4
Tyres	1
Middleton	25
Other Household Waste	8
Green Waste	4
White Goods	3
Construction or Demolition or Excavation Waste	3
Black Bags - Household Waste	3
Other Commercial Waste	2
Tyres	1
Vehicle Parts	1
Newton Regis	11
Other Household Waste	4
Construction or Demolition or Excavation Waste	3
Tyres	1
White Goods	1
Black Bags - Household Waste	1
Green Waste	1
Packington, Great	25
Green Waste	8
Other Household Waste	4
Other Unidentified Waste	3
White Goods	3
Black Bags - Household Waste	2
Construction or Demolition or Excavation Waste	2
Tyres	1
Black Bags - Commercial Waste	1
Other Commercial Waste	1
Packington, Little	1
Construction or Demolition or Excavation Waste	1
Polesworth	44
Other Household Waste	22
White Goods	7

Construction or Demolition or Excavation Waste	4
Vehicle Parts	3
Green Waste	3
Black Bags - Household Waste	3
Tyres	1
Other Electrical Goods	1
Seckington	5
Other Household Waste	2
White Goods	1
Animal Carcass	1
Black Bags - Household Waste	1
Shustoke	19
Green Waste	7
Black Bags - Household Waste	4
Construction or Demolition or Excavation Waste	3
White Goods	2
Vehicle Parts	1
Other Household Waste	1
Animal Carcass	1
Shuttington	26
Other Household Waste	7
Green Waste	6
Construction or Demolition or Excavation Waste	4
Black Bags - Household Waste	2
White Goods	2
Animal Carcass	2
Vehicle Parts	1
Tyres	1
Other Electrical Goods	1
Warton	6
Other Household Waste	2
Construction or Demolition or Excavation Waste	2
Animal Carcass	1
Green Waste	1
Water Orton	37
Other Household Waste	9
Black Bags - Household Waste	6
Green Waste	6
White Goods	5
Construction or Demolition or Excavation Waste	4
Other Unidentified Waste	2
Animal Carcass	2
Other Commercial Waste	2
Vehicle Parts	1
Whitacre, Nether	17

Other Household Waste	3
Black Bags - Household Waste	3
Other Unidentified Waste	2
White Goods	2
Construction or Demolition or Excavation Waste	2
Other Commercial Waste	2
Black Bags - Commercial Waste	1
Green Waste	1
Tyres	1
Whitacre, Over	11
Other Household Waste	4
Construction or Demolition or Excavation Waste	4
Other Electrical Goods	1
Animal Carcass	1
Green Waste	1
Wishaw & Moxhull	39
Green Waste	15
Other Household Waste	5
Black Bags - Household Waste	5
Construction or Demolition or Excavation Waste	4
Other Unidentified Waste	3
Animal Carcass	2
Other Commercial Waste	2
Clinical Waste	1
White Goods	1
Other Electrical Goods	1
Wood End	15
Other Household Waste	8
White Goods	4
Construction or Demolition or Excavation Waste	2
Other Electrical Goods	1
Grand Total	1099

Agenda Item No 7

Safer Communities Sub-Committee

18 November 2019

Report of the Chief Executive

North Warwickshire Community Safety Partnership Update

1 Summary

- 1.1 This report provides Members with an update on recent activities with the North Warwickshire Community Safety Partnership. The report includes information about progress with the agreed priorities from a Strategic Assessment 2019/20, latest 2019/20 crime statistics and updates about actions in the partnership plan 2019/20, the current position with the Warwickshire Police Alliance with West Mercia and the launch of a new Rural Crime Unit.

Recommendation to the Sub-Committee

- a That Members consider the update and identify any areas for further scrutiny and consideration;
- b That Members note the current position with the ongoing arrangements between Warwickshire and West Mercia Police forces with their Strategic Alliance
- c That Members note the launch of the new Rural Crime Unit for Warwickshire

2 Consultation

- 2.1 Consultation has taken place with the relevant Members and any comments received will be reported at the meeting.

3 Background

- 3.1 The Sub-Committee has previously received reports from the North Warwickshire Community Safety Partnership regarding progress with the actions included in the partnership plan.

- ... 3.2 Attached at Appendix A is a copy of the April to September 2019 crime statistics for the 2019/20 year and attached at Appendix B is the quarter two Community Safety Performance Monitoring Report for the 2019/20 year.
...

4 Overview

4.1 The quarter 2 performance report shows the following position comparing back over the last 12 months:

- Violence Against the Person & Sexual Offences has increased by 49 offences over the last 12 months.
- Violence with injury has increased by 12 offences.
- Violence without injury has seen an increase of 38 offences.
- The levels of violence with injury relating to domestic abuse have increased by 21 offences.
- The levels of violence without injury relating to domestic abuse have increased by 26 offences.
- The levels of acquisitive crime show that burglary residential dwelling has increased by 4 crimes. Robbery has decreased by 10 crimes. The theft from vehicles is 45 crimes lower and theft of vehicles is 21 crimes lower.
- Business crime has increased by 174 crimes. The increases reflect trends in shoplifting and a focus on the correct application of keywords when crimes are recorded by the Police.
- The number of reported anti social behaviour incidents overall are continuing to decrease with 144 less incidents. The level of nuisance related incidents are reducing in this category with nearly 12% less in the first two quarters.
- The numbers of fatal or serious injuries from road traffic accidents is 13 during April 19 to August 19.
- Total recorded crime is up by 5 crimes

4.2 It was predicted that violence without injury would continue to see increases into 2019/20 based on the wide range of offences included, continuing improvements to recording practices and the inclusion of growth categories such as harassment via social media.

4.3 Members have been previously informed about all the wider changes in the recording of crimes and the main contributing factors to why there are increases in recorded crimes in Warwickshire and this trend is continuing into the 2019/20 year. The factors include the following:

- Changing recording practices to improve data integrity are having a continued impact.
- New crime categories have been introduced.

- The nature of crime is changing including more historical reporting of sexual abuse.
- Greater collaboration and partnership working is providing more opportunities for individuals to report crime.

4.4 The performance report highlights a marked improvement in vehicle crimes and increases in residential burglary dwellings and business crimes. The partnership will further consider the increases and monitor the trends going forward.

5 Partnership Plan 2019/20 – Quarter 2 Updates

... 5.1 Attached at Appendix C is a copy of the quarter 2 updates for the 2019/20 year prepared by the Partnership. The priorities for the plan include violent crime, crime in rural areas, serious acquisitive crime and road safety.

5.2 Some key headlines to highlight from the quarter 2 updates include the following:

- Violence without injury accounts for 58% of the violence offences.
- Warwickshire Domestic Abuse Counselling Services continue to provide valuable counselling and therapeutic based support services for victims of domestic abuse in North Warwickshire. The quarter 2 report shows increasing demands for the services with 42 referrals received during the first two quarters.
- WDACS have also recently secured funding from 'BBC Children in Need' for 3 years to enable them to deliver the Feeling Much Safer Group.
- The level of domestic abuse related violence with injury offences is 42%.
- Operation Alarity is ongoing due to increased activity of county lines related drug offences in the Atherstone area. The Council's Housing Division have recently been granted two closure orders due to the impacts of this on local residents.
- The overall levels of anti social behaviour incidents are continuing to reduce. Multi agency interventions on specific locations or groups and individuals are contributing towards the reduction.
- Partnership work is continuing to help address anti social behaviour incidents within the Atherstone and Mancetter areas. The incidents have involved increases in small deliberate fires. This has resulted in significant responses by Fire and Rescue crews. The responses are being co-ordinated through a problem solving plan. The responses include Police visits to parents with children being returned home, Policing patrols, preparation of warnings about the issuing of Community Protection Notices, engagement with local residents and the young people becoming involved in the anti social behaviour and identifying any options for diversionary activities and planning Policing Operations. The Council is

supporting this work with involvement of officers in Housing, Community Development and Policy Support. The focus of the responses will be tailored to identified individuals and follow up with their parents.

- The Boxing and Fitness Club set up in Atherstone to provide additional opportunities for engagement with the young people is continuing to be supported. The project is being supported by the local Police Safer Neighbourhood Team, Warwickshire Youth Justice Service and the Council. Sustaining the project over a longer term is currently being considered.
- The multi agency case management meetings are helping to ensure vulnerable victims are identified and responded to appropriately.
- The North Warwickshire Neighbourhood Watch Association is proactively attending events across the borough to provide security measures and encourage participation in local watch schemes.
- The Warwickshire Rural Watch Scheme and in particular the Rural Crime Officer continues to successfully engage with rural communities to provide security advice and measures. The profile of the scheme is being raised through the development of an app for Police Officers and being highlighted via Crimewatch.
- There are deployments of Nomad HD IR cameras and License Plate Capture Devices in Fillongley and Kingsbury to help detect and prevent acquisitive crimes.
- The Business Crime Advisor is engaging with local businesses through specific events and liaison with individual businesses.
- The profile of Road Safety is being highlighted through the Police and Crime Commissioner road safety grant scheme and the re-establishment of the Warwickshire Road Safety Partnership.

6 Warwickshire and West Mercia Police Strategic Alliance

- 6.1 Members will be aware that the collaborate arrangements between Warwickshire Police and West Mercia Police are continuing for a further 6 months from the 8 October 19. Joint services which have already been set up to operate on a stand alone basis by the 9 October 19 have reverted to single force operation in Warwickshire as planned. The remaining joint services will continue under the Strategic Alliance Collaboration Agreement until the end of the 8 April 2020 as per a direction made by the Home Secretary. The agreement can be ended by mutual agreement between the two forces.
- 6.2 Local Policing services, including safer neighbourhood teams, roads policing, patrol and investigation teams are already under the command and control of Warwickshire.
- 6.3 The Inspector for Safer Neighbourhoods in North Warwickshire Allison Wiggin has provided the following reassurance about local policing:

- 6.4 The financial budgets and autonomy to make our own decisions relating to the provision of local policing services within Warwickshire were devolved to us back in April 2019. This has meant that response, neighbourhood and investigative functions have all been controlled, financed and directed solely by Warwickshire Police for the past six months and this will continue to be the case. There will be no change to how these services are provided to the communities of Warwickshire.
- 6.5 The recent HMICFRS inspection of Warwickshire Police graded the effectiveness of services provided to communities as 'good'. A great deal of the focus of this element of the inspection relates to the provision of neighbourhood policing and the force's approach towards tackling serious and organised criminality. The resources involved in these elements of policing will not be affected and neither will the manner in which they function. In fact, following further investment into the force as a result of precept rises, these resources have been further enhanced.
- 6.6 Whilst the current coverage of the Alliance separation process within the media may raise concerns amongst the public of Warwickshire, we remain confident that there will be no impact on the provision of locally-based policing services.
- 6.7 The Safer Neighbourhood Teams are increasing in strength with the addition of 1 PC and 1 PCSO across Atherstone and Coleshill this year and the launch of the rural crime team which will add further support to North Warwickshire's rural communities.

7 New Rural Crime Unit for Warwickshire

- 7.1 Warwickshire Police launched the first Warwickshire Rural Crime Team on the 7 October 2019. The team is dedicated to reducing rural crime across the county. The role of the team is to deliver a Rural Crime Strategy which focusses on the significant issues affecting farmers, businesses and rural communities. This will include livestock offences, Operation Hillman to address the theft and illegal butchery of sheep, acquisitive crime such as the theft of farm machinery, plant and machinery and the issue of fly tipping.
- 7.3 The team will work closely with the other teams within Warwickshire Police to support them in tackling some of these issues. The team is based at Greys Mallory near Warwick. Each officer will have geographical ownership of a part of Warwickshire. Their first priority will be to start building up links with the rural community, developing relationships and recognising where we need to address emerging trends in line with the strategy.
- 7.4 Sgt Bob Shaw will lead the new Rural Crime Team that consists of four officers and a Rural Crime Officer:

PC Andy Timmins,
PC Craig Purcell,
PC Kate Taylor,
PC Andy King and

Rural Crime Officer Carol Cotterill

Find the new Warwickshire Police Rural Team on:-

- Twitter @ruralcrimecops
 - Facebook: www.facebook.com/WarwickshireRuralCrimeTeam/
 - www.warwickshireruralwatch.co.uk
 - www.warwickshire-horsewatch.co.uk
- If you have a rural crime concern you can get in touch with the team by emailing warksruralcrimeteam@warwickshire.pnn.police.uk or calling them on 01926 415478

7.5 Members will be interested to note that PC Andy Timmins is the officer with geographical responsibilities for North Warwickshire. PC Timmins will be based locally in Coleshill rather than deploy from Warwick.

8 Summary

8.1 Members are requested to note the report and updates provided by the North Warwickshire Community Safety Partnership and identify any areas for further consideration.

9 Report Implications

9.1 Finance and Value for Money Implications

9.1.1 There are no financial implications arising out of the content of this report.

9.2 Safer Communities Implications

9.2.1 These are set in the report and the appendices.

9.3 Legal, Data Protection and Human Rights Implications

9.3.1 Community Safety Partnerships were originally subject to statutory requirements set out in the Crime and Disorder Act 1998. The requirements have been subject to changes included in the Police Reform Act 2002 and the Policing and Crime Act 2009.

9.3.2 The requirements for the deployment of CCTV and ANPR cameras are subject to a number of legal provisions including the Protection of Freedoms Act, Data Protection Act, Human Rights Act and others. The requirements are subject to guidance prepared by the Information Commissioner Office and the Surveillance Camera Commissioner.

9.3.3 The Council is required to have a Committee that scrutinises the crime and disorder work of various organisations within the Borough. The Council has decided that this Committee will fulfil that requirement.

9.4 Environment and Sustainability Implications

9.4.1 By working to reduce crime and disorder the partnership is contributing towards improving the quality of life for local residents, businesses and visitors to North Warwickshire.

9.5 Health Implications

9.5.1 The work of the partnership has several synergies with contributing towards healthier communities. These include tackling violent crime, supporting victims of domestic abuse, tackling alcohol and drug misuse and reducing anti-social behaviour.

9.6 Risk Management Implications

9.6.1 The Community Safety Partnership Strategic Assessment includes risk analysis of risk and harm. The analysis uses an adapted Association of Chief Police Officers Model (ACPO 3 PLEM). This is a basis scoring matrix for levels of harm. The assessment also includes consideration of a Management of Risk in Law Enforcement (MORILE) matrix. The key risks for the partnership are identified within the strategic assessment prepared each year.

9.7 Equality Implications

9.7.1 The work of the partnership includes a number of activities which contribute towards equality objectives. These include support services for victims of domestic abuse, reducing repeat victimisation, monitoring of hate crimes and rehabilitation of offenders.

9.8 Links to Council's Priorities

9.8.1 The Council has a priority for creating safer communities.

The Contact Officer for this report is Robert Beggs (719238).

Community Safety Partnership Performance Sep

North Warwickshire Borough Performance 2019/20

Indicator		2018/19 Total	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Total to date	Performance vs same period 18/19
Priority Theme: Violent Crime	Violence with injury	513	45	38	64	46	42	46	0	0	0	0	0	0	281	4.5%
	Violence with injury - domestic abuse flag	197	17	18	26	23	19	15	0	0	0	0	0	0	118	21.6%
	Violence without injury	879	72	82	72	85	80	84	0	0	0	0	0	0	475	8.7%
	Violence without injury - domestic abuse flag	385	30	36	33	32	38	37	0	0	0	0	0	0	206	14.4%
	Section 18 wounding with intent to do GBH	36	3	2	3	2	2	0	0	0	0	0	0	0	12	-25.0%
	Section 20 malicious wounding: wounding or inflicting GBH	27	3	2	2	2	1	0	0	0	0	0	0	0	10	25.0%
	Rape	34	6	3	6	5	4	4	0	0	0	0	0	0	28	100.0%
	Other sexual offences	118	5	5	4	12	6	8	0	0	0	0	0	0	40	-27.3%
	Alcohol Related Violence	141	14	5	13	17	16	7	0	0	0	0	0	0	72	22.0%
	Drug Related Violence	10	2	0	0	1	1	3	0	0	0	0	0	0	7	133.3%
	MARAC - Number of cases discussed (NORTH)	371	44	35	29	21	33	45	0	0	0	0	0	0	207	
	Outcomes % Removed	7%	0%	11%	10%	14%	9%	13%	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	9%	
	Outcomes % Avoided	0%	0%	3%	10%	10%	0%	0%	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	3%	
	Outcomes % Reduced	71%	66%	54%	52%	38%	27%	27%	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	44%	
Outcomes % Accepted	22%	34%	31%	28%	38%	64%	60%	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	43%		
Priority Theme: Road Safety	People killed or seriously injured in road traffic accidents	63	2	4	1	2	4	TBC	0	0	0	0	0	0	13	TBC
	Fatal	8	0	1	1	0	0	TBC	0	0	0	0	0	0	2	TBC
	Serious	55	2	3	0	2	4	TBC	0	0	0	0	0	0	11	TBC
Priority Theme: Crime in Rural Areas	Rural Crime Offences**	N/A	22	18	19	16	16	TBC							91	N/A
Priority Theme: Serious Acquisitive Crime focusing on:	Serious Acquisitive Crime Total	937	57	74	58	68	64	55	0	0	0	0	0	0	376	-14.4%
	Theft of Vehicle	192	10	16	14	15	16	11	0	0	0	0	0	0	82	-20.4%
	Theft from Vehicle	409	26	33	22	27	26	24	0	0	0	0	0	0	158	-22.2%
	Burglary residential dwelling	269	17	24	17	22	17	16	0	0	0	0	0	0	113	3.7%
	Personal Robbery	51	3	1	2	4	4	3	0	0	0	0	0	0	17	-10.5%
	Business Robbery	16	1	0	3	0	1	1	0	0	0	0	0	0	6	20.0%
Vulnerability and Exploitation	Hate offences and crimed incidents	61	5	7	2	5	7	5	0	0	0	0	0	0	31	0.0%

North Warwickshire Borough Performance 2019/20

	Indicator	2018/19 Total	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Total to date	Performance vs same period 18/19
Areas of concern and Cross Cutting Themes	<i>Domestic Abuse Offences and Crimed Incidents</i>	1,096	75	87	102	104	110	91	0	0	0	0	0	0	569	5.0%
	<i>Vulnerable Adult Offences and Crimed Incidents</i>	377	29	24	37	30	35	36	0	0	0	0	0	0	191	7.3%
	<i>CSE Offences and Crimed Incidents</i>	27	1	3	2	5	1	1	0	0	0	0	0	0	13	44.4%
	Reducing Reoffending															
	<i>IOM Cohort*</i>	N/A	11	12	10	10	10	21							N/A	N/A
	<i>Reoffending Rate</i>	N/A	Not Yet Available										N/A	N/A		
	Total Anti-Social Behaviour Incidents	1,586	118	104	116	130	127	130	0	0	0	0	0	0	725	-16.6%
	<i>Personal</i>	264	10	8	12	18	23	22	0	0	0	0	0	0	93	-44.0%
	<i>Nuisance</i>	1,146	82	86	89	101	93	94	0	0	0	0	0	0	545	-11.8%
	<i>Environmental</i>	176	26	10	15	11	11	14	0	0	0	0	0	0	87	2.4%
Deliberate small fire Incidents (WFRS)	53	16	9	4	9	12	14	0	0	0	0	0	0	64	128.6%	

Sources: STORM Incident System, Warwickshire Police
 Crime Information System, Warwickshire Police
 MARAC Performance Data
 Deliberate Small Fires, Warwickshire Fire and Rescue
 KSI data, Road Safety Team WCC
 Athena Warwickshire Police Reporting System, From October 2017
 Integrated Offender Management Unit, Warwickshire Police
 Rural Crime Officer, Warwickshire Police

*This is the 'Live' cohort figure and does not include the In Scope nominals

**This is based on themes specific to the rural crime strategy (e.g. acquisitive crime on farms, equine, livestock offences, etc). This is a new measure for 2019.

Produced by Warwickshire Insight Service

Re: Actions from RAG

- Criminal damage and arson offences can be split out, if this is required for future performance reports we can build the changes into the query to do this.
- The 'keyword' or 'flags' that are referred to are used to provide additional detail to an offence but are reliant on manual entry onto the system via a picklist. Multiple keywords can be applied across any offence category. For example if a violent crime involved domestic abuse and involved alcohol consumption, then both the 'DA' keyword and 'alcohol involved' keyword could be applied. Therefore one offence could have multiple keywords attached.

1 | Performance

Local Indicators - Violent Crime	2018/19 Baseline	Last 12 Months	Change on Baseline
Violence Against the Person & Sexual Offences	1,544	1,593	3.2%
Violence with injury	513	525	2.3%
<i>Domestic abuse flag</i>	197	218	10.7%
<i>Alcohol flag</i>	81	84	3.7%
<i>Drugs flag</i>	6	5	-16.7%
Violence without injury	879	917	4.3%
<i>Domestic abuse flag</i>	385	411	6.8%
<i>Alcohol flag</i>	60	70	16.7%
<i>Drugs flag</i>	4	9	125.0%
Rape	34	48	41.2%
Other sexual offences	118	103	-12.7%

Local Indicators - Crime	2018/19 Baseline	Last 12 Months	Change on Baseline
Burglary Residential - Dwelling	269	273	1.5%
Theft from Vehicle	409	364	-11.0%
Burglary Business & Community	190	167	-12.1%
Theft of Vehicle	192	171	-10.9%
Hate Offences & Crimed Incidents	61	61	0.0%
Business Crime	618	792	28.2%
All Robbery	67	57	-14.9%
<i>Personal robbery</i>	51	49	-3.9%

Local Indicators - Anti-Social Behaviour	2018/19 Baseline	Last 12 Months	Change on Baseline
Anti-Social Behaviour Incidents	1,586	1,442	-9.1%
Arson (Deliberate Small Fire Incidents)	53	89	67.9%
Criminal Damage & Arson	466	489	4.9%

Measure	2018/19 Baseline	Last 12 Months	Change on Baseline
Total Recorded Crime	4,729	4,734	0.1%

Source: Warwickshire Police

Violent Crime

All districts and boroughs have seen increases for both violence with and violence without injury at Qtr 2. For context, Warwickshire has seen a 2.6% increase in violence with injury and a 10.5% increase in violence without injury.

Acquisitive Crime

The CSP priority categories of theft from and theft of vehicles have seen a marked improvement on the baseline, personal robbery has also seen a slight reduction. The increase in residential burglary dwelling is against the county trend (-13% at Qtr 2). Based on the last 12 months, North Warwickshire Borough has the highest residential burglary dwelling rate per 1,000 population (4.21).

Keyword Markers

Use of the drug and alcohol keywords is still in a process of improving consistency.

Business Crime

The Warwickshire Police quarterly performance report advises that increases in business crime reflect trends in shoplifting and an increased focus on the correct application of keywords. It is recommended that business crime is explored in more details at the SIG meeting.

- Green** = current levels more than 5% below baseline
- Amber** = current levels within +/- 5% of baseline
- Red** = current levels more than 5% above baseline

Violence Against the Person & Sexual Offences

12 month rolling trend chart

Source: Warwickshire Police

Serious Acquisitive Crime

12 month rolling trend chart

Source: Warwickshire Police

2 | Recorded Crime

Total Recorded Crime

12 month rolling trend chart

Source: Warwickshire Police

Total recorded crime levels over the last two years have remained consistent. The last three months from July to September 2019 saw a total of 1,156 offences which is a reduction of 35 compared to the same period in 2018. Over the last year, North Warwickshire Borough has seen an average of 394.5 offences per month.

3 | Priority Themes

Road Safety

Number of people Killed or Seriously Injured (KSI) in Road Traffic Collisions (RTC)*

Theme	18/19 Baseline	Qtr 1 19/20	Qtr 2 19/20	Qtr 3 19/20	Qtr 4 19/20	Total to date
Total number of people killed or seriously injured in road traffic collisions	63	7	6			13
Fatal	8	2	0			2
Serious	55	5	6			11

Source: Warwickshire Road Safety Partnership

*Qtr 2 includes only July and August data. Reports on all recent collisions may not have yet been received. Therefore figures are provisional and likely to change.

Domestic Abuse

Count and proportion of violent offences with a domestic abuse marker

Theme	18/19 Baseline	Qtr 1 19/20	Qtr 2 19/20	Qtr 3 19/20	Qtr 4 19/20	Total to date
Violence against the person with injury offences	513	147	134			281
Violence against the person with injury offences related to domestic abuse	197	61	57			118
Proportion of domestic abuse within violence with injury	38%	41%	43%			42%
Violence against the person without injury offences	879	226	249			475
Violence against the person without injury offences related to domestic abuse	385	99	107			206
Proportion of domestic abuse within violence without injury	44%	44%	43%			43%

Source: Warwickshire Police

4 | Ward Level Offences/Incidents

The table below provides the number of offences/incidents by Ward for the period July to September (3 months) comparing 2019 to 2018.

Figures in **RED** represent an increase from the previous year and **GREEN** for a reduction.

Total Recorded crime will not total as previously mentioned due to data restrictions in sexual offence locations.

Ward	Total Recorded Crime		VAP		SAC (Veh crime, Res. Burg Dwell, Personal Robs)		ASB	
	2018	2019	2018	2019	2018	2019	2018	2019
North:	256	236	78	79	61	41	105	95
Baddesley and Grendon	51	47	18	13	14	13	11	23
Dordon	79	75	18	18	15	10	31	25
Newton Regis and Warton	33	40	14	12	6	9	17	12
Polesworth East	50	52	12	24	15	7	34	32
Polesworth West	43	22	16	12	11	2	12	3

East:	326	347	131	155	56	35	142	157
Atherstone Central	145	153	63	71	10	13	54	49
Atherstone North	69	72	26	36	17	12	23	21
Atherstone South & Mancetter	66	71	29	28	17	6	32	56
Hartshill	46	51	13	20	12	4	33	31

South	335	351	75	86	93	71	116	71
Arley and Whitacre	98	91	40	41	22	15	58	32
Coleshill North	64	53	7	18	18	15	6	7
Coleshill South	61	84	16	22	18	21	23	20
Fillongley	112	123	12	5	35	20	29	12

West	241	205	69	60	71	54	80	63
Curdworth	92	86	24	19	26	24	28	17
Hurley and Wood End	73	49	26	19	17	10	41	25
Kingsbury	33	29	12	9	8	5	3	11
Water Orton	43	41	7	13	20	15	8	10

Source: Warwickshire Police

Potential good news stories:

- The 'West' wards saw reductions across the board with all wards seeing reductions in serious acquisitive crime and total recorded crime.
- Fillongley ward saw the highest levels of SAC in Qtr 2 2018 but has seen a reduction of 15 fewer SAC offences recorded during Qtr 2 2019
- 15 of the 17 wards saw a reduction in SAC levels.

Biggest increases:

- Coleshill South saw an increase of 23 offences, the main driver for the increase was 'all other theft offences' which increased from 1 in 2018 to 11 in 2019.
- Atherstone South and Mancetter saw an increase of 24 ASB incidents.
- The 'East' wards saw an overall increase of 21 for total recorded crime, 24 for VAP and 15 for ASB.

NWPI Crime Stats 18/19

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
Reducing Violent Crime	NWCSP	Reducing violent crime-violence with injury	513	512	281	 Amber	The measures for violence against the person and sexual offences are now able to be reported separately. Key measure shown is the number of violence with injury offences. The numbers of violent crimes with injury have reduced slightly in the second quarter. The levels of with injury are currently 5% higher. Analysis of the identified hot spot wards in Atherstone prepared for the June meeting of the NW Special Interest Group shows majority of the offences are domestic related.

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
<p>Coordinating a joined up approach to problematic licensed premises through a Multi Agency Licensing Enforcement meeting</p>	<p>NWBC</p>	<p>Reducing violent crime - violence with injury</p>				<p>Green</p>	<p>The October meeting of the MALEM considered the following business: Big Family Festival, Drinks King - visit by Fire & Rescue, Fir Tree Inn, Red Lion Polesworth works carried out for compliance with notice for fire safety, Warton Festival delays in receiving event documentation, Kingsbury Bar & Grill follow up visit by Fire & Rescue, Athertone Beer Festival follow up regarding authorisation and notice given, application for a new event at Whitegates Stable Lea Marston, Red Lion Coleshill, Gun Hill Post Office & Stores licence review. A number of test purchases are being arranged and follow up from recent tests is being made.</p> <p>The next meeting planned for January 20.</p>

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
The provision of counselling services for victims of domestic abuse	NWBC	Reducing violent crime-violence with injury & without injury domestic related	582	581	324	 Green	<p>A joint agreement and reporting process is in place with the services in conjunction with the Office of the Police & Crime Commissioner for the 2019/20 year. The quarter 2 report from the Warwickshire Domestic Abuse Counselling Services shows that 42 referrals for support have been received overall. The report includes some insightful feedback from clients and case study examples.</p> <p>WDACS have also recently secured funding from 'BBC Children in Need for 3 years to enable them to deliver the Feeling Much Safer Group. A group for children aged 5-11yrs that runs in parallel to their mothers/non abusing carer group, designed to re-establish primary attachment & help recovery from Domestic Abuse.</p>

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
Working to enhance the signposting to and access to local and county wide domestic violence support services		Reducing violent crime				 Green	<p>The local support services are being promoted via GP surgeries and through agency networks. Information for the two quarters shows the following geographic profile of the 42 referrals they have received. Atherstone 14, Coleshill 6, Kingsbury 5, Hartshill 3 and other areas totalling 14. DACS and Refuge have been proved MHCLG funding to enable the delivery of 1 Health IDVA, 1 housing IDVA, 2 rural out reach workers, A BAME out reach worker and 1.5fte telephone therapeutic councillors. The project is fully staffed and due to be reviewed in December.</p>

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
Identify ways to prevent increases in homelessness because of domestic violence	NWBC	Reducing violent crime				 Green	The Council works in partnership with other agencies who offer support to applicants depending on their individual circumstances. For example, there is support available for young single people, domestic abuse sufferers, people who misuse drugs and for young parents. The support services available for victims of domestic abuse are promoted via the Housing Options Team.
Working with young people to consider the prevention and early identification of vulnerable young people likely to be exploited by county lines activity in line with the Government's Serious Violence Strategy.	NWCSP	Reducing violent crime				 Green	The work to address county lines activity locally is being co-ordinated through Operation Alarity. The young people identified as being directly involved have been in the main from outside of the borough. For example young people from West Midlands region are being identified. The risk of local young people becoming involved is considered. The project to provide a Boxing / Fitness Club is an example of a specific initiative to help contribute towards the prevention of escalation of involvement in crime.

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
Championing and raising awareness of safeguarding and protecting vulnerable people		Reducing violent crime				 Green	Regular training has been arranged for NWBC and WCC staff to help raise awareness of Child Sexual Exploitation concerns and risks. Vulnerable victims should be identified through the multi agency case management group.
Promoting awareness of the risks associated with alcohol and drug misuse	NWCSP	Reducing violent crime				 Green	Support will be given to any promotional campaigns organised on a Warwickshire basis. Work with local schools will be considered further. Drug related offences in Atherstone is an ongoing concern. A specific problem solving plan is in place for the current anti social behaviour in Atherstone and Mancetter.
Work with the drug and alcohol treatment service providers to increase the numbers of those in treatment for substance misuse.	NWCSP	Reducing violent crime					Change Grow Live and Compass are working in partnership at both a county and district level. Representatives attend key partnership groups including IOM management, Serious Organised Crime Joint Action Group and local Anti social behaviour tasking & case management. Opportunities for wider community engagement for both providers is being explored.

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
Raising awareness of the role of the Blue Sky sexual offences centre and support available to victims	NWCSP	Reducing violent crime				 Green	The commissioned services by the PCC are now fully active. RoSA (sexual violence support service) are currently supporting 553 individuals of which 450 female, 99 male and 4 trans/non binary. 176 new referrals this quarter; the majority have been self referrals and from the SARC. There are people from all age brackets, with the majority between 13 and 34 years. Barnardos (CSE service) are currently supporting 49 young people receiving support, of which 6 were new referrals this quarter, of these 40 were female and 9 male and 30 were aged between 13-17 years. The Blue Sky Centre (SARC) has had a total of 82 clients in quarter 1.
Anti-social behaviour	NWCSP	Anti-social behaviour	1586	1585	725	 Green	The number of reported ASB incidents is 17% lower than the same period in 2018/19. All categories of asb incidents are decreasing which is continuing the trend over the last few years. The current priority for action is the Atherstone and Mancetter youth related asb.
Reducing the risk of harm to vulnerable people and repeat victims of anti social behaviour by implementing multi agency case management plans.	NWCSP	Anti-social behaviour				 Green	The case management meetings are held monthly and are supported by the Police Harm Reduction Unit. The meeting receives updates on the cases and concerns regarding vulnerability are risk assessed. Meetings held on 26 July, 23 August & 27 Sep in this quarter. Problem Solving Plan being prepared to address asb and small deliberate fires associated with a group of young people in Atherstone & Mancetter.

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
Working with young people to reduce the risk of them engaging in anti-social behaviour by supporting positive diversionary activities	NWCSP	Anti-social behaviour				★ Green	The provision of diversionary activities across the borough is fairly limited. Opportunities to engage with young people are carried out by partners including NWBC Leisure & Community Development, Police SNT and via County Council Childrens & Families Services. At a local level small projects and initiatives are run by volunteers. Joint work between the Police SNT and NWBC is taking place in Atherstone and Polesworth currently. Friday Night drop in sessions held in Atherstone. The Boxing/ Fitness club in Atherstone is being successful in engaging young people. Additional session is being arranged by NWBC Community Development on a Friday night.
Working with local communities to help reduce incidents of motorbike nuisance including implementing environmental security measures and promoting the "Dob em in" reporting initiative	WCC	Anti-social behaviour				★ Green	The hot spot locations for off road vehicle nuisance are identified through the monthly asb tasking meetings. The dob em in initiative can be promoted in target locations. During the first quarter more incidents are starting to be reported across a range of locations. The off road Police bike team is deployed at hot spot locations whenever possible to do so. In the first quarter the Dob em in website has been used on a number of occasions and information passed to local SNT to action. Hot spot information for quarter 2 to be collated.
Promoting awareness of the risks associated with alcohol and drug misuse to young people and their parents and signposting local support and treatment services	NWCSP	Anti-social behaviour				★ Green	Theatre based productions on alcohol and drugs misuse using Loudmouth has been provided at local primary and secondary schools. A review of the Warwickshire Alcohol Implementation Plan and the role of County wide Drug & Alcohol Management Group has been carried out. Change Grow Live the new treatment service provider for adults have attended a meeting of the NWRAG and are trying to establish improved partnership networks. More promotion of the services locally is being arranged. CGL are regularly attending the local ASB meetings to pick up on drug & alcohol related issues.

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
Target hot spot locations using the sara problem solving approach	NWCSP	Anti-social behaviour				 Green	The implementation of a refreshed Partnership Problem Solving methodology has taken place. A monthly Partnership Problem Solving meeting with the Police is in place. Further development of the PSP approach is expected involving more involvement of partners. A review of the current plans is being carried out by the local Inspector. Plan in place for the asb problems in Atherstone & Mancetter.
Deploying mobile cctv cameras at priority locations to enhance public reassurance and prevent incidents of anti social behaviour and crimes	NWBC	Anti-social behaviour				 Green	The current deployment schedule is being refreshed. There are 28 mobile cctv cameras currently deployed across the borough through the partnership. The use of two license plate capture devices is being carried out at Fillongley and Kingsbury as part of responses to vehicle crimes and domestic burglaries by cross border offenders. Requests for new deployments at Mancetter, Kingsbury Link, Dordon and Polesworth are under consideration.

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
Target hot spot locations for deliberate small fires including collaborative work for prevention and education initiatives.	WF&RS	Anti-social behaviour	53	52	64	 Red	<p>The BIKE Team report for quarter 2 A BIKE based team 24 sessions of ASBIT focussing on reducing escalating anti-social behaviour in Atherstone, this was further supported by Atherstone crews completing red routes and the Nuneaton/Bedworth Small Fires Unit being continuously in the area over the summer during the evenings when the BIKE Team were not on duty. Contact was made with at least 249 young people and members of the community. Some of these are repeat contacts.</p> <p>Arson Reduction Officer has worked alongside SNT to deliver 10 warning letters and five home visits.</p> <p>The work of the team involved challenging young people around ASB and fire setting, reassurance visits and high visibility.</p> <p>Sadly Atherstone area has still experienced an increase in deliberate fires as well as abusive behaviour from young people to firefighters. This will have a negative impact on performance going forward. The escalation of current anti social behaviour and increases in small deliberate fires has resulted in a specific problem solving plan being prepared with the Police. The problems are posing increased risks with some youths being in possession of knives and being abusive towards fire crews. Multi agency responses will be required to address behaviours of identified individuals and for the group of youths overall.</p>

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
<p>To support the enforcement of the Street Cruising Injunction across the Borough and prepare for a review of the use of the Injunction</p>	<p>NWBC</p>	<p>Anti-social behaviour</p>				<p>Green</p>	<p>A package of information has been collated to inform Police Officers regarding the enforcement of the injunction. Locations for signage have been mapped and a schedule is included within the information pack. Policing enforcement operations are being arranged. Emerging incidents on the A5 from MIRA to the redgate junction are being monitored.</p>

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
To reduce the incidents of fly tipping within the borough and to investigate incidents with the aim of prosecuting those responsible.	NWBC	Anti-social behaviour	1099	1098	561	 Amber	<p>The July progress report to the Council's Safer Communities Sub Committee shows that 3 warning letters have recently been issued and a further 8 cases are currently under investigation. The Streetscape Division continue to deploy CCTV cameras in hot spot locations. The cameras deployed are a mixture of mobile data enabled (which automatically send images by email) and non data enabled. Analysis of the reported fly tipping incidents shows an increase of 13% in the 2018/19 year. A fly tipper was caught in June in the act of fly tipping in Water Orton by a local PC. This has lead to an investigation by the Environmental Health department.</p>

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
To consider how the E-CINS system can be used more effectively	WCC	Anti-social behaviour				 Green	<p>Workshops with Empowering Communities have been arranged recently at a county wide level. The workshops identified the scope for wider use of the system in Warwickshire. Further consideration of additional uses of the system will take place. Further workshops for 22 August to look at MARAC, SOC, Problem Solving Plans, Children and Young People and Unauthorised Encampments. Workshops took place over a 2 day period in July and a further day in August with the system provider Empowering Communities to look at a range of additional uses. Very positive response by partners and further work is being carried out. Following the new contract various legal documents are currently being prepared to bring them up to date and future proof for new agencies wishing to join. ASB user Group back up and running and training is being looked at.</p>

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
Crime in Rural Areas	NWCSP	Rural crime				 Green	<p>The September update from the Rural Crime Officer included the following highlights. Introduced a rural crime app for all officers to have to support them in their roles. A presentation was made to all SNTs in the county on this over 3 days during engagement days. A further 28 officers were trained on rural crime with hands on experience on a farm with livestock and agricultural vehicles, then later heritage crime and wildlife crime.</p> <p>During the morning Crimewatch filmed us live at their location centering their programme around rural crime and how we in Warwickshire are addressing it with technology.</p> <p>A van and bike marking day has been held in Polesworth and allotment crime prevention morning in Coleshill.</p> <p>We have had big rural and SNT stands at Fillongley and Shustoke show which were very well received and busy.</p> <p>PC Andy Timmins has joined us from West Midlands on the rural crime team for the North area.</p> <p>New rural crime team is being launched on Monday 7th October which is also National Rural Crime week.</p>
Reducing the risk of repeat victimisation of all burglary victims in priority locations through the provision of crime prevention advice and security measures.	NWCSP	Rural crime				 Green	<p>The NW Special Interest Group receives quarterly analysis reports on emerging current crime trends. This helps target the use of partnership resources and identify hot spots for attention. WCC Community Safety continue to provide the burglary packs to SNT officers to support victims and the vulnerable. We support Rural Crime providing a range of crime prevention packs, literature, awareness packs to support the work of the rural team and SNT's.</p>

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
	NWCSP	Burglary Residential Dwelling	269	268	113	 Amber	The levels are currently 4% higher compared to same period last year.
Reduce the risk of repeat victimisation of residential burglary victims in priority locations through the provision of crime prevention advice and security measures	NWCSP	Serious Acquisitive Crime				 Green	Funding was used to purchase burglary packs to be issued to victims of residential burglary. From April to June 40 packs were distributed. In conjunction with Rural Crime Project factsheets are reviewed on a regular basis and advice updated or additional fact sheets produced. an additional 200 packs have been purchased from the partnership grant allocation for 2018/19. The packs include the following : 1 x 24 hour segment timer 2 x Window alert alarms 1 x Door Handle Alarm 1 x 2 in one marker pens We continue to monitor the distribution of packs supplied to SNT's for victims and vulnerable. For Q2 39 packs distributed.

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
<p>Reducing the risk of repeat victims of theft from vehicles in priority locations through the provision of crime prevention advice and security measures.</p>	<p>NWCSP</p>	<p>Vehicle crimes</p>	<p>601</p>	<p>600</p>	<p>240</p>	<p>Green </p>	<p>During quarters 1 & 2 theft of vehicles has decreased by 20% and theft from vehicles has decreased by 22%.</p>

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
Target hardening priority locations to make crime harder to commit and to identify those responsible	NWCSP					 Green	<p>The NW Special Interest Group receives quarterly analysis reports on emerging current crime trends. This helps target the use of partnership resources and identify hot spots for attention. WCC Community Safety attend the monthly Partnership Problem Solving meetings and offer advice and support any plans that are made available to the partners. Business Crime is supporting the work at Hams Hall.</p>
Working with local communities to encourage participation in Neighbourhood Watch and Rural Watch.	NWCSP					 Green	<p>The Rural Crime Officer has reported that engagements in the following communities had taken place in Fillongley, Ansley Common, Baxterley, Austrey and Birchmoor. Recent activities include engagement events in Fillongley, Caldecote, Wishaw, Austrey and others. Further work with local communities in Shuttington and Alvecote, Nether Whitacre and Newton Regis has taken place.</p>

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
<p>Support the work of the Business Crime Advisor to raise awareness of and to encourage the reporting of business crime</p>	<p>WCC</p>					<p> Green</p>	<p>Quarterly Business Crime Training Workshops for SMEs increasing the knowledge and awareness of trends/ hotspots, leading to preventing crime within the business community. Topics explored are Traditional Crime Safety, Cyber Crime, GDPR, Modern Slavery, Prevent and Business Continuity. Links established with National Business Crime Centre to develop initiatives and share best practice linking in with national awareness campaigns. Business awareness of Modern Slavery Act 2015 developing a modern slavery pledge kit for businesses to sign up to and produce a Sec. 54 statement.. Business visits to vulnerable businesses and providing crime prevention advice. Enhance public awareness of business crime via social media channels and website. A coordinated Warwickshire based campaign has been created between WCC Business, WCC Cyber and ROCU Cyber Protect Officer to raise awareness of various business and cyber crime trends and empower business communities to protect themselves.</p>

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
Support the county wide work to raise awareness of and to encourage the reporting of Cyber Crime	WCC					 Green	<p>Week long 'It won't happen to me' campaign in July WCC Business, WCC Cyber and ROCU Cyber Protect Officer visited 10 sites in the County 2 in N. Warks, Atherstone and Coleshill, total in week 3480 engaged with. Delivery programme for SEND is available to all special schools. Game Safe event planned for February 2010. Prevent online grooming sessions continue across the county 224 parents and professional engaged with. Total 1498 parents engaged with since September 2017. This quarter 27 news articles posted to Cyber Safe. Website received 3038 visits from 2666 users.</p>

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
Road Safety	NWCSP	Reduction in killed and serious injuries	63	62	13	 Green	Figures shown are for April to August only.

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
<p>To work in partnership with Highways England and Warwickshire County Council, the two bodies responsible for the roads within our borough, to reduce the numbers of killed and serious injuries on our roads with a focus on vulnerable groups.</p>	<p>NWCSP</p>					<p> Amber</p>	<p>Opportunities to raise road safety concerns are being taken at a strategic level including the work on improving the road safety of the A5. The Warwickshire Road Safety Partnership is being re-established with oversight via the Safer Warwickshire Partnership Board. A road safety presentation to the SWPB in September by the Traffic & Road Safety Group from WCC shows an improved overall picture with collisions. North Warwickshire is consistent with the overall position.</p>

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
To support the improving road safety action plan prepared by North Warwickshire Borough Council	NWCSF					 Amber	<p>The action plan has been agreed by the Safer Communities Sub Committee at NWBC. The action plan includes actions being carried out in partnership with responsible authorities. An update on the plan was reported to the July meeting of the sub committee. Further work to be arranged. The Warwickshire Road Safety Partnership should help prepare a partnership action plan for Warwickshire. North Warwickshire should feature in the plan.</p>

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
To ensure the best road safety education is delivered to all school children within our borough	NWCS					 Amber	This aim should be part of the work of the Warwickshire Road Safety Partnership. The priorities for education in 2019 include evaluating Driver Ambitions project and young and novice drivers,

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
To raise awareness of the dangerous locations and times where serious injury and fatal accidents happen	NWCSPP					 Amber	This action can be raised with partners from the Warwickshire Road Safety Partnership on an ongoing basis.

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
<p>To work with Highways England and Warwickshire County Council to reduce vehicle speed and improve road and junction design to make dangerous locations safer including due consideration of relevant planning decisions</p>	<p>NWCSP</p>					 <p>Amber</p>	<p>This aim should be part of the work of the Warwickshire Road Safety Partnership. Ongoing liason takes place on relevant planning applications to aim to ensure road safety implications are fully considered.</p>

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
To prevent the dangerous anti social use of motor cycles, cars and other vehicles both on road and off road across our borough	NWCSP	Road Safety				 Amber	There is a Street Cruising Injunction in place across the borough. Police enforcement operations are being arranged. Off road vehicle nuisance is monitored via the monthly anti social behaviour tasking group.
Reducing re-offending	NWCSP	Reducing re-offending		24% in 2006		tbc	The latest reoffending data for the WWMCRC cohort shows increases during quarter 1 April 2016 to June 2016. This is unexpected and is subject to ongoing verification with the Ministry of Justice following previous positive position for Warwickshire. Current data not yet available.

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
Effectively supporting and contributing to the Integrated Offender Management Scheme for the identified offenders from North Warwickshire	NWCSP	Reducing re-offending	82%			 Green	<p>The local IOM group meets monthly at the Nuneaton CJC. North Warwickshire representation is by the Policy Support Manager NWBC. Representation is also made at the county wide steering group. The latest September IOM report for North Warwickshire shows a live current cohort of 10 offenders. Of these 3 offenders are in the community and 7 in custody. The RAG status is being reported for each of the current cohort and this shows 1 Red, 2 Amber, 0 Green, 7 in custody. Red is believed or known to be criminally active, high risk of harm. Amber is indication of return to continued offending, concerns regarding ability to cause serious harm. Green is no significant intelligence indicating offending. In scope means nominal removed from IOM scheme but retained in scope. From the current IOM Sep report the following pathways profile is shown 1 in no fixed address, and 2 in settled accommodation. From the other pathways 1 offender is in receipt of benefits and 1 has a drug / alcohol health need. No other pathway service needs identified.</p>
Support the implementation of the Warwickshire Reducing Reoffending Strategy and action plan	NWCSP					 Green	<p>The strategy and action plan is being overseen by a Warwickshire Reducing Reoffending Board. There are individual leads identified for each theme of the action plan. The RRO board met in September and refreshed the themed action plan. The plan includes the themes of addressing Accommodation, Drugs and alcohol misuse, employment, Families and children and domestic abuse. The board discussed a range of areas including the Probation Health care toolkit, women offenders the future model for probation and critical pathway data. The next meeting is scheduled for Nov 2019.</p>

Description	Action Lead	Priority	Baseline 18-19	Target 2019/20	Quarter 2 Performance	Traffic Light	Quarter 2 Update
Supporting the County wide arrangements for offender engagement with and retention in drug and alcohol treatment service	NWCSP	Reducing re-offending				★ Green	Change Grow Live provide drug and alcohol treatment services for offenders and voluntary referrals. Offenders can be subject to orders requiring engagement in the treatment services. The use of community hubs has been highlighted to promote services available and also to have options for appointments. Further liason with CGL is taking place and they are inputting to local partnership meetings. Opportunities for wider community engagement are being explored.
Reducing offending by cross border offenders committing serious acquisitive crime by maximising the use of the network of automatic number plate recognition cameras within the borough to analyse and share intelligence to inform targeted policing operations	NWCSP	Reducing re-offending				★ Green	14 ANPR cameras are in place in North Warwickshire. This includes cameras at Coleshill, Curdworth and Dordon. Following a strategic assessment the ANPR camera at Water Orton has been taken down. No pressing social need for the camera was evidenced. Strategic review currently taking place. Arrangements post the end of the alliance need to be confirmed.
Support the Warwickshire & West Mercia Community Rehabilitation Company and the National Probation Service to reduce reoffending in North Warwickshire	NWCSP	Reducing re-offending				★ Green	Most of the partnership work will be supported via the IOM Scheme. Wider support for individual cases is considered if appropriate. Housing support is a key issue and NWBC Housing will liaise with both partners as necessary. National level changes taking place currently which should help improve partnership work locally.

Agenda Item No 8

Safer Communities Sub-Committee

18 November 2019

Report of the Chief Executive

Progress Report on Achievement of Corporate Plan Targets April – September 2019

1 Summary

- 1.1 This report informs Members of the progress with the achievement of the Corporate Plan targets relevant to the Safer Communities Sub-Committee for April to September 2019.

Recommendation to the Sub-Committee

That Members consider the performance achieved and highlight any areas for further investigation.

2 Consultation

- 2.1 Consultation has taken place with the relevant Members and any comments received will be reported at the meeting.

3 Background

- 3.1 This report shows the quarter two position with the achievement of the Corporate Plan targets for 2019/20. This is the first report showing the progress achieved so far during 2019/20.

4 Progress achieved during 2019/20

- 4.1 Attached at Appendix A is a report outlining the progress achieved for all the Corporate Plan targets during April to September 2019/20 for the Safer Communities Sub-Committee.

- 4.2 Members will recall the use of a traffic light indicator for the monitoring of the performance achieved.

Red – target not achieved (shown as a red triangle)

Amber – target currently requires remedial action to be achieved (shown as an orange circle)

Green – target currently on schedule to be achieved (shown as a green star)

5 Overall Performance

- 5.1 The Corporate Plan performance report shows that 67% of the Corporate Plan targets are on schedule to be achieved. The report shows the individual targets that have been classified as green. Individual comments from the relevant division have been included where appropriate. The table below shows the following status in terms of the traffic light indicator status:

Corporate Plan

Status	Number	Percentage
Green	10	67%
Amber	5	33%
Red	0	0%
Total	15	100%

6 Summary

- 6.1 Members may wish to identify any areas that require further consideration.

7 Report Implications

7.1 Safer Communities Implications

- 7.1.1 There are community safety performance indicators which are reported to Executive Board.

7.2 Legal, Data Protection and Human Rights Implications

- 7.2.1 The national indicators were specified by the Secretary of State for Communities and Local Government. They have now been ended and replaced by a single list of data returns to Central Government from April 2011.

- 7.2.2 There are no data protection implications arising from the report.

7.3 Environment and Sustainability Implications

- 7.3.1 Improvements in the performance and quality of services will contribute to improving the quality of life within the community. Reducing crime and disorder in the Borough contributes towards improving the quality of life for the communities of North Warwickshire.

7.4 Health Implications

- 7.4.1 The Corporate Plan actions relating to the crime and disorder priority include positive contributions towards health objectives including reducing violent crime, reducing anti social behaviour and drugs and alcohol harm reduction,

7.5 Risk Management Implications

7.5.1 Effective performance monitoring will enable the Council to minimise associated risks with the failure to achieve targets and deliver services at the required performance level.

7.6 Equality Implications

7.6.1 There are a number of positive contributions towards equality related objectives included in the North Warwickshire Community Safety Partnership Plan 2017/18. These include the provision of support services for victims of domestic abuse, monitoring of hate crimes, rehabilitation of offenders and positive diversionary activities for young people.

7.7 Links to Council's Priorities

7.7.1 The targets are all contributing towards the priority for creating safer communities.

The Contact Officer for this report is Robert Beggs (719238).

Background Papers

Local Government Act 1972 Section 100D, as substituted by the Local Government Act, 2000 Section 97

Background Paper No	Author	Nature of Background Paper	Date

NWCP Safer Communities Sub-Committee 19/20							
	Action	Priority	Reporting	Quarter 1	Quarter 2	Status	Direction
51	To consider the findings of the 2019/20 North Warwickshire Community Safety Partnership Strategic Assessment and, to work with the community including the Police, Town and Parish Councils and young people to improve public perception and public confidence by contributing towards the achievement of the partnership plan actions and targets for the 2019/20 strategic priorities of:-	Creating Safer Communities	Robert Beggs	The findings of the Strategic Assessment 2019/120 have been considered by the North Warwickshire Responsible Authorities Group and revised priorities have been agreed. An Executive Summary of the findings and the draft partnership plan has been reported to the Safer Communities Sub Committee on the 01 July.	Partnership Plan 2019/20 revised with agreed new priorities.	Green	
	Violent Crime - with a focus on domestic violence and abuse, sexual offences and drug and alcohol related	Creating Safer Communities	Robert Beggs	The figures for violent crime and sexual offences are now reported broken down separately. Violence offences with injury in quarter 1 show an increase compared to the last quarter in 2018/19. Analysis has been prepared for violence overall in 2018/19 and also for identified hot spot wards in Atherstone. The Key Findings show the majority are domestic related including malicious communications and harassment. Long Street Atherstone is identified as a hot spot street location although offences are most likely to be domestic related but occurring in a public place.	The overall levels of violence with injury are continuing to rise in this period. The majority of the offences are domestic related. Analysis of Domestic Abuse in violence with injury offences has been prepared for the NW Special Interest Group meeting held in September. The analysis of the period Sep 2018 to August 2018 shows 42% of the offences were domestic related. Some specific wards and repeat locations were also highlighted. Additional local support for victims of domestic abuse is provided in North Warwickshire by WDACS .	Amber	

	Road Safety - with a focus on road traffic accidents resulting in killed or serious injuries	Creating Safer Communities	Robert Beggs	Work with Warwickshire County Council and other partners is being promoted to help improve road safety in the borough. Two bids have been submitted to the Police & Crime Commissioner road safety grants for enhancing community speed watch and developing road safety signage project with local primary schools.	The PCC has granted over £300,000 funding towards innovative schemes to improve road safety in Warwickshire. North Warwickshire Community Speed Watch Schemes will benefit from £20,872 towards provision of additional speed monitoring devices and signage. A media release has been issued to promote the receipt of the funding. During April to July 2019 there were 8 KSI's across the borough.	Green	
--	--	----------------------------	--------------	--	---	-------	--

	Crime in Rural Areas	Creating Safer Communities	Robert Beggs	<p>The Rural Crime Officer continues to promote the Rural Watch Scheme in the rural villages. The June report shows Crime prevention packs have been provided to every household in Shuttington, Community engagement evenings have been arranged for Shustoke, Maxstoke and Curdworth. To address vehicle crime on West beat a drivers card has been produced to reiterate the importance of removing valuables from the vehicle. Work has also been done on providing an app for officers to support them when dealing with rural crime incidents. This is planned to be available to officers in the next quarter.</p>	<p>The latest update from the Rural Crime Officer shows the following key activities. Introduced a rural crime app for all officers A presentation was made to all SNTs in the county on this over 3 days during engagement days. A further 28 officers were trained on rural crime with hands on experience on a farm with livestock and agricultural vehicles, then later heritage crime and wildlife crime. Crimewatch filmed us live at their location centreing their programme around rural crime and how we in Warwickshire are addressing it with technology.</p> <p>A van and bike marking day has been held in Polesworth and allotment crime prevention morning in Coleshill. We have had big rural and SNT stands at Fillongley and Shustoke show which were very well received and busy. New rural crime team is being launched on Monday 7th October which is also National Rural Crime week.</p>	<p>★</p> <p>Green</p> <p>➡</p>	
	Serious Acquisitive Crime with a focus on vehicle crime, residential burglary dwelling and robbery offences.	Creating Safer Communities	Robert Beggs	<p>The levels of serious acquisitive crime during quarter 1 are slightly lower than in the last quarter of 2018/19. Theft from vehicles and burglary residential dwellings are the main areas of focus.</p>	<p>The overall levels during quarter 2 are nearly 6% lower compared to 2018/19. Reductions in vehicle crimes are being seen in this period. Residential burglary dwellings are increasing being 26% higher.</p>	<p>★</p> <p>Green</p> <p>➡</p>	

	<p>In addition to the above priorities vulnerability and exploitation, reducing re-offending and public perception of crime will be considered as cross cutting themes. Areas of concern will also be monitored including hate crime, anti social behaviour, deliberate small fires and work on the Prevent agenda.</p>	<p>Creating Safer Communities</p>	<p>Robert Beggs</p>	<p>Consideration of vulnerability is part of the partnership's ongoing approach and this is particularly an aspect of case management for vulnerable victims of crime or anti social behaviour. Reducing re-offending is directly considered as part of a local Integrated Offender Management Group and other risk management groups. Addressing public perception of crime is a regular agenda item for the Special Interest Group. Positive good news stories are being encouraged and the local Safer Neighbourhood Teams are using a new Facebook page to promote their activities and inform other media channels.</p>	<p>Multi agency work to address incidents of anti social behaviour and small deliberate fires is taking place across Atherstone, Mancetter and Baddesley. Work to address county lines drug dealing centred in Atherstone continues, Some successful arrests of individuals from the West Midlands have taken place. Vulnerable individuals are being targeted by the county lines drug dealers to establish their local drug networks. A successful closure order was granted to NWBC Housing as part of the responses to the problems.</p>	<p> Amber</p>	<p></p>
--	---	-----------------------------------	---------------------	--	--	--	--

	Hate Crime	Creating Safer Communities	Robert Beggs	Partnership work to address hate crime is being developed through a County wide action plan and locally via a Northern Hate Incident Partnership. Regular analysis is prepared for the partnerships. A recent report shows 61 hate crimes in 2018/19 compared to 51 in 2017/18. The increase may be influenced by work to encourage more reporting of incidents. North Warwickshire has the lowest number of reported hate crimes in Warwickshire.	The latest Northern Warwickshire HIPP analysis report shows the following for North Warwickshire. Overall hate crime offences have remained relatively stable over last 12 months. Over a 24 month period there have been 115 reported hate offences and incidents. The June to August 2019 period shows 15 offences in North Warwickshire. Racist related offences are the most prominent related hate crime across the North.	Amber	
	Anti Social Behaviour	Creating Safer Communities	Robert Beggs	Although anti social behaviour is not one of the current emerging high priorities work continues to respond to reported incidents. The levels reported are continuing to reduce in the quarter 1. Consideration of vulnerability is key aspect of the partnership work.	The overall levels are continuing to reduce with nearly 21% less compared to 2018/19. The current priority is tackling incidents and small deliberate fires associated with a group of young people in Atherstone and Mancetter.	Green	

	Deliberate small fires	Creating Safer Communities	Robert Beggs	Increases in deliberate small fires have been seen in the first quarter. The number of fires is unusual for North Warwickshire. Some individual young people have been identified for prevention work with the Youth Justice Services. Fire & Rescue Service will be a part of the 1:1 work and also target specific risk locations.	Increases are continuing to be seen into the second quarter. The escalation of the problem has resulted in a partnership problem solving plan being prepared. Focus is being made on identified individuals to prevent further incidents. Significant concerns have been raised by Fire & Rescue about the risk posed by some of the young people identified.	Amber	
--	------------------------	----------------------------	--------------	--	---	-------	---

	Prevent	Creating Safer Communities	Robert Beggs	Partnership work on the Prevent strategy is being developed through a County wide action plan. A County wide Co-coordinator is in post and provides support for partners in this area. Referrals are made to a Channel Panel. Low numbers of referrals are being made from North Warwickshire.	Partnership work on the Prevent strategy is being developed through a County wide action plan. A County wide Co-coordinator is in post and provides support for partners in this area. Referrals are made to a Channel Panel. Low numbers of referrals are being made from North Warwickshire.	Green	
--	---------	----------------------------	--------------	--	--	-------	---

52	To continue working with partners to resolve Safer Neighbourhood issues, including, where necessary, taking action to address anti-social and nuisance behaviour	Creating Safer Communities	Robert Beggs	<p>Work with the Safer Neighbourhood Teams is an ongoing activity. Problem Solving Plans are being prepared for significant identified problems. Recent work includes consideration of HGV related problems at Hams Hall Industrial Estate. Ongoing work relating to anti social behaviour and to address drug related offences is taking place.</p>	<p>The current problem solving plans are being reviewed by the local Inspector. More use of the E-Cins system will be arranged which will improve information sharing with key partners.</p>	Green	
----	--	----------------------------	--------------	--	--	-------	--

53	To report on current CCTV camera usage and possible options for future deployment by December 2019	Creating Safer Communities	Robert Beggs	<p>Deployment of mobile CCTV cameras is an ongoing activity. A recent new deployment includes a Nomad HD camera and license plate capture device at Kingsbury. This is in support of Policing operations to address burglary and vehicle crimes.</p>	Proposed deployments are being considered for Mancetter and Kingsbury Link.	 Green	
54	To tackle fly-tipping in line with the Council's Action Plan through joint-working and cross-border co-operation with all relevant stakeholders and through increased promotion, monitoring, investigation and enforcement by October 2019	Protecting our Countryside & Heritage	Richard Dobbs	Progress with the action plan has been reported to the July meeting of the Safer Communities Sub Committee.	A recent prosecution of a fly tipper resulted in a fine of £1427 following a guilty plea. Further progress report will be prepared in November.	 Green	

55	To work in partnership to improve referrals and engagement with treatment services for drug and alcohol abuse and support the local Police Safer Neighbourhood Teams in tackling drug related offences.	Creating Safer Communities	Robert Beggs/Simon Powell	Change Grow Live are regularly attending the local anti social behaviour tasking group. This provides direct opportunities to consider enhancing engagement opportunities. Work with the Police continues to help address risks associated with county lines and other drug related offences.	This is an ongoing aim. Countylines drug dealing is a priority concern in Atherstone. Liason with Compass the treatment service provider for young people is being made to help engage positively with identified young people involved in the recent incidents of anti social behavior.	 Amber	
56	To work with partners so as to reduce the number of fatalities and injuries on roads in North Warwickshire	Protecting our Countryside & Heritage	Robert Beggs	Work with Warwickshire County Council and other partners is being promoted to help improve road safety in the borough. Two bids have been submitted to the Police & Crime Commissioner road safety grants for enhancing community speed watch and developing road safety signage project with local primary schools.	Progress report reported to the Safer Communities Sub Committee in July. Follow up report to be prepared in November. See also update earlier regarding reducing killed or serious injuries.	 Green	

Agenda Item No 9

Safer Communities Sub-Committee

18 November 2019

Report of the Chief Executive

North Warwickshire Improving Road Safety Action Plan Progress Report

1 Summary

- 1.1 This report provides Members with an update on the progress with the North Warwickshire Road Safety Action Plan and the allocation of road safety grant funding by the Warwickshire Police and Crime Commissioner. The report also outlines recent road safety information.

Recommendation to the Sub-Committee

That Members note the report and consider the progress made to date.

2 Consultation

- 2.1 Consultation has taken place with the relevant Members and any comments received will be reported at the meeting.

3 Background

- 3.1 A North Warwickshire road safety action plan was agreed by this Sub-Committee at a meeting held on the 16 March 2016.

- 3.2 The action plan is attached at Appendix A and includes updates showing the current position with progress to date.

- 3.3 Progress with the action plan is challenging and requires further development with partners including Warwickshire County Council, Warwickshire Fire and Rescue Service, Warwickshire Police and others. Warwickshire County Council are the lead authority for road safety in Warwickshire. However at a local level road safety is being championed by the Council and it is also one of the priorities for the North Warwickshire Community Safety Partnership. A recent key development has been the announcement of road safety grant funding by the Warwickshire Police and Crime Commissioner. More information about the road safety grant funding is shown below in the report.

4 Road Safety Grant Funding

- 4.1 The Warwickshire Police and Crime Commissioner recently announced the allocation of £329,252 funding for road safety grant applications. The funding has been allocated to support 11 projects across the county. The successful projects include schemes aimed at young drivers, young people, cyclists,

horse riders and motorcyclists. A mix of prevention, education and enforcement activities are being supported. One of the initiatives is to provide dedicated, one to one specialist support for the families of road death victims. This is aimed to help them cope and recover from the devastating effects of the loss of a loved one. There maybe a further opportunity to apply for a second round of funding in the autumn if the Police and Crime Commissioner releases additional road safety funding.

4.2 The 11 projects being funded are listed below:

- **Brake - Youth for Brake Project (£19,690):** National road safety charity Brake will work with secondary school students from years 8, 9 and 10 (aged 12-15), to help them become inspiring leaders in road safety.
- **Brake - Independent Road Bereavement Advocate Project (£71,907):** The advocate will provide local, specialist, one-to-one support in Warwickshire for families bereaved by a collision. The award also will provide a contribution for Brake's National Helpline.
- **Video Biker (£50,000):** An innovative and unique motorcycle safety/training collaboration that empowers learner motorcycle riders to enhance their training by utilising 'free-of-charge' modern, online educational resources to boost the effectiveness of their Compulsory Basic Training.
- **The Honest Truth and First Car (£77,660):** Providing targeted road safety information for 17 - 24-year-old learner drivers during their lessons with their Approved Driving Instructors. Includes a wide-scale road safety campaign, targeting other drivers and road users.
- **Under 17 Car Club - Pathfinder Initiative (£10,810):** To part fund the teaching of 50-60 under-17s to drive in a safe, constructive and steady environments before receipt of their provisional licences, thereby encouraging their future safe and responsible driving.
- **Warwickshire Police - Child Car Seat Safety Scheme (£1,980):** To train 12 Warwickshire Police Staff to nationally accredited standards in the checking, engaging and educating the public on child car seat safety.
- **Warwickshire County Council - Bike "Recycle" Scheme (£8,913):** A scheme which allows selected young people to "upcycle" an old bicycle in structured youth work sessions. Once roadworthy, the young person uses the bike to take part in a series of road safety courses. The scheme will run upcycling projects in Atherstone and Lillington.
- **RoSPA - Become a Safer Rider Courses (£7,000):** Expansion of existing rider safety training initiatives to encourage safe road use by motorcyclists.
- **North Warwickshire Borough Council - Community Speed Watch (£20,872):** To contribute towards the provision of additional speed monitoring devices and signage for local community speed watch groups.
- **Warwickshire Police – TruCam (£20,000):** For the purchase of new hand-held speed detection and recording equipment, which is effective for enforcement activity against motorcycles and other vehicles where engagement and education activities have proved unsuccessful.
- **British Horse Society - Interactive Video (£40,420):** The creation of an interactive road safety feature video aimed at young people in schools, which would involve viewers making choices to influence the outcome of the film. Suitable for use on phones, tablets and other digital platforms.

5 North Warwickshire Community Speed Watch

- 5.1 Members will be pleased to note that a North Warwickshire bid to extend local Community Speed Watch schemes has been awarded £20,872. A separate application for Road Safety Kiddie Signs was not supported. Feedback from the Office of the Police and Crime Commissioner's Office indicated that the use of the signage was considered as problematic due to a number of highway related concerns.
- 5.2 The funding for the Community Speed Watch Schemes has been paid direct to Warwickshire Police. They have purchased additional speed monitoring devices in support of the project. Arrangements are now being made to implement the use of the additional devices and support local community speed watch schemes across the Borough.
- 5.3 The grant funding will contribute towards the provision of additional speed monitoring devices and signage for local community speed watch groups. Potential additional schemes are currently being considered in the following villages Shustoke & Maxstoke, Ansley Common, Ansley Village, Mancetter, Hartshill, Kingsbury, Water Orton, Baxterley, Birchley Heath & Ridge Lane and Austrey. Schemes are currently in place in Nether Whitacre, Lea Marston, Fillongley and Shuttington.
- 5.4 The schemes aim to encourage motorists to drive at a safe and appropriate speed, reduce speed in areas of concern, re-educate drivers about the dangers of speeding and address concerns from local residents about vehicles speeding through their neighbourhood.

6 Recent Road Safety developments and information

- 6.1 At the September meeting of the Safer Warwickshire Partnership Board a road safety presentation was made by the County Council's Traffic and Road Safety Manager. A copy of the presentation slides are attached at Appendix B to this report.
- 6.2 The presentation highlighted the following key headlines at a Warwickshire level :
- KSI are down 1% in 18-19
 - Fatal incidents have reduced by 8% in 18-19
 - There has been a significant reduction in collisions but the KSI's remain at a similar level.
 - Pedestrian casualties - the recording changed in 2014 Incidents tend to occur in urban areas and the key demographic to target are young adults - it is considered that distractions to the pedestrian are a significant cause of incidents including mobile phones and ear phones etc.
 - Motorcycle related incidents remain a concern. Already in 2019 over half of people killed were on motorcycles. Concern areas include high performance bikes driven by people in middle to later life and young adults who are unable to afford cars. The potential development of a voluntary enhanced rider scheme is being investigated.

- KSI's by age group the concern demographic is 60+ yrs which is in line with national data. A Department for Transport report is investigating the issues / risks associated with older people.
 - A piece of work is required to identify who is causing accidents.
 - Positive engagement using virtual reality.
 - Future potential to implement average speed cameras at targeted locations a funding bid decision is awaited.
- 6.3 The Road Safety Partnership Board is due to meet on the 14th October 2019. Councillor Reilly was pleased to hear the work had moved forward, he welcomed the potential of average speed cameras, the PCC funded speed watch schemes and suggested future engagement with the Cycling network forum. DR requested signage issues from current policy for community speed watch schemes be addressed.

7 North Warwickshire Action Plan Updates

- 7.1 The updates to the action plan show the following progress and issues:
- The number of killed and serious injuries reduced from 71 in 2017/18 to 63 in 2018/19.
 - Road safety is a priority for the North Warwickshire Community Safety Partnership for 2019/20
 - The release of road safety grant funding by the Warwickshire Police and Crime Commissioner
 - Community Speed Watch schemes are being developed in North Warwickshire and will benefit from the road safety grant funding.
 - Street Cruising Injunction in place until 02 June 2021
 - Road safety considerations have a higher profile in determining planning applications
 - Further work is required to improve partnership working on tackling road safety concerns
 - Strategic partnership groups have long term timescales and require significant investment of funding from a range of sources

8 Summary

- 8.1 Members are requested to note the progress made to date and in particular consider the updates included in the action plan, the road safety grant funding received to help extend local community speed watch schemes and the scope for improving partnership working on road safety. The levels of the number of people killed and the number that sustained serious injuries in North Warwickshire is decreasing currently with 13 during April to August 2019.

9 Report Implications

9.1 Financial Implications

- 9.1.1 The Council has made contributions towards community speed watch schemes previously totalling £1881.00. Additional expenditure on road safety may be required if specific projects and initiatives are developed. Any future expenditure will need to be allocated from existing Corporate Policy and Safer

Communities reserves. Project funding may also be available from the 2019/20 community safety grant allocation for the North Warwickshire Community Safety Partnership.

9.2 Safer Communities Implications

9.2.1 These are set out in the report and appendix.

9.3 Environment and Sustainability Implications

9.3.1 By working to improve road safety in the Borough this will contribute positively towards improving the quality of life and safety of local people and visitors to North Warwickshire.

9.4 Health Implications

9.4.1 The work of the Road Safety Partnership will have crossover links which will contribute towards healthy communities including reducing deaths and injuries and preventing alcohol and drugs misuse.

9.5 Risk Management Implications

9.5.1 Road Safety on a Warwickshire level is improved through partnership work of the Warwickshire Road Safety Partnership, Warwickshire and West Mercia Police Safer Roads Partnership. The partnerships include Warwickshire County Council, Warwickshire Fire and Rescue, Public Health, Community Safety and Road Safety Teams, Office of the Police and Crime Commissioner and Highways England.

9.6 Equality Implications

9.6.1 Some of the road safety campaigns and education programmes will be targeted for particular groups including young people and vulnerable people.

9.7 Links to Council's Priorities

9.7.1 Road Safety is included as part of the priority for the Council as part of the Creating Safer Communities priority.

The Contact Officer for this report is Robert Beggs (719238).

Background Papers

Local Government Act 1972 Section 100D, as substituted by the Local Government Act, 2000 Section 97

Background Paper No	Author	Nature of Background Paper	Date
1	Robert Beggs	Report to Safer Communities Sub Committee – North Warwickshire Road Safety Action Plan	16 March 2016

North Warwickshire Improving Road Safety action plan 2019/20 November 19 Update

Action	Organisation / Lead	Timescales	Resources	November 19 Update
1. Raise awareness of the road safety profile for North Warwickshire	NWBC	April 17 – March 18	Use of existing communication resources including north talk, website, social media and parish and town councils	<p>Road Safety is included within the North Warwickshire Community Safety Plan for 2017/18. Number of killed and serious injuries increased from 59 to 62 in the 2016/17 year.</p> <p>2017/18 – 71 ksi's</p> <p>2018/19 – 63 ksi's</p> <p>2019/20 – 13 ksi's (April to Aug)</p> <p>Communications and media to be developed.</p> <p>Presentation from Traffic and Road Safety WCC provided in July 2017.</p> <p>Road Safety is a priority in the North Warwickshire Community Safety Plan for 2019/20.</p> <p>Warwickshire Police and Crime Commissioner's Police and Crime Plan 2016 -2021 includes the aim to: Make our roads safer, with fewer people killed or seriously injured in collisions.</p> <p>PCC has provided road safety grant funding for 2019/20 year</p>

Action	Organisation / Lead	Timescales	Resources	November 19 Update
2. Establish partnership with parish and town councils to promote road safety in North Warwickshire	NWBC	April 17 – March 18	Initial meeting with the North Warwickshire Association of Local Councils	<p>Chair of the North Warwickshire Community Safety Partnership has met with the association as an initial introduction.</p> <p>Community Safety overview presentation provided to the association in May 19.</p> <p>Local Parish Councils are supporting community speed watch schemes.</p>
3. Develop specific road safety campaigns for North Warwickshire	WCC, NWBC & Warwickshire Police	April 17 – March 18	Cost implications to be confirmed example costs provided.	<p>Specific campaigns to be prepared.</p> <p>Specific local road safety campaigns need a partnership approach and support. .</p>
4. Support local Community Speed Watch schemes	Warwickshire Police	April 17 – March 18	Costs for equipment and signage example £300. Police Safer Neighbourhood Team input.	<p>Schemes are being encouraged through Safer Neighbourhood Teams and by the Rural Crime Officer in local communities. Schemes set up in Fillongley, Arley, Nether Whitacre and Lea Marston. Additional schemes being considered in Hartshill, Shuttington and Mancetter The Community Speed Watch Coordinator employed by Warwickshire & West Mercia Police provides professional support for the schemes. This role is being covered by a Warwickshire Officer following the changes to the Alliance with West Mercia.</p>

Action	Organisation / Lead	Timescales	Resources	November 19 Update
				North Warwickshire has received £20,872 for extending community speed watch. Warwickshire Road Safety Partnership being re-established.
5. Develop joint work with the Warwickshire North Health and Well Being Group to promote road safety in North Warwickshire.	NWBC & WCC	April 17 – March 18	Sharing of information and data.	Discussions have been held with the health group and support for joint work has been agreed. Road Safety is an item of discussion for the group.
6. Promote road safety as part of the review of civil enforcement options	NWBC & WCC	April 17 – March 18	Task and Finish Group set up to consider the civil enforcement options	Road Safety has been raised as part of the task and finish group considerations. Work on civil enforcement has been subject to delays to consider the decriminalisation of on street parking enforcement .
7. Support the multi agency action plan to address car cruising and racing in the borough.	Warwickshire Police & NWBC	April 16 – March 17	Action plan in place. Policing resources required for Operation Safe. Cost implications for on going delivery	Street Cruising Injunction granted on 03 August 2018 for the borough of North Warwickshire. Signage installed and publicity regarding the injunction prepared in line with the High Court requirements.

Action	Organisation / Lead	Timescales	Resources	November 19 Update
			and seeking injunction.	<p>Operation Safe set up by Warwickshire Police to address incidents of car cruising.</p> <p>Preparations are being made for current enforcement operations and associated court applications for the injunction.</p> <p>Enforcement package prepared and a specific Policing operation planned in November.</p>
8. Support Policing operations for speed enforcement at priority locations.	Warwickshire Police	April 17 – March 18	Some priorities are identified through Area Forum Forums. Police Safer Neighbourhood Team input.	No specific requests for additional resources have been made by the Police. Police operations are carried out for preventing drink and drug driving and anti social use of vehicles.
9. Support the development of cycle ways to employment and key settlement locations.	WCC & NWBC	April 17 – March 18	Strategic cycle ways are in place for major industrial sites across the borough.	<p>The A5 strategy group is supporting work to assess scope for additional cycle route provision.</p> <p>Progress is dependent upon funding being available to support improvements. The next meeting of the partnership officer group for the A5 Transport Strategy is on the 28 June 19. Feedback on road safety across the A5 is expected through a partnership group lead by the Leicestershire Police Chief Officer.</p>

<p>10. Encourage the take up of school crossing patrols</p>	<p>WCC & NWBC</p>	<p>April 17 – March 18</p>	<p>Currently vacancies are difficult to fill</p>	<p>More information about the barriers to the take up needs to be identified Recruitment can be difficult however as the role is for limited hours but requires a committed, fit and agile person who is available at either end of the day during school term only. Vacancies are open for recruitment currently. http://www.warwickshire.gov.uk/schoolcrossingpatrols</p> <p>Concerns about loss of two patrols in Atherstone were highlighted previously.</p>
<p>11. Raise awareness of the road safety concerns with the statutory consultees for planning applications</p>	<p>WCC & NWBC</p>	<p>April 17 – March 18</p>	<p>County Council Highways , Road Safety and Highways England to work together to make more informed consultation responses to the planning applications</p>	<p>Meeting held in October 16 chaired by the Chief Executive with the relevant agencies to consider road safety concerns. Meeting agreed to ensure more coordination between the statutory consultees. Road Safety implications were confirmed to be key considerations. The scope for enhanced use of road safety audits within the planning application processes will be encouraged by the Traffic and Road Safety department. Level 1 Road Safety audits will be included in the appendices to planning applications reports.</p> <p>There has been an improvement in that we are seeing more Road Safety Audits being undertaken – if not submitted with applications then as a consequence of WCC consultation responses.</p>

				We are currently reviewing our Validation Requirements for documents to be submitted with applications and this will ensure that such Audits are added into the list.
12. To support the A5 Strategy 2011 – 2026 to improve road safety in North Warwickshire	WCC, NWBC & A5 Transport Liaison Group	April 17 – March 18	Local liaison group in place which includes officer and member representation	<p>Group meets quarterly. Highways England presented road safety overview at the September meeting. Working towards a reduction of 40% in ksi's by 2020.</p> <p>Improvements proposed to road signage and off road furniture to improve safety.</p> <p>List of A5 junctions shown, with those highlighted red improved. Wood ford Lane junction is ranked number 1 as a key accident cluster. Some improvement scheme measures have been put in place.</p> <p>Highways England to report back to the Partnership Group in 12 months time.</p>
13. To work with the Hams Hall business group to improve road safety on the industrial estate	Warwickshire Police, WCC & NWBC	April 17 – March 18	Proposed traffic order subject to consultation. Police enforcement operations carried out. Opportunities for a lorry park facility may arise from development plans	County Council have put in place a prohibition of waiting order at Hams Hall. The impact of the order will be monitored. Recent additional concerns regarding parking raised by one organisation to be discussed with the group. Discussion held with representatives from the Hams Hall BID group about potential to have ongoing liaison about road safety and other related issues. BID group decided to stop meeting as their original purpose to meet had been met.

				<p>Work is currently taking place with Warwickshire Police to prepare a problem solving plan for the site which will include road safety concerns . A multi agency meeting with businesses from the site is being planned on the 1 July 19 to discuss solutions to a range of issues. Operation Volt has been set up to co-ordinate the above activities. Specific liaison with some businesses planned to address bad practices. The Operation Volt problem solving plan is now being reviewed by the local SNT Inspector.</p>
--	--	--	--	---

Traffic & Road Safety Group - Paul Taylor

Improving safety on our roads in Warwickshire

Road Collision Data 2018

WCC Casualty Reduction

Warwickshire Context

Reported Road Casualties in 2018

- 35 Fatal
- 360 Fatal and Serious (KSIs)
- 1654 Total Casualties

Warwickshire Context

Reported collisions

Warwickshire Context

Warwick District

Stratford District

North Warwickshire

Nuneaton & Bedworth

Rugby Borough

Warwickshire Context

- 12% reduction in all pedestrian casualties compared to 2017:
- KSIs up 8%

Warwickshire Context

Warwickshire Context

- Slight increase on casualties from 2017 of 2%
- 2% reduction on KSI's.

Warwickshire Context

- 3% increase on all casualties compared to 2017, KSI's up 17% from 2017
- 11% decrease in slight casualties.

Warwickshire Context

- 15% reduction in all casualties compared to 2017, KSI up 2%.

Warwickshire Context

Warwickshire Context

Warwickshire Context

- **KSI** casualties up 1% on 2017 although fatalities were down 8%.
- Total reported injury collisions down 14% on 2017. (continuing trend)
- Number of motorcyclist KSI's increased from 2017 by 11% for the second year running
- Cyclist KSI casualty figures fell by 4%: a drop for the second year running
- Casualties 70+ rose by 16% on 2016 and KSIs increased by 4%
- Number of 16-24 year old fatal and serious casualties remained the same
- Child casualty numbers reduced by 42%.
- 14% decrease in pedestrian casualties

Warwickshire Context

- **Tackling the Issues**

- The three/four E's
- Designated officer for Evaluation

Priorities for Action – Educational Initiatives

- **Awareness Campaigns**
 - Child Car Seat checks
 - Parents Road Safety Code
 - SAfER approach o primary road safety education
 - Freshers Fairs at Colleges
 - Mature Drivers
- **Road Safety Education/Training**
 - Delivery of Road Safety Nursey Tour
 - Warwickshire Road Safety Club
 - Driving Ambitions
 - Provision of Mature Drivers

Priorities for Action – Education & Training Initiatives

Priorities for 2019

- Evaluation of Driving ambitions
- Young / Novice Drivers
- Motorcycle Rider Package
- Managing Occupational Road Risk
- Actively working with other.

Priorities for Action - Engineering

Successful CIF Bids –

- £1.6M for Wolvey roundabout in detailed design – works commence April 2020
- £0.8M for Lawford Road signalised junction – works commence Feb 2020.
- Portobello Crossroads – (part CIF funded £0.6M) – on site to complete late 2019

Further CIF Bids -

- Continued management of demands from significant development across Warwickshire – safety audit of schemes
- HS2 Road Safety Fund – £8m to mitigate the impact of construction traffic along Warwickshire’s route and to deliver cycle infrastructure – Fosse Way study
- Delivery of Safer Routes to School Programme – final year.

Priorities for Action - Enforcement

- CIF BID for Average Speed Cameras currently being considered – £1.7M Bid for 4 sites – currently with Engineering Team
- A446 north of Coleshill
- A428 east of Coventry
- A435 south of Redditch
- A426 north of Rugby

Summary

- **2018 collision data shows an improved overall picture**
- **Increase in fatal collisions focus of concern**
- **Targeted interventions are currently being delivered**

- **Tackling the Issues**
- **Warwickshire Road Safety - Strategic Board convening on October 11th October**
- **Warwickshire Road Safety Partnership**
- **Development of partnership action plan**
- **Funding of prioritised partnership activities**
- **Focus on Fatal Four – risk taking**
- **Develop better monitoring process**