

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

(Councillors Reilly, B Moss, Clews, Davis, L Dirveiks, Jarvis, Jenns, Payne, E Stanley, M Stanley and Symonds)

For the information of the other Members of the Council

For general enquiries please contact Jenny Price on 01827 719450 or via e-mail: jennyprice@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

4 December 2018

The Safer Communities Sub-Committee will meet in the Committee Room, The Council House, South Street, Atherstone, Warwickshire on Tuesday 4 December 2018 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 17 July 2018**
(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 Jenny Price on 01827 719450 or email democraticservices@northwarks.gov.uk.

ITEMS FOR DISCUSSION AND DECISION (WHITE PAPERS)

6 **North Warwickshire Community Safety Partnership Update –**
Report of 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 the quarter two 2018/19 crime statistics and updates about actions in the partnership plan 2018/19.

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

7 **Fly Tipping Progress Report and Review of Action Plan –** Report of
the Chief Executive

Summary

This report provides Members with a progress report on the action plan for tackling fly tipping across the Borough. A review of the actions included within the plan is also proposed.

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

8 Progress Report on Achievement of Corporate Plan Targets April to September 2018 – 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 September 2018.

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

JERRY HUTCHINSON
Chief Executive

NORTH WARWICKSHIRE BOROUGH COUNCIL

MINUTES OF THE SAFER COMMUNITIES SUB-COMMITTEE

17 July 2018

Present: Councillor Reilly in the Chair

Councillors Davis, Moss, Jarvis, Jenns, Lewis, Phillips and M Stanley

Apologies for absence were received from Councillors L Dirveiks (substitute Councillor Phillips) and E Stanley (substitute Councillor Lewis).

Councillors Humphreys and Smith were also in attendance.

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

Councillor M Stanley declared a non-pecuniary interest in Minute No 7, North Warwickshire Community Safety Partnership Update, by reason of being a member of Polesworth Parish Council.

2 **Minutes of the Meeting of the Sub-Committee held on 13 March 2018**

The minutes of the meeting of the Sub-Committee held on 13 March 2018, copies having been previously circulated, were approved as a correct record and signed by the Chairman.

3 **Fly Tipping Progress Report**

The Chief Executive provided Members with a progress report on the action plan for tackling fly tipping across the Borough.

Resolved:

That the report be noted.

4 **Progress Report on Achievement of Corporate Plan Targets – April 2017 – March 2018**

The Chief Executive informed Members of the progress with the achievement of the Corporate Plan targets relevant to the Sub-Committee for April 2017 to March 2018.

Resolved:

a That the report be noted;

- b That consideration to ensure that local crime and disorder problems and hot spots are reflected appropriately in the local infrastructure plans prepared for the Local Plan; and**
- c The Chief Executive write to Warwickshire Police to seek assurance regarding the recording of crime statistics.**

7 North Warwickshire Community Safety Partnership Update

The Chief Executive provided Members with an update on recent activities with the North Warwickshire Community Safety Partnership. The report also included information about the quarter four 2017/18 crime statistics and updates regarding actions in the partnership plan for 2017/18.

Resolved:

- a That the report be noted;**
- b That the progress with the preparations for a new CCTV scheme for Polesworth be noted, and the requests for assistance outlined in the report of the Chief Executive be endorsed; and**
- c The update on the granting of an injunction to forbid street cruising in North Warwickshire be noted.**

8 Public Spaces Protection Order in Fillongley

The Assistant Chief Executive and Solicitor to the Council asked Members to consider the results from consultation on a variation to the Public Spaces Protection Order (PSPO) and agree a variation to the order as set out in the report.

Resolved:

That having considered the results from the consultation, a variation to the Public Spaces Protection Order, as set out in the report of the Assistant Chief Executive and Solicitor to the Council, be agreed.

Councillor Reilly
CHAIRMAN

Agenda Item No 6

Safer Communities Sub-Committee

4 December 2018

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 the quarter two 2018/19 crime statistics and updates about actions in the partnership plan 2018/19.

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 progress with the implementation of a new CCTV scheme for Polesworth; and
- c That Members are requested to identify any matters that they would like the partnership to consider as part of the current review of the structures and working practices.

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 quarter 2 Community Safety Performance Monitoring Report for the 2018/19 year.

4 Overview

- 4.1 The crime statistics for Quarter 2 show a solid picture with the following key points to note:

- Violence without injury has seen an increase of 8.2% and it is predicted that this would continue into 2018/19 (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).
- There had been an increase of 6.6% in violence with injury which was in contrast to the picture for the rest of the county (Warwickshire -2.4% for the same period).
- Theft from vehicles has increased by 6.4% which was in contrast to the county (-3.2% for the same period). This could be potentially down to displacement following initiatives in other areas.
- Total recorded crime was up by 1.2% (57 offences).

In relation to police beat areas it was noted that:-

- Kingsbury had seen a reduction of 21 less offences during July – September 2018 compared to the same period last year and 32 less Anti-Social Behaviour incidents. Nuisance incidents had also reduced from 29 to 3.
- Although Fillongley tended to score highly on total recorded crime and vehicle crime due to the size of the police beat and the inclusion of Corley services within the beat area, there had been reductions in both of these areas against the figures for 2017/18. There was, however, a slight increase in Anti-Social Behaviour incidents recorded.
- The biggest increases in crime were as follows:-
 - * Total Crime - Atherstone Central, Hurley, Wood End and Polesworth East;
 - * Vehicle Crime – Beddesley, Grendon, Polesworth East and Polesworth West; and
- Anti-Social Behaviour – Arley & Whitacre, Polesworth East and Atherstone Central

4.2 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 2018/19 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

5 Partnership Plan 2018/19

- ...
- 5.1 Attached at Appendix B is a copy of the quarter 2 updates for the 2018/19 year prepared by the Partnership. The priorities for the plan include violent crime, anti-social behaviour, crime in rural areas, road safety and reducing reoffending.
- 5.2 Some key headlines to highlight from the quarter 2 updates include the following:
- Violence without injury accounts for 55% of the violence against a person and sexual 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 24 referrals in this period.
 - The level of domestic abuse related violence with injury offences is 33%
 - Close working with the Police to help address drug related offences in Atherstone is being carried out. Operation Alarity is in place with two specific operations being carried out.
 - 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.
 - 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. Two recent community engagement events have been arranged in Atherstone and Coleshill.
 - Recent analysis by Warwickshire Fire and Recue Service has highlighted the prominence of road traffic collisions and extractions in North Warwickshire. See attached report at Appendix C.
 - The deployment of a Nomad HD IR camera and License Plate Recognition Device at a location in Fillongley has been delayed. This is due to problems with arranging a conversion of a suitable lamp column. An alternative conversion has been requested and this will now involve the use of a Nomad Mini HD camera together with the License Plate Recognition Device.
- ...

6 Polesworth Parish Council CCTV Scheme

- 6.1 The implementation of the Polesworth Parish Council CCTV scheme is taking place. The new scheme is covering the town centre areas of Polesworth. The scheme is being implemented by the parish council in partnership with Warwickshire Police, Warwickshire County Council and the Borough Council. The scheme includes 21 new cameras and a License Plate Capture camera.

- 6.2 The final amendments to the scheme's protocol and operational procedures are being prepared which officers from the Borough Council have provided assistance with. Some of the locations for the new CCTV cameras include Borough Council owned land including the car park in Grendon Road and within Abbey Green Park. The Borough Council is contributing towards the scheme by funding two new CCTV cameras to be deployed at the Grendon Road car park. The annual maintenance for the scheme will be funded by the Parish Council including the cameras requested to be provided by the Borough Council. Work is currently underway to install the cameras at the car park.
- 6.3 The above contributions have incurred expenditure of £995.00 excluding VAT. Members are requested to note the work carried out to date to prepare for the implementation of the new scheme.
- 6.4 A drop in event to raise more awareness of the new CCTV scheme has been arranged for the 10 December at the Tithe Barn in Polesworth. Representatives from the partnership will be in attendance to help answer any questions or concerns by the local community. Further updates on progress with implementing the new CCTV scheme will be reported to the Sub Committee.

7 Partnership Working Arrangements

- 7.1 The Chair of the North Warwickshire Community Safety Partnership Councillor Reilly has recently proposed some changes to the structure and working arrangements for the partnership. The proposals have been subject to discussions at the meetings of the Responsible Authorities Group and the North Warwickshire Special Interest Group. The proposed changes include the following:
- Combine the role of the NWRAG and the NW Special Interest Group together
 - The revised combined group to meet every 8 weeks
 - 6 meetings per annum
 - The revised group would focus on a geographic basis of the East and West of the borough based upon the Joint Strategic Needs Assessment boundaries (Public Health).
 - The group would meet in each side of the borough on an alternating basis.
 - The new group would incorporate the opportunity for an open public session of 30 minutes.
 - Local communities and parishes would be able to highlight their current community safety related issues to the group and be a part of the responses to specific problems.
 - Following the open session the partnership would consider problem solving responses to the issues raised based upon an agreed prioritisation and use of the SARA problem solving methodology using victim, offender and location principles.
 - Partners would consider any budget provision/commissioning to fund any responses if available
 - The strategic roles and responsibilities for the Responsible Authorities to be considered and discharged as necessary.

- One annual meeting of the NWRAG to review performance overall, the findings of the Strategic Assessment, agree overall priorities for the forthcoming year and decide on funding allocations for the community safety grant allocations from the PCC.

7.2 From the discussions held within the partnership some operational concerns have been raised about the proposed changes which require further consideration. These will be given due consideration at the next partnership meetings in February 2019.

7.3 Members of this Sub Committee are requested to identify any matters that they would like the partnership to consider as part of the review of the structures and working practices.

8 Injunction to forbid Street Cruising

8.1 The Street Cruising Injunction is in place and has been subject to publicity and promotion as required by the High Court. The provision of signs in prominent locations and particularly in the locations of the A446 Coleshill and the A38 Bassetts Pole has been arranged. Other publicity and promotion carried out has included via newspapers, publishing the order on our website, via social media, and via local Police social media accounts. Enforcement activity is now taking place by Warwickshire Police. Further discussions are being arranged with the Police to ensure that the process to submit legal proceedings for any breaches is followed correctly.

9 Warwickshire and West Mercia Police Strategic Alliance

9.1 Members will be aware that West Mercia Chief Constable and Police and Crime Commissioner have given notice that they want to withdraw from the Strategic Alliance with Warwickshire Police with effect from 8 October 2019.

9.2 The Warwickshire Police and Crime Commissioner commented on the unexpected news as shown below:

“Since I took office in May 2016, I have been strongly supportive of the alliance between Warwickshire Police and West Mercia Police, which has delivered considerable savings and operational benefits for both forces, receiving national acclaim in the process.

“I am very surprised therefore by the decision by the West Mercia PCC and Chief Constable to end the strategic collaboration between the two forces. This is a hugely disappointing development which I do not support.

“The implications of this decision are significant and I will be working with Chief Constable Martin Jelley to minimise any impact on our communities, partners and workforce. I want to assure the public that throughout this period, Martin and I are determined to ensure that Warwickshire Police continues to deliver a high-quality service to our public.”

9.3 Work is currently underway to assess the implications of the withdrawal by West Mercia. Re-assurance has been given by the Warwickshire Police and Crime Commissioner and the Chief Constable that it is still business as usual for Warwickshire.

10 **Summary**

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

11 **Report Implications**

11.1 **Finance and Value for Money Implications**

11.1.1 The cost of the two new CCTC cameras for Abbey Green Park of £995.00 is being met from existing budgets. The costs for the signage and other publicity for the Street Cruise Injunction have incurred expenditure of £2034.40 to date. Any expenditure for this will be from existing Corporate Policy budget and Safer Communities reserves.

11.2 **Safer Communities Implications**

11.2.1 These are set in the report and the appendices.

11.3 **Legal, Data Protection and Human Rights Implications**

11.3.1 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.

11.3.2 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.

11.3.3 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.

11.4 **Environment and Sustainability Implications**

11.4.1 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

11.5 **Health Implications**

11.5.1 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.

11.6 Risk Management Implications

11.6.1 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.

11.7 Equality Implications

11.7.1 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.

11.8 Links to Council's Priorities

11.8.1 The Council has a priority for creating safer communities.

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

North Warwickshire CSP

Quarter 2 Performance Report 2018/19

1. Performance

Local Indicators - Violent Crime	2017/18 Baseline	Last 12 Months	Change on Baseline
Violence Against the Person & Sexual Offences	1,417	1,478	4.3%
Violence with injury	485	517	6.6%
Violence with injury (domestic abuse flag)	152	151	-0.7%
Violence without injury	756	818	8.2%

Local Indicators - Crime	2017/18 Baseline	Last 12 Months	Change on Baseline
Burglary Residential - Dwelling	271	271	0.0%
Theft from Vehicle	393	418	6.4%
Burglary Business & Community	216	185	-14.4%
Theft of Vehicle	208	212	1.9%
Hate Offences & Crimed Incidents	51	50	-2.0%
Business Crime	670	449	-33.0%

Local Indicators - Anti-Social Behaviour	2017/18 Baseline	Last 12 Months	Change on Baseline
Anti-Social Behaviour Incidents	1,699	1,543	-9.2%
Arson (Deliberate Small Fire Incidents)	49	50	2.0%
Criminal Damage & Arson	479	463	-3.3%

Measure	2017/18 Baseline	Last 12 Months	Change on Baseline
Total Recorded Crime	4,567	4,624	1.2%

Source: Warwickshire Police

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

- It was predicted that violence without injury would continue to see increases into 2018/19 (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).
- North Warwickshire has seen an increase in violence with injury which is in contrast to the picture for the rest of the county (Warwickshire -2.4% for the same period)
- Theft from vehicle offences have also seen an increase which is in contrast to the county (-3.2% for the same period). Potentially down to displacement following initiatives in other areas?

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

Measure	2017/18 Baseline	Last 12 Months	Change on Baseline
Total Recorded Crime	4,567	4,624	1.2%

Total Recorded Crime (12 month rolling trend chart)

Source: Warwickshire Police

As per the Qtr 1 report, the last 12 months present a much more stable picture in terms of total crime recorded within the borough. The impact of the changes to crime recording following the HMIC inspection appear to have reached a natural limit (for the majority of crime categories).

This relative stability in total recorded crime is reflected across the county.

3. Priority Themes

Road Casualties

Theme	17/18 Baseline	Qtr 1 18/19	Qtr 2 18/19	Qtr 3 18/19	Qtr 4 18/19	Total to date
Total number of people killed or seriously injured in road traffic accidents	63	13	TBC			TBC
Fatal	5	0	TBC			TBC
Serious	58	13	TBC			TBC

Source: Warwickshire Road Safety Partnership

Domestic Violence

Theme	17/18 Baseline	Qtr 1 18/19	Qtr 2 18/19	Qtr 3 18/19	Qtr 4 18/19	Total to date
Violence against the person (with injury) offences	485	133	133			266
Violence against the person (with injury) offences related to domestic violence	152	48	40			88
Proportion of domestic violence in violence against the person (with injury) offences	31%	36%	30%			33%

Source: Warwickshire Police

At the time of writing Road Casualty data for Qtr 2 was unavailable.

Following Warwickshire Police changing over to the Athena crime recording system from October 2017, use of the 'keywords' (including the domestic abuse keyword) dropped off. There still remains a level of uncertainty about the consistency of the application of keyword markers. For this reason, the domestic violence figures should be viewed with caution.

4. Police Beat Areas

The table below provides the number of offences/incidents by Police Beat area for the period July to September (3 months) comparing 2018/19 to 2017/18.

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

Beat Area	Total Recorded Crime		Vehicle Crime		ASB	
	2017-18	2018-19	2017-18	2018-19	2017-18	2018-19
Arley and Whitacre	85	99	7	10	37	58
Atherstone Central (1)	18	24	1	1	5	4
Atherstone Central (2)	20	16	1	1	15	25
Atherstone Central (Town)	71	102	1	3	22	26
Atherstone North	65	55	6	11	35	18
Atherstone North (Town)	10	13	0	0	7	5
Atherstone South and Mancetter	60	50	6	9	33	31
Atherstone South and Mancetter (Town)	7	16	1	3	4	1
Baddesley and Grendon	43	51	6	14	15	11
Coleshill North	79	64	20	13	20	6
Coleshill South	35	27	6	10	6	10
Coleshill South (Town)	37	34	5	5	12	13
Curdworth	84	92	22	22	32	28
Dordon	93	77	10	15	42	31
Fillongley	134	114	38	24	21	29
Hartshill	59	46	7	8	32	33
Hurley and Wood End	50	72	15	13	46	41
Kingsbury	54	33	9	8	35	3
Newton Regis and Warton	31	33	9	3	16	17
Polesworth East	32	50	5	12	23	34
Polesworth West	30	43	1	8	15	12
Water Orton	51	43	13	11	12	8

Source: Warwickshire Police

Potential good new stories:

Kingsbury saw a reduction of 21 less offences compared to the same period last year and 32 less ASB incidents. Nuisance incidents reduced from 29 to 3.

Fillongley tends to score highly on total crime and vehicle crime due to the size of the police beat and the inclusion of Corley services within the beat area.

Biggest increases:

Total crime: Atherstone Central (Town) +31, Hurley and Wood End, Polesworth East +18

Vehicle crime: Baddesley and Grendon +8, Polesworth East +7, Polesworth West +7

ASB: Arley and Whitacre +21, Polesworth East +11, Atherstone Central (2) +10

NWPI Crime Stats 18/19

Description	Action Lead	Priority	Baseline 17-18	Target 2017/18	Quarter 2 Performance	Traffic Light	Quarter 2 Update
Reducing Violent Crime	NWCSF	Reducing violent crime	1417	1416	771	 Amber	increases in violent offences are continuing into the second quarter with a 9% increase compared to the same period in 2017/18. The level of increase is slightly lower than the first quarter. Violence without injury accounts for 57% of the offences and violence with injury 35%. Analysis of the violence offences prepared for the Special Interest Group. The analysis hasn't identified any major areas of concern. The quarter 2 crime performance report shows 88 number of reported domestic abuse related offences with injury. Overall the level is 33% of the violence with injury offences.
Coordinating a joined up approach to problematic licensed premises through a Multi Agency Licensing Enforcement meeting	NWBC	Reducing violent crime				 Amber	The July meeting of the MALEM considered some noise nuisance complaints about premises in Atherstone and Warton regarding amplified music. A complaint of underage proxy sales at a premise in New Arley was investigated without any evidence being identified. Warwickshire Trading Standards are prosecuting a premise in Atherstone for illegal sales of tobacco. This is a repeat offence. Evidence from this is being considered for a potential closure order. The July meeting also discussed two events. A premise in Coleshill has had a review of its licence. This has resulted in additional conditions being applied and restrictions on opening hours and temporary events.

Description	Action Lead	Priority	Baseline 17-18	Target 2017/18	Quarter 2 Performance	Traffic Light	Quarter 2 Update
The provision of counselling services for victims of domestic abuse	NWBC	Reducing violent crime					<p>A joint agreement and reporting process has been agreed with the services in conjunction with the Office of the Police & Crime Commissioner for the 2018/19 year. The quarter 2 report from the Warwickshire Domestic Abuse Counselling Services shows that 23 referrals for support have been received in this quarter. Most of the referrals (11) are self referrals. The report includes some positive feedback from clients and case study examples.</p>

Description	Action Lead	Priority	Baseline 17-18	Target 2017/18	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				 Amber	<p>The support services are being promoted via GP surgeries and through agency networks. Information for quarter 2 shows the following geographic profile of the referrals they are receiving.</p> <ul style="list-style-type: none"> • Atherstone 8 • Coleshill 4, Wood End 3, Water Orton 2 and other areas.
Working with young people to reduce the risk of them becoming a victim of domestic violence and abuse and or an offender of violence and sexual offences		Reducing violent crime				 Amber	<p>The impact on children of domestic abuse is being highlighted in case study examples provided by WDACS. The analysis of violent offences prepared for the partnership has not identified any specific hot spots to focus on. Risks for any individuals who come to attention will be considered by partner agencies.</p>

Description	Action Lead	Priority	Baseline 17-18	Target 2017/18	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		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 regarding drug taking and dealing near to Polesworth Academy is being considered for a partnership problem solving plan.

Description	Action Lead	Priority	Baseline 17-18	Target 2017/18	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		Reducing violent crime				 Green	The work to move to a commissioned service for sexual assault/violence and CSE is continuing; A needs assessment has now been completed and the OPCC are undertaking a small number of key stakeholder sessions to develop the service specifications. The service will be commissioned from April 2019.
Anti-social behaviour		Anti-social behaviour	1699	1698	425	 Green	The number of reported ASB incidents is continuing to decrease with 15% lower than the same period in 2017/18.
Reducing the risk of harm for vulnerable victims by monitoring incidents of personal asb and 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. The Sep meeting considered 3 current cases .
Working with young people to reduce the risk of them engaging in anti-social behaviour by supporting positive diversionary activities	NWCSP	Anti-social behaviour				 Amber	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 being developed for Atherstone and Polesworth currently.

Description	Action Lead	Priority	Baseline 17-18	Target 2017/18	Quarter 2 Performance	Traffic Light	Quarter 2 Update
Working with local communities to help reduce incidents of motorbike nuisance including monitoring and hot spots and 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. The Sep tasking meeting has highlighted 14 incidents across the Borough during the last month.
Promoting awareness of the risks associated with alcohol and drug misuse to young people and their parents and signposting local support and treatment services		Anti-social behaviour				 Amber	<p>Theatre based productions on alcohol and drugs misuse using Loudmouth has been provided at local primary and secondary schools.</p> <p>A review of the Warwickshire Alcohol Implementation Plan and the role of County wide Drug & Alcohol Management Group is anticipated.</p> <p>Change Grow Live the new treatment service provider for adults have attended the most recent meeting of the NWRAG. More promotion of the services locally is being arranged.</p>
Target hot spot locations using the sara problem solving approach		Anti-social behaviour				 Green	The implementation of a refreshed Partnership Problem Solving methodology is taking place currently. The Police Emerging Trends meeting is changing to focus on this approach. There are PPS plans in place for asb related to a footpath in Dordon and also for a layby in Coleshill.

Description	Action Lead	Priority	Baseline 17-18	Target 2017/18	Quarter 2 Performance	Traffic Light	Quarter 2 Update
Deploying mobile cctv cameras at priority locations to enhance public reassurance and prevent incidents of anti social behaviour		Anti-social behaviour				★ Green	The current deployment schedule is being refreshed. There are 27 mobile cctv cameras currently deployed across the borough through the partnership. The new Nomad HD IR multi cam has had to be replaced by two Nomad Minis HD due to problems with weight restrictions on the street lighting columns. Deployment of a Nomad Mini will be arranged in Fillongley. Requests for lamp column conversions have been made for Fillongley and Alvecote. Work with Polesworth Parish Council is taking place to implement a new scheme for the town centre.
Target hot spot locations for deliberate small fires including collaborative work for prevention and education initiatives.		Anti-social behaviour	49	48	7	★ Green	The BIKE Team report for quarter 2 shows patrols being carried out across the school holiday period at Atherstone, Mancetter, Polesworth, Coleshill, Baddesley and Baxterly. The ASBIT patrols have participated in sport activity with young people, delivering fire safety and arson awareness messages. Challenging anti-social behaviour where it was encountered. Discussion about BIKE patrols with families, promotion of home fire safety checks. 24 sessions have been provided which has resulted in contacts with 160 people.
Crime in Rural Areas		Rural crime				★ Green	The October report from the Rural Crime Officer shows the following activities including providing van initiatives, bike marking events, community events at Fillongley and Caldecote, assisting with patrols and appointments with victims of crime with the Police, improved feedback from the Stop the Thief Initiative, community engagement at events, and multi agency work on waterways. The website has received 69,531 hits as at 2/10. A rural crime patrol handbook is available in each Police marked vehicle in North Warwickshire.

Description	Action Lead	Priority	Baseline 17-18	Target 2017/18	Quarter 2 Performance	Traffic Light	Quarter 2 Update
Monitor and analyse crime in rural areas to target preventative measures in hot spot locations		Rural crime				 Green	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.
Crime in Rural Areas Residential Burglary		Burglary Residential Dwelling	271	270	111	 Green	The second quarter shows the level to be equal to the same period in 2017/18. A spike of 34 occurred in September. Additional Policing operations carried out to target hot spot locations in the borough.

Description	Action Lead	Priority	Baseline 17-18	Target 2017/18	Quarter 2 Performance	Traffic Light	Quarter 2 Update
Reduce the risk of repeat victimisation of residential burglary victims in priority locations through the provision of crime prevention advice and security measures		Residential Burglary				 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
Support the Rural Watch Co-ordinator to work with local communities to encourage participation in Neighbourhood Watch and Rural Watch and spread awareness of the of measures to address rural crime		Residential Burglary				 Green	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 enagement events in Fillongley, Caldecote, Wishaw, Austrey and others.
Crime in Rural Areas Vehicle crime		Theft from vehicles	394	393	201	 Amber	Theft from vehicles are continuing to increase in the second quarter. Hot spot locations are monitored and prevention measures are put in place. Valuables continue to be left on display in vehicles despite the appropriate security advised being promoted.

Description	Action Lead	Priority	Baseline 17-18	Target 2017/18	Quarter 2 Performance	Traffic Light	Quarter 2 Update
Reducing the risk of repeat victims of theft from vehicles in priority locations through provision of crime prevention advice and security measure		Theft from vehicles				 Green	Van initiatives and bicycle marking events have been held in Atherstone, Coleshill, Dordon and Mancetter . A police stand was also set up at Fillongley Show.
Target hardening priority locations using the S.A.R.A problem solving approach		Crime in Rural Areas				 Green	This approach is taken when a hot spot location is identified.
Crime in Rural Areas Burglary non dwelling		Burglary Residential non dwelling			96	 Green	The levels are 25% lower compared to 2017/18.
Reducing the risk of repeat victims of burglary other in priority locations through provision of crime prevention advice and security measures		Burglary Residential non dwelling				 Green	For N. Warks this is part of the Rural Crime Project and supported villages initiative is part of this process.

Description	Action Lead	Priority	Baseline 17-18	Target 2017/18	Quarter 2 Performance	Traffic Light	Quarter 2 Update
Working with local communities to encourage participation in Neighbourhood Watch and Rural Watch		Burglary Residential non dwelling				★ Green	The quarter 2 report from the North Warwickshire Neighbourhood Watch Association shows a total of 13 events have been successfully covered in this quarter making it the busiest yet for NHW. The majority of the events are the big events such as Carnivals and Agricultural Shows where we attract the most interest by being out there interacting with the residents and public of North Warwickshire. It is difficult to keep count of attendees but we are pleased to say that it is definitely in the low thousands. Development of the facebook page has increase our exposure 10 fold and it is pleasing to hear that many of the attendees at our events are as a result of events being advertised on social media.
Support the Warwickshire Rural Watch Scheme to reduce crime in rural communities by promoting effective techniques for engaging rural communities to enable them to become more self resilient in preventing crime		Crime in Rural Areas				★ Green	In this quarter the Rural Crime Officer has reported that engagements in the following communities had taken place in Fillongley, Caldecote, Austrey, Atherstone, Dordon, Mancetter, Coleshill and Wishaw.
Support the work of the Business Crime Advisor to raise awareness of and to encourage the reporting of business crime	WCC					★ Green	Mr Bogdan Fironda is now in post as a Business Crime Advisor. WCC have set up a comprehensive induction package. He will be shadowing the various members of the WCC Community Safety Team in the early stages to build up his network contacts within the partnership.

Description	Action Lead	Priority	Baseline 17-18	Target 2017/18	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>A school assembly was attended in Atherstone this quarter, alongside the Police and Crime Commissioner, to reward two winning entries of the Safer Internet Day 2018 Competition, which was organised by the Cyber Crime Advisors, Warwickshire Police and a Community Safety Project Manager. The competition was run county wide, asking young people (aged 6-18) to create a written piece about being kind online. There were a total of nine winners across three age-based categories. In April, the Cyber Crime Advisors ran the Game Safe Warwickshire event, which involved a talk from The Breck Foundation about gaming and the risk of grooming with this. North Warwickshire schools were in attendance through this day. The session was also delivered to the North Warwickshire Police Cadets, who were used as a focus group to offer a young person's perspective to ensure content remained relevant for issues experienced by young people in Warwickshire.</p>
Reducing re-offending		Reducing re-offending		24% in 2006		 Amber	<p>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.</p>

Description	Action Lead	Priority	Baseline 17-18	Target 2017/18	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		Reducing re-offending	82%			 Green	<p>The local IOM group meets monthly at the Nuneaton CJC. North Warwickshire representation is currently by the Policy Support Manager NWBC. Representation is also made at the county wide steering group. The Sep IOM report for North Warwickshire shows a live current cohort of 12 offenders. Of these 8 offenders are in the community and 4 in custody. A new RAG status is being reported for each of the current cohort and this shows 2 Red, 2 Amber, 4 Green, 4 in custody, and 14 in scope. An average of 82% of the cohort are not known to have offended during May 17 to April 18. 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.</p>
Supporting the County wide arrangements for offender engagement with and retention in drug and alcohol treatment service		Reducing re-offending				 Green	<p>The Recovery Partnership provides 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.</p>
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		Reducing re-offending				 Green	<p>16 ANPR cameras are in place in North Warwickshire. This includes cameras at Coleshill, Curdworth, Dordon, Hams Hall and Water Orton. A regular report from the Police is requested to highlight the use of the cameras.</p>

Description	Action Lead	Priority	Baseline 17-18	Target 2017/18	Quarter 2 Performance	Traffic Light	Quarter 2 Update
Support the Warwickshire & West Mercia Community Rehabilitation Company and the National Probation Service to reduce reoffending in North Warwickshire		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.
Consider opportunities for using the buddi tag scheme in North Warwickshire		Reducing re-offending				 Green	Funding was provided to contribute towards the use of a Buddi Tag of a local offender. This helped in the monitoring of the offender. The offender has recently been arrested for offences.
Road Safety	WCC	Reduction in killed and serious injuries	66	65	16	 Green	16 serious injuries during April to August 18. This is 60% lower than the same period in 2017/18.

Description	Action Lead	Priority	Baseline 17-18	Target 2017/18	Quarter 2 Performance	Traffic Light	Quarter 2 Update
To work in partnership with the road safety department to reduce the numbers of killed and serious injuries with a focus on vulnerable groups of road users	NWCSF	Reduction in killed and serious injuries				 Amber	The North Warwickshire Road Safety Action Plan will be reviewed for the 2018/19 year.
To support the improving road safety action plan prepared by North Warwickshire Borough Council	NWBC	Reduction in killed and serious injuries				 Green	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 is due to be reported to the Dec 18 meeting of the sub committee. Further work to be arranged.

BRIEFING NOTE

To: North Warwickshire Borough Council

From: Deputy Chief Fire Officer Rob Moyney [Type a quote from the document or the summary of an interesting point. You can position the text box anywhere in the document. Use the Drawing Tools tab to change the formatting of the pull quote text box.]

Date: 21st November 2018

Ref: Information on Road Traffic Collisions

Background

During a presentation into the operational performance of Warwickshire Fire and Rescue Service (WFRS) compared to the other English fire and rescue services, a question was raised concerning the number, type and location of Road Traffic Collisions (RTCs). This briefing note is in response to the question.

Analysis

This briefing note analyses RTC incidents attended by Warwickshire Fire and Rescue Service (WFRS) over the 2 year period between 1st December 2015 and 30th November 2017. The data contained within this document has been taken from the Incident Recording System & Firecrest fire reports. These reports are completed by the Officer in Charge of the incident following the closure of the incident.

Headlines

- 39.6% (237 incidents) involved an extrication of at least 1 person
- Largest number of extrications take place in the North Warwickshire area 25.7% (61 incidents), this is mainly due to the M6 , M69 and M42 Motorways.
- North Warwickshire has the largest number of overall RTCs (23.8%/142 incidents)

- January was the busiest month with 12% (72 incidents) of the RTCs over the 2 year period. This may be due to short daylight hours and winter weather conditions
- The lowest number of RTCs occurred between 2am and 6am 6.7% (40 incidents) happened during these 4 hours, this will be attributed to fewer cars travelling at this time
- The highest number of RTCs occurred between 2pm and 6pm 25% (150 incidents) this could be attributed to higher volumes of vehicles due to school pick up and work traffic
- A similar number of RTCs occur each day of the week, although Tuesday has the highest and Sunday the lowest
- 67.6% (403 incidents) involved a car
- From the 596 incidents a total of 321 victims were taken to hospital
- 22 year olds to 40 year olds have the highest number of injuries
- 22 year olds to 30 year olds have the highest number of fatalities
- 29.11% (69 incidents) took place along a Motorway or A road

Location

During the two year period there were 596 RTCs attended by WFRS, *Table 1* details the breakdown of RTC incident types attended over the 2 year period.

42.4% (253) incidents were RTC Services Only, 39.6% (237 incidents) involved an extrication of at least 1 person and for 17.7% (106) incidents No Services were rendered.

The table shows that the highest number of RTCs occurred in North Warwickshire cluster 23.8% (142 incidents) and Rugby 21.64% (129 incidents).

	RTC Extrications	RTC Services Only	RTC No Services Rendered	Grand Total
ALCESTER	21	36	13	70
N&B	37	45	14	96
NW	61	62	19	142
RUGBY	57	47	25	129

STRATFORD	31	23	15	69
WARWICK	30	40	20	90
Grand Total	237	253	106	596

Table 1: RTC Type per Cluster

The following map shows the location of extrications within Warwickshire. It is clear that extrications appear along Warwickshire's major road networks. 29.11% (69 incidents) of the extrications took place along a Motorway or A road."

1st December 2015 to 31st November 2017 RTC Extractions

Legend

CALCULATED_INCIDENT_TYPE

- RTC Extractions 237
- ★ Fire Stations - Warwickshire

Sources : Esri, HERE, DeLorme, USGS, Intermap, INCREMENT P, NRCan, Esri Japan, METI, Esri China (Hong Kong), Esri Korea, Esri (Thailand), MapmyIndia, NGCC, © OpenStreetMap contributors, and the GIS User Community

Seasonality

For this 2 year period the highest number of RTCs occurred in January (72 incidents) and October (64 incidents), with the lowest number of RTCs occurring in April (31 incidents) and June (37 incidents).

Table 2 indicates the difference between the number of RTCs per month per year. Weather conditions can affect the monthly figures, seen for example in October and June.

Also to be taken into account, according to analysis of all RTCs (including those not attended by WF&RS) by WCC Road Safety Team, is that Daylight Saving (October) increases road collisions by 30%

Month	2015	2016	2017	diff	Average	Grand Total
January		34	38	+4	36	72
February		27	31	+4	29	58
March		24	26	+2	25	50
April		10	21	+11	15.5	31
May		20	25	+5	22.5	45
June		12	25	+13	18.5	37
July		20	31	+11	25.5	51
August		24	22	+2	23	46
September		26	30	+4	28	56
October		24	40	+16	32	64
November		24	17	-7	20.5	41
December	21	24		+3	22.5	45
Grand Total	21	269	306			596

Table 2: Months of Year

Vehicle types

When looking at the vehicle types involved in the RTCs *Chart 3* shows that 67.6% (403) RTCs involved a car, 21.14% (126) involved multiple vehicles.

Chart 3: Vehicle Type

Casualty profile

Chart 4 shows the type of victim and the number of victims per age group over the two year period (467 victims). Excluding the 'Unknown' age group (63 victims), the chart displays that the highest number of Fatalities (7) and Injuries (77) occur in the 22-30 year age group, followed closely by the 31-40 age group and the 51-60 years age group have the highest number of Rescues (without injury) (10).

Chart 4: Age Group and Severity of Injury

Information from the WCC Road Safety Unit on the overall number of people killed or seriously injured on the counties roads indicate that during the first quarter of the year there has been a reduction in the number of people Killed or Seriously Injured (KSI's) compared to last year. Fatalities are at a similar level to 2017 however serious collisions are at a lower rate. All collisions are down on the comparable period with 2017.

Chart 5 Overall KSI figures for quarter 1 2018/19

One Organisational Plan Quarterly Progress Report:
 Period under review: April to June 2018

Summary

As detailed in the report on WFRS operational performance, RTCs in Warwickshire are increasing (from 5.09 to 6.23 per 10,000 population) while the national trend has gone down (from 5.45 to 5.41 per 10,000 population). Across Warwickshire the largest number of RTCs (23.8%/142 incidents) and the largest number of extrications (25.7%/61 incidents) occur in the North Warwickshire area and this is primarily due to the M6, M69 and M42 Motorways. The majority of RTCs involve cars rather than other vehicle types although heavy goods vehicles and other commercial vehicles contribute to the overall number. Most interesting is the change in the casualty profile where the target group is now 22-30 year olds rather than the previously targeted group of 17-21 year olds. Historically WFRS has targeted its RTC reduction work to this younger age group and now needs to think how it can redesign its campaigns to target an older demographic.

Thank you to the Performance Information Department for the analysis data and if you would like any further information, please contact Deputy Chief Fire Officer Rob Moyney:

Email: robmoyney@warwickshire.gov.uk

Tel: 01926 466201 or 07747 483487

Agenda Item No 7

Safer Communities Sub-Committee

4 December 2018

Report of the Chief Executive

Fly Tipping Progress Report and Review of action plan

1 Summary

- 1.1 This report provides Members with an update on progress on the action plan for tackling fly tipping across the Borough. A review of the actions included within the plan is also proposed.

Recommendation to the Sub-Committee

That Members note the progress report and consider the proposed changes to the action plan outlined in 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 2018. 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.

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 The long standing case which involved a number of authorities has been taken to court. This resulted in a plea of guilty for five incidents of large scale fly tipping. The Court imposed 10 weeks in custody for each offence, a total of 50 imprisonment suspended for 12 months on the basis Mr Wadham fully co-operates with the Probation Service and fulfils the requirements of a

Community Order by engaging in a Mental Health Treatment Requirement and a Rehabilitation Activity Requirement for 20 days.

The Court also imposed a Criminal Behaviour Order prohibiting him from engaging in waste disposal activities for 3 years and a financial penalty of £2,684.47 reflecting partial clean up and legal costs and a Victim Surcharge of £115.00. **Total £2,799.47.**

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

4.2.2 The Environment Agency provided a presentation to the Warwickshire Serious Organised Crime Joint Action Group in July 18. This highlighted the following key headlines:

- The waste industry is a £6.6 billion industry for the UK economy
- Employs 130,000 people
- Encouraging moving away from landfill as normal means of disposal
- More recycling/reuse or energy from waste
- Economic impact of waste crime in England is valued at £604,000,000
- Fly tipping - £209 million
- Low risk but very high reward
- Tackling waste crime is difficult due to
- limited resources, times of offending, locations of offending and increasing sophistication of methods used
- Problems peculiar to waste crime include:
- limited powers, complex legislation,
- massive increase in the number of criminals involved in organised waste crime
- ease of entry into the business
- legitimate operators have small profit margins
- huge incentive to undertake illegal activity
- poor compliance with environmental permits
- waste carriers registration – system for carriers, brokers and dealers of waste – all required to register with the Environment Agency
- registration lasts for three years

4.2.3 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. The images and footage have been reviewed and one littering offence near Shuttington and suspicious behaviour in the Wishaw area has been captured. The suspicious behaviour has been reported to the police. Unfortunately the vehicle involved in the littering offence has no registered keeper so this cannot be pursued. Since the last update in July, one non-data enabled camera has been stolen and one mobile data enabled camera has been damaged (since repaired).

4.2.4 CCTV warning signage has been updated with imagery and the wording “Fly tippers we are watching you” to match the large refuse vehicle banner. This

new signage will be deployed to new hot spot locations, future CCTV locations (if not already in situ) and following requests for signage.

4.3 Identifying Hot Spots

4.3.1 The location data for fly tipping incidents is continuing to be collected. An updated analysis report has been prepared by the Warwickshire Insight Service. The analysis shows the following key findings:

- A total of 972 fly tipping incidents were reported between April 2017 and March 2018,
 - An increase of 2% compared to the previous 12 month period.
 - Atherstone, Coleshill and Arley Parishes continue to be in the top 4 most affected parishes for fly tipping in the borough.
 - ◆ Fillongley is no longer one of the top 4 affected parishes, being replaced by Corley parish where fly tipping has increased this year.
 - ◆ Other Household Waste continues to be the main 'primary waste type', increasing by 19% compared to the previous 12 month period ◆
 - White goods recovered at fly tipping incidents decreased this year by 36%.
 - ◆ May to November continue to see the highest levels of fly tipping.
 - ◆ Cannabis related fly-tipping increased during this 12 month period by 35%, and the proportion of the total fly-tipping where cannabis was involved also increased from 8% for the previous 12 month period to 11% for the current period.
- ◆ The majority of cannabis related fly tipping was recovered in Coleshill Parish with the main hotspot in Wishaw & Moxhull Parish.

4.3.2 Recent fly tipping hot spots include Packington Lane, Burrow Hill Lane, Laundry Lane, Wood Lane, and Oldbury Road. Mixed types of waste are being fly tipped including green waste, asbestos sheets and general household waste.

4.3.3 The table below shows current hot spots since July 18 and deployments of the CCTV cameras.

Location	No. of	CCTV
Packington Lane - near Stonebridge Road - near M6	8 10	
Burrow Hill Lane	12	Sited in March/April 2018 and stolen
Laundry Lane	11	On site
Wood Lane	11	Sited in May 2018 and stolen
Howe Green Lane Windmill Lane	5 5	
Oldbury Road	9	Sited in May 2018 and stolen Sited in October 2018 and stolen
Breach Oak Lane	7	
Hams Lane	7	

Folly Lane	7	
Grange Road	7	Sited in September 2018. Unsuitable for cameras as too shaded/sunlight angle
Blindpit Lane	6	

4.4 Multi Agency Approach

- 4.4.1 The National Farmers Union were unfortunately unsuccessful with their bid to the national Litter Innovation Fund. Ongoing contacts are being made with them particularly via the Rural Watch Scheme. A farmers and local rural business crime prevention event has been arranged at Kingsbury Water Park on the 27 November. The NFU will be represented at the event along with the police and a number of public agencies, including the Borough Council.
- 4.4.2 A meeting of the local Multi Agency Group has been held in September. The meeting considered current hot spots and discussed options to restrict access to a lane in Wishaw. The lane has been subject to CCTV and several hours of footage have been provided to Warwickshire Police for investigation. A key outcome from the meeting was ongoing partnership work with the Rural Crime Officer.
- 4.4.3 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.

4.5 Fillongley Public Spaces Protection Order 2017

- 4.5.1 The order has been implemented and the gates have been in place for some time now. Members will recall that some damage to the gates was experienced. No further incidents of damage have occurred. Only one report of fly tipping near to the two lanes has been received.
- 4.5.2 Members will recall that a variation was agreed by the Sub Committee at the July meeting. This provides a further exception in Article 5 of the PSPO to the effect that the restriction does not apply to “motorcycles, pedal cycles, mobility scooters (or other invalid carriages) or horse-drawn carriages”. No specific problems have been highlighted following the variation. An amended order and revised signage on site has been put in place.

5 Additional Resource Allocation

- 5.1 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.
- 5.2 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 a new Refuse and Recycling vehicle. Other

media and communications are being prepared including North Talk articles on the fly tipping of fridge freezers. Additional expenditure on security cameras and equipment, publicity campaigns, investigations and multi-agency operations will be carried out in the current financial year. So far in the 2018/19 year expenditure has totalled £1090.29 on equipment, publicity and CCTV cameras.

6 DEFRA Consultation on Waste Duty of Care

- 6.1 It was reported last time that the Government was seeking views on a revised waste duty of care code of practice and guidance for local authorities on using fixed penalty notice powers for existing householder duty of care offences. The responses to the original consultation are in and are currently being collated and assessed by DEFRA. Once the outcome of the consultation has been published this will be reported back to the Committee.

7 Summary

- 7.1 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.

8 Report Implications

8.1 Financial Implications

- 8.1.1 There is a one off allocation of £37,710 towards addressing fly tipping in the 2018/19 year. The cost of collecting and investigating fly tips is currently included within the budgets for amenity cleaning and environmental health.

8.2 Safer Communities Implications

- 8.2.1 These are set out in the report.

8.3 Legal Data Protection and Human Rights Implications

- 8.3.1 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.

- 8.3.2 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. .

8.4 Environment and Sustainability Implications

- 8.4.1 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.

8.5 Health Implications

8.5.1 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.

8.6 Risk Management Implications

8.6.1 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.

8.7 Equality Implications

8.7.1 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.

8.8 Links to Council's Priorities

8.8.1 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 2018/19 December 18 Update

Action	Organisation / Lead	Timescales	Resources	December 18 Update
<p>1. Raise awareness of the fly tipping problem profile for North Warwickshire</p> <p>Retain this action</p>	NWBC – Streetscape & Information Services	April 18 – March 19	Use of existing communication resources including north talk, website, social media and parish and town councils	<ul style="list-style-type: none"> • Ongoing social media posts • Refuse vehicle banner still in place. This vehicle is used for trade waste collections and in rural areas • Provided information for an article in the Herald about an increase in fly tipping due to a road closure. Attendance by Environmental Health and Community Development at rural crime information events. • Article in the Summer 2018 North Talk about fridge freezer fly tipping and how to dispose of these items correctly.
2. Establish partnership	NWBC – Policy Support	April 18– March 19	Initial meeting with the	Analysis of fly tipping hot

Action	Organisation / Lead	Timescales	Resources	December 18 Update
<p>with parish and town councils to help reduce fly tipping in North Warwickshire</p> <p>Retain this action</p>			<p>North Warwickshire Association of Local Councils</p>	<p>spots prepared for the 2017/18 year. The analysis is to be shared with the local councils. Liaison via the Warwickshire Rural Watch Scheme on incidents of fly tipping is strengthening partnership working. Implementation of the PSPO arranged in Fillongley.</p>
<p>3. Identify hot spot locations using data from GPS co-ordinates</p> <p>Retain this action</p>	<p>NWBC – Streetscape & Information Services</p>	<p>April 18 – March 19</p>	<p>use of mobile phone GPS data by Streetscape collection teams</p>	<p>The use of two smart phones that captures longitude and latitude data that pinpoints the exact fly-tipping location for the purpose of mapping data/information. This precise location data assists multi-agency officers to ascertain patterns of fly-tipping that maybe linked to criminal activity and hot-spot locations. The recording of data is ongoing. Updated analysis of the</p>

Action	Organisation / Lead	Timescales	Resources	December 18 Update
				data has been prepared by the Warwickshire Insight Service.
<p>4. Deploy CCTV cameras and signage at hot spot locations to detect perpetrators</p> <p>Retain this action</p>	NWBC –Streetscape	April 18 – March 19	Cost implications to be confirmed for additional cctv cameras. Use of o/s coordinates to plot locations	<p>Cameras continue to be deployed to hot spot locations and footage is reviewed regularly. Since July one cameras has been stolen and one camera has been damaged (repaired).</p> <p>Footage from CCTV relating to suspicious behaviour and littering has been provided to Environmental Health and the police.</p> <p>The design of CCTV signage has been updated to match the vehicle banner. Additional signage is being placed at locations across the Borough.</p>
5. Raise awareness of	NWBC – Environmental	April 18 – March 19	Promotional campaigns	In 2017/18 there were

Action	Organisation / Lead	Timescales	Resources	December 18 Update
<p>investigations into perpetrators of fly tipping and waste licence carriers responsibilities</p> <p>Retain this action</p>	Health		and reports to boards	<p>investigations into fly tipping. From these formal cautions issued resulting in successful prosecutions</p> <p>38 enforcement actions which resulted in two fixed penalty notices and 1 prosecution (unsuccessful).</p>
<p>6. Raise awareness of the impacts of fly tipping with the Magistrates Courts</p> <p>Retain this action</p>	NWBC & WCC	April 18 – March 19	Sharing of information and data. Confirmation of legal options regarding prosecutions	<p>Multi authority case is has been submitted to a court. for large scale commercial fly tipping by one company. This resulted in a prosecution and a guilty plea for 5 cases of large scale fly tipping across boundaries. The offender received a suspended prison sentence.</p>
<p>7. Identify any examples of best practice for reducing fly tipping</p>	NWBC & WCC	April 18 – March 19	Apse group Rural Watch National network	Fly-tipping is a standing item on the sub-regional operations managers agenda where best

Action	Organisation / Lead	Timescales	Resources	December 18 Update
Retain this action				practice and current issues are discussed quarterly.
8. Review the use of the Fillongley Public Spaces Protection Order to restrict public right of way over highway in Didgley Lane and Bun Lane. 9. Retain this action	NWBC	April 18 – March 19	Pilot proposal for Fillongley Cost of legal process and provision of a barrier	Formal order has been subject to a variation agreed in July 18. No fly tipping incidents have been received within this location.
10. Work with the Police Safer Neighbourhood Team to encourage reporting of intelligence from local communities Retain this action	Warwickshire Police NWBC & WCC	April 18 – March 19	Parish Councils Community Safety events Rural Watch	The social media messages about incidents of fly tipping are being promoted via the Warwickshire Rural Watch scheme.. Fly tipping is now an established issue highlighted at the rural crime events held across the borough.
11. Work with the Police Safer Neighbourhood Team to complete outstanding warrants Retain this action	Warwickshire Police NWBC – Environmental Health	April 18 – March 19	Police resources	These are being enforced again.

Action	Organisation / Lead	Timescales	Resources	December 18 Update
<p>12. Arrange multi agency meetings to co-ordinate actions</p> <p>Retain this action</p>	NWBC	April 18 – March 19	Quarterly meetings	Schedule of meetings to be arranged for the 2018/19 year. The last meeting of the group was held in September 18. ,
<p>13. Consider use of new powers for fixed penalty notices</p> <p>Remove this action</p>	NWBC	April 18 – Sep 19	Cost and resources implications to be confirmed	Use of the powers has been considered with Legal Services. The option of issuing FPN's is limited due to the need to observe offenders fly tipping. Seeking prosecution is preferred option where there is evidence available. Second Fixed Penalty Notice to be served following interview under caution. Other interviews scheduled for current investigations.
<p>14. Consider recommendations from Internal Audit Review on fly tipping</p> <p>Remove this action</p>	NWBC	July 16 – Sep16	To be determined	Environmental Health enforcement actions completed.

Action	Organisation / Lead	Timescales	Resources	December 18 Update
<p>15. Support local communities in carry out community clean ups and litter picking</p> <p>Retain this action.</p>	NWBC	April 18 – March 19	Provision of litter picking equipment and sacks	Litter picking equipment is available and provided to support community groups etc. on request. Bagged rubbish is collected at the end of the event.
<p>16. Raise the need for longer opening times for the waste disposal sites</p> <p>Retain this action.</p>	NWBC & WCC	April 18 – March 19	AD Streetscape	Waiting on the latest round of consultation from WCC on provision at HWRC.
<p>17. Identify the current top 5 hot spot locations of fly tipping.</p> <p>Retain this action</p>	NWBC	April 18 – March 19	Analysis prepared by Warwickshire Insight Service Data from co-ordinates recorded	Updated analysis prepared using 2017/18 data. On going monitoring of hot spot locations is being carried out.

North Warwickshire Fly Tipping Analysis

Parish Hotspot Maps

August 2018

Helen Parker and Sarah Parker – CSP Analysts – Insight Service

Parish Map

Key Findings

- ◆ A total of 972 fly tipping incidents were reported between April 2017 and March 2018, an increase of 2% compared to the previous 12 month period.
- ◆ Atherstone, Coleshill and Arley Parishes continue to be in the top 4 most affected parishes for fly tipping in the borough.
- ◆ Fillongley is no longer one of the top 4 affected parishes, being replaced by Corley parish where fly tipping has increased this year.
- ◆ Other Household Waste continues to be the main 'primary waste type', increasing by 19% compared to the previous 12 month period.
- ◆ White goods recovered at fly tipping incidents decreased this year by 36%.
- ◆ May to November continue to see the highest levels of fly tipping.
- ◆ Cannabis related fly-tipping increased during this 12 month period by 35%, and the proportion of the total fly-tipping where cannabis was involved also increased from 8% for the previous 12 month period to 11% 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 2018. Ordnance Survey 100019520.

All hotspots were created at a bandwidth of 200m and an output cell size of 2m.

Source from Gary Hancock, Information Services Manager, North Warwickshire Borough Council

Overview

There have been a total of 972 fly tipping incidents recorded between April 2017 and March 2018, an increase of 19 incidents compared to last year (953 incidents). A total of 916 records have been mapped due to 56 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 916 mapped incidents. The top five parishes to see main hotspot areas are in **Atherstone, Mancetter/Ansley and, Corley parishes**. The breakdown of where the 972 incidents have been recorded is provided below, with **Atherstone, Coleshill, Arley and Hartshill** 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 972 incidents, the monthly average number of fly tipping incidents was 81, an increase of 9 incidents compared to last year (72). A total of seven months exceeded this, with the summer and autumn months of **August to November** having had the largest volume of reports. The graph at the bottom of the page illustrates the number of incidents reported in the twelve month period.

Parish	No. of Incs	Parish	No. of Incs
Atherstone	95	Hurley	18
Coleshill	75	Lea Marston	17
Arley	73	Whitacre, Nether	17
Hartshill	71	Astley	17
Corley	61	Bentley	13
Fillongley	50	Whitacre, Over	12
Wishaw & Moxhull	45	Curdworth	11
Polesworth	44	Packington, Great	10
Kingsbury	40	Grendon	10
Mancetter	38	Warton	7
Ansley	38	Newton Regis	5
Shuttington	29	Wood End	5
Water Orton	29	Austrey	5
Maxstoke	28	Baxterley	5
Baddesley Ensor	27	Seckington	4
Middleton	27	Packington, Little	2
Dordon	22	Caldecote	2
Shustoke	20	Total	972

Other household waste was the most common type of waste found with 357 incidents. This is an increase of 56 incidents compared to last year. However, the number of white goods decreased by 58 incidents this year to 102 incidents, and green waste was the second highest Primary Waste Type with 133 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 108 cannabis incidents recorded, amongst fly tipping incidents found in the borough, with 105 incidents being mapped. This has increased by 25 incidents from 80 in the previous year.

Of the 108 recorded, the most affected areas were in Coleshill parish (15) followed by 8 incidents in both Wishaw and Moxhull and Maxtoke parishes. The below table illustrates which parishes had incidents of cannabis found in fly tipping.

Parish	No. of Cannabis Incs
Coleshill	15
Wishaw & Moxhull	8
Maxstoke	8
Fillongley	7
Shustoke	7
Whitacre, Nether	7
Astley	6
Arley	5
Lea Marston	5
Corley	5
Ansley	5
Middleton	4
Water Orton	4
Kingsbury	4
Hartshill	3
Hurley	2
Shuttington	2
Whitacre, Over	2
Packington, Little	2
Atherstone	2
Curdworth	1
Bentley	1
Packington, Great	1
Polesworth	1
Dordon	1
Total	108

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, Mancetter/Ansley border and Corley parishes**, and the top four affected areas – Atherstone, Coleshill, Arley and Hartshill 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 95 fly tipping incidents in this parish, with only 2 recorded cannabis incidents (both in hotspot 1, shown as black triangles).

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 22 incidents in this hotspot – 15 household waste, 2 white goods, 2 green waste, 1 electrical, 1 black bags-household waste and 1 animal carcass. There were 2 cannabis incidents in this location.

Hotspot 2

There were 20 incidents in this hotspot – 13 household waste, 5 white goods, 1 other commercial and 1 construction or demolition waste.

Mancetter/Ansley hotspot

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

There were 29 fly tipping incidents here – 12 other household waste, 6 tyres, 4 black bags, 2 construction waste and 1 each respectively of white goods, other electrical goods, green waste and chemical drums/fuel.

There were 2 cannabis incidents in this hotspot.

Corley Hotspot

There were 19 fly tipping incidents in this hotspot at disused quarries near Burrow Hill Farm. There were 2 cannabis incidents.

The breakdown by primary waste type is as follows:

8 Other Household Waste; 4 Green Waste; 3 Black Bags - Household Waste; 1 each respectively of Construction or Demolition Waste, White Goods, tyres and vehicle parts.

Top Four Parish Locations for Fly-Tipping

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

- Fly-tipping is most likely to occur between June - August, October and January in this parish.

- **Coleshill Parish**

There were 75 fly tipping incidents in this parish with 2 hotspot areas. Fly-tipping is most likely to occur between September - October and January - February in this parish.

Hotspot 1

There were 6 fly tipping incidents here-5 of these were other household waste and 1 green waste.

There were 2 cannabis incidents.

Hotspot 2:

There were 15 fly tipping incidents here – 5 Construction or Demolition Waste, 3 Other Household Waste, 3 green waste and 1 each respectively of white goods, Black bags – household waste, tyres and vehicle parts.

- **Arley Parish**

There were 73 fly tipping incidents in this parish with 2 hotspot areas. Fly-tipping is most likely to occur in February, May – July and November in this parish.

Hotspot 1

Hotspot 2

There were 8 fly tipping incidents in this hotspot – 3 Other Household Waste, 2 Construction or Demolition Waste, and 1 each respectively of green waste, tyres and other commercial waste.

There were 11 fly tipping incidents in this hotspot – 4 Other Household Waste, 2 tyres, 2 green waste, and 1 each respectively of Construction or Demolition Waste, and black bags – household waste. In 3 of the incidents Cannabis was found.

- **Hartshill Parish**

There were 71 fly tipping incidents in this parish with 1 main hotspot.

Fly-tipping is most likely to occur in August and November in this parish.

Of note, a large number of tyres (14) were found at fly tipping incidents in this parish.

Hotspot

There were 16 fly tipping incidents in this hotspot – 6 Other Household Waste, 2 tyres, 4 Construction or Demolition or Excavation Waste, 2 tyres, and 1 each respectively of black bags – household waste, commercial waste, vehicle parts and other electrical goods.

In 1 of the incidents Cannabis was found.

Main Cannabis Related Fly-Tipping Hotspots

Wishaw

Within Wishaw and Moxhull Parish there were 8 Cannabis related fly tipping incidents. These were all centred around the hotspot shown below (shown as red stars for clarity):

These incidents were a variety of waste types and occurred at all times of the year with no discernible patterns.

Coleshill

There were 15 cannabis related fly tipping incidents in this parish, mainly centred around Packington Lane:

These incidents were either household or green waste types and occurred at all times of the year, with small peaks in October and January.

Maxstoke

The 8 offences in Maxstoke Parish occurred along A-Roads, and mainly in September amongst mainly green and household waste:

Appendix 1: Parish and Waste Type

Parish and Primary Waste Type	No. of Incidents
Ansley	38
Other Household Waste	14
Tyres	7
Green Waste	7
Black Bags - Household Waste	5
Construction or Demolition or Excavation Waste	1
Other Unidentified Waste	1
Vehicle Parts	1
Clinical Waste	1
Other Electrical Goods	1
Arley	73
Other Household Waste	27
Black Bags - Household Waste	10
Green Waste	10
Construction or Demolition or Excavation Waste	9
Tyres	8
White Goods	2
Chemical Drums or Oil or Fuel	2
Other Electrical Goods	2
Other Commercial Waste	2
Vehicle Parts	1
Astley	17
Green Waste	5
Other Household Waste	3
White Goods	2
Tyres	1
Other Unidentified Waste	1
Construction or Demolition or Excavation Waste	1
Vehicle Parts	1
	1
Black Bags - Household Waste	1
Asbestos	1
Atherstone	95
Other Household Waste	55
White Goods	19
Black Bags - Household Waste	5
Tyres	3
Construction or Demolition or Excavation Waste	3
Other Electrical Goods	3
Vehicle Parts	2
Green Waste	2
	1

Animal Carcass	1
Other Commercial Waste	1
Austrey	5
Tyres	2
Green Waste	1
	1
Black Bags - Household Waste	1
Baddesley Ensor	27
Other Household Waste	6
Tyres	5
Construction or Demolition or Excavation Waste	5
White Goods	3
Other Electrical Goods	3
Green Waste	2
Black Bags - Household Waste	1
Animal Carcass	1
Vehicle Parts	1
Baxterley	5
Other Household Waste	2
White Goods	2
Tyres	1
Bentley	13
Other Household Waste	3
Tyres	2
Black Bags - Household Waste	2
Construction or Demolition or Excavation Waste	2
White Goods	1
Vehicle Parts	1
Animal Carcass	1
Green Waste	1
Caldecote	2
Other Household Waste	1
Other Commercial Waste	1
Coleshill	75
Other Household Waste	25
Green Waste	16
Construction or Demolition or Excavation Waste	10
White Goods	6
Black Bags - Household Waste	6
Vehicle Parts	3
Tyres	2
Other Unidentified Waste	1
Black Bags - Commercial Waste	1
Animal Carcass	1
Clinical Waste	1

Chemical Drums or Oil or Fuel	1
Other Electrical Goods	1
Other Commercial Waste	1
Corley	61
Other Household Waste	23
Black Bags - Household Waste	13
Green Waste	10
White Goods	3
Tyres	3
Construction or Demolition or Excavation Waste	3
Vehicle Parts	2
Other Commercial Waste	2
Other Electrical Goods	1
Animal Carcass	1
Curdworth	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
Dordon	22
Other Household Waste	10
Tyres	3
White Goods	3
Construction or Demolition or Excavation Waste	2
Animal Carcass	1
Chemical Drums or Oil or Fuel	1
Green Waste	1
Black Bags - Household Waste	1
Fillongley	50
Other Household Waste	17
Green Waste	7
Construction or Demolition or Excavation Waste	6
Black Bags - Household Waste	5
Tyres	4
Vehicle Parts	3
White Goods	3
Other Unidentified Waste	3
Chemical Drums or Oil or Fuel	1
Animal Carcass	1
Grendon	10
Tyres	3
Animal Carcass	3
Other Household Waste	2

Construction or Demolition or Excavation Waste	2
Hartshill	71
Other Household Waste	26
Tyres	14
Construction or Demolition or Excavation Waste	7
Black Bags - Household Waste	7
White Goods	6
Vehicle Parts	4
Other Electrical Goods	2
Green Waste	2
Other Commercial Waste	2
Chemical Drums or Oil or Fuel	1
Hurley	18
Other Household Waste	6
White Goods	4
Tyres	2
Vehicle Parts	2
Black Bags - Household Waste	2
Construction or Demolition or Excavation Waste	1
Other Unidentified Waste	1
Kingsbury	40
Other Household Waste	18
White Goods	7
Tyres	5
Green Waste	3
Construction or Demolition or Excavation Waste	2
Other Unidentified Waste	1
Black Bags - Household Waste	1
Other Electrical Goods	1
	1
Animal Carcass	1
Lea Marston	17
Other Household Waste	7
Green Waste	3
Other Electrical Goods	2
Construction or Demolition or Excavation Waste	1
Tyres	1
White Goods	1
Black Bags - Household Waste	1
Other Commercial Waste	1
Mancetter	38
Other Household Waste	15
White Goods	6
Construction or Demolition or Excavation Waste	5
Other Electrical Goods	3

Tyres	3
Black Bags - Household Waste	2
Animal Carcass	2
Green Waste	1
Other Commercial Waste	1
Maxstoke	28
Construction or Demolition or Excavation Waste	8
Green Waste	6
Other Household Waste	4
White Goods	2
Tyres	2
Black Bags - Household Waste	2
Chemical Drums or Oil or Fuel	2
Other Unidentified Waste	1
Black Bags - Commercial Waste	1
Middleton	27
Other Household Waste	9
Construction or Demolition or Excavation Waste	4
Green Waste	4
Black Bags - Household Waste	3
Tyres	2
White Goods	2
Black Bags - Commercial Waste	1
Other Unidentified Waste	1
Other Commercial Waste	1
Newton Regis	5
Green Waste	2
Other Household Waste	2
White Goods	1
Packington, Great	10
Other Household Waste	4
Construction or Demolition or Excavation Waste	3
Vehicle Parts	1
Black Bags - Household Waste	1
Other Electrical Goods	1
Packington, Little	2
Other Household Waste	1
Green Waste	1
Polesworth	44
Other Household Waste	18
White Goods	11
Tyres	4
Green Waste	3
Animal Carcass	2
Construction or Demolition or Excavation Waste	2

Other Commercial Waste	2
Other Unidentified Waste	1
Black Bags - Household Waste	1
Seckington	4
Other Household Waste	2
White Goods	1
Black Bags - Household Waste	1
Shustoke	20
Other Household Waste	10
Green Waste	4
Animal Carcass	3
Black Bags - Household Waste	1
White Goods	1
Other Commercial Waste	1
Shuttington	29
Other Household Waste	8
Black Bags - Household Waste	8
Tyres	3
Construction or Demolition or Excavation Waste	3
Green Waste	2
Other Electrical Goods	2
Animal Carcass	1
White Goods	1
Vehicle Parts	1
Warton	7
Other Household Waste	3
Tyres	2
White Goods	1
Black Bags - Household Waste	1
Water Orton	29
Other Household Waste	11
Black Bags - Household Waste	5
White Goods	4
Green Waste	3
Tyres	2
Other Commercial Waste	2
Animal Carcass	1
Construction or Demolition or Excavation Waste	1
Whitacre, Nether	17
Green Waste	7
Other Household Waste	4
Construction or Demolition or Excavation Waste	2
White Goods	2
Black Bags - Household Waste	1
Other Electrical Goods	1

Whitacre, Over	12
Green Waste	4
Black Bags - Household Waste	3
White Goods	2
Other Household Waste	2
Construction or Demolition or Excavation Waste	1
Wishaw & Moxhull	45
Other Household Waste	14
Construction or Demolition or Excavation Waste	8
Black Bags - Household Waste	6
Green Waste	5
Tyres	3
White Goods	3
Vehicle Parts	2
Black Bags - Commercial Waste	1
Clinical Waste	1
Other Electrical Goods	1
Other Commercial Waste	1
Wood End	5
White Goods	2
Tyres	2
Other Household Waste	1
Grand Total	972

Agenda Item No 8

Safer Communities Sub-Committee

4 December 2018

Report of the Chief Executive

Progress Report on Achievement of Corporate Plan Targets April – September 2018

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 2018.

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 2018/19. This is the first report showing the progress achieved so far during 2018/19.

4 Progress achieved during 2018/19

- 4.1 Attached at Appendix A is a report outlining the progress achieved for all the Corporate Plan targets during April to September 2018/19 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 91% 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	91%
Amber	1	9%
Red	0	0%
Total	11	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 18/19

	Action	Priority	Reporting Officer	Quarter 1	Quarter 2	Status	Direction
54	To consider the findings of the 2018/19 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 2018/19 strategic priorities of:-	Creating Safer Communities	Robert Beggs	A refresh of the Partnership Plan for 2018/19 is being prepared. A proposal by the Chair of the partnership to change the structure and working arrangements has been discussed at a Responsible Authorities meeting on the 12 July 18. A firm proposal is being prepared for wider consultation within the partnership.	Consultation with partners about the proposed partnership changes is taking place. Positive support is being expressed with some specific operational matters being raised for further consideration. The October NWRAG meeting has helped provide some clarity about specific concerns. The proposal will need some refinement for implementation in the 2019/20 year.	Green	
	Violent Crime - with a focus on domestic violence and abuse, sexual offences and drug and alcohol related	Creating Safer Communities	Robert Beggs	The levels of violence offences are continuing to increase in the first quarter with a 13% increase compared to the same period last year. The levels and proportion of domestic violence with injury related offences are slightly higher in this period at 33% compared to 31% in 2017/18 overall. The number of sexual offences are lower in this period.	Increases in the levels of violence offences are continuing in the second quarter with a 9% increase overall compared to the same period last year. The levels and proportion of domestic violence with injury related offences are remaining at 33% compared to 31% in 2017/18 overall. The number of sexual offences are lower in this period. The increases in recorded violence offences is still being generated from improvements in recording practices and growth in offences related to harassment via social media.	Amber	
	Anti-Social Behaviour	Creating Safer Communities	Robert Beggs	The levels of asb incidents are continuing to reduce with 21% less in this period. The Partnership ASB tasking & case management meeting held monthly monitors emerging trends and hot spot locations. Specific case management plans are prepared for higher risk victims.	The levels of asb incidents are continuing to reduce with 15% less in this period. The Partnership ASB tasking & case management meeting held monthly monitors emerging trends and hot spot locations. Specific case management plans are prepared for higher risk victims. there are current emerging hot spots or cases causing concern.	Green	
	Road Safety - with a focus on road traffic accidents resulting in killed or serious injuries	Creating Safer Communities	Robert Beggs	The road safety action plan will be refreshed and reported to the Safer Communities Sub Committee in December. An injunction to prevent street cruising has been granted. Work to prepare for the implementation of the injunction is underway. There has been 9 serious injuries and no fatalities in this period.	The road safety action plan will be refreshed and reported to the Safer Communities Sub Committee with an update report in December. An injunction to prevent street cruising has been granted. Work to install temporary signage for the injunction has been carried out. A potential breach of the injunction is being considered by Warwickshire Police. There has been 16 serious injuries and no fatalities during April to July 18.	Green	
	Crime in Rural Areas including targeting emerging trends and hot spot locations	Creating Safer Communities	Robert Beggs	The Rural Watch Co-ordinator has arranged an crime prevention event for farmers in conjunction with the NFU held at Merevale Estate. The event included the launch of an agricultural vehicle sticker scheme with support from the PCC. The scheme will help the Police identify potential stolen vehicles. newsletters for the NFU and local parish councils are being prepared. Engagement with rural communities is ongoing with Fillongley, Ansley Common, Baxterley, Austrey and Birchmoor all being visited and events taking place. 21 victims of crime have received follow up appointments from the Rural Watch Co-ordinator.	The October report from the Rural Crime Officer shows continuing good progress with crime prevention activities and events. This includes van initiatives in Atherstone and Coleshill to prevent theft of tools, bike marking and community engagement events. Two community engagement events are being arranged in Atherstone and Coleshill in October and November.	Green	

NWCP Safer Communities Sub-Committee 18/19

	Action	Priority	Reporting Officer	Quarter 1	Quarter 2	Status	Direction
	In addition to the above priorities vulnerability will be considered as a cross cutting theme and residential burglary and hate crime being areas of concern. Reducing re-offending is considered to be a key part of the actions to address the priorities identified above	Creating Safer Communities	Robert Beggs	Vulnerability of victims of anti social behaviour is assessed and discussed at the partnership case management meetings. Burglary residential is monitored at the Special Interest Group meetings and is a priority for the rural watch co-ordinator. The local Integrated Offender Management scheme monitors the identified offenders who are considered a higher risk of reoffending. Hate Crime offences are considered by a Hate Incident Partnership and periodically at the Special Interest Group.	Vulnerability of victims of anti social behaviour is assessed and discussed at the partnership case management meetings. Burglary residential is monitored at the Special Interest Group meetings and is a priority for the rural watch co-ordinator. The local Integrated Offender Management scheme monitors the identified offenders who are considered a higher risk of reoffending. Hate Crime offences are considered by a Hate Incident Partnership and periodically at the Special Interest Group.	★ Green	➡
55	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	A partnership problem solving approach is being developed with the local Safer Neighbourhood Teams. An emerging trends Police meeting has been changed to help facilitate this approach. The Police have introduced recently a have your say opportunity. This enables local residents to vote for priorities to be addressed.	Input to a partnership problem solving plan for ASB related incidents in Dordon is taking place. A Partnership Problem Solving Event has been arranged by the OPCC. The event included consideration of risks and vulnerability associated with modern day slavery.	★ Green	➡
56	To report on current CCTV camera usage and possible options for future deployment by December 2018	Creating Safer Communities	Robert Beggs	A review of the existing mobile CCTV deployments is being carried out in conjunction with the Police. An allocation of £12,976 in the Partnership community safety grant has been made to contribute towards replacement of upgrades to the CCTV.	A review of the existing CCTV deployments has been carried out with the local Police SNT. An order to purchase new Nomad Mini HD cameras using License Plate Capture Devices is being prepared. This will include exchanging in two old unreliable domehawk cameras.	★ Green	➡
57	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	Protecting our Countryside & Heritage	Richard Dobbs	Fly tipping continues to be a major issue but is being effectively tackled through a combination of swift response times, covert surveillance, advertising & promotion and the issuing of FPNs and prosecution where possible.	A multi agency meeting has been held in September to start to refresh the action plan. New security cameras are being deployed at hot spot locations. Support from the Police Technical Support Unit has been requested to help prevent thefts or damage of the cameras. Recent footage has been shared with the Police showing potential criminal activities.	★ Green	➡
58	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	A launch of the new commissioned treatment services has been attended. Change Grow Live are the new provider for the treatment services. More detailed discussions will take place with the providers to ensure access and referrals are sustained. Work with the Police on Operation Alarity is ongoing to address local drug dealing networks within the Atherstone area.	Work with the Police on Operation Alarity is ongoing to address local drug dealing networks within the Atherstone area. A reduction in activity has been seen in recent weeks. A representative from Change Grow Live has attended the NWCP RAG meeting. This will be followed up with the potential to support their activities across the borough.	★ Green	➡
59	To work in partnership with the Highways Authority, Highways England and other partners to improve both the appearance and safety of the Borough's main roads. To work with partners so as to reduce the number of fatalities and injuries on roads in North Warwickshire (see also Safer Communities priorities)	Protecting our Countryside & Heritage	Robert Beggs	Ongoing dialogue with the relevant partners is taking place to build upon existing partnership work to improve the road safety across the borough. More road safety audits are now being requested by the Highways Authority WCC for new developments.	Ongoing dialogue with the relevant partners is taking place to build upon existing partnership work to improve the road safety across the borough. More road safety audits are now being requested by the Highways Authority WCC for new developments.	★ Green	➡