

Protecting our communities together

East Forum

Date: 11th June 2013

Data Protection notice

When discussing members of the public, all agencies and individuals will agree to respect their confidentiality. The disclosure of information outside this meeting, should not occur unless there is a legal basis for a disclosure.

Forum Priorities

- Parking and congestion issues at school times Oakwoods Primary School, Margaret Road, Atherstone (25 targeted patrols)
 - Parking, obstruction and speeding issues at Carlyon Road in particular area around Sandwich Factory (25 targeted patrols)
- Parking and obstruction issues at school times Victoria Road, Church Road and Church Close Hartshill (25 targeted patrols)

Community Priorities

- Warwickshire Police is obliged to protect communities from harm in line with the 'Police Priorities'.
- This may mean that in exceptional circumstances SNT officers may be required to work on other policing priorities.
- If this happens there will be a need to re-negotiate priorities. This will be done in liaison with the Chair and the panel.

Parking and congestion issues at school times Oakwoods Primary School, Margaret Road, Atherstone

- 61 targeted patrols completed (25 agreed)
- Liased with Headteacher of Oakwoods School advisory letters sent out to all parents
- Site visit conducted with County Councillor Fox, Traffic Planning Officer Christine Lambert and Road Safety Officer Phillip Moore to complete full safety assessment.
- 'Keep Clear Zig-Zag' markings to be installed opposite junction with Southlands to assist safety of school crossing patrol and junction.
- Speed check completed near to location around busy school time, no significant speeding issues identified.
- Numerous drivers warned about inconsiderate parking and advisory tickets issued.
- 3 Drivers issued with Fixed Penalty Noticed for obstruction offences.
- Close partnership work with school crossing patrol warden who report marked improvement since approximately April.

Parking, obstruction and speeding issues at Carlyon Road in particular area around Sandwich Factory

- 101 targeted patrols completed (25 agreed)
- Liased with management of Sandwich Factory regarding deliveries amendments made to incoming delivery times which are now staggered
- Arranged site safety visit with Road Safety Officer Phil Moore
- Worked with Accident Repair Centre to control stopping of flat bed deliveries on bend on Carlyon Road. Management in full support of this.
- Speed checks completed (185 cars checked 15 marginally over 30 mph)
- Liased with Traffic Plans Officer Christine Lambert who has arranged forthcoming repair survey of verges along Carlyon Road.
- Liased with Autoquip and Balfour Beaty regarding issues of blocked pavements.
- Seizure of vehicle on Fourways for no insurance (02/03/13)

Parking and obstruction issues at school times Victoria Road, Church Road and Church Close Hartshill

- 71 patrols conducted (25 agreed) morning and afternoon
- 'Safer Outside Schools Campaign' further notifications to parents and within community
- continued liaison with Stagecoach and Arriva bus companies
- Location safety visit with Councillor Fox and Road Safety Officer to further facilitate engineering measures
- continued engagement with Hartshill school pupils through schools PCSO Clare Murray
- Liaison with headteacher at Micheal Drayton reference turning circle
- Liaison with headteacher of Hartshill School reference 'hometime teacher patrols'
- ongoing engagement with residents of Church Close and Victoria Road
- 9 fixed penalty tickets issued for obstruction, 1 HORT1 issued.
- Received positive feedback from residents regarding police presence (from April)

Other Work

Safer Neighbourhoods

- ongoing development and support of active NHW groups proactive groups growing in membership in East area
- development of Shopwatch to 'Townwatch', new members and inclusion of some town centre pubs into the scheme.
- continued disruption of known offenders in area involving execution of successful drugs warrants and arrest of high profile offenders
- continued work within schools via PCSO placement
- further joint work with trading standards and council to control licensed premises and to deal swiftly with breaches of licence
- increased emphasis on supporting vulnerable victims of ASB and action planning problem areas (case management plans)
- forged new links with employment services directly targeting local offenders

North Warwickshire Community Safety Partnership Year end crime and disorder figures 2012/13

Reductions achieved across all crime types

- •Overall crime levels down by 459 crimes to 3299 crimes (12% reduction)
- •violent crime down by 71 crimes to 514 (12% reduction)
- domestic burglary down by 51 crimes to 239 (18% reduction)
- •vehicle crime down by 51 crimes to 567 (8% reduction)
- •anti social behaviour incidents down by 241 incidents to 2099 (10% reduction)

North Warwickshire Community Safety Partnership activity in 2013/14 will include:

- Sustaining crime and disorder prevention measures for the priority crime types
 - •Including violent crime, domestic burglary, vehicle crime
 - Reducing reoffending
- Local initiatives will include extending the use of Nomad 3g mobile cctv cameras and considering setting up town watch schemes in other areas

Thank you for your time.

Please contact the team should you have any queries or concerns.

Tel: 02476 483554

Or 101

Email: nww.snt@warwickshire.police.uk

Web: www.safer-neighbourhoods.co.uk/nwe