

STRATEGY 2014-2017


Fareham Community Safety Strategy 2014-17

Fareham is a safe place, however Fareham's Community Safety Partnership want to ensure that it is made even safer by all the partner agencies continuing to working together.

The Partnership's challenge is that the good performance and progress that was achieved through the delivery of the 2011-13 Strategy and Action Plan is maintained and delivered through the new strategy and associated action plan. The 2013 Strategic Assessment that was undertaken to identify the patterns of crime and disorder in the area has identified five priority areas. Through the new strategy and action plan and by effective partnership working we are committed to and focussed on achieving reductions in incidents of anti-social behaviour, violent crime and crime related to alcohol or drugs.

Whilst the Partnership operates in a climate of tighter financial pressures and reduction in funding and resources it is continuously looking to identify better and more efficient ways of working. One area of good practice is having some of our partnership colleagues such as the Youth Offending Team, Integrated Offender Management, Transform and Department of Work and Pensions co-located in Fareham Borough Council's Civic Offices making working on community safety initiatives much easier. By listening to our communities and through a focussed approach to tackling priorities, closer partnership working and more effective use of resources we will strive to deliver the actions contained in the plan. After Simon Hayes, Hampshire's first Police and Crime Commissioner visited the Partnership he said "I've been very impressed with Fareham's Community Safety Partnership; the different agencies are working together with one purpose. The work that's done is innovative and successful to protect the residents from harm. There are social problems that need to be addressed in the community in Fareham and the CSP supports people, addresses those problems and tries to reduce reoffending."

There are risks faced by the Partnership, especially diminishing resources, the uncertainty behind changing legislation such as the introduction of the current Anti-Social Behaviour Bill and the tools and powers it will bring with it. The Transforming Rehabilitation of Offenders agenda also changes the landscape of community safety and we have to be optimistic that the change to privatisation will provide opportunities to the Partnership and aid the reintegration of offenders.


However, despite being one of the safest areas in Hampshire, we cannot be complacent and we will continue to find better, more efficient ways of working, with the objective of achieving year on year reductions in crime to ensure that Fareham remains a safe place to live, work and visit.


Councillor Trevor Cartwright, Deputy Leader and Executive Member for Public Protection and deputy member of Hampshire's Police and Crime Panel

Councillor Arthur Mandry, Chairman of Fareham's Community Safety Partnership and Fareham's representative on Hampshire's Police & Crime Panel


The various organisations and relationships that Fareham Community Safety Partnership has are highlighted in the above diagram. The diagram and highlights the links with the Partnership and the importance of the Community Safety Strategy and Action Plan.

Partners' role in Fareham's Community Safety Partnership

The following organisations work together to tackle crime, disorder and antisocial behaviour in Fareham. Collectively these organisations are known as Fareham's Community Safety Partnership. The Partnership is made up of the following statutory and invited partners.

Statutory Partners	Role and contribution to community safety
Fareham Borough Council	Plays a part in making Fareham a safe and healthy place to live and work. Fareham Borough Council's New Corporate Strategy reflects the important role of community safety, by confirming one of its priorities as ensuring Fareham is 'A Safe and Healthy Place to Work' - a firm commitment to work with Community Safety Partners, in order to continue to the reduce anti-social behaviour and crime conducted in Fareham
Hampshire Constabulary	Plays a part in making Fareham a safe place to work and live as reflected in the main priorities of the Constabulary's Policing Plan 2010-2013. Providing an excellent service - An active presence in every neighbourhood- Catching criminals and managing offenders - Protecting our communities from crime and harm - Making the most of our resources - Equipping our team to deliver
Hampshire County Council	Hampshire County Council's overarching priority in relation to community safety is about developing and supporting stronger, safer communities for all by protecting vulnerable people, maximizing safety in Hampshire and helping you people to live positive lives and help diverse communities to feel secure.
Fareham and Gosport Clinical Commissioning Group	F & G Clinical Commissioning Group is responsible for making sure that local people get the health service they need and ultimately improve health, wellbeing and healthcare in Fareham and Gosport. The CCG will work with patients and the public to transform the way healthcare is delivered so that it continues to be affordable and accessible to everyone.

Hampshire Fire and Rescue	Disco its work in making Forebore a safe where to work and live by towards a 195
	Plays its part in making Fareham a safe place to work and live by targeting it's activities in the areas of prevention protection and response. In line with our corporate priorities and through partnership working and community engagement we will work to; improve fire safety in the home; reduce arson; reduce preventable accidents; support road safety; support youth engagement; focus resources on those most vulnerable; reduce the risk in the built environment and; reduce the impacts of fire and our activities on the environment.
Probation Trust & CRC	Drobation players part in reducing reaffonding by supervising offerders in the
	Probation plays a part in reducing reoffending by supervising offenders in the community ,working with offenders in custody and helping their resettlement when
	they are released. Offenders on Community Payback contribute towards community
	projects suggested by the local community within the Fareham area
	Working within IOM based at the council's offices it is envisaged an even closer
	working relationship with the local Community Safety Partnership
Invited Partners	
Neighbourhood Watch	A scieta recidents in subspacing record siting ordinary and community scient by tables
	Assists residents in enhancing good citizenship and community spirit by taking responsibility for their own safety and that of their family, friends and neighbours.
	Continuing to work closely with the Police and reporting anything suspicious and
	encouraging a two way flow of information, passing on relevant crime prevention and
	crime trends to residents and to reduce fear of crime
Her Majesty's Court Service	Fundamental part of the criminal justice system. The Magistrates Court bears feet
	Fundamental part of the criminal justice system. The Magistrates Court hears fact and trials relating to minor offences and undertakes the committal process to
	transfer more serious cases to Crown Court. The Magistrates Court ensures that
	offenders are dealt with in a timely manner and work with other community safety
	partners to deliver appropriate sentences

Fareham Youth Council	Ensuring that young people in Fareham are represented on Fareham's Community Safety Partnership and can contribute to making decisions to guarantee Fareham is a safe place for young people to live
HampshireYouth Offending Team	Hampshire Youth Offending Team is a multi-disciplinary body that works within Children's Services and the Criminal Justice System and aims to prevent offending behaviour by children and young people aged 10-17 years old. Hampshire YOT works to prevent crime and anti-social behaviour, community supervision of offenders and resettlement of young people from custody
Fareham & Gosport Drugs and Alcohol Action Group	To provide stakeholders a forum to help support raise awareness of local issues, identify gaps, share good practice in the substance misuse field and link with the Health and Wellbeing agenda


Executive Summary

The Crime and Disorder Act 1998 requires Fareham Borough Council to work together with the statutory and invited partners to develop and implement a Strategy to reduce crime and disorder in the Borough of Fareham.

A Strategic Assessment was undertaken in 2013 and this identified the priority areas of work and enabled the development of a strategy and Action Plan to reduce crime, disorder and anti-social behaviour in the Borough over the next three years. This will be refreshed each year to ensure the plan is up to date, relevant, fit for purpose and focuses on the current issues. This analytical document informs the new Community Safety Strategy. The following priorities were contained in the 2011 - 2013 Community Safety Strategy:

- Public Reassurance and Community Engagement
- Reducing anti-social behaviour
- Reducing crimes associated with drugs and alcohol
- Reduce violent crime including domestic abuse
- · Reducing criminal damage including arson
- Preventing and reducing re-offending

The table below depicts the downward trend in overarching crime recorded for the period from 1 April to 31 March for 2011, 2012and 2013 in Fareham. In Fareham there has been an 11.3% (567 incidents) reduction when comparing the period from 1 April 2012 to 31 March 2013 to the period from 1 April 2010 to 31 March 2011.


The key achievements that were delivered could be described as:

- Anti-Social Behaviour reduction of 24.15% (931 occurrences) (previous year not comparable due to re-categorisation of ASB)
- Violence against the Person reduction of 10.3% (106 incidents) (previous year reduction of 18.5% (230 incidents))
- Criminal Damage and Arson reduction of 19.4% (192 incidents) (previous year increase of 1.9% (19 incidents))
- Other Theft and Handling reduction of 14.1% (175 incidents) (previous year increase of 8.4% (106 incidents))

These reductions were achieved through a number of initiatives and actions that were contained within the Action Plan and these are summarised under each of the priorities that were contained within the strategy.

How do we compare to other Community Safety Partnership's?

The following chart shows that Fareham is the 3rd best performing CSP within Hampshire Force average is 18.597, Fareham average 12.079 crimes per 1000 residents. Fareham is also the 3rd best performing CSP within our Most Similar Family Group (MSG) in England and Wales.


Residents Survey

The most recent Fareham Residents Survey was conducted in 2013. The Residents survey was designed to provide a definitive picture of the views, perceptions and experiences of those who responded - the results are used by local public services to make sure their policies provide what residents want. It was established that:

- 90% thought that the police and Fareham Borough Council were successfully dealing with crime, antisocial behaviour and neighbour nuisance, compared to 88% in 2011 and 67% in 2009.
- 84% thought that teenagers hanging around in public places was not a problem, 10% more than in 2011
- 92% did not think there was a problem with people using or dealing drugs, 9% more than in 2011.
- 89% thought that people being drunk or rowdy in public places was not a problem, 9% more than in 2011.
- 86% of people did not think that feeling unsafe on a night out was a problem in Fareham.
- 99% of people thought there was no problem with abandoned or burnt out cars, compared to 95% in 2011.
- 91% did not think there was a problem with vandalism, graffiti and other deliberate damage to property or vehicles, 11% more than in 2011.

Although 90% of Fareham's residents thought that the police and Fareham Borough Council were successfully dealing with crime, antisocial behaviour and neighbour nuisance, there are still 10% of residents that have never heard of the good work the Partnership are undertaking. Therefore there is a need to further highlight and promote the successes and positive work that is being undertaken in making Fareham a safe and healthy place to live, work and visit.

Fareham Community Safety Partnership's Priorities 2014-2017

The Strategic Assessment 2013 identified that the priority areas that the Partnership should focus on are ;-

- 1. to provide public reassurance and community engagement
- 2. to reduce anti-social behaviour
- 3. to reduce crimes related to drugs and alcohol
- 4. to reduce violent crime, including domestic abuse
- 5. to prevent and reduce re-offending

Between April 2014 and March 2017 Fareham's Community Safety Partnership will work to achieve the delivery of these priorities. The priorities will have a certain amount of overlap as the priorities cross crime boundaries. The actions contained within the Action Plan will be kept under review as this is a living and continually evolving document that will reflect the work required being undertaken in order to deliver the partnership's objective of making Fareham a safe place to live, work and visit.

Each of the Priority areas has a clear action plan which identifies how the initiatives will be delivered, who the lead agency is, how much funding is allocated to the initiative and finally who within the Community Safety Partnership will be responsible for ensuring performance is monitored and on track.

Looking ahead

Fareham will have to look to delivering the same, if not better results using less money. Resources are set to diminish and we will have to find better and more efficient and innovative ways of working. There will be occasions when joint initiatives and cross boundary working will have to be the way forward. Fareham's Community Safety Partnership will have to continually self-assess and look at the possibility of collaborative working with neighbouring CSPs. This is demonstrated by joint working with Gosport CSP with the ASB Panel, Environmental Health Partnership and Domestic Abuse Forum and delivering the Access All Areas initiative with Winchester CSP.

The Partnership needs to ensure that it considers best value and delivers value for money in a coordinated way, clearly identifying priorities to determine and deliver resources. The Partnership will have to identify final objectives and outcomes it wants to achieve and acknowledge that there will be cross cutting financial, social, departmental and strategic issues like health, housing, education and employment that will inevitably contribute toward reducing crime. The Partnership needs to be innovative in its approach and where appropriate pursue opportunities to co-locate and work closely with partners and agencies. Currently the Youth Offending Team, Department for Work and Pensions and the Integrated Offender Management Team are located in the same building as Fareham's Community Safety Team and other Council services, giving all partners a chance to achieve enhanced, co-ordinated partnership working and this is to be encouraged.

Fareham's Supporting Families Programme is the local programme that delivers Hampshire County Council's Supporting Troubled Families Agenda. Multi-agency working to deliver sustainable outcomes for families to improve anti-social behaviour and address criminal activity, improve attendance at school and get people back to work is the way forward. Community Safety Partners, County and District Council departments are working together with registered social landlords, the Department for Work and Pensions and educational establishments to provide a holistic approach to improve the lives of whole families. There are links between this Programme and one of Fareham Borough Council's corporate priorities, The Fareham Park Project.

Fareham's Community Safety Partnership has established good working practices with the Police and Crime Commissioner and the Clinical Commissioning Groups and these are excellent opportunities to develop further sunergy and added value in the work that is being undertaken.

At present the Crime and Disorder Scrutiny function into the work of the Fareham Community Safety Partnership is carried out by the Council's Scrutiny Board and a report is made on an annual basis to the Board.

The delivery of this Strategy and Action Plan is not without its risks. Indeed these are financial risks which relate to the success of the funding bids that are made to the Police and Crime Commissioner and the ability of the partners to provide the necessary commitment and resources in order to deliver the actions contained within the Strategy. Partner organisations, including the Council are facing financial pressures, the Police are streamlining Safer Neighbourhood Policing Teams and Hampshire County Council has also recently announced the proposed loss of Accredited Community Safety Officers as of December 2014. Privatisation of the Probation Trust (Transforming Re-habilitation of Offenders) also needs to be closely monitored to ensure that this does not adversely impact upon the work of the partnership.

However there is no reason why the excellent work that has been undertaken to date cannot be maintained through this Strategy and Action Plan and make Fareham an even safer place in which to live, work and visit.

ACTION PLAN 2014-17

Priority 1

Public Reassurance & Community Engagement

What we did/achieved during the last Strategy;-

Attend all Community Action Team meetings, run a successful White Ribbon Campaign, deliver Ferneham Hall Community Safety Open Day, set up the Safer Fareham website, started engagement with Neighbourhood Watch, provided 3 articles for Fareham Today, utilise Council Connect to raise awareness of current community safety initiatives.

	Action	Lead Agency	Measure	CST Delivery Lead	Funding Allocation	Target Date	Link To PCC Plan*
1.1	Promote effective use of 101, Crime Reports, Safetynet and Crimestoppers and ensure public awareness is raised	Community Safety Team/Police/NHW	Attendance at CAT meetings and Council Connect at least once per year and include an area on website	Community Safety Officer		2015	
1.2	Community Safety Leaflet	Community Safety Team	Draft and distribute and place on website	Community Safety Officer (C)	£2000	Sep 2014	
1.3	Website made user friendly and kept up-to-date	Community Safety Team	Weekly and monthly update of website	Community Safety Officer (C)		2014-17	

1.4	Undertake 2 residents consultations each year	Community Safety Team	Adults survey and young people's survey	Community Safety Officer (J)	£500	2014-17
1.5	Deliver Safe Places Scheme	Community Safety Team	Launch Safe Places in Fareham	Community Safety Officer (C)	£500	July 2014
1.6	Input into CAT meetings	Community Safety Partners	Ensure CSP is represented at each CAT meeting and template presentation applied to all meetings	Community Safety Manager		2014-17
1.7	Provide information to Ward Councillors relating to Community Safety	Community Safety Team	Raise awareness of current community safety issues through member's newsletter	Community Safety Manager		2014-17
1.8	Undertake 2 Council Connect Campaigns each year	Community Safety Team & Partners	ASB reporting campaign and Access All Areas awareness raising campaign at Council connect	Community Safety Manager and Team	£200	2014-17
1.9	Undertake one joint initiative with Winchester CSP each year	Community Safety Team & Partners	Undertake ASB reduction initiative in Whiteley	Community Safety Officer (J) and Community Safety Manager	£200	2014-17
1.10	Deliver a multi-agency Community Safety Day	Community Safety Team & Partners	Deliver multi-agency Community Safety Day	Community Safety Officer (C)	£1000	May 2014
1.11	Joint working with FBC	Community Safety	Provide training to	Community	£1000	

	and Fire Service to raise awareness of EVAs	team & Fire	community safety partners	Safety Officer (J)		
1.12	Work collaboratively with communities and NHW to promote Eyes and Ears	Community Safety Team	Effective reporting in relation to community trigger, 101 and EVAs	Community Safety officer (C.)	£1000	Nov 2015
1.13	Neighbourhood Watch	Community Safety Team	Support NHW co- ordinators to form lines of communication and work effectively within their communities	Community Safety Manager	£3000	Nov 2015
1.14	Support Home Fire Visits	Fire Service/Community Safety Team	Increase in number of home fire safety visits from 2013 baseline	Community Safety Officer		2014-17

Priority 2 Reducing Anti-Social Behaviour

What we did/achieved during the last Strategy;-

Merged Fareham and Gosport ASB Panels, developed and implemented robust licensing conditions together with Fareham and Police licensing officers, facilitated the Fareham Supporting Families programme within the community safety team, ran 5 successful SNAPs each year, undertook summer diversionary activities each year collaboratively with neighbouring CSPs, representing Community Safety and Troubled Families on Fareham Park Steering Group, delivered a fortnightly Community Tasking and Coordinating Group. Environmental Health Partnership Out of Hours Services tackled low level ASB in relation to noise nuisance

Action	Lead Agency	Measure	CST Delivery Lead	Funding Allocation	Target Date	Link To PCC
						Plan*

2.1	Ensure new Government Criminal Behaviour Orders are implemented and a package cascaded to all partnership members	Community Safety Team	Number of Criminal Orders processed in relation to ASBOs and ABCs issued in previous year	Anti-social behaviour officer	£1000 allocated for training courses. Funded as part of the Council's training budget not CSP fund	2014-15	Priority 2, 3 & 4
2.2	Community Trigger	Community Safety Team	Set a trigger and implement corporate procedure	Community Safety Manager	Home Office Policy officer to provide seminar	Nov 2014	Priority 2, 3 & 4
2.3	Anti-Social Behaviour Risk Assessment Conferences	Community Safety Team & Partners	All victims referred to ASB Panel have ASBRAC completed	Anti-social behaviour officer		2014-17	Priority 2, 3 & 4
2.4	Hold 5 Say No and Phone discos	Community Safety Team & partners	Hold at least 5 discos per year	Community Safety Officer (J)	Self-financing	2014	Priority 3
2.5	Deliver Summer Events Scheme during summer months	Fareham & Winchester Community Safety teams & partners	Deliver 3 days over 3 weeks and analyse hotspot ASB figures compared to last year	Community Safety Team	Subject to success of PCC bid	Sep 2014	Priority 3 & 4
2.6	Ensure annual cohorts are delivered and monitor performance of Fareham Supporting Families	Community Safety Manager (SRO)	Ensure year two cohort of Troubled Families is identified, reward payments applied for and interventions actioned	Community Safety Manager		May 2014	Priority 3 & 4
2.7	Ensure Local Children's Partnership engages as Fareham	Community Safety Manager (SRO)	Report to all LCP meetings throughout the year	Community Safety Manager		2014-15	Priority 3

	Supporting Families Strategic group						
2.8	Sporting Fareham Scheme	Community Safety Manager (SRO)	Co-ordinate Sporting Clubs to deliver initiative which provides access to local sports clubs	Community Safety Manager & Head of Leisure & Community		2014-15	Priority 3 & 4
2.9	Local Commissioning for Fareham Supporting Families Programme	Community Safety Manager (SRO	Work with Lot B colleagues to identify a commissioned provider for less intensive resource families	Community Safety Manager	Supporting Troubled Families	2015	Priority 3 & 4
2.10	Work with CCGs to set priority work areas	Community Safety Manager (SRO)	Carry out Mental Health Thematic review	Community Safety Manager		2014	Priority 3
2.11	Increase Fareham referrals to F&G Young Fire fighters Association	Anti-social behaviour officer	Increased Referrals from Fareham CSP compared to 2013	Anti-social Behaviour Officer		February 2014	Priority 3 & 4
2.12	Pursue set up of Fareham Young Fire Fighters Association	Community Safety Team and Fire Service	Identification of site and funding	Community Safety Manager	Fareham Supporting Families	2014-17	Priority 3
2.13	Increase referrals to ASB panel	Community Safety Team	Increase Fareham referrals on 2013 baseline	Anti-Social Behaviour Officer		2014-17	Priority 2, 3 & 4
2.14	Deliver a Neighbour Nuisance Problem Profile	Community Safety Team and Police	Decrease in incidents of neighbour nuisance	Community Safety Manager		Nov 2014	Priority 2, 3
2.15	Develop Mediation service to Partner	Community Safety Manager and Anti-	Increase number of cases dealt with by	Anti-social behaviour		2014	Priority 2 & 3

	organisation and internal departments	social behaviour officer	mediation	officer		
2.16	Support YOT to deliver YRD, YC and YCC	Youth Offending Team	Enhance restorative programme	Community Safety Manager	2014	Priority 2, 3 & 4
2.17	Lord Wilson School early intervention restorative Programme	Youth Offending Team, Police and School Governors	Produce protocol and procedure for Pupil Panel, written warning and earlier intervention	Community Safety Manager	Sep 2014	Priority 3 & 4
2.18	Youth Crime Prevention input into curriculum	Youth Offending Team	Youth Crime Prevention Officers to input into school curriculum	Community Safety Manager	Sep 2015	Priority 3
2.19	As per action 1.9	As per action 1.9	As per action 1.9	As per action 1.9	May 2014	Priority 3
2.20	Priority Young Person Programme	Youth Offending Team and Community Safety Team	Trial ASB Panel as forum to nominate PYPs	Community Safety Manager	Sep 2014	Priority 3
2.21	Investigate shared ASB post with Police	Community Safety Team	Investigate shared ASB post with Police	Community Safety Manager	Nov 2015	Priority 3 & Priority 1

Priority 3

Reducing Crimes Associated with Drugs & Alcohol

What we did/achieved during the last Strategy;-

Applied for DAAT funding to reinstated Fareham Drugs and Alcohol Action Group which will identify gaps and raise awareness of emerging issues, started to work with the newly formed Fareham & Gosport Clinical Commissioning Group, forged good working links with 101 Gosport Road, delivered multi-agency test purchase operations, Council as the Licensing Authority has robust licensing arrangements in place.

	Action	Lead Agency	Measure	CST Delivery Lead	Funding Allocation	Target Date	Link To PCC Plan*
3.1	Fareham Drugs & Alcohol Action Group	Community Safety Team	1.Hold at least 4 DAAG meetings a year 2. Annual work programme in place to deliver CSP priority and FBC health priority 3. Raise awareness of up and coming trends	Community Safety Manager	£5000 (DAAT funding)	2014-17	Priority 3
3.2	Drugs & Alcohol Action Group website	Community Action Team – DAAG administrator	New Website to be up and running and kept up to date	Community Safety Manager	DAAT funding	May 2014	Priority 3
3.3	Ensure A&E data is available to CSP	Community Safety Team and CCG	Liaise with NHS and CCGs to ensure system set up to share information	Community Safety Officer (J) and Community Safety Manager		Nov 2014	Priority 1 & 4
3.4	Support Hampshire's Alcohol Strategy	All Partners	Year 1 progress on Action Plan and promotion of local initiatives	Community Safety Manager	£200	2014	Priority 3 & 4
3.5	Continue to Promote, review and enforce	Community Safety Team & Police	Reduce numbers of confiscations from	Community Safety	£500	2014	Priority 3 & 4

	DPPO		under 18s on 2013 baseline	Manager			
3.6	Deliver Alcohol Brief Intervention Training to Partner Agencies	Public Health	Raise awareness of alcohol to front line services	Community Safety Manager		Sep 2014	Priority 3 & 4
3.7	Develop Pubwatch links	Community Safety Team	Reduction in number of pub related incidents of ASB and violence	Community Safety Manager	£500	Sep 2015	Priority 3
3.8	Test Purchase and Serving Drunks Ops	Police/Licensing	Decrease numbers of premises failing the test on 2012 baseline	Community Safety Manager	£500	2014	Priority 3

Priority 4 Reducing Violent Crime

What we did/achieved during the last Strategy;-

Introduced Fareham & Gosport Domestic Abuse Forum to deliver an action plan around the CSP's priority related to crimes associated with drugs and alcohol. Conducted a review of the MARAC process and represent Fareham CSP at meetings, share resources of an Independent Domestic Violence Advisor and successfully bid for a Male mentor through Southern Domestic Abuse Service as part of Fareham's Supporting Families Programme. Deliver Taxi Marshals during peak periods as identified by Council and Police licensing officers. Ensure that a robust process was drafted in case of a Domestic Homicide Review in Fareham.

	Action	Lead Agency	Measure	CST Delivery Lead	Funding Allocation	Target Date	Link To PCC Plan*
4.1	Work plan for F&G Domestic Abuse Forum	Community Safety Team	Draft and deliver work plan for F&G Domestic Abuse Forum	Community Safety Officer (C)	500	June 2014	Priority 3 & 4
4.2	Hold one high profile	Community Safety	Hold at least one DA	Community	500	Dec 2014	Priority 3

	Domestic Abuse awareness raising event in conjunction with FGFA and service providers	Team	awareness raising activity per year	Safety Officer (C)			& 4
4.3	DHR procedure	Community Safety Team	Maintain current contacts list for DHR procedure	Community Safety Manager		April 2014	Priority 3 & 4
4.4	Taxi Marshals	Community Safety Team, Council licensing officer & Police Licensing Officer	Reduction of violent incidents in the Town Centre.	Community Safety Manager	£5000	2014	Priority 3 & 4
4.5	Support MARAC	Community Safety Team	Review MARAC agenda and send report to all MARAC meetings	Community Safety Officer (C)		2014-17	Priority 3 & 4
4.6	Target Hotspot domestic violence geographical Areas	Community Safety Manager & Project Officer	Ensure that service providers and resource are allocated to the most prevalent hotspot in Fareham for incidents of domestic violence	Community Safety Manager		2014-17	Priority 3 & 4
4.7	Domestic Violence Perpetrator Programme	Community Safety Team	Investigate necessity of perpetrator programme and then pursue with neighbouring CSPs to jointly commission	Community Safety Manager	PCC funding	2014-17	Priority 3 & 4

Priority 5

Preventing & Reducing Re-Offending

What we did/achieved during the last Strategy;-

Implemented the Integrated Offender Management programme and co-located the service in the Civic Offices,

	Action	Lead Agency	Measure	CST Delivery Lead	Funding Allocation	Target Date	Link To PCC Plan*
6.1	Improve information sharing between IOM team and community safety partners	Community Safety Team	Ensuring PPO and IOM current lists are shared with CSP partners	Community Safety Manager		2014	Priority 3 & 4
6.2	Develop a reducing re- offending strategy	Community Safety Team	Draft Strategy for CSP (work cross county) – reduction in repeat crimes	Community Safety Manager		Sep 2014	Priority 3 & 4
6.3	Review success of Pilot of IOM voluntary tagging scheme	Community Safety Team/Police/Probation	Probation/Police to provide update	Community Safety Manager		2014	Priority 3 & 4
6.4	Integrated Offender Management	Probation/Police/ Community Safety Team	Attend all scoring meetings per year	Community Safety Manager		2014	Priority 3 & 4
6.5	Transforming Re- offending Agenda	Probation and Community Safety Team	Form good working relationships and communication streams with new Community Rehabilitation Company	Community Safety Manager		2014-17	Priority 3 & 4

6.6	Emerging Threat	IOM team and	Ensure new cohort	Community	2014-	Priority 3
	Offenders	Community Safety	has nominations from	Safety	2017	& 4
		Team	ASB Panel and Local	Manager/Anti-		
			Co-ordination Group	social		
			form Fareham	behaviour		
			Supporting Families	officer		
6.7	Safetynet development	Probation &	Support development	Community	2014-	Priority 3
	for IOM	Community	of IOM Safetynet	Safety	2017	& 4
		Rehabilitation	capability to share	Manager		
		Company	information bwteen			
			agencies			

*The Four Priorities set out in the Police and Crime Commissioner's Police and Crime Plan are;-

- 1. Improve frontline policing to deter criminals and keep communities safe
- 2. Place victims and witnesses at the heart of policing and the wider criminal justice system
- 3. Work together to reduce crime and anti-social behaviour in our community
- 4. Reduce re-offending

Glossary

ABC - Acceptable behaviour contract

ACSO - Accredited Community Safety Officer

ALES - Alcohol Licensing Evaluation Scheme

ASB - Anti-social behaviour

ASBO - Anti-social behaviour order

CAT - Community Action Teams

CCGs - Clinical Commissioning Groups

CCTV - Closed Circuit Television

CRC - Community Rehabilitation Company

CREW - Crime Reduction Environment Week

CRI - Crime Reduction Initiatives

CSP - Community Safety Partnership

CTCG - Community Tasking and Co-ordination Group

DA - Domestic Abuse

DAAG - Drugs and Alcohol Action Group

F & G - Fareham and Gosport

FBC - Fareham Borough Council

HCC - Hampshire County Council

HDAAT - Hampshire Drugs and Alcohol Action Team

HOMER - Hampshire Operational Model for Effective Recovery

IDVA - Independent Domestic Abuse Advisor

IOM - Integrated Offender Management

KPTs - Key Performance Targets

Lot B - Cluster for commissioning Supporting Families Services (Fareham, Gosport, Havant and East

Hampshire)

NCCZs - No Cold Calling Zones

NHW - Neighbourhood Watch

NHS - National Health Service

NTE - Night Time Economy

MSFG - Most similar family group

PCC - Police and Crime Commissioner

PPA - Priority Policing Areas

SNAP - Say No and Phone (Discos)

SNT - Safer Neighbourhood Team

SRO - Senior Responsible Officer

TRAPT - Teenage Road Accident Prevention Training

TS - Town Sergeant

VAP - Violence against the Person

YISP - Youth Inclusion Support Panel

YOT - Youth Offending Team