

Police and Crime Plan

Delivery Progress Update

October 2018

Police and Crime Plan | Dashboard Summary

PROJECTS SPLIT ACROSS PRIORITIES

Completed projects

44↑

8 projects delivered

- General Data Protection Regulations
- Review Use of SafetyNet
- Elder Strategy
- Hate Crime
- Establish Blue Light Collaboration Programme
- Implementation of New Modern Slavery Partnership
- Crown Court Training
- Evaluation of Cyber Ambassadors

Completed projects per strand

Strand	Count
Communities	23
Partnerships and Commissioning	10
Big Issues	7
Policing	2
Big Conversations	2

Current projects

25↓

4 projects initiated:

- Review of Out of Court Disposals
- Community Remedy Consultation
- GDPR – embed new policies
- Appropriate Adults

Current projects per strand

Month	Current	Pipeline
Jan-18	40	15
Mar-18	30	20
May-18	28	22
Jul-18	25	15
Sep-18	25	20

Candidate projects

21↑

8 new candidate projects identified:

- Firearms Licensing Self-Service
- New PCC Website
- Deputy Data Protection Officer Established
- Female Offenders
- Extend Social Care Partnership
- Extend Health Care Partnership
- Delivery Plan Priorities
- Budget consultation 19/20

Future projects per strand

Strand	Count
Communities	11
Partnerships and Commissioning	7
Big Issues	7
Policing	3
Big Conversations	3

RESTORATIVE JUSTICE FILMS

Overview

- Short films that promote Restorative Justice
- Providing a training resource for professionals
- Featuring the voice of the victim and of police officers
- Because policing alone is not enough

Outcome

- Four films produced – over 1,130 views on YouTube
- Now used as training resource for Family Liaison officers, Investigations officers, and all new police officers
- More victims aware of RJ and services available locally
- RJ referrals increased in Hampshire by 56% (17-18)
- Evidence suggests that RJ reduces reoffending by 14%

Police and Crime Plan | Project Spotlight

P POLICING

FRAUD – KEEPING SAFER

Overview

- To keep our communities and those vulnerable to fraud SAFER
- To support local campaigns and link to the national agenda
- To raise awareness amongst those most vulnerable to fraud
- Follow the campaign: @HantsPCC #tell2 #FraudAware18 #Scamnesty18

Outcome

- Public survey to gather people's views and experiences of fraud launched on PCC website
- SCAMNESTY campaign launched to collect scam letters and emails received by the public
- SAFER pack now available as printed resource and on website
- Two focus groups held with Neighbourhood Watch leads

STAY SAFE AND INDEPENDENT
by avoiding fraud and scams

Serving
Hampshire
Isle of Wight
Portsmouth
Southampton

P POLICING

HATE CRIME

Overview

- Network of 48 third party reporting centres established
- Across Hampshire, Isle of Wight, Portsmouth and Southampton
- Enabling victims to report hate crime at locations other than police stations, access additional support or signposting to other agencies

Outcome

- Hate crime reporting to Hampshire Constabulary increased by 20% (450 more crimes reported) from 2016/17 – 2017/18
- Hampshire hate crime and incident reports to True Vision website increased by 72% from 2015/16 – 2017/18

Police and Crime Plan | Delivery Progress

Current Projects			
Project		Objective	Forecast End Date
Big Conversations	Estate Change Programme Phase 1 & 2	To successfully deliver the approved Estate Strategy	Q2 2020
	Police Complaints Reform (statutory)	Implementation of Policing and Crime Act 2017 provisions as relating to the role of the PCC in the police complaints system	Q2 2019
	Embed General Data Protection Regulations (GDPR) policies	To ensure that the Police and Crime Commissioner's Office continues to comply and align with GDPR, including development and implementation of internal policy	Q3 2019
Big Issues	Integrated Domestic Abuse Service - Hampshire	To support victims of DA across the HCC area.	Q1 2019
	Integrated Domestic Abuse Service - Isle of Wight	Support service for victims of domestic abuse of IOW. (Forecast end date extended due to contract/financial changes related to Cllr Peace).	Q4 2018
	Cyber Safety - Youth Commission	Cyber Ambassadors pilot completed, progress towards a universal method of reporting, research issues young people are currently facing online	Q3 2018
	Substance misuse - Youth Commission	To implement recommendations from previous cohort and embed lethal highs work with partners	Q3 2018
	Hate crime - Youth Commission	To research young people's knowledge and views of hate crime & launch findings in Hate Crime Awareness week. To raise awareness of 3rd party reporting centres. To support the Police Apprentice Hate Crime project in Portsmouth.	Q3 2018
	Unhealthy relationships - Youth Commission	To raise awareness with young people of the early warning signs of an unhealthy relationship and what is a healthy relationship	Q3 2018
	Mental Health - Youth Commission	Research issues young people are currently facing and solutions to tackle them. Raise awareness of support/self-help that are available for those with low level mental health issues.	Q3 2018

Police and Crime Plan | Delivery Progress

Current Projects			
Project		Objective	Forecast End Date
Commissioning & Partnerships	Services in Police Custody	One service to support all vulnerable prisoners in custody, including: <ul style="list-style-type: none"> • Arrest Referral • Pre-sentence Assessments • Liaison & Diversion 	Q1 2019
	Youth Prevention & Diversion Services	Future commissioning of the YOTs and other diversionary support services to prevent offending and re offending of young people	Q2 2019
	Establishment of Restorative Justice in Specialist Cases	Development of established group of sexual crime specialists/support services, Hampshire Constabulary and Restorative Justice practitioners to manage the safe application of Restorative Justice	Q3 2018
	Development of Barnahus Model	To gather CJS partner views on this model in order to establish if there is an appetite to introduce child houses within H&IOW	Q4 2018
	Court Films	Films of all crown and magistrates courts within H&IOW which can be used by all CJS partners and commissioned services to familiarise victims and witnesses with court houses and the facilities when due to attend	Q2 2018
	Review of Out of Court Disposals	To work with Hampshire Constabulary to ascertain if the diversionary options available to them are adequate to meet the needs of the suspects receiving a non-charge outcome	
	Grants investment Programme	Bi-annual grants rounds	ongoing
	Appropriate Adults	To develop a sustainable Appropriate Adult service for vulnerable adults which is agreed between the Police and Crime Commissioner, top tier Local Authorities, Hampshire Constabulary and the current provider (TAAS).	Q1 2019

Police and Crime Plan | Delivery Progress

Current Projects			
Project		Objective	Forecast End Date
Community	Communities Strategy	The creation of a Communities Strategy to highlight the Commissioner's commitment to enabling stronger and more self reliant communities	Q3 2018
	Community Remedy Consultation	Public consultation and engagement exercise to seek views on use of community remedy approaches as a non-charge option	Q2 2019
Policing	Fraud - Keeping Safer	To explore how we can keep communities and those seen as more vulnerable to fraud SAFER. Fraud comes in a number of guises and so needs to be tackled in a number of ways to meet the needs of those being defrauded and targeted.	Q4 2019
	Cyber – Behaviours	To explore how we can keep communities and those seen as more vulnerable to cyber crimes SAFER - cyber crime comes in a number of formats and so needs to be tackled in a number of ways to meet the needs of those being targeted	Q4 2019
	Heartstone schools project	Aimed at 9 - 12 years olds as they transition from junior to secondary school - the core message of the Heartstone Odyssey story is “live and let live” and provides multiple fictional scenarios which allow children to explore how they would deal with racism / incidents of intolerance that they encounter from any perspective and background and confronting other uncomfortable ideas in a safe and sensitive way	Q3 2018
	University Collaboration	Collaborating with academics to utilise information and evaluate services and projects to ensure best value for money	Q2 2022
	Data visualisation	Combining partner data to create a self-service tool for Community Safety Partners.	Q2 2018

Police and Crime Plan | Decision Notices

Summary of Decision Notices approved by Police and Crime Commissioner

Decision Subject	Date approved	Summary
Student Placements at Police and Crime Commissioner's Office	Sept 2018	An offer of placement to outstanding students who have, in their studies, contributed meaningful research and recommendations to the Police and Crime Commissioner's Office for 12 months from November 2018 to October 2019
Revised Scheme of Delegation and Consent	Sept 2018	Adoption of a revised Scheme of Delegation and Consent to reflect changes in the law and to facilitate more efficient decision making
Revised Contract Standing Orders	Sept 2018	Adoption of new Contract Standing Orders to reflect changes in the law and to facilitate more efficient decision making
Contact Management Programme	Sept 2018	Funding uplift to support the delivery of Hampshire Constabulary's Contact Management Programme
Vehicle Recovery Service Contract Renewal	Sept 2018	Approval for Hampshire Constabulary to renew the vehicle recovery service contract with a different provider
Funding contribution for mental health advice to frontline officers	Sept 2018	Approved contribution of £50k towards improved partnership arrangements providing better and faster access to professional mental health advice
Cyber Ambassadors Scheme	Sept 2018	Allocation of funding to the Hampshire and Isle of Wight Youth Commission for the Cyber Ambassadors Scheme
Safer Communities Grant Fund	Sept 2018	Funding allocations under the Safer Communities Grant Fund for the period of 1 October 2018 to 30 September 2019
General Data Protection Regulations	Sept 2018	Funding to cover cost of implementing statutory requirements relating to the new Data Protection Act (2018) and GDPR
Safer Together Competition Winners	July 2018	Allocations for funding of £500 from the Safer Together Event competition - Oakridge Infant School and Inclusion
Taser Uplift	July 2018	Approved funding of £831,600 to pay for a 100% uplift in Specially Trained Officers (STOs) to increase the number from 310 to 620 STOs with a maximum of a further £100,000 available for the estate implications
Support for Hampshire Constabulary projects	June 2018	Approved the release of £190k from earmarked funds (force reserves) to engage external support for force development projects