


Chair: Geoff Lee

Secretary: Mike Batty

- ESTABLISHED JUNE 1998
- CRIME AND DISORDER ACT 1998
- STATUTORY DUTIES FOR
 - Cleveland Police
 - Cleveland Police Authority
 - Stockton Council
 - Cleveland Fire Authority
 - North Tees Primary Care Trust

THEN AND NOW (1)

THEN

Good co-operation on issues and projects,
but no joint strategy.

number of crimes: 21,521 (1996)

old rules

- no criminal damage under £20
- no violence against the person in
absence of complaints

Fear of crime – MORI 1998

daytime 93%

after dark 57%

(very / fairly safe)

NOW

Preparing our fourth 3 year Community
Safety Plan for the Borough (Beacon Status
in 2004/05)

17,664 2006/07

current rules

- perception determines 'criming'

MORI 2006 figures

94%

54%


THEN AND NOW

	THEN (1997)		NOW (2006/07)	
Dwelling Burglary	2,189	14%	855	5%
Vehicle crime	3,969	25%	1,733	10%
Violence	671	4%	3,722	21%
Criminal damage	1,679	<u>11%</u>	5,243	<u>30%</u>
		54%		66%
England & Wales position	66 th (2.6% above average)		105 th (7.4% below average)	
Tees Valley position	Third		First	
Deliberate dwelling fires	53		36	
Hoax fire calls	987		50	


THEN AND NOW

CAPACITY

	THEN	NOW
Police Officers	270 (estimate)	300
PCSOs	0	43 (→ 55)
Neighbourhood Enforcement Service	<u>0</u>	<u>24</u>
	270	367 (→ 379)
Dedicated ASB capacity	0	Joint team of 17 (Council, Police & Fire) plus Tristar Homes - 4 Officers
Domestic Violence Services	police only	well established support for violence and programmes of work with perpetrators
Youth Offending Service	none	Level 5
Drugs Action Team	covered by Teesside DAT	Top ranking Stockton DAT


CURRENT POSITION

- NATIONAL PSA TARGET 1 (HOME OFFICE) – 20% REDUCTION IN 'BCS COMPARATOR CRIME' AGAINST 2003/04 BASELINE BY MARCH 2008
- CURRENT PERFORMANCE (TO END OF OCTOBER 2007) – REDUCTION OF 22.8%
- CRUDE MEASURE (HOMICIDE AND BIKE THEFT)

CONSULTATION PROGRAMME 2007 (1)

	TARGET	ACTUAL
TOTAL RESPONSES	4,000	4,021
BME RESPONSES	2.8% = 112	141 (3.7% of those giving ethnicity)
ALL WARDS AT LEAST 1%	26	22 NOT Billingham South (11 th) Northern Parishes (17 th) Billingham North (20 th) Billingham West (23 rd)
NB RESPONSES FROM UNDER 16s		
		1,220 (30.6%)

CONSULTATION PROGRAMME 2007 (2)

TOP 6 ISSUES (net scores)

1. ASB
2. DRUGS
3. VIOLENT CRIME
4. CRIMINAL DAMAGE (new)
5. DIVERTING YOUNG PEOPLE FROM OFFENDING
6. ROBBERY / MUGGING
7. N.B No dwelling burglary, for the first time.

8. DRILLING DOWN WITHIN ASB (net scores)
9. Using / dealing drugs.
10. Alcohol misuse / street drinking
11. Diverting young people from offending

CHALLENGES

- o NEW NATIONAL STANDARDS
- o NEW NATIONAL PSAs
- o LAA – INDICATORS AND TARGETS
- o RESOURCES
 - PCSO Funding
 - Basic Command Unit (BCU) Fund – 40%
 - NRF: Neighbourhood Enforcement Service
 - Domestic Violence Service
 - Police overtime
 - ASB Team