

DUNDEE CITY COUNCIL

REPORT TO: POLICY AND RESOURCES COMMITTEE – 20 AUGUST 2012

**REPORT ON: DUNDEE COMMUNITY SAFETY PARTNERSHIP ANNUAL
REPORT 2011-2012**

REPORT BY: DIRECTOR, LEISURE AND COMMUNITIES

REPORT NO: 283-2012

1.0 PURPOSE OF REPORT

- 1.1 To present the Dundee Community Safety Partnership Annual Report 2011-2012 to the Committee.

2.0 RECOMMENDATIONS

- 2.1 Committee members note and approve the content of the report.

3.0 FINANCIAL IMPLICATIONS

- 3.1 None.

4.0 BACKGROUND

- 4.1 The Dundee Community Safety Partnership Annual Report 2010-2011 is the final report on progress of the Community Safety Strategy 2009-2012 agreed by Committee on 27 April 2009. Report no: 205-2009 refers.

- 4.2 The key achievements outlined within the report include the continuation of the downward trend of the last seven years and that further reductions are reported in:

- Vandalism
- Theft by shoplifting
- Robbery
- Domestic dwelling house breaking
- Serious and violent crimes
- Fatal road traffic collision injuries
- Youth causing annoyance
- Secondary fires
- Non dwelling house breaking
- Serious road traffic collision injuries
- Motorcycle nuisance

In addition, there continues to be an improvement in those who perceive their neighbourhood to be a safe place in which to live and in the percentage of those who do not allow fear of crime to affect their everyday living.

- 4.3 Dundee Community Safety Partnership has responsibility for the Community Safety section of Dundee's Single Outcome Agreement. The key achievements highlighted in 4.2 demonstrate continuing significant progress towards achieving Dundee's vision of a city where "Our communities will be safe and feel safe".

5.0 POLICY IMPLICATIONS

- 5.1 This report has been screened for any policy implications in respect of Sustainability, Strategic Environmental Assessment, Anti-Poverty, Equality Impact Assessment and Risk Management. No major issues have been identified.
- 5.2 An Equality Impact Assessment has been carried out and will be made available on the Council website <http://www.dundee.gov.uk/equanddiv/equimpact/>.

6.0 CONSULTATION

- 6.1 The Chief Executive, Director of Corporate Services, Head of Democratic and Legal Services, Chief Constable and the Chief Fire Officer have been consulted on this report.

7.0 BACKGROUND PAPERS

- 7.1 The following background papers have been referred to in the preparation of this report:
- Dundee City Council Report No: 205-2009
 - Community Intelligence Unit Statistics
 - Police Public Perception Survey
 - Dundee Single Outcome Agreement

STEWART MURDOCH
DIRECTOR, LEISURE AND COMMUNITIES
8 AUGUST 2012

Dundee Community Safety Partnership

Annual Report

1 April 2011 - 31 March 2012

**stay
safe**

Dundee
PARTNERSHIP

www.dundeepartnership.co.uk

Content

- 1.0 Co-Chairperson Report
- 2.0 Note of AGM
- 3.0 Accounts 2011 - 2012
- 4.0 Small Grants
- 5.0 Crimestoppers Grants
- 6.0 Dundee Community Safety Partnership Initiatives 2011 - 2012
 - 6.1 Commissioning Budget
 - 6.2 Strategic Information Monitoring and Evaluation
 - 6.3 Serious Organised Crime Group
 - 6.4 Drug Dealing
 - 6.5 Reduce Groups 1 - 4 Crime
 - 6.6 Violence Reduction and Prevention
 - 6.7 Local Community Planning Links
 - 6.8 Partnership Working
 - 6.9 Antisocial Behaviour
 - 6.10 Fire Related Antisocial Behaviour
 - 6.11 Focus on Alcohol
 - 6.12 E-Safety
 - 6.13 Personal Safety
 - 6.14 Community Tension and Counter Terrorism
 - 6.15 Fire Setters
 - 6.16 Dundee Violence Against Women Partnership
 - 6.17 Home Safety
 - 6.18 DCSP Branding
 - 6.19 Service Delivery
 - 6.20 Good Practice Development
 - 6.21 Community Engagement
 - 6.22 Equality and Diversity
 - 6.23 Single Outcome Agreement
 - 6.24 Road Safety
 - 6.25 HIMAP
 - 6.26 CSP Interventions
- 7.0 Community Intelligence Unit Statistics

1.0 Co-Chairpersons Report

In a continuing period of financial constraint and downsizing of many of its partners, the Community Safety Partnership during the period 1 April 2011 to 31 March 2012 has continued to provide an effective service to those who live and work in Dundee. Partners have developed innovative ways to maximise the limited resources available and ensure that Dundee has become a safer place in which to live and work.

The Community Safety Partnership on behalf of the Dundee Partnership drives forward the community safety theme of the Dundee Community Plan and the Single Outcome Agreement.

The updating of data contained within the Strategic Assessment has continued to allow us to focus our priorities and these are reflected in the Annual Report before you.

Results of staff endeavours ensures that Dundee Community Safety Partnership continues to be highly regarded nationally and staff from our various partner agencies continue to represent our interests in a number of national fora.

Hard statistics continue to evidence the effectiveness of the work of partners and this is seen in a continuing downward trend for a record seventh year in a row. Reductions are reported in:

- Vandalism
- Theft by shoplifting
- Robbery
- Domestic dwelling house breaking
- Serious and violent crimes
- Fatal road traffic collision injuries
- Youth causing annoyance
- Secondary fires
- Non dwelling house breaking
- Serious road traffic collision injuries
- Motorcycle nuisance

It is also encouraging to note that the percentage of people who say they feel very or fairly safe walking alone in their neighbourhood after dark has risen to 49.3% which is an increase of 3.6 percentage points from the previous year. In addition the number of people who say that fear of crime does not prevent them from taking part in every day activities has risen to 92.8% which is a 1.3 percentage points increase on the results of the previous year. These figures are taken from the 2011-12 Public Perception Survey results (Dundee) carried out by Tayside Police. This survey also shows that taking everything into account 85.5% of respondents felt that their neighbourhood was a very or fairly safe place in which to live. This was a 4.8 percentage points increase compared to the previous year. Whilst not being complacent about these figures it does indicate that the Community Safety Partnership is beginning to make inroads into the way people feel in terms of their safety and encourages partners within the Community Safety Partnership to work together even more effectively maximising our resources to ensure that we deliver

the best possible service for those who live and work in Dundee and reducing their fear of crime.

Success, however, can also have a down side and this was the case when the Scottish Government decided that Dundee had been so successful in our Centre Safe campaign that we would no longer require to receive funding from them for the festive period 2011-12. Whilst any additional funding would have been welcomed it does however highlight the effective partnership working currently being undertaken in Dundee. The Centre Safe campaign did take place over the festive period and continued to result in fewer crimes and a very positive atmosphere which ensured festive revellers were able to enjoy themselves in safety. This work has now become core business for Dundee Community Safety Partnership and will be met within our current resources.

We recognise that Dundee Community Safety Partnership will continue to face challenges but we are determined to carry on improving the way we work and our effectiveness to ensure that we deliver high quality services and provide reassurance to those who live and work in the city to ensure that Dundee remains a safe place in which to live, work and visit.

We commend this Annual Report to you which demonstrates the continued improvements to the safety of our City and for its citizens.

Neil Gunn
Co-Chair

Brian Weir
Co-Chair

2.0

Note of AGM - 15 September 2011

At a MEETING of the **DUNDEE COMMUNITY SAFETY PARTNERSHIP** held at Dundee on 15th September, 2011.

Present:-

Neil GUNN, Leisure and Communities Department
Liz KAY, Leisure and Communities Department
Claire RAMSAY, Community Safety Team
Tracey HUTCHISON, Violence Against Women Partnership
Alice BOVILL, St Mary's Safety Panel
Rena SMITH, Dundee Federation of Tenants' Association
Sue WILLIAMSON, Dundee Community Mediation
Christine LOWDEN, Dundee Voluntary Action
Kenny REGAN, Tayside Fire and Rescue
Graham LEUCHARS, Housing
Gavin ROBERTSON, Tayside Police
Bryan KNIGHT, Tayside Police
Jamie MCBREARTY, Leisure and Culture Dundee
John GILRUTH, Fintry Community Safety Panel
Vered HOPKINS, Alcohol and Drugs Partnership
Sara CROMBIE, Victim Support
Mike KELLY, Environmental Department
Glyn LLOYD, Social Work Department
Tony SAYER, Education Department
John HANDLING, Emergency Planning

Apologies:-

Apologies for absence had been received from Graeme McKenzie, Laura McDermott, Kathryn Sharp, Stella Carrington, Morag Beattie, Carole Jenkins, Lorraine Crosby and Kirstie Wilkinson.

I MINUTE OF MEETING OF ANNUAL GENERAL MEETING OF 24TH SEPTEMBER, 2010.

The minute of the above meeting was approved.

II CO-CHAIRPERSON'S REPORT

Neil Gunn, Co-Chair, welcomed everyone to the Annual General Meeting stating that it had been another very successful year for the Partnership despite challenges of the economic climate. Thereafter Neil outlined the following key points:-

(i) KEY ACHIEVEMENTS

(a) Reduction in Crime from a Baseline of 12,029 to 11,066 by 2011

This target had been exceeded and a figure of 10,378 for the three year average had been achieved.

It was also noted that key areas where crime reduction was reported were:-

- Youth-related calls
- Shop lifting
- Theft
- Domestic dwelling housebreaking
- Drug offences
- Serious assaults
- Motorcycle nuisance calls
- Secondary fires

(b) Increased Percentage of those who State that Fear of Crime has no Effect on their Quality of Life

The Community Safety Partnership used the Police Public Perception Survey and the following questions were asked:

- Does fear of crime prevent you taking part in everyday activities?
92.5% respondents said No.
- How safe do you feel walking alone during the day? After dark?
91.5% respondents said either very or fairly during the day.
45.7% respondents said either very or fairly after dark.
- To what extent do you agree Police, Council and partners are dealing with Antisocial Behaviour and Crime Issues that matter in your neighbourhood?
62.5% respondents said either strongly or tend to agree.
- Taking everything into account, how do you rate your neighbourhood as a place to live?
80.7 respondents said either very or fairly safe.

All figures were improved on from the previous year, which was welcomed by members.

(ii) OTHER NOTABLE ACHIEVEMENTS:-

- Establishment of SIME Group
- Funding for Service Level Agreements with Tayside Police guaranteed for three years
- Best Bar None awards ceremony held in Dundee, with many top awards won by local establishments

- Pilot of Bottle Marking Scheme and Safer Retail Awards
- Focus on Alcohol Project commenced
- “The Bus” commissioned and being used within the community
- Home Safety Group established
- Ongoing success of Safe Taysiders project
- Presentation on illegal Money lending, increased awareness of this issue
- Continued commitment of Community Safety Wardens
- Technology Safety Working Group continuing to provide valuable information within communities
- Community Safety Network giving advice and support to community

Members were thanked for their continued attendance at meetings, and for the roles that they took on within the partnership.

Thereafter, the annual report was approved by members.

III PRESENTATION OF ACCOUNTS 2011-2012

(i) COMMUNITY SAFETY PARTNERSHIP AWARD

It was reported that Bulky Uplifts and community Target Hardening were continuing to be supported.

Members were reminded that it was vital for any under spends to be reported immediately in order that monies be reallocated.

(ii) SMALL GRANTS

It was noted that various initiatives had been able to be supported including:

- Pilot for exchange of chip pans for thermostatically controlled deep fat fryers
- Thermal hair-straightener bags provided
- Safety events in Whitfield and Kirkton
- Sexual violence/exploitation awareness event
- DVD of Safe Taysiders event
- Purchase and distribution of “spikeys”
- “See Off Scams” event to raise awareness of bogus callers

(iii) LOCAL ACTION FUND

Members noted the divisionary activities which had been undertaken in particular holiday divisionary activities.

Thereafter, the Partnership approved the accounts as submitted.

IV WORKSHOPS

Members had the opportunity to take part in three work shops on the following themes:

- (i) Civil Unrest Within Dundee
- (ii) Poor Community Image & Mindless Vandalism
- (iii) Winter Weather Chaos

During these workshops, members discussed the responses that they would expect from Dundee City Council, the Emergency Services and also individual citizens and community groups.

It was noted that the workshops were extremely interesting and informative and had provided much thought-provoking discussion.

Neil GUNN, Co-Chair.

3.0 Accounts

LEISURE & COMMUNITIES DEPARTMENT

3.1 Community Safety

Analysis of Income/Expenditure for Year Ended 31 March 2012

COMMUNITY SAFETY PARTNERSHIP AWARD Award 2011/12	£ 45,253	
TOTAL INCOME	45,253	
EXPENDITURE (INCLUDING COMMITMENTS)		
Community Safety Partnership Award	26,765	
Small Grant Awards	4,277	
Partnership - Admin, Printing and Publicity		
Target Hardening	9,000	
Initiatives Bulky Uplifts	5,000	
TOTAL EXPENDITURE	45,042	

Norma Farnan

Norma Farnan, Accountant
Finance Department

All the above funds are administered through the Chief Executives Department of Dundee City Council and as such come within the remit of the Council's Internal and External Auditors.

3.0 Accounts

LEISURE & COMMUNITIES DEPARTMENT

3.2 Community Safety

Analysis of Income/Expenditure for Year Ended 31 March 2012

LOCAL ACTION FUND		
INCOME		£
Budget 2011/12		17,287
TOTAL INCOME		17,287
EXPENDITURE		
Holiday Diversionary Activities		10,797
Security Devices		96
TOTAL EXPENDITURE		10,893

Norma Farnan

Norma Farnan, Accountant
Finance Department

All the above funds are administered through the Chief Executives Department of Dundee City Council and as such come within the remit of the Council's Internal and External Auditors.

3.0 Accounts

LEISURE & COMMUNITIES DEPARTMENT

3.3 Community Safety

Analysis of Income/Expenditure for Year Ended 31 March 2012

DUNDEE PARTNERSHIP	£	
INCOME		
Allocation 2011/12	10,000	
TOTAL INCOME	10,000	
EXPENDITURE		
Target Hardening	10,000	
TOTAL EXPENDITURE	10,000	

Norma Farnan

Norma Farnan, Accountant

Finance Department

All the above funds are administered through the Chief Executives Department of Dundee City Council and as such come within the remit of the Council's Internal and External Auditors.

3.0 Accounts

LEISURE & COMMUNITIES DEPARTMENT

3.4 Community Safety

Analysis of Income/Expenditure for Year Ended 31 March 2012

COMMUNITY SAFETY PARTNERSHIP AWARD REDUCTION IN STREET PROSTITUTION	£	
2010/11 Surplus carried forward	40,146	
TOTAL INCOME	40,146	
EXPENDITURE		
SLA - Dundee Violence Against Women	20,000	
TOTAL	20,000	
SURPLUS FOR YEAR	20,146	

Norma Farnan

Norma Farnan, Accountant

Finance Department

All the above funds are administered through the Chief Executives Department of Dundee City Council and as such come within the remit of the Council's Internal and External Auditors.

4.0 Small Grants

COMMUNITY SAFETY GRANTS AWARDED - APR 2011 - MAR 2012

NO.	DATE	ORGANISATION/AGENCY	AMOUNT	BRIEF DESCRIPTION OF PROJECT/APPLICATION
1	May 2011	Home Safety Sub Group	£500.00	1000 coasters produced for Child Safety Week
2	June 2011	WRASAC	£468.00	Purchase 15,000 Spikeys (stops drinks being spiked)
3	June 2011	Peer Education	£349.50	Peer Educators to deliver 2 sets at Safe Taysiders
4	Sept 2011	Tayside Fire and Rescue	£500.00	Exchange chip pans for thermostatically controlled deep fat fryers
5	Sept 2011	WRASAC	£480.00	Produce 500 Beer Mats highlighting the issue of drink spiking
		Total	£2297.50	

5.0 DUNDEE COMMUNITY SAFETY PARTNERSHIP CRIMESTOPPERS ACCOUNTS 2011 - 2012

	Date	Particulars	Contact	Cheque Number	CRIMESTOPPERS			INTEREST		OVERALL BALANCE
					PAID IN	PAID OUT	BALANCE	PAID IN	PAID OUT	
1	18/07/2011	Statement 25 + Interest						£ 1.39	£ 1.39	£17,985.34
2	02/09/2011	University of Dundee		000020		£ 693.00				£ 7,292.34
3	22/09/2011	WRASAC		000022		£ 500.00				£ 6,792.34
4	25/10/2011	Statement 27 + Interest						£ 1.82	£ 1.82	£ 6,794.16
5	16/01/2012	Statement 29 + Interest						£ 1.72	£ 1.72	£ 6,795.88

No.	Date	Organisation/Agency	Amount	Brief Description of Project/Application
1	02/09/11	University of Dundee	£693.00	To produce beer mats promoting 'Get Home Safe' message
2	22/09/11	WRASAC	£500.00	Printing and production of 16 Fact sheets (500 copies of each) promoting the work of WRASAC

6.0 DUNDEE COMMUNITY SAFETY PARTNERSHIP ACTION PLAN REPORT 2011 - 2012

6.1 DUNDEE COMMUNITY SAFETY PARTNERSHIP

ACTION PLAN REPORTING TEMPLATE 2010/11

ACTION PLAN REF. NO. 1

Project Description

Commissioning Funds available to support work of the CSP.

Outputs Delivered

£45,253 was available for commissioning and allocated as per the priorities identified within the Action Plan and the Strategic Assessment under the agreed headings of Drugs / Vandalism; Impact of Crime / ASB; Youth Disorder / Alcohol / Violent Crime / Sexual Offences: Fire Safety; CSP Grants and other associated support costs.

Outcomes Achieved

The sums allocated were used by partners to enhance and further develop the ongoing work which has contributed to the downward trend in crime and antisocial behaviour statistics over the last six years.

Supporting Evidence

Annual crime statistics and partner reports of work streams.

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 2

Project Description SIME**Strategic Information Monitoring and Evaluation group**

Key issue – to further enhance and develop effective data sharing and analytical capacity

Outputs Delivered

- SIME Group formed and meetings took place.
- Data Sharing Protocols in place.
- Strategic Assessment produced with input from 23 partners.
- Strategic Assessment data refreshed for 2012 – 2015 Action Plan
- Partnership Tactical Assessment produced for monthly Community Safety Partnership Operational Group
- Issue Assessment process instigated.
- LCPP assessment documents produced.

Outcomes Achieved

- Non specific data is shared as mainstream business where appropriate
- Data is shared more effectively
- Strategic Assessment is more comprehensive
- Tactical Assessment is more relevant for a range of partners.
- LCPP document is useful for LCPP business

6.3

DUNDEE COMMUNITY SAFETY PARTNERSHIP

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 3

Project Description Serious Organised Crime Groups

To raise awareness of serious and organised crime groups with a view to disrupting their activities,

Outputs Delivered

- Serious and organised crime groups in Dundee identified through Police national scoring matrix. Four identified, mainly concerned in the supply of drugs.
- Multi Agency Public Protection Arrangements process applied to appropriate SOCGs.
- Police Analysts tactical document, with SOCG intelligence section, shared where relevant and appropriate with CSP partner agencies. (e.g. housing, Anti Social Behaviour Team, Criminal Justice Social Work Department, Community Safety Wardens.)
- SOCGs tackled through Deter, Detect, Disrupt, Divert tactical options,

Disrupt – e.g. tackling of business interests by Trading Standards, Licensing. Housing department considering tenancies.

Divert - e.g. Criminal Justice SWD joint interviews with Police of individuals on release from Prison,

Detect – e.g. police and partner response to drug dealing, intelligence led patrol matrix, partners eg Community Wardens involved in intelligence requirement for nominals.

Deter – e.g. educational input to children in Dundee regarding the dangers of drugs

- Intelligence requests actioned with partners, e.g. community Safety Wardens, DCC ASB team.
- Illegal Money lending presentation made to CSP raising awareness.

Outcomes Achieved

- Partners are more aware of the impact that SOCGs have on the safety of the community of Dundee.
- Partners have been involved in tackling SOCGs eg drug dealing networks.
- School children in Dundee aware of who benefits from drug dealing.

Supporting Evidence

- Police Monthly Tactical Document.
- 4 SOCGs identified within Dundee, 3 now have reduced “seriousness” matrix scores following Police and Partnership tactics of Deter, Disrupt, Divert, Detect.

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 4

Project Description drug dealing

Key Issue – to tackle the dealing of controlled drugs and in particular class A drugs.

Outputs Delivered

- **Enforcement –**
Drug Search warrants executed.
Offences detected for supply / possession of controlled drugs
Proactive Stop / Search tactics. Police engaging in stop search tactics as part of the Violence Reduction Campaign to take weapons of our streets. This tactic also impacts on the possession of controlled drugs in public places.

Deployment of Police Community Impact Team – The CIT was deployed to areas where drug abuse featured in the crime profile.

Intelligence led enforcement; Analytical product based on intelligence. Partnership contribute to this picture through publicising Crime stoppers, handing out ditch a dealer leaflets, intelligence from community Safety Wardens and Housing officers.

- **Intelligence**
Ditch a dealer leaflets produced, crime stoppers number advertised, Intelligence files produced and acted on with a view to craving search warrants or stop searches of individuals.
- **Education**
Alcohol Drugs Partnership (ADP) action plan in place
Child concern referrals submitted where children are at risk through drug abuse
- **Community Empowerment**
Local community plans have community safety objectives tackling local drug issues for communities
- **Prevention / Harm reduction**
(ADP) Partner agencies delivering Overdose prevention training
(ADP) Take home Naloxone programme being rolled out.
(ADP) quicker access to recovery and care pathways being developed

- **Making Communities Safer**

Needle uplifts to make communities safer, however intelligence from uplifts also is useful for plotting trends in dealing.

Identifying children at risk through drug abuse – child concern reports are submitted by the Police attending incidents where there are drugs and dependant children involved with the individual or family. (not necessarily the child taking drugs)

- **Partnership Involvement**

The intelligence picture is captured in the Police Tactical document and trends and issues shared with partners at the CSP operational meeting.

Outcomes Achieved

- **Drugs and money seized –**
1102 crime reports submitted by Tayside Police in Dundee where there is drug possession. Value of drugs **£1.2 Million pounds**.
- Money seized under the proceeds of crime Act - £183,667.
- Detected offences for supply / possession of Heroin, - 73
- Detected offences for supply / possession of other drugs – 98
- Drug Search warrants executed in Dundee – 205
- Child Concern Reports submitted which have a drug concern in the Modus Operandi – 166
- Drug Overdoses – 125 overdoses reported to the Police of which 33 were Fatal.

Supporting Evidence

- Police tactical document
- CSP operational document.
- CIT deployment reports.
- Police statistics from UNIFI / CAPTOR

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 5

Project Description**Reduce groups 1 – 4 crime**

Key issue – reduce groups 1 – 4 crimes

Groups 1 – 4 crime are**Group 1**

Assault, Murder, culpable homicide, robbery, child neglect, threats, abduction, possession of firearm with intention to endanger life. Etc

Group 2

Rape, indecent assault, lewd and libidinous practises, public indecency

Group 3

Housebreaking, theft, in building with intent to steal, theft from a motor vehicle, reset, embezzlement, fraud, commercial housebreaking, possession of tools with intent to steal

Group 4

Vandalism, Fireraising, malicious damage

Outputs Delivered

- Dundee Local Policing Plan
- Dundee Local Policing area Housebreaking Action Plan
- Dundee Local Policing Area Vandalism Action Plan
- Commitment to National Violence Reduction Campaign Action Plan
- Police Analytical product
- Multi Agency Public Protection Arrangement MAPPA
- Multi Agency Risk Assessment Conferencing. MAPPA
- CSP operational group analytical product
- CSP Operational group issue assessment process.
- Violence Against women Action Plan (see ref 16)
- Deployment of Police Community Impact Team – acquisitive crime, robbery and drug dealing
- Police Repeat Caller process.
- Police Persistent Offender scheme
- Youth Justice Early and Effective Intervention process.

- Partnership Crime Prevention Training
- Partnership response – metal theft
- Partnership response – doorstep crime
- SCAMBUSTERS
- Operation Dry Up
- Partnership Diversionary Activities
- Best Bar None scheme
- Duncan scheme
- Operation Challenge
- Police stop search tactics
- Memorandum of understanding between Tayside Police and Tayside Fire and Rescue for joint problem solving (fires)
- Community Safety Warden patrols

Outcomes Achieved

Year on Year Reduction of Group 1-4 Crime –

YEAR	NUMBER	REDUCTION
2007-8	11608	
2008-9	10752	856
2009-10	9600	1152
2010-11	9938	increase of 338
2011-12	7610	2328

As of June 2012 – **BEST EVER DETECTION RATE exceeded.**

Supporting Evidence

- Police Crime Statistics
- Action Plan reporting
- Stop Search stats – 3929 proactive stop searches.

6.6

DUNDEE COMMUNITY SAFETY PARTNERSHIP

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 6

Project Description

Violence Reduction and Prevention

Outputs Delivered

- Police Stop Search tactics
- Commitment to National Violence Reduction Campaign
- Violence against Women Partnership Action Plan
- Best Bar None scheme run by the DUNCAN scheme including provision of police supported Radio link process
- Centresafe – including additional funding at festive period
- Robust and effective investigation of reported robberies
- Operation Ferry-Safe
- Police Licensed premises visits.
- Funding obtained for purchase of 10 high quality hand held metal detectors. Now in daily use by officers
- Target Action files for known knife carriers
- Enforcement of bail conditions for domestic offenders
- Enforcement of bail curfew conditions for violent offenders
- Development of Cardiff Injury surveillance project at Ninewells A&E
- Tackling of SOCGs with Deter, Detect, Disrupt, Divert tactics
- Intelligence led Police and partnership Response plans in place for known violence feuds.
- Education – inputs to school children by Police officers tackling knife crime
- Tackling alcohol fuelled violence amongst young people – Operation Dry Up.

- Effective and proactive use of CCTV
- Community Safety Wardens patrols

Outcomes Achieved

- Reductions in violent crime, fewer victims
- Increase in detection rates – more offenders dealt with
- 117 Serious assaults reported in Dundee
- 23 Serious assaults reported in the City Centre.
- High detection rates
- 77 robberies reported
- High detection rates
- Proactive stop searches by Police 3929
- Proactive stop searches by Police in City Centre 1594
- Recorded stop searches by Police for weapons 754

Supporting Evidence

- Violence Reduction Unit campaign stats including;
- 1,000 licensed premises visits made in Dundee by Police officers during 2012 Violence Reduction campaign June July. This was not counted outwith the Campaign dates however is now mainstream business.
- Police captor / unifi systems
- Chief Constables Annual Report.

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 7

Project Description:

Key issues

Closer links between Dundee Community Safety Partnership and Local Community Planning Partnerships.

Outputs delivered

- Community Safety Partnership Reps sit on all LCPP meetings
- CSP commitment to support LCPP Action Plans.
- LCPP Analytical document produced by Community Intelligence Unit analysts
- CSP co-chair sits on Decentralisation group.
- CSP have arranged meetings with DCC LCPP Communities officers with a view to progressing action plans and joint objectives

Outcomes Achieved

- Greater awareness between CSP and LCPP operational staff of action plans and joint objectives.

Supporting Evidence

- LCPP Action Plans
- Issue Assessments.

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 8

Project Description

To enhance partnership working and align available resources to tackle key Community Safety Issues.

Outputs Delivered

- CSP Fit for Purpose review undertaken
- Operational Group developments to ensure positive partner input
- Preparation of various tactical documents to support partners
- Support to Community Safety Network
- Commissioning budget allocated to key CSP priorities

Outcomes Achieved

- Crime and antisocial behaviour statistics continuing downward trend for 6th year in a row
- Partners increasingly working on intelligence led basis
- Dundee CSP highlighted by Scottish Government as demonstrating best practice
- People living in Dundee feel safer

Supporting Evidence

- Strategic Assessments
- Operational group Minutes
- Fit for Purpose Review
- Police Public Perception Survey
- Partner evaluations and public feedback

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 9

Project Description:

- Reduce antisocial behaviour and in particular the instances the instances of Youths Causing Annoyance and vandalism.
- To ensure available legislative options are used effectively to target antisocial behaviour
- Youth Consultation on Measures to Reduce Anti Social Behaviour/YCA Calls

Outputs delivered

- Co-location of Community Safety Services by DCC instigated and ongoing.
- CSP operational Group co-ordinates activity to tackle ASB
- CSP operational group co-ordinates activity to tackle vandalism
- Intelligence led deployment of the Youth Bus to youth issue hotspots.
- CSP sub group to tackle graffiti – mainstreaming a partnership response to graffiti vandalism
- Dundee Local Police Area Police anti vandalism strategy
- Dundee Local Police Area Police Operation Dry Up.
- Intelligence led patrolling by Community Safety Wardens.
- Police Operation Valiant returns feeding the Police DCC ASB team anti social behaviour processes. (eg ASB warning letter, Antisocial Behaviour Contract etc)
- Police Repeat Caller process.
- Provision of Youth diversionary activity eg The DISC, midnight football etc.
- Dundee Motor Bike project
- Bike It project
- West Target Football
- Mid Craigie Dance Group developed from contact with young people causing a nuisance
- Ongoing consultation with young people throughout the community based programme.

Outcomes Achieved

- Consultation leads to activities developing based on young peoples' interests which in turn contributes to reductions in anti social behaviour and YCA calls
- Young people are more active, healthier and able to make a more positive contribution to their community

- Youth Calls – TOTAL CALLS APRIL 2011 TO MARCH 2012 – **4505** – (info from Captor)

Operation Dry Up Alcohol Seizures – 1st April 2011 to 31st March 2012

Alcopops	Beer	Cider	Wine	Vodka/juice mixed	Vodka	Other Spirits
42.5	418	462	9.5	33.5	62	15.5

- Approx 1,000 repeat callers to the Police supported. Many reporting ASB amongst other issues.

Supporting Evidence

- Reports and case studies from projects mentioned

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 10

Project Description

- Reduction in fire related anti-social behaviour
- Improved co-ordination of diversionary activity targeting hotspot areas and specific individuals regularly engaged in antisocial behaviour or criminal activity
- The Bus (mobile youth resource vehicle) provides an opportunity for safe, educational engagement with young people. It is used to reach a wide range of young people to provide information, support and services to help them make positive lifestyle choices.
- The Bus is deployed in an area when it is identified as being or becoming a 'hotspot' in terms of the number of calls Tayside Police receives regarding young people causing a nuisance. It is staffed by Youth Workers with localised support from Tayside Police and Community Safety Wardens. Support from additional partners will also be negotiated at a local level where appropriate. This partnership approach is key in addressing the issues identified by communities.

Outputs Delivered

- Local Fire related anti-social behaviour meetings (quarterly)
- Joint school talks
- Youth engagement
- Fire service initiatives
- Partnership working with local authority, Police, Royal Mail, Scottish & Southern Energy to identify potential fire risks
- Working with youths with learning difficulties (fire college)
- CIU analysts product highlighting ASB and youths issues for partners
- Youth Intervention Group meetings took place
- Intelligence led patrolling by community Safety Wardens
- Intelligence led deployment of The Bus youth diversionary resource
- The Bus became fully operational at the beginning of July 2011 and over this period, the number of Youth Causing Annoyance calls logged by Tayside Police has continued on the overall downward trend noted throughout this year, with no significant hotspot areas being identified across the city.
- The Bus has engaged with an average of 144 young people aged 10 to 18 years each month using this resource on Thursday and Friday evenings to deliver positive, diversionary activity.
- Community Based Youth Work staff have used The Bus to deliver Youth Information Drop-ins which take place at lunchtime in schools and also across local communities out with the core Thursday and Friday evenings. These sessions have attracted an average of 50 young people each week.
- The Bus was also present at 9 community fun and gala days to promote both the resource and local positive activities for young people in their area.

Outcomes Achieved

- Reduction in Secondary fires
- Young people's awareness of the dangers of fire
- Partner links
- Integration of young people and the fire service
- Positive feedback from Fire College staff
- Effective deployment of mobile resource vehicle
- Young people are involved in less anti-social behaviour
- Young people understand the impact anti-social behaviour has on their community
- Young people are better informed about alcohol and substance misuse
- Young people make positive decisions and lifestyle choices

Supporting Evidence

- Statistical reports of reduction in secondary fires
- Junior Fire Inspectors Programme
- Community Fire Safety Initiatives Spreadsheet
- Fire College Log books
- Photographic evidence
- Young people have been supported to access Youth Information which has covered a broad range of topics and issues. These have included alcohol and substance misuse, suicide awareness and firework safety. Supported access to this information has provided young people with the opportunity to make better informed decisions and lifestyle choices.
- A group of young people from the Lochee area have worked with a local media company to design a short animation which is based on risk taking and anti social behaviour, particularly associated with alcohol. This educational tool will be shown on the screens both on and off The Bus to promote a positive message and stimulate challenging discussion with young people.
- The feedback from both adults and young people has been very positive. The following are some examples of what young people have said about The Bus...
- Gives us something to do
- Bright and Cheerful
- Fun, friendly
- Workers are fandabidoshis
- Lots of youth information
- The Bus is cool
- Colourful
- Superb
- Sweet
- The Bus is amazing, cool and fun
- The Bus is Awesome!
- Fun, cool, laptops, info, wii, workers, is bright!

6.11 DUNDEE COMMUNITY SAFETY PARTNERSHIP

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 11

Project Description:

Key partnerships require to FOCUS ON ALCOHOL and align available resources to ensure best value approach

Outputs delivered

- CIU analysts product for LCPP meetings and monthly Operational Group highlighting Alcohol ASB and youth issues for partners
- Operation Dry Up Activity is intelligence led and involves Police resources as well as Community Safety Wardens.
- Police finding children at risk as a result of Alcohol consumption submit child concern reports.
- CSP input to Dundee Licensing Forum
- Best Bar None activity
- Commissioning budget allocation to enable Tayside Council on Alcohol to support work in communities using the BUS in partnership with Youth Work staff
- Education programme delivered in schools
- Visit to licensed premises highlighting dangers of agents buying alcohol for young people

Outcomes Achieved

- Reduction in youth calls
- young people more aware of dangers of alcohol
- Support available to young people if required

Supporting Evidence

Operation Dry Up Alcohol – 1st April 2011 to 31st March 2012

Alcopops	Beer	Cider	Wine	Vodka/juice mixed	Vodka	Other Spirits
42.5	418	462	9.5	33.5	62	15.5

- Partner reports on activity
- Focus on alcohol report
- Licensing Forum minutes

6.12 DUNDEE COMMUNITY SAFETY PARTNERSHIP

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 12

Project Description

To address Technology Safety Issues

Outputs Delivered

- Community Safety Partnership/CYPPC Sub Group undertook scoping exercise in response to Child Protection concerns
- Multi disciplinary approach to tackling E-Safety issues

Outcomes Achieved

- Strategy and Action Plan developed (subsequently agreed by Policy and Resource Committee 11 June 2012)
- Community Safety Manager confirmed as E-Safety lead for Dundee
- 43 groups (4035 people) received talks from Community Safety Workers
- Parents/Adults/Staff presentation agreed
- Care inspection report positive re E-Safety in relation to Child Protection

Supporting Evidence

- Report to Committee Number 186-2012, 11 June 2012
- Partner evaluations
- Sub group minutes
- Database input

6.13

DUNDEE COMMUNITY SAFETY PARTNERSHIP

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 13

<u>Project Description</u>	Personal Safety
<ul style="list-style-type: none"> • To improve people's perception of personal safety - especially women, ethnic minorities and the elderly • Communities will be more knowledgeable about work with offenders carried out to reduce re-offending 	
<u>Outputs Delivered</u>	
<ul style="list-style-type: none"> • Personal Safety sessions targeting vulnerable groups • Issue of Personal Safety alarms • Community Capacity building for local groups • Production of appropriate materials highlighting simple safety tips • Development of older person strategy • Police Public Perception Survey • Criminal Justice Social Work services provide information to the Tayside Community Justice Authority in relation to key performance information and about Community Payback Projects in local communities. Tayside CJA, as part of their communication strategy, publish the information in a newsletter. The CJA notes that the newsletter should be available on line at their web site, in local libraries and is circulated to key partners in local areas. • Criminal Justice Social Work reps have delivered presentations about Community Payback to all LCPPs in Dundee throughout 2011. Part of these presentations has been focussed on encouraging individuals and community groups to propose projects for the Community Payback and unpaid work teams to undertake. • Contact names and numbers have been made available via LCPPs and at DCC website for public to make contact with project proposals. • Criminal Justice Social Work have actively engaged with media coverage of projects being undertaken. 	
<u>Outcomes Achieved</u>	
<ul style="list-style-type: none"> • 32 personal safety talks delivered to vulnerable groups • 18 focussed personal safety events engaging with over 2900 people • 22 primary school focussed talks • 360 personal alarms distributed • Community Safety Workers support 10 Community Groups in Dundee • Safety campaign 'Want it Sorted, Get it Reported' • Home Safety Officer co-ordinates Healthy Home checks, supports CAN, Reshaping Care for older people's falls • Police Public perception survey indicating positive trends • Wider community awareness of the work undertaken by offenders in the Community and of the principles of how Community Payback works to reduce re-offending. • Increased number of projects undertaken which have been identified by local communities. Often in partnership with other community safety partners. 	

Supporting Evidence

- Evaluations
- Database input
- Participant feedback
- Question from PPP survey 2011 - 2012
Taking everything into account how do you rate your neighbourhood as a place to live
Very or fairly safe 85.5% plus 4.8%
A bit unsafe or very unsafe 14.5%
- Community Justice Authority Newsletters published
- Increased referrals from LCPP members, community groups and individuals
- Increased number of unpaid work projects completed.
- Increased reports of community & individual satisfaction with the projects undertaken

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 14

Project Description:

Community Tensions and Counter Terrorism

Outputs delivered

- Contest Strategy in Place
- Education of partner agencies
- Input to partners given by PREVENT officers
- 10 Workshop Raising Awareness of Preventing violent extremism (WRAP) inputs delivered to Partners, including, National Health Service, Social Work Department managers, Community Wardens, Head teachers, Housing Officers, Police officers
- Engage and educate communities
- ACT NOW – 3 events delivered to schools Grove, Braeview, and voluntary sector AMINA
- Police Operation DELPHINUS in place
- Community Advisory Group and Strategic Advisory Group in place within Tayside Police
- Hate Crime Multi Agency Partnership (HIMAP) instigated see Action plan ref 25
- Counter Terrorism on CSP agenda and CT officer raising awareness to partners including CSP
- Police Community Impact Assessments for incidents significant to communities
- Police engagement with Key Individuals in the community (KIN Key Individual Network)

Outcomes Achieved

Greater understanding and awareness of issues and readiness to respond to the terrorist threat

Supporting Evidence

- Feedback from participants
- HIMAP Action Plan
- Meeting papers

6.15

DUNDEE COMMUNITY SAFETY PARTNERSHIP

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 15

Project Description

To Target Young Fire setters

Outputs Delivered

- Home Visits with Young Fire setters
- Engagement with family members
- 33 Interventions completed
- Liaising with other agencies i.e. Police, Social Work

Outcomes Achieved

- Young people and families have greater awareness of the dangers of fire setting

Supporting Evidence

- Case Study
- Spreadsheet

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 16

Project Description

Working in partnership with organisations, communities and individuals across Dundee the Violence Against Women Partnership strives to raise awareness of violence against women and facilitate the development of approaches that support women, children and young people, challenge perpetrators and work towards the prevention of violence against women over the long-term.

The Partnership is a multi-agency body whose members included voluntary sector services providing specialist support services to women, children and young people; Dundee Women's Aid, Women's Rape And Sexual Abuse Centre and Barnardo's Tayside Domestic Abuse Initiative.

Outputs Delivered

- More women, children and young people affected by domestic abuse, rape and sexual assault have been referred to appropriate services.
- Enhanced support services for women, children and young people affected by domestic abuse and sexual violence.
 - The Multi Agency Risk Assessment Conferencing system for high risk victims of domestic abuse has been implemented over the course of 2011/12.
 - The Sexual Assault Referral Network (which allows women to access forensic medical examinations in certain circumstances without reporting a sexual offence to the police) has been implemented in 2011/12.
 - Funding has been secured from the Big Lottery to enhance early housing information and advice to victims of domestic abuse.
- Women have been supported to address substance misuse issues.
- More effective partnership working in dealing with issues that stem from prostitution.
 - The multi-agency prostitution steering group has been reconvened by Tayside Police and is now meeting regularly.
 - Cair Scotland have developed a partnership bid with WRASAC to the Big Lottery to secure 5 years funding for support services for women.
- Shared responsibility for dealing with prostitution amongst partner agencies.
 - Multi-agency attendance at the prostitution steering group is extensive and consistent.
- Engagement of and awareness raising with local communities affected by prostitution.
 - Engagement through media articles and social networking posts. This work has been led by Tayside Police.
 - Vice Versa have provided inputs to Stobswell Forum meetings over the course of the year.
- Enforcement action against kerb crawlers.
 - Tayside Police have completed enforcement initiatives over the course of the year.
 - Tayside Police, Community Intervention Team (deployed to the affected area) have had enforcement activity included within their remit.
- Offenders are more effectively targeted.
 - Increased number of arrests for kerb crawling in comparison to previous years.
 - Implementation of Multi Agency Risk Assessment Conferencing is helping to effectively target domestic abuse perpetrators and reduce repeat offending.

Outcomes Achieved

- Women, children and young people affected by domestic abuse and sexual violence feel supported and safer.
- Women in on-street prostitution are better supported and safer.
- Local communities affected by prostitution feel safer.

Supporting Evidence

DWA

Evidence of increase in numbers of women, children and young people supported in 2010/11 compared to 2011/12

- 169 women referred by other agencies (i.e. not including self referrals) in 2010/11 and 228 in 2011/12 (35% increase)

WRASAC

Evidence of increase in numbers of women, children and young people supported in 2010/11 compared to 2011/12 in WRASAC services:

- 121 new women accessed service in 2010/11 and 156 in 2011/12 (29% increase)
- Total of 167 women supported in 2010/11 and 224 in 2011/12 (34% increase)
- Also 14% increase in number of support sessions offered and 15% in number of sessions delivered

Women, children and young people feel supported and safer

- 32 incidents have been recorded and passed to Tayside Police via intelligence systems in place within Vice Versa Service
- 18 women supported by Vice Versa Service; 32 onward referrals made to partner organisations (including 10 to substance misuse services)

Tayside Police On-Street Prostitution in Dundee (December 2011)

Document provides evidence of:

- more effective targeting of offenders / enforcement actions against kerb crawlers
- communities feel safer (falling level of complaints)

MARAC Evaluation Report (September 2011)

For 25 victims discussed in the first 9 MARAC sessions:

- 17% reduction in repeat victimisation rate compared with all high risk victims who were not dealt with by MARAC (assessed through police reporting)
- 72% of victims reported no further violence or abuse following the MARAC meeting

For 8 women who participated in evaluations:

- 87.5% felt safer after being through the MARAC process (no victim felt less safe)

A further external evaluation report complete in April 2012 by an independent consultant shows that of 16 women interviewed:

- 11 had maintained a feeling of safety at the very high end of the rating scale used.

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 17

Project Description

To address Home Safety and Accident Prevention targeting pre school children and the elderly

Outputs Delivered

- Promote awareness of preventative measures to reduce unintentional injury in the home
- Liaise with National Health Service to provide appropriate statistics
- Adopt partnership approach to Home Fire Safety sessions
- Training of appropriate staff to undertake visits has not been delivered as yet due to required approval of "Healthy Homes Check Scheme" report from Policy and Resources Committee.

Outcomes Achieved

- Ongoing preventative work in communities on a local and national level
- Contact established with key personnel in NHS to co-ordinate data sharing protocol for accident and emergency statistics.
- Partnership approach established re Home Fire Safety sessions
- Home Safety Officer and Celebrate Age Network co-ordinator progressing strategy/protocol and related training implications.

Supporting Evidence

- Meetings attended; local and national initiatives and presentations delivered
- Establishing baseline with NHS ongoing due to difficulties accessing quality statistical data
- Draft report provided "Healthy Home Checks Scheme".

6.18

DUNDEE COMMUNITY SAFETY PARTNERSHIP

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 18

Project Description:

To raise awareness of DCSP and its work and to develop an effective media strategy

Outputs delivered

- High profile media coverage in local press for key work elements e.g. Bonfire Initiative
- Use of Police Facebook for targeted events e.g. demolition of multis
- Partners highlight work of CSP when opportunities present
- Use of Crimestoppers funding to promote CSP

Outcomes achieved

- Improving recognition of work undertaken by CSP
- Improved relationship with local media

Supporting Evidence

- Media reports
- Feedback from use of Facebook for targeted events
- Partner evaluations of work undertaken

6.19

DUNDEE COMMUNITY SAFETY PARTNERSHIP

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 19

Project Description:

Monitor effectiveness of Police and Local Authority Services in terms of their delivery of services.

Outputs delivered

- Police Public Perception Survey
- DCC annual Customer Survey
- Partner evaluations of work undertaken

Outcomes achieved

- People feel safer
- Positive feedback from those who have received a service

Supporting Evidence

- Survey reports
- Partner evaluations

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 20

Project Description

To contribute to local and national reviews and development of good practice.

Outputs Delivered

- CSP staff and partners have ensured Dundee representation in national fora related to Community Safety work and have been at the forefront of developing national good practice.

Outcomes Achieved

- Dundee is consistently seen as being at the forefront of developing good practice across a number of Community Safety fields.

Supporting Evidence

- Scottish Government Departments have recognised the good work in Dundee and frequently cite this in reports and by raising the profile of this good practice at conferences and in guidance documents.
- A number of staff from within the CSP hold leading positions on national fora and have been invited onto various national groups developing specific work streams in the Community Safety field.

6.21

DUNDEE COMMUNITY SAFETY PARTNERSHIP

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 21

Project Description

To support the involvement of local people in addressing community safety issues.

Outputs Delivered

- Partners have developed work ensuring the active involvement of local people in identifying need and planning to address it.
- Strong links have been made to support LCPP's to address their identified community safety issues.
- Partners have supported work within the local community engagement strategies.

Outcomes Achieved

- People have expressed confidence in becoming involved.
- Local people are more aware of the resources available to them to address community safety issues and are engaging with these resources.
- Local communities have higher expectations that issues will be addressed.

Supporting Evidence

- Services are responding to increased requests for support from local people.
- Positive feedback from those involved.
- The input of networks such as the Community Safety Network and Celebrate Age Network has ensured more local people are aware of the opportunities to become involved and are supported to do so at all levels from identifying, planning and implementing to reviewing community safety work affecting them.

6.22

DUNDEE COMMUNITY SAFETY PARTNERSHIP

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 22

Project Description

To ensure DCSP Action Plan complies with Equalities and Diversity legislation.

Outputs Delivered

- All reports to Committee are screened as per DCC policy.
- Partners comply with their own organisational policies.
- All grant receiving organisations must comply with DCC Equalities and Diversity policies or similar.

Outcomes Achieved

- DCSP complies with the relevant legislation.

Supporting Evidence

- Policy documents.
- Staff training records within partner organisations demonstrating compliance.
- Grant applications

6.23

DUNDEE COMMUNITY SAFETY PARTNERSHIP

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 23

Project Description

To refine monitoring and evaluation requirements in line with the single outcome agreement.

Outputs Delivered

- DCSP SOA outcome responsibilities are reported in accordance with the required format and are reported within the DCSP annual report.

Outcomes Achieved

- DCSP monitoring and evaluation is in line with the single outcome agreement.

Supporting Evidence

- DCSP report on the SOA and submitted to the Dundee Partnership.

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 24

Project Description

To increase road safety awareness and reduce road casualties.

Outputs Delivered

- Safe Drive Stay Alive campaign for senior school pupils.
- Road safety input to schools and community settings.
- Police road safety campaigns eg drink driving, seatbelts, car seats, mobile phones.
- School parking campaigns.

Outcomes Achieved

- Increased awareness of road safety issues among young people.
- Continued downward trend in casualties.

Supporting Evidence

- Police statistics.
- Records of campaigns.

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 25

Project Description HIMAP

Hate Crime Multi Agency Partnership

Key issue – *to enhance partnership working and align available resources to tackle hate crime incidents.*

Outputs Delivered

- HIMAP meets monthly attended by Tayside Police, NHS, DCC SWD, Education, ASB team, Victim Support. The HIMAP co-ordinates support to victims of hate crimes, considers trends and seeks to inform educate and problem solve.
- Basic Action plan agreed highlighting key priorities.
- Presentation given to Dundee Partnership Equalities Event.
- Links made with communities and voluntary agencies linked to Hate Crime vulnerable communities.
- HIMAP incidents analysts products identifying trends, repeat victims and offenders produced by CIU community analysts.
- Policy and Guidance document produced and signed.
- Information sharing protocol in draft.

Outcomes Achieved

- Victims of reported hate crimes have received additional co-ordinated support, in particular from Police, Victim Support, Dundee City Council Anti social Behaviour Team.
- Typical example, polish family receiving abuse from a neighbour, initially dealt with by Police. Follow up action on the offender taken by the DCC ASB team, advice given to the victim, with Victim support involvement. Ultimately a housing management transfer made for the family whose house was inadequate for family size.
- More effective partnership working achieved.
- Repeat Victims and Offenders identified through the production of analytical product based on Police reported crime.

Supporting Evidence

- Minutes of HIMAP meeting where partners have worked together to improve the tackling and reporting of hate crime within the city.
- Community Intelligence Analysts product

6.26

DUNDEE COMMUNITY SAFETY PARTNERSHIP

ACTION PLAN REPORTING TEMPLATE 2011/12

ACTION PLAN REF. 26

Project Description

To measure the impact of CSP interventions.

Outputs Delivered

- Police public perception survey is undertaken annually.
- Partners undertake evaluations of interventions.
- CSP exploring pilot project to measure the social impact of interventions in partnership with the Scottish Government Community Safety Unit.

Outcomes Achieved

- People feel safer in their communities.

Supporting Evidence

- Results of surveys and evaluations.

7.0 Community Intelligence Unit Statistics

Theft By Shoplifting

Crimes of Indecency

Robbery

Domestic Dwelling Housebreaking

Non-Dwelling Housebreaking

Serious and Violent Crimes

Fatal Road Traffic Collision Injuries

Serious Road Traffic Collision Injuries

Youth Causing Annoyance

