
Security classification: [Select Protective Marking]

 POLICE AND CRIME PLAN PRIORITIES - QUARTERLY HIGHLIGHT REPORT

1. Aims and Priorities

The Police and Crime Commissioner’s aim is that the Police and Crime Plan will be delivered
through the inclusion and involvement of the many partnerships and communities in Gloucestershire
with the aim of making it a safer place in which to live and work.

The Police and Crime Plan is being delivered through:

¶ Priority 1 – Accessibility and accountability

¶ Priority 2 – Older but not overlooked

¶ Priority 3 – Young people becoming adults

¶ Priority 4 – Safe days and nights for all

¶ Priority 5 – Safe and social driving

¶ Priority 6 – Safer cyber

¶ Commitment – A compassionate approach

¶ Commitment – A green and pleasant county

Delivery plans for the above Priorities will be continually developed throughout the period of the
Police and Crime Plan 2017 to 2021 and will aim to deliver value for money.

The purpose of the Police and Crime Plan Priorities Quarterly Highlight Report is to provide all
stakeholders with an update that monitors progress in respect of each of the Priorities, to include:

¶ activities achieved during the current quarter;

¶ activities expected during the next quarter;

¶ any risks or issues identified will be managed through the risk and issue registers;

¶ overview of budget.

This report is a summary against activities. Members should note that this information is
retrospective for the reporting quarter mentioned; as such it is an executive summary. Due to
report production timescales, information and updates may have since been superseded and will be
updated in future reports.

Report Number 21

Report Period April –June 2019

Author Richard Bradley

To Police and Crime Commissioner

Version V1.0

Date 24 January 2019

Security classification: [Select Protective Marking]

2 | P a g e

2. Quarterly update on progress for period

Accessibility and accountability

Intent:
To get the right resources to the right situation or problem first time, every time, on time and dealing with
the matter appropriately and effectively
To realise the ideal of the local officer working in and with the communities of Gloucestershire

1. Provide sufficient funding to increase Police Officer numbers subject to Government Grant

1.1 2019/20 Precept Bids agreed and business cases supported by the Constabulary and OPCC

Continued tracking and management of precept posts 2018/19 and 2019/20 - recruitment and postings
through Work force Strategy and Tactical group.

2. Assessment and update of the contribution of our volunteer capability

2.1 Commentary on the contribution of the Special Constabulary in line with Citizens in Policing
portfolio in order to ‘double’ the impact and activity

 Special Constabulary

The Special Constabulary establishment as of 30th June 2019 was 159 Officers.

The Special Constabulary (SC) have recently seen a reduction in numbers, most of the losses are due to
SCs joining to become full time constables in Gloucestershire or Neighbourhood Forces. This reduction
can be seen as a positive, as SCs join full time with policing experience and have been able to transfer
some skills obtained as an SC.

However in line with the expectations set our contribution in hours has steadily increased in the last
quarter by 208 hours

Duty Hours for the quarter are as follows: April – 3,186, May – 3,284, June – 3,394.

This positive increase is mainly down to the continuation of Op Indemnis, Time Based Tasking and the
new Night Time Economy Team, which in turn has encouraged more officers to come on duty with the
feeling of being valued, along with the improved tasking and deployment briefings.

Activity and impact supporting key element of Accessibility

The Special Constabulary arranged two community engagement days, working with local businesses and
other partners in Stroud and Gloucester.

The Stroud event took place inside Five Valleys Shopping Centre (Merrywalks) on Saturday 27th April
2019 working together with Gloucestershire Fire and Rescue, engaging with well over 5,000 members of
the community. SCs promoted the National Seatbelt Campaign.

Security classification: [Select Protective Marking]

3 | P a g e

The Gloucester event took place in Kings Square on Saturday 8th June 2019 working once again with
Gloucestershire Fire and Rescue and Sunflower Suicide Support charity. This event launched
Gloucestershire’s Summer Drink Drive Campaign and running parallel was a retail crime operation
targeting shoplifting and aggressive begging in the City.

National Specials Weekend took place over the weekend of 31st May – 2nd June 2019, this saw 43
Special Constables out on the beat carrying out Roads, Neighbourhood, and Response Policing across
the county contributing to a total of 430hours.

Gloucester City Policing Team is planning to train a small number of SCs up to cover policing the City
Centre on a Saturday/Sunday daytime when the NHP Team are on Street safe. This is progressing and
the support is building following a team building event at Hartpury University on 27th June 2019.

Building on the approach taken in Gloucester Local Policing Area (LPA) - work continues with
Cheltenham NHP to increase the visibility and productivity of the Special Constabulary through the
building of relationships with the NHP and providing additional support at high demand periods for the
NHP.

There have been a number of events which the Special Constabulary have supported over the last few
months, all providing high visibility and accessibility to the public, namely: Berkeley Show (23/6/2019),
Westonbirt Open Air Events (June 2019), Ollie Murs Concert (June 2019), Dover Games (May 2019),
Cheese Rolling (May 2019). Gloucester and Cheltenham SCs supported the Council with National
Licensing week in June 2019.

Security classification: [Select Protective Marking]

4 | P a g e

KPIs from the Special Constabulary from 1st April – 30th June 2019:

Task Type Total

Arrest 50

Assist Arrest 128

Attempt Burglary 10

Burglary 14

Court Attendance 7

Crime Recorded 55

Criminal Damage 35

Detained Person Transport 136

Domestic 179

Drug Seizure 24

Drunk and Disorderly 38

MG File Submitted 23

Restorative Justice 5

Robbery 4

Section 136 Mental Health 17

Section 4 POA 4

Section 47 11

Section 5 POA 6

Statement Taken 28

Statement Written (Own) 92

Stolen Vehicle 4

Street Caution 11

Warrants 23

Wildlife Crime 2

Scene Guard 11:15 hours

Abandoned call 19

Alarm audible 14

Alcohol Seizures 6

ASB 91

Caution 3

Check Insecure / Alarm Premises 17

Concern for welfare 279

First Aid Given 40

Found property 12

Intel Submitted (Covert) 4

Licensing Checks 60

Missing Person 115

Nuisance neighbour 10

Reassurance Visit 18

S.18 Search 4

S.32 Search 18

Stop and Search 27

Strip Search 3

Sudden Death 10

Suspicious circumstances 21

Vehicle Search 12

Verbal Caution 22

VIST Completed 60

Constant Supervision (time) 58:15 hours

Security classification: [Select Protective Marking]

5 | P a g e

Foot Patrol 375:15 hours

Assist Motorist Breakdown 62

Blue Light Compliant Stop 350

Drugs Wipe - Negative 12

Drugs Wipe - Positive 4

HORT1 5

Intoxilyzer (Custody) 10

Manage Motorway Debris 9

Non Endorsable Tickets 7

Online report of untaxed vehicle to DVLA 3

P31 File (Motor Offence) 5

Roadside Breath Test - Negative 100

Roadside Breath Test - Positive 13

RTC - damage only 39

RTC - Injury 29

S165/S59 Vehicle Seizure 31

T53 (S59 warning) 2

Tintman 1

TOR 76

Traffic Control 113

VDRS 10

Vehicle Stop(Roadside) 210

Job Chats (Supervisors only) 12

Welfare Check (Supervisors Only) 18

Cadet meetings (time) 67:30 hours

Advice / Education of drivers 177

Assisting Motorists 59

Birdlip to Cirencester (A417) 72

Cirencester to Swindon (A419) 19

Cross border work 3

Dog/Pedestrians in Carriageway 4

Gloucester to the M50 10

Intelligence led waiting time (sitting u 3

Lane closures 26

Request to search for vehicles by FCR 6

Road Tax Seizure 2

Stroud to Gloucester (A4173) 19

Traffic operation 17

Verbal warning - Discretion led education 67

Visiting local community
21

Cadets
Our Force Cadet Programme continues to thrive. The Units in place at Waterwells and Stroud currently
have 63 Cadets and 43 Cadet Leaders. There are planned Units for Cheltenham and Cirencester and
there is a recruiting drive for Leaders. There are another 7 Leaders recruited subject to vetting. Four of
those leaders are being brought in for the Treasure Seeker Cadets that have been recruited recently.
These four people have the specialist skills required to enhance the programme to make the experience
the best that it can be for the Treasure Seekers Cadets and the scheme as a whole

See below:

Security classification: [Select Protective Marking]

6 | P a g e

Treasure Seeker Cadets had their video posted on Facebook and Carl and Richard also spoke to BBC
Radio Gloucestershire about their role in the police cadets. Good comments from members of the public
regarding this announcement such as ;

All the 15 Treasure Seeker Cadets have now been recruited and they are due to start on 30th July.

New Units:
Cirencester’s new unit will be based at the Police Station/Court site at the Forum and will be headed up
by retired Chief Inspector Brian Clifford.

The Force Cadet Coordinator has been working with all Stakeholders internally and externally to secure
suitable premises for the new proposed unit in Cheltenham.
A site at The Municipal Offices (77 The Promenade) has been secured.
This property is currently leased by the Constabulary from the Borough Council until December 2019.
The plan for Cheltenham was to try and utilise a building that is in a prime location and has capacity to be
used further .Within the cadet programme we have the resources, drive and passion to be able to take

Security classification: [Select Protective Marking]

7 | P a g e

this location and make it a valued asset of the Constabulary.
The vision for this premises that the Constabulary work in partnership with other organisations including
the borough Council (No child left behind Campaign – a year of action to address child poverty in
Cheltenham) to promote the work we are doing but also aim to reduce demand on the police by inviting
other services to use the facility managed by the cadet programme and a team of volunteers.

The aim is to open the ground floor area to the public and to offer free space to different agencies
including the Treasure seekers who would benefit hugely from having an outreach centre open to anyone
in crisis, thus reducing demand on police. The citizen’s advice bureau, Help the aged, Community
builders to name but a few.

We could also offer it out to local charities that are supported by funding from the Police and Crime
commissioners budget.

The police cadets at weekends and holiday periods would link in with the corporate calendar and assist
in reducing demand on police through prevention initiatives, it could also give them an opportunity to
showcase how amazing they are, young people taking ownership of a premises and supporting a
neighbourhood.

Celebrating the work of our Police Support Volunteers
We are so very fortunate to have more and more members of the public give up their free time to support
their local police.

You already know of the fantastic contribution made by our volunteer police officers. You may not know
so much about our superb Police Support Volunteers (PSVs).

They are recruited from all walks of life and from all age groups, with our youngest being just 17 and the
oldest a sprightly 80 years old. Here are some most recent updates and insights to what our volunteers
contribute to.

One of the volunteers is Keith Handley (pictured) who since 2013 has been a Neighbourhood Watch
Support Volunteer in Cirencester keeping records up to date, liaising with coordinators and putting
together information packs for new schemes. He lives locally and is putting his excellent knowledge of
the Cotswolds to good use.

Keith is not new to the police service. For 20 years he worked as a Special Constable for Gloucestershire

https://theintranet.glospolice.gov.uk/Interact/Pages/Modules/Directory/Entry.aspx?person=1172

Security classification: [Select Protective Marking]

8 | P a g e

Constabulary where he was SC District Commander for the Cotswold’s (and for nearly five years before
that for West Mercia) while doing a full-time job as a Technical Services Manager until he retired in 2011.

Having already made a significant contribution to the community (as a Special Constable and Scout
Leader) he is now making a difference as a police volunteer working each Tuesday alongside Jo Batt,
the full-time Neighbourhood Watch Field officer for the Cotswold’s and Stroud. Jo said “Keith covers
large areas and does lots of work which I wouldn’t be able to fit into my schedule. Without Keith,
Cirencester would be struggling. Jo is also assisted by another Neighbourhood Watch Support Volunteer,
Muriel Parsons who covers the Stroud area. Jo describes her as “passionate about her work”. Muriel
brings with her a wealth of experience including volunteering with Thames Valley Police. When she lived
in Berkshire she assisted the Neighbourhood Watch and worked with the Police Cadets and Police
Museum in that county.

Another Police Support Volunteer is John Griffiths who helps with the Neighbourhood Watch Schemes in
Cheltenham, Gloucester and Tewkesbury. John started his role in November 2016 after seeing an article
in the Neighbourhood Watch newsletter looking for a volunteer to work with Neighbourhood Watch Field
Officer Bob Lloyd who is based at Hucclecote.

Before becoming a volunteer John was an IT consultant for British Telecom. The IT skills he deployed for
BT are now a tremendous asset for the Constabulary. John says, he is still on a learning curve, but he is
a huge help to Bob as he can do a few hours each week covering many of the admin duties Bob would
otherwise have to do.

Bob said “John’s got the technical knowledge for the computer based work but also does some other
more routine tasks”. Recently the computer system has changed and John has made a big impact by
transferring data across to a new system, freeing up time for Bob to concentrate on his main duties.

Another new member of staff has joined the organisation as a NHW Field Officer for Cheltenham and
Tewkesbury, namely Simon Bailey who like Bob Lloyd is a retired Police Officer - the pair work closely
together. We have recently recruited two more Watch Support Volunteers, one who is currently
undergoing vetting to assist with the Tewkesbury Scheme. The other is Bethan Baird a 22 year old
student from Dymock who is going to assist Field Officer Chrissie Parkes in the Forest of Dean.

Between them the Neighbourhood Watch Support Volunteers each donate between 4-10 hours a week
to helping the Constabulary and we are very grateful indeed for the valuable contribution they continue to
make.

Gareth Jones - Rural Environmental Crime Liaison Officer (RECLO) support volunteer Since
November 2017, Gareth has been a Rural Environmental Crime Liaison Officer (RECLO) support
volunteer.

The following account is written by another volunteer, Bill Starkey, who is the Police Support Volunteer
scheme biographer.

Gareth is regularly consulted by officers on matters largely related to wild birds of prey such as falcons,
goshawks and kites. He is a member of the Gloucestershire Raptor Monitoring Group (a raptor being a
bird of prey).

The Force can call on Gareth’s expertise when a member of the public informs us that a dead or injured
bird has been sighted (whether in a forest, farmer’s field, garden or by the roadside).

Officers will then email a photograph of the bird to Gareth asking him for his views and helping us decide
if a crime has been committed and we need to investigate further. Gareth also helps arrange x-rays,
post-mortems and forensics of the birds in cooperating laboratories and universities where detailed
evidence is searched for. Use of such facilities would clearly result in a big cost factor for the police. As

https://theintranet.glospolice.gov.uk/Interact/Pages/Modules/Directory/Entry.aspx?person=421
https://theintranet.glospolice.gov.uk/Interact/Pages/Modules/Directory/Entry.aspx?person=1599
https://theintranet.glospolice.gov.uk/Interact/Pages/Modules/Directory/Entry.aspx?person=377
https://theintranet.glospolice.gov.uk/Interact/Pages/Modules/Directory/Entry.aspx?person=3021

Security classification: [Select Protective Marking]

9 | P a g e

Gareth has extensive wild bird knowledge and experience there is a mutually agreed trade-off - the police
benefit from reduced costs and cooperating facilities are happy to have Gareth on-call to offer any
assistance they may require.

Gareth plays a crucial part in recognising the complexity of criminal activity when investigating animal
crime.

Gareth’s receiving excellent support and cooperation from his police colleagues. He has a loyalty and
respect for the police which has grown over the years he has worked with the service, during which time
he has become aware of the difficulties of policing in today’s world. His regular police officer colleagues
are full of praise for him.

His former boss Jill Shields (now retired) said: ‘It was an absolute privilege to manage Gareth - he is truly
inspirational.’

PC Catherine McDay states: "Gareth is a great asset to all the Wildlife Officers in the Force. His
knowledge is invaluable and the fact he is usually available to help at the drop of a hat, in addition to all
his other activities, shows his commitment to helping Gloucestershire Constabulary. Through Gareth’s
commitment to preventing wildlife crime he already knows the majority of the key partners for the police
to work with and has helped build relationships between other agencies we would be lost without! The
police need to utilise more volunteers like Gareth".

Gareth’s civilian background involves working on defence projects which brings him into close contact
with various law enforcement agencies, as well as police procedures, language, systems and evidence.
Frequently liaising with police and law enforcement agencies got him off to a good start as a PSV. Gareth
lives on the edge of the Forest of Dean with his wife and son Isaac.

In his spare time he photographs wildlife and is training to become a bird ringer. He enjoys just getting
outdoors and loves sport, but says he isn’t sure his body does anymore! We are incredibly grateful to him
and hope he can continue to offer us his skills and expertise.

3. Harness efficiencies from technology to put more boots on the ground, to increase visibility,
accessibility and engaging with our communities.

3.1 MFLP Cross ref with 6.8 for current update.

4. Deter and prevent crime and anti-social; behaviour rather than merely responding to it, reflecting the
modern crime prevention strategy.

4.1 Intensive Engagement approach

Development of Neighbourhood Offer and modification of operating model where necessary

Ongoing delivery and development – Please cross reference with Safer Days and Nights updates re

outcomes and activity.

4.2 Review PCC funded activity in line with prevent and deter philosophy

Deter and prevent crime and anti-social; behaviour rather than merely responding to it, reflecting the

modern crime prevention strategy.

Continued delivery of the IE training package to Crime Harm Reduction team and Neighbourhood
Teams. Positive work demonstrating our commitment nationally.

Can I just bring to your attention Sueôs presentation on IE at todayôs Police Governance Conference in
Daventry.

I know Sue was nervous about presenting to so many PCCs and Chief Officers from around the country,

Security classification: [Select Protective Marking]

10 | P a g e

but I must say she was superb!

Not just my view, but also from Richard James and Susannah Hancock, Chief Executive of the
Association of Police and Crime Commissioners, who chaired the event she described Sueôs input as the
highlight of the day! Praise indeed as amongst others the speakers included 2 PCCs, a Senior Fellow
from the London School of Economics and a senior officer from the NCA.

Please can you put an entry on Sueôs IPR.

Many thanks
Roddy

Roddy Gosden
Chief Inspector 844

Continued focus through the Neighbourhood offer and Crime Harm Reduction Team re key elements of
prevention/intervention with partners. Op Solace, Aston Project.

Ongoing local development of Offender Management approach to develop intervention and prevention
elements in current 4 P approach.

5. Be available to residents and offer reassurance and a familiar face they can have confidence and

confide in.

5.1 Delivery of Neighbourhood offer
This is a key element of our neighbourhood offer with dedicated resources in all local policing areas and
key supporting roles providing additional trust and confidence – vulnerability, schools and rural officers.
Key development of the PCSO role in local areas with responsibility for both geographic issues, youth
intervention and support, business crime, local crime and ASB and much more.

Other means of developing a familiar face has been through developing our information via digital
platforms - internet and through social media activity – twitter/facebook

At the most recent performance meeting a review the current Satisfaction rates regarding service and
local policing from our communities has been shared, demonstrating increase overall in satisfaction with
whole experience

The recognisable ‘dip’ in Stroud has been subject of a ‘deep dive’ analysis and recommendations fed
back to leadership team and organisationally. Significant issues related to resourcing, operating model
changes in early 2018. Critical intervention, support and development is in place and step changes seen
in satisfaction rates.

Security classification: [Select Protective Marking]

11 | P a g e

Security classification: [Select Protective Marking]

12 | P a g e

6. Review how the public can communicate with the Police and assess their services. Whilst improving
traditional channels of communication, they will develop new channels appropriate to all ages,
demographics and communities to give people a choice and convenient ways of accessing their services.

6.1a. Review and improve our dealing with 999 calls including technological advances.

Since the last review Gloucestershire have achieved the following service level calls (answered within 10
seconds).

For the last quarter 999s were answered in average – 9.4 seconds.

68.6% of calls were answered in less than 10 seconds (prev quarter 71.2%).

In 2018 the same quarter saw 20.3 secs/ 36.6% within 10 secs)

Average wait times during last quarter were:-

March – 9.12 seconds

April – 9.5 seconds

May – 9.8 seconds

This is an improvement against previous figures but should be viewed in context of demand.

March-May 2018 we received 20593 x 999 calls

March – May 2019 we received 21003 x 999 calls

Baseline staffing establishment is under review moving forward as natural turnover continues to yield
resourcing challenges.
The new Force Forecasting and Planning meeting is looking ahead at demand spikes – Op Peak is
planned for July to optimise our workforce.

6.1b Review and improve our dealing with 101 calls including technological advancements
In Q1 2018 we received 54822 x 101 calls

In Q1 2019 we received 49595 x 101 calls

Security classification: [Select Protective Marking]

13 | P a g e

March – 4 mins 20 seconds

April – 4 mins 20 secs

May – 4 mins 28 secs

March - May 2018 we answered 101 calls in an average of 4 minutes 27 seconds

In 2019 we answered 101 calls in an average of 4 minutes 22 seconds

This is a fractional reduction in wait on last year. We have continued to prioritise 999 calls. Taken against
industry standards does not necessarily indicate cause for concern (no national target) – but is subject to
further review and focus.

Internally we are focusing on our staff contact details being correct as many have listed contact details as
the reception number – this often results in calls being returned to the FCR. Matt Thomas ICT lead is
pursing this

Process – Interactive Voice response system continually reviewed and updates on systems and
performance as per objective 1.
Single Online Home (see objective 3) should assist with diverting some enquires to self-service.

6.2 Review and improve our working practices in respect of all our calls for service.

Revised and new supervisory role profiles – populated revised organisational structure to enhance early
decision making of call handlers and manage public expectations – commences June 2019

Training packages for new roles and new intake staff for Force Control Room (FCR) and Receptions to
deliver consistent standards.

Reception Staff trained to service some E-demand and to be trained in 101 call management (supported
by new Finesse system as of Autumn/Winter 2019)

NCHS now part of supervisory Individual Performance Review and expectations – reviewed monthly by
Chief Inspector

As a Dept. we have carried out 112 NCHS over March - May

5.35 % being Exceptional
81.25% being Competent
13.39% Requiring Development
0% being Substandard

¶ Pending quote to place screens in the room to visualise capacity, demand and performance to
room in line with ‘nudge theory’

¶ Continue to see workforce turnover and illness challenges – this appears consistent with other
call centre environments but we are scanning and working with Workforce Strategy Group to
explore retention contract options.

¶ Alternative shift options being scoped

Process

¶ Front office reception staff supporting emails (recently enhanced to increase call handling
capacity in FCR) and to be trained as call handlers (late 2019) – reception staff now on-board
with FCR staff training

SYSTEMS

¶ FINESSE call management software is currently in roll out. This will articulate performance per

Security classification: [Select Protective Marking]

14 | P a g e

handler and capacity – some delay down to providers. This will also allow more dynamic control
of the room and functions within – as well as individual performance.

Senior Delivery Manager & Deputy/Operations Manager have been recruited and start 1/8/19.

6.3 Review and improve our performance management capability so that we can accurately and
dynamically provide accurate data of individual and team performance on a daily basis.

FINESSE call management software in process of training and launch June 2019 and will articulate
performance per handler and capacity – some delay down to providers. This will also allow more
dynamic control of the room and functions within – as well as individual performance

Team based statistics are now reviewed every month at the Senior Leadership Team meeting and
shared. Longer term patterns are also identified and good performance highlighted to review and
understand.

6.4 Improve community consultation through the formulation of a communications strategy. This
will involve establishing a community consultation group to meet quarterly and be actively
involved in shaping FCR activity and procedure.

We will establish a dynamic group that will reflect our communities, contribute to the development of our
policy and procedure and hold us to account. Link to Independent Advisory Group March 2019

Insp Rachel Lynch Warden has taken responsibility for this.

Insp Tim Hutchinson has been liaising with Hearing impaired groups exploring greater engagement &
means of contact – Paper submitted to Operational Policing Improvement Panel (OPIP) on sign
supporting technology.

6.5 Improve customer and community awareness of FCR activity through hosting 250 visitors to
the FCR of all ages from all communities between 31st January 2017 and 30th January 2018.

Over 2300 visitors now received by FCR – continue to target hard to reach communities

Recent very successful visit of vulnerable disabled young persons from National Star College. Regular
visits are received from scouting groups, police cubs, schools, community groups.

6.6 Develop internal collaborative partnerships to release capacity and improve customer service
- Demand & Predictive analytics

Reception staff being trained in key skills including email and crime inputting to assist with demand flow.

New Force Operating State Established with each department having demand plans:-

New monthly ‘Forecasting & Planning’ meeting commenced December 2018. Constabulary horizon
scanning and planning for demand - reviewing force Operating State & resource alignment

Demand reductions on FCR or improved services

This is now delivered and piloted via Forecasting and Planning Meeting

¶ Tasking & Forecasting – New meeting established with rolling 18 month horizon using predictive
analytics (applied to HR and incident demand data) – to adapt training, abstractions, operating

Security classification: [Select Protective Marking]

15 | P a g e

state and operational activity looking ahead. (based on 6 yrs data analysis – currently predictions
with just 5% margin of error). Proof of concept launching with Operation Peak

Demand mapping in place in FCR – led to significant reductions in Overtime payments

Portfolio leads for

¶ Missing persons & mental health (incl increasing use of Herbert protocol) and repeat demand

¶ Frequent callers

¶ High Demand locations

Demand management over summer period significant challenge - Amber state for entire month July

Departments are well bought into the Operating State and forecasting meeting with several changes
planned to mitigate July demand pressures.

6.7 Develop external collaborative partnerships to release capacity and improve customer service

Improve Joint Emergency Services Interoperability Principles (JESIP).

The Force Operating State and demand challenges need to be articulated moving forward with key
partners to look at how we support each other at peak demand times.

As part of Demand Triage role (24/7 triage of incoming incidents requiring police support), consultation is
occurring with partner stakeholders reviewing incidents passed to police to ensure correct agency
responds initially and appropriate support in place.

Collaborative forum with Fire and Ambulance established where wellbeing, training, scenario testing and
defusing in place – also reviewing support from each agency where demand allows

Lead identified in FCR delivering JESIP refresher inputs to
- Ensure knowledge of JESIP embedded across FCR and METHANE (model for passing
information between emergency services) utilised accordingly
- Develop joint training exercises (commence Winter 2018)

Collaboration project with Glos Fire to explore control room interoperability completed with
recommendations submitted – new collaboration forum now meeting and Ambo invited.
Current understanding of JESIP has shown improvement and use of standard Joint decision Making
Model (JDM) /operating terminology will be supported by training exercises.

6.8 & 3 Develop and deliver a sustainable digital transformation programme through our Channel
Management Strategy. Effectively manage digital demand and develop online communication
channels

Harness efficiencies from technology to put more boots on the ground, to increase visibility, accessibility
and engaging with our communities

Reception staff are now leading on answering emails between 0800 x 2000 Monday – Saturday.
Single Online Home launch now for full go live November 2019. This sits within the Public Contact
Programme. This will deliver online reporting and signposting for numerous issues and represents a
significant uplift in our online/self-service offer.

We continue to assess Webchat and social media engagement with other forces and the National
Policing Contact Management Forum. Impacts of this have included a surge in vulnerable individuals
engaging with police via webchat and necessitating an emergency response to a concern for welfare.
Our ambition is to deliver a range of non-emergency channels to contact the police - but not all contact
will be serviced on all channels. Transactional or lower-risk contact should be primarily self-service.

Security classification: [Select Protective Marking]

16 | P a g e

We are now able to record numbers of emails coming into force

CCTV Development to include remote feeds from new technology (Drones) and remote access by
officers underway with ICT.

Summer 2019 ICT supporting review of FCR Command and Control Systems requirements and evolution
(taking account of ESN timeline). STORM has ceased development and is therefore likely to go end of
life in next 2-3 years.
March – May 2018 we received 8991 emails - leading to the creation of 3563 incidents.
The same period in 2019 we received 8580 emails - leading to the creation of 2996 incidents.

6.9 Effective deployment of resources to incidents

As a Dept. we have carried out 26 – Radio Airwave Speak Assessments (RAWS) over the last 3 months

0% being Exceptional
3.8% Requiring Development
3.8% being Substandard
92.3% being Competent

• Airwave channels reduced from 3 to 2 to maximise staff – review Summer 2019
• Review of airwave speak standards ongoing
• Performance dashboard build complete
• Awareness of mobility device capability being improved
• Leadership & Away Days booked quarterly with Force Incident Managers (FIMS) to discuss best
practice and barriers.

Average Response Times are as follows from March – May 2019
Emergencies – 11.15 mins (above average for 6 months)
Prompt/Priority – 65.6 mins (normal compare to last 6 months).
These are typically faster in urban areas vs rural

March-May 2018 - 2902 incidents had the ‘no resource available’ tag. There was a total of 338175
incidents. 53% were dealt with without dispatching a response resource.
March-May 2019 - 1647 incidents had the ‘no resource available’ There was a total of 37646 incidents.
54.6% were dealt with without dispatching a response resource.

From June 2018 moving forward we have comparison data about how we resolve incidents without
dispatching officers.
Demand Gold group
This has now evolved into a forecasting and planning meeting with rolling 18 month horizon using
predictive analytics (applied to HR and incident demand data) – to adapt training, abstractions, operating
state and operational activity looking ahead.

FCR & Demand Triage role being created –Approved and pending staff allocation end of April 2019- to
arbitrate incident allocation between departments and maximise opportunities for resolution at source,
managing public expectations at point of call through effective decision making, signposting and where
possible a one touch operation.
‘
Workforce Strategy on staffing, flexible & retainer contracts & abstraction tolerances – paper being
presented April 2019.

Public Panel & Engagement on future expectations – Dispatch exercise presented to Finance team as a
test – successful. Next phase sees Comms and Engagement launch then to OPCC/IAG ambition is help
inform decisions over self-service and deploying resources. - - - sharing learning with Cleveland Police.

Security classification: [Select Protective Marking]

17 | P a g e

6.10 Improve Workplace Wellbeing

Increase in staff wellbeing resulting in reduction in sickness absence and increase in productivity.

Bi Monthly wellbeing meeting occurs with representatives from staff and senior leadership

Staff ‘quiet room’/calm space established to provide refuge after traumatic incident

Monthly workforce meeting chaired by Chief Inspector to ensure positive management of absence and
support in place.

6.11 Modernise software & ensure business continuity

- STERIA have announced they are no longer developing STORM, our command and control
system. This presents a risk and gives a collapsing timeframe of 2-3 years before it goes end of
life. A project commissioning paper is being prepared for OPIP for August. ACC Holden and Matt
Thomas both aware.

- Current Fall Back Control Room (FBCR) required under Civil Contingencies Act is not fit for
purpose. Site agreed at Bamfurlong and decision paper agreed at Constabulary Governance
Board (CGB). Current limited facility at Stroud to be maintained in interim

- IT & Insp Hutchinson scanning future system upgrades as current software is nearing end of life
and end of maintenance support from provider. ICT now reviewing core Records Management
System (RMS) – further FCR systems to be reviewed against this system accordingly. Agreed
with head of ICT to commence succession planning for Storm in August 2019 (post peak demand
month and following core RMS decision)

- Finesse and Single Online Home on track for delivery June and November 2019 respectively

CCTV

Ongoing & timeline/AOB set for review Spring 2019. Full surveillance commission accreditation achieved
(first force in country to achieve this) and we are now receiving visits from other forces.

Improvements in digital logging of incidents now in place

Lead in FCR identified to explore:-

- Development of wider public place and transport network CCTV – income acquisition
- Develop intelligence and tasking feed in and out of CCTV operators – this is now occurring via

NH tasking forum
- Provide airwave capability and training – request with ICT
- Explore BWV/& drone tech can feed into CCTV centre – In development with fire service

7. Develop a plan between the Constabulary, the OPCC and local communities to maintain and develop
neighbourhood policing in their communities.

7.1 Deliver Neighbourhood Policing Approach

No update provided this quarter. .

Security classification: [Select Protective Marking]

18 | P a g e

8. Update on Mounted Police Section delivery

8.1 Track and evaluate delivery

Ongoing work at National level to develop performance and outcome framework

Localised Gloucestershire Mounted Section approach - performance management information

• Deployment requests & fulfilment

• Type of deployment

• Number of interactions

• Type/nature of interactions

• Community engagement (schools, summer events, care/special homes)

• Public Order (inc mutual aid)

• Process – Fixed Penalty Notices’/Traffic Offence Report’s, arrests, files

Deployment schedule and tasking request register records and lists all deployment requests

- Internal requests from NHP, Corporate Comms, Support Group, Force Referral unit (FRU) and
force tasking meetings

- External requests from event organisers, schools, care homes etc
- Ops Planning requests for larger events – Cheltenham races, Stow Fair, Glos carnival
- Spontaneous deployment based on operational need to Mispers or High profile reassurance.

Activity

¶ Football (non Police Support Unit) – 3

¶ Ceremonial – 3

¶ Operational & NTE – 9

¶ Community engagement – 25

¶ Training patrols – 10

¶ Visits to HCE – 4

¶ School engagement – 13

¶ Events – 12

9. Maintain the profile of rural communities through tackling rural crime and increasing visibility in those

communities.

9.1 Core to Neighbourhood Policing Offer

Ongoing development of relationships with rural communities with relevant officers appropriately trained
and supporting activity to identify patterns of behaviour, options to respond and react as well as prevent
and intervene. Work on utilising social media platforms to track and manage issues, hear concerns and
share information has been critical in terms of developing understanding local concerns.

Specific positive feedback has been well received from the National Farmers Union (NFU) who we work
closely with in partnership, Local District Councils and Community Safety Partnerships (CSPs) as well as
specifics re individuals and teams.

Cross border work identifying Organised Crime Groups targeting rural locations and joint intelligence and
activity ongoing to target individuals and groups.

Security classification: [Select Protective Marking]

19 | P a g e

Positive feedback

The Cotswolds

Thank you do much for your email regarding the 'trigger plan' which Paul Drake has been working on
with PC Ashley Weller, which I am delighted to hear could be of great assistance to yourselves

Paul's dedication to the Estate is well recognised but without the assistance and equal commitment of
your Rural Crime Officers namely PC Larger, followed by PC Jon Palfrey and now PC Ashley Weller
none of these types of initiative would have got off the ground.

Once we have got a 'trigger plan' launched and maybe trialled, we can if you so wish try and get it
adopted by other Estates on the Cotswolds through our contacts and other supportive organisations such
as the NFU and CLA.

The Rural Crime Officers are such an important and valued part of rural policing and the more that we
can help them, will then only reflect on the way in which you are able to deliver and improve on the
services that you provide, under ever increasing resource restrictions.

 I look forward to being of further assistance if you think that it would help.

 Yours sincerely,

The Earl Bathurst.

Accessibility and accountability – planned activities in next quarter

Volunteers

¶ Following successful trials, we are planning to increase the number of Volunteer Drivers that take
vehicles to and from Workshops for the Cotswolds and Stroud LPTs to a sufficient number in order
to roll it out to be able to offer the service countywide. Mike Stanley is working closely with Chief
Inspector Bourne and Steve Imm in Transport Services to locate the operation at Workshops with
the drivers coming in on a voluntary rota basis. Recruiting the extra drivers is well underway and it
is hoped that we can go countywide in sometime in September.

¶ The new role created early this year to recruit Mentors to support young people at risk of going
missing “Volunteer Community Mentors” is expected to go “live” in the next 3 months. Seven PSVs
have been recruited subject to DBS checks etc.

¶ Six new PSV roles are being considered and are at various stages in the development process

Public Communication

¶ Finesse fully on boarded and operating with dispatchers – phase 2 to include roll out of call
handling functionality to selected receptions

¶ Start date for police staff managers

¶ Single Online Home launch November 2019

¶ Launch of Demand Sgt role paused pending workforce capacity to recruit to roles

¶ Assessment Jan-Feb 2020 post workforce optimisation and systems upgrade of capacity and
staffing numbers

Security classification: [Select Protective Marking]

20 | P a g e

Accessibility and accountability – Good News Story

June 2019 – A Celebration!

National Volunteers Week
Gloucestershire Constabulary celebrated National Volunteers Week and as part of the activities the
Chief Constable and the Police and Crime Commissioner hosted the first Long Service Volunteers
recognition event at Police HQ on Tuesday 4 June.
Overall 37 volunteers have completed three years or more with the Constabulary as a police staff
volunteer (PSV) and some more than 20 years which is incredible. Due to their other day jobs not
everyone was able to attend the ceremony however 17 individuals were present and received their
long service certificates which was fantastic.

Various roles were acknowledged during the event including 21 Humane Animal Dispatchers, five
police chaplains, six members of the Independent Advisory Group, two volunteers from Restorative
Gloucestershire as well as Bikesafe, Watch Support and Safe Cyber volunteers. All of these
individuals offer a superb service to the Constabulary and give their time to help us make
Gloucestershire a safer place to live and work.

The below photo is of the whole group with Chief Officers, the Police and Crime Commissioner, Mike
Stanley our Volunteers Co-ordinator and Candice Francis our Citizens in Policing administrator.

Special Constabulary

The Special Constabulary have been celebrating their success by successfully nominating three
Officers in May to receive the Lord Lieutenant’s Meritorious Service Award: SC Dan Kershaw, SC
Jasmine Smart and SC Will Bayley.

Two nominations were have been sent in June for the Regional Awards hosted by A&S:

Regional SC of the Year – SC Dan Kershaw

Arthur Ellis Team Award – Op Indemnis Team

Op Indemnis will feature in the NPCCs best practice document for Roads Policing, currently being
produced by Chief Constable Bangham (West Mercia).

Security classification: [Select Protective Marking]

21 | P a g e

Good News Stories: Cadets

The following letters from Colleagues are self-explanatory.

Steve/Claire

Just a note to say how impressed Bob and I were with the turn out of your Volunteer Cadets on
Saturday at the John Lewis NHW event.

I have received a number of complimentary observations from members of the public and the staff at
John Lewis on how they worked etc.

Last night at the meeting of the Cheltenham Neighbourhood Watch Association committee meeting I
was asked to pass on their thanks and appreciation for the attendance of the Cadets, their
professionalism and the way they worked was excellent and reflected to a great degree on you and
the Constabulary.

Thank you and well done.

Simon Bailey
Neighbourhood Watch Officer for Cheltenham

Dear Tracy,
It is with a great deal of pleasure I write to you recognising the excellent work demonstrated by Cadet
Penfold today.

Josh has witnessed an abhorrent assault on a vulnerable member of the Newent Community on the
afternoon of Wednesday 3rd July 2019 and has taken steps to not only speak with the person carrying
out the assault but most importantly sought to protect and safeguard the vulnerable victim.
The actions he has taken have meant a reluctant victim- who initially stated he did not intend to report
the matter- is now willing to speak to police.
Josh identified himself as a Police Cadet and this has given the victim the strength to take the matter
forward.

Josh had the for sight to record details of the incident including a description of the suspect on to his
phone which has allowed him to give an accurate report to police when the matter was reported later
the same day.

I have a great deal of respect for a young man prepared to take such actions and am proud to hear he
is a member of the wider police family.
I would be most grateful if you would pass on my thanks for his actions and hope it is possible that he
receive wider recognition for his the steps he had taken.
Kind Regards
Adrian

Adrian Smith
Police Sergeant 250843

Security classification: [Select Protective Marking]

22 | P a g e

Older but not overlooked

Intent:
That older people need to feel and remain an active part of our communities whether they live in their
own homes or are in residential care
Both should be part of the police beat with the local officer being visible and proactive with all
vulnerable groups

1. Support older people in Gloucestershire to feel more confident, cared for and connected resulting
in them being more resilient to crime and the ‘fear of crime’

1.1 To make use of local volunteer groups and OPCC projects to support existing
community based activities that make older people feel safer and better connected to their
community.

Gay Glos

Ongoing project lead by Robin Agascar
New website is presently under construction and will include Hate Crime and Incident on a
dedicated page in order to raise awareness and encourage reporting.
Schools delivery project makes reference to Hate crime as often as is appropriate challenging
Homophobia/Transphobia, respect and consent

GL11

During the reporting period they have had 4 training volunteers in their kitchen, had 804 contacts

consisting of 295 active individuals. During this period, over 637 lunches have been served to

vulnerable people in their Community Café and a further 224 Family Friday families benefitted

from a hot and nutritious lunch. Themed lunches continue to attract a new audience to the Hub.

In May they ran a Greek themed lunch, attracting 21 diners, and in June a Hawaiian themed

lunch attracting 16 diners. A number of these diners were new to GL11.
In this period, they provided over 40 different community activities ranging from weekly GL11
Voices Choir, Art & Chat ,to Seated Yoga, a monthly Hearing Aid Clinic and Doing Diabetes
Better

Cyber Crime 7

Work in progress. Tentative discussions carried out. Awaiting new lead from OPCC to settle into

role and work can proceed

Lifting the Lid on Hidden Harm Cotswold District Council
Excellent progress has been made in defining and shaping the new role specification. The role
was advertised in June and 18 applications were received. Interviews will take place on 3rd July.

Reclaim furniture recycling scheme

The project provides voluntary training opportunities for older people, quality used furniture to

people on low incomes and diverts usable furniture away from landfill/incineration. The project is

part of an ongoing scheme, which started within the grant period and consisted of 9 volunteers.

They have recruited 1 new volunteer, 3 volunteers have progressed to paid employment, one of

which has been taken on by the project.

Roots Coffee Community Cafe

The Café continues to provide a high quality, low cost and friendly coffee shop which acts as an
hospitable social setting. Staff get to know many of the customers and are able to support them

Security classification: [Select Protective Marking]

23 | P a g e

where necessary. The community space continues to be used for a variety of group and
community activities. The Easter holidays saw rock painting; craft club and Lego club take place
for children. There has also been a couple of crochet-based craft evenings as well as a Roots
Comedy night which has proved very successful - another is planned for the end of June. These
activities are offered free of charge in order to be accessible to all. Many of the events are run
using volunteers and monthly events such as the Fix It Cafe and £1 Community Meal are well
attended.

The Churn

This project continues to provide a valuable resource in the community for isolated and lonely
older people. Numbers attending the group continue to grow, the average attendance is 18 -20
people. There has been1 new member this quarter and a number of people who have attended
sessions on a one-off basis whom we have been able to signpost on to other services provided at
The Churn or in the community. For example, we now hold a group for Macular Support once a
month at the Churn and 2 from this group now benefit from attending.

Cotswold Friends
Each lunch club has 1- 2 volunteers, 1 has 4 because they cook their own food (Wyck
Rissington), estimated 4 hours each session. The others have 2 volunteering hours each
session. This totals 90 hours each month. In addition, some clients use volunteer drivers to
attend the lunch clubs. This varies each month, as does driving time. New attendees attend lunch
clubs from time to time. Referrals come from GPs and Social Prescribers, Health Visitors,
Community Nurses, Community Mental Health Team, Physios and OTs, family, friends and self.
They have recently acquired a wheelchair accessible vehicle and hope to include people who are
could not transfer from their chair to be able attend in the future.

Brighter Futures

110 people engaging with their local green space 14 signed up, 11 completed

77 (70%) participants with improved employability skills 100%

100% of local green spaces selected in targeted areas 100% improved for wildlife
and/or people

99 (90%) of participants feel less socially isolated 89%

77 (70%) of participants improve their mental wellbeing 72%

99 (90%) of participants feel more connected to nature 64%
 (34% stayed the same)

110 (100%) of participants will have learnt about nature 100%

66 (60%) more volunteers recruited to Gloucestershire Wildlife Trust or other local
organisations 100%

65% of young participants will feel more confident about applying for a job
0% (score remained the same this quarter)

All participants who complete the course will receive a job reference on request
None requested

All participants will gain work experience 100%

Keep Safe Project
Increasing number of properties registering as Keep Safe locations across the County as a result
of support from PCSO’s who have been raising awareness of the scheme. In addition, Teresa
Hemingway the lead on the project, gained support from Matt Leonard so now the premises
locations are mapped on website.

Security classification: [Select Protective Marking]

24 | P a g e

Gloucestershire’s Older People Association (GOPA)
CI Rich Peglar has registered the Gloucestershire Constabulary as a member of GOPA and the
OBNO lead for OPCC has become a board member of GOPA to increase cross flow of relevant
information and provide support as appropriate.

Hate Crime
Has seen the appointment of a new VSS Hate Crime Coordinator in the last quarter and the new
member of staff has recently taken up the post bringing with her a substantial amount of
experience on the subject matter.

1.2 To support the counties ‘Keep Safe’ scheme, providing safe locations to vulnerable people
in Gloucestershire.

PCSO point of contact in each of the 6 NHP areas working with project lead.
New website created. Quarterly newsletter created.

1.3 To Improve the quality of Investigations and the care and support of elderly victims of
crime through the Criminal Justice process

Hate Crime monitoring group established, tackling investigation quality and victim journey. Working as
part of ‘pride and care approach’.

1.4 To implement Operation Signature as Business as usual and support older victims of fraud
by a PCSO home visit offering support and crime prevention advice.

Operation Signature 60 follow up visits conducted to elderly victims of fraud.

1.5 The creation of the Vulnerabilities Officer role within N HP to provide a link between
departments such as the Public Protection Unit and the Mental Health and Missing Team and

Neighbourhood Policing. To identify and reduce local vulnerability as part of the NHP offer.

High risk missing adults 31adults with dementia reported in the past 6 months; all have had return
home interviews with Vulnerability Officer.

1.6 To create and embed a Policing and partnerships team that identifies and manages ‘Adult
Safeguarding’ within the county. (Highlighted during HMICFRS inspection around older victims
of crime).

Adult at risk decision makers 2 people have been employed, work has begun with key partners in
Adult Social Care that will establish process in due course. Adult at risk investigators are yet to be in
post.

1.7 To embed a Mental Health and Missing team to work with partners to identify those who
pose the highest risk to themselves and others.

Mental Health and Missing Team agreement with Gloucester Royal Hospital Acute Care Ward, Severn
Area Rescue Association (SARA) and Alzheimer’s Society to deliver Herbert Protocol awareness
training.

2. Provide support and leadership to organisations in Gloucestershire that deliver services to
people affected by hate Incident/crimes, so victims are understood, supported and engaged
through a range of responses that empower them; facilitate positive outcomes, reduce and
prevent harm and improve community cohesion.

Security classification: [Select Protective Marking]

25 | P a g e

2.1 Improve education and awareness of Hate Crime in coordination with the
Constabulary’s Hate Crime strategy to prevent Hate Crime occurring
See update below.

2.2 Ensure that victims feel confident to report hate incidents and hate crimes by
Providing access to services in a way that is best for them.

See update below.

2.3 Improve the accuracy of the recording and collation of Hate Incidents and Hate crimes

See update below.

2.4 Ensure that victims of hate crime receive appropriate support

See update below.

2.1 – 2.5 Inclusive; Work undertaken with other leaders to deliver a better service for older
victims of crime as highlighted in the recent HMICFRS inspection. Hate crime monitoring group
created. Hate incidents featured on the DMM, Hate crime dealt with by Local Investigation Team
(LIT) to enable improved investigation and outcomes. NHP teams working with LIT to reduce
repeat victims and provide problem solving to more complex cases where a partnership approach
is required.

3. Increase the effectiveness of Neighbourhood Watch (NHW) within the county of
Gloucestershire

3.1 To establish in partnership an effective county NHW Association within National NHW

guidelines.

See update below.

3.2 To improve Communication between the Police and NHW by obtaining a more effective
and user friendly computerised system for the partnership.

See update below.

3.1- 3.2 update

Neighbourhood Watch week of activity supported by our PCSOs and members of the NHW

Associations of the County plus the NHW Field Officers. 27 new schemes created. Also

encouraged by the funding of Smart Water kits to new members funded by OPCC .We now have

1726 NHW schemes in the county. Your Community alert now has 5.30% household coverage in

the county; we have added 1000 new members this quarter.

3.2 To develop wider community safety support initiatives which can be delivered as
appropriate through NHW volunteers.

All NHP areas continue to support local memory café’s as Business as Usual(BAU) . PCSO point
of contact in each of the 6 NHP areas working with project lead. New website created. Quarterly

Security classification: [Select Protective Marking]

26 | P a g e

newsletter created. PCSO’s Millar and Stevens’s bus hop every Sunday handing our sign up
leaflets for community alerts to all on board. PCSO Rollins signed up 82 members in one day at
an event in Gloucester Park.

3.4 To examine opportunities to increase inter-agency working with NHW.

No update provided this quarter

4. Support the delivery of services to those suffering from dementia in its various forms.

4.1 Help support the growth in provision of safe places around the county for dementia

sufferers and other vulnerable adults.
All NHP PCSO’s continue to support local memory café’s as BAU. We now have a PCSO
point of contact for Keep Safe in each of the 6 NHP areas working with the project lead. A
new website has been created and a quarterly newsletter circulated.

4.2 Support the development of ‘dementia friendly’ communities throughout
Gloucestershire.
Continued support of the Forest of Dean Dementia Alliance; a short film highlighting dementia
and the benefit of the Herbert Protocol has been made starring children from Newent
secondary school, the Forest NHP team, the Police and OPCC leads for this priority. We
hope to screen in October. PCSO Hopkins is working with Charter Court in Gloucester to
deliver Herbert Protocol awareness and building community links through their memory café.

5. Organise an annual multi-agency networking event to share best practice and
communicate what is available within in the county.

5.1 The event will provide an opportunity for the Commissioner and the Police lead to
address those organisations that support the priority and provide an update on the year’s
activity.

No update provided this quarter.

6. Support Gloucestershire Older Peoples Forum

6.1 SGOPF to build on its ability to represent the voices of older people throughout the
county identifying needs, concerns and gaps in service provision.

No update provided this quarter.

6.2 To ensure the voices of older people are better represented so that their needs can be
identified and gaps in service provision identified and fed back to agencies.

No update provided this quarter.

7. Work with the lead for ‘cyber-crime’, to identify and address the needs of older and
vulnerable people.

7.1
7.1 In collaboration with the cybercrime lead, provide bespoke training with regard to
staying safe online to agencies that are already delivering awareness raising and training
packages to older people and vulnerable groups.

Work in progress. Tentative discussions carried out. Awaiting new lead from OPCC to settle into
role and work can proceed.

Security classification: [Select Protective Marking]

27 | P a g e

8. Continue to support PCSOs to make regular contact with organisations that are supporting
Older and Vulnerable people.

8.1 Regular visits to sheltered accommodation within their beats

Please see update below

8.2 Regular visits to places where older people regularly meet such as Lunch Clubs,
YGL11, Treasure Seekers, Cotswold Friends event and others within their beats

Please see update below

8.1 & 8.2 updates

All care homes in the North Cotswolds have been contacted and information shared regarding
the benefits of the Herbert Protocol. PCSO’s attended a resident’s birthday party at Archway
Gardens Stroud. Stroud lunch clubs visited regularly. Cheltenham; Sandfields, Oak Manor,
Monkscroft care homes all visited. Working with the older Chinese community over a meal at the
Royal China to help with communication with public bodies such as the NHS.

9. To work with organisations that are engaging in inter-generational work

9.1 Liaise with the PCC lead for Young People to examine any opportunities.
Forest NHP working with Newent School to tackle dementia awareness. Cotswolds NHP
supporting care home Edwardstow Court visits with a local school.

9.2 To support the Gloucestershire cadet programme in developing opportunities to deliver
crime prevention and other initiatives with older people.

No update provided this quarter.

10. To work with Restorative Justice

10.1 To work with the RJ team to promote and engage the vulnerable in this process when
 appropriate.

No update provided this quarter.

Older but not overlooked – planned activities in next quarter

¶ Stroud pilot – ‘early intervention and reduction of acute admissions’ of elderly, to include Herbert
Protocol delivery.

¶ Forest – Targeted NHW coordinator sign up to provide improved coverage.

¶ Stroud – working with Age UK to deliver crime prevention sketches this autumn.

¶ The New Hate Crime Coordinator re-establishing the role in the absence of our last

coordinator who had been very effective.

¶ Training assessment process for Partnership Groups of the County Hate Crime and Incident

Group to be able to train their teams, thus cascading knowledge of the subject further into the

Security classification: [Select Protective Marking]

28 | P a g e

community.

¶ OBNO leads from Police and OPCC to continue to visit OBNO OPCC funded projects

¶ To see the impact of funding from POCA on the projects that have received it.

Older but not overlooked – Good News Story

Police Good News Stories

1. Use of ‘buddi tracker’ has enabled the prompt locating of a high risk missing individual from the
Forest of Dean on 3 occasions, all potentially lifesaving.

2. Tewkesbury; 2 vulnerable adults with high demand have been referred to the ‘community
wellbeing team’; this has significantly reduced our calls for service and has improved their
wellbeing through supported activities.

3. Tewkesbury; NHP team identified a log where an elderly lady may have been exploited by a

care worker, great awareness and a positive response saw the care worker arrested and the
identification of further victims. Case referred to the CID for investigation and all victims
safeguarded.

4. Vulnerable elderly lady at Brockworth- had been offering shelter to homeless individuals, who

were having a significant impact on the other residents and also the lady herself- leading to
self-neglect, and property in disrepair. Officers have intervened and through support with the
victim and liaising with social care and Community wellbeing, the ‘lodger’ has been evicted and
help in place to repair the property and support her further. Neighbours were in tears when
NPT officers updated them as they had been unable to sit in their gardens due to the serious
ASB suffered.

The Churn Project
The progress of a lady (MT) who has attended the group for 3 years has recently been very
noticeable. At the start of joining she seemed and looked very uncomfortable due to being so
unhappy. Her husband died a few months earlier and she was under some pressure from her family
to lead a happy life so was encouraged by them to join our group. She explained how she was so sad
and didn’t see how that could change. MT was introduced to others in the group who had been
through the same experience and were able to discuss their feelings. It was explained to MT about the
different stages of bereavement and how the mix of emotions can become overwhelming and it is not
a quick fix. This illustrates the importance of the group in looking out for depression and making sure
physical health needs are met and encouraging clients to see their GP. Also refer for counselling or
make sure the client knows about counselling available. 3 years on MT is active within the group and
phones others to remind them the group is on and also gives them a lift and takes people home. MT
lives in a rurally remote village so has a journey to get to us.

Vision 21 Gloucestershire Furniture Recycling Project
Henry is a recovering alcoholic/drug user. He has not had paid employment for several years, but he
has found a niche with us. He volunteers 4 hours every other day. We provide a worthwhile activity for
him to do which keeps him occupied, “out of trouble” and safe. Jim gains self-esteem from undertaking
the work and he also benefits from meeting colleagues and interacting with customers. He also knows
that Reclaim is a place for him to come to for advice or if he finds things are getting a little too difficult
for him. On his better days, he talks about learning a skill and taking a college course. One day,
perhaps he will make it.

Security classification: [Select Protective Marking]

29 | P a g e

 Cotswold Friends

Willersey Lunch Group

The rural community of Willersey (population of approximately 1,000) had a very small lunch group
that was slowly declining to below 8. After investigation we changed locations to The Bell at Willersey,
a positive move with the project now having well over 38 clients on the register and an attendance of
around 30 people per session.
The clients are very happy with the home-cooking and great hosts there, so much so, we are
considering a second session in the future.
The pub offers a 2-course home cooked meal at a 50% subsidy (£6.50) to local older, lonely/isolated
and vulnerable residents to encourage social interaction and help people to build support networks
and friendship groups.

Posters and fliers are put up around the village/area to advertise the club. Some of the clients need
transport and support due to limited mobility. The transport is booked through Cotswold Friends. This
new venue for the club is now more attractive and friendly and is helping people to stay active,
reducing loneliness and isolation. It provides connection to community and a good quality home
cooked meal. Lunch Clubs promote good mental health and improve people’s sense of wellbeing.

Security classification: [Select Protective Marking]

30 | P a g e

Young people becoming adults

Intent:
To deliver sensitive, relevant and effective policing ensuring our young people become law-
abiding, productive members of society
To ensure that the ‘system’ must work for them, not against them

1. Raise awareness across the constabulary of young people’s needs and the issues that cause
them to offend and how they must be treated with fairness, dignity and respect, and to better
understand how young people view and experience the Police in Gloucestershire.

1.1 Via Learning & Development creating an educational package for new and current
Constabulary employees to educate on the modern approach being taken for YPBA across
the constabulary

A bespoke Young Persons & Children First training package has been developed within the SDU
department to be rolled out to all constabulary operational staff. The Neighbourhood Policing
Department has trained up 8 occasional trainers within NH teams. NH staff are receiving
additional training through bespoke NH training days which adds additional focus on the YPBA
priority and their role within it.

1.2 Introduce video box messaging to all members of the constabulary in YPBA. ’Raising
awareness’ of young people’s needs and developmental stages.

No update provided this quarter.

2. To reduce the number of young people entering the criminal justice system as first time
entrants [FTE] & reduce reoffending by young people by ensuring that decisions that are
made by the Police about young people are fair and consistent and seek to divert young
people from the CJS and ensure they receive the help they need to stop them re-offending,
as quickly and efficiently as possible.

2.1 Develop the Children First Continuous Improvement plan to ensure that it maintains
current progress in reducing FTE in a fair & consistent manner.

Utilising funding provided from the 2018/19 underspend a full time Children First coordinator has
now been recruited and in post since May 2018. Rebecca Richardson is an excellent addition to
the Children First Team, within her post she oversees the implementation of the Children First
Development Plan. In addition there is now also a Full Time Sergeant dedicated to Children First
within Gloucestershire Constabulary.

3. Reduce numbers of young people being brought into custody and for those in custody reduce
the length of time spent in custody and ensure that support is provided throughout the
process and that police have the information they need about that young person in a timely
manner to enable more effective support and decision making.

3.1 To Embed and develop 4 key areas of business.

Security classification: [Select Protective Marking]

31 | P a g e

¶ Integrate and progress the work of the youth custody coordinators located in the
custody suite HQWW.

¶ Review the use and outcomes of the Children First Help Line.

¶ Improve the use of appropriate adults for young people in custody.

¶ Relaunch the use of youth custody coordinators via Comm’s & Eng strategy

Update 2.1 & 3.1
Children First remains the most significant piece of work developed under this priority. Since the
last update report the Youth Justice Board National Oversight and Performance Board noted
excellent performance figures in relation to First Time Entrants (FTE) into the criminal justice
system for Gloucestershire Youth Offending Service (YOS) in March 2019, which showed the
second largest reduction in FTE in the country for the first quarter (ranked 2/152 nationally).
Good performance in the binary reoffending figures (ranked 6/152 nationally) was also noted. As
a result of the FTE and Binary Reoffending performance Gloucestershire YOS was given a
national ranking of 11/152 services.

Update 3.1
To ensure children are afforded every opportunity to accept and admit their behaviour and
engage with the Children First process a proposal for sending cases back from court (if a child
who has been advised to deliver ‘No Comment’ or who was not legally represented at the Police
Station subsequently admits their offence in court) to the Joint Decision Panel has been
considered by the Summary Justice Sub Group to the GCJB. Agreement has now been reached
for this process to be formalised and progressed in the next quarter.

4. Ensure that all young people involved in ASB receive the support and early intervention they
need in order to reduce further incidents of ASB and the number of formal sanctions being
sought, as a result of strong partnership working and a clear consistent approach.

4.1 Develop and embed a countywide multi-agency process approach and process for
responding to ASB by YP.

4.2 Monitor the use of ABC’s, Injunctions and CBOs with young people and to review the
effectiveness of these interventions.

Update 4.1 & 4.2
The implementation of the county wide ASB protocol has resulted in early multi agency
consultation and no ASBIs granted against children in the last quarter.

5. Create strong and successful pathways for YP to engage in support and divert them away
from crime and re-offending through the improved use of data in order to develop a profile
need and ensure resources are targeted effectively.

5.1 Review the gathering and use of data across YST and Gloucestershire Constabulary to
ensure they are better joined up and a full and accurate picture can be built regarding
young people’s offending in Gloucestershire.

Information sharing between the constabulary, Youth Support Team (YST) & local authority has
assisted in understanding ‘WHY?’ young people are detained within our custody suite. The focus
on this data via the multi-agency Custody group, a sub group to the Youth Justice Partnership

Security classification: [Select Protective Marking]

32 | P a g e

Board has assisted in reducing the number of times a child is detained overnight in the police
custody suite unnecessarily. This process has been further supported by 3 multi agency briefings
regarding the revised transfer protocol with representation from the Constabulary, YST, Social
Care and Commissioning.

5.2 Ensure that community projects funded by the PCC fit the analysis of risks in need in
relation to young people.

Utilising precept funding there are now 6 school beat officers employed across the constabulary.
These officers engage with primary and secondary schools and alternative education providers
across the county focusing on knocking down historic barriers between children and the police,
building positive relationships, education of young people and supporting educational
establishments.

Update 5.1 & 5.2
The Strategic lead for this priority, Kate Langley, maintains strongly connected with the
Constabulary, OPCC and the Police lead by working 1 day a week within the OPCC.
The Police lead for this priority, Superintendent Paul Dutton continues to chair the Youth Justice
Partnership Board bringing connectivity between this priority and the county wide partnership
approach to youth justice.

5.3 Gloucestershire constabulary to undertake mapping exercise of offending by young
people locally by offence types, locations, age, gender, associations and ethnicity.

5.4 Review of current programmes available for young people to identify gaps in resource/
interventions/ opportunities.

A YBPA event 13th May, to bring together all projects funded under this priority to promote
networking and understanding of how projects contribute to the Police & Crime Plan and the
YPBA delivery plan in particular. This event was well attended, and feedback has been positive.
The event was opened by the PCC.

6. Develop a communications strategy, which allows YP to feel connected and feedback their
views to the constabulary and partners, and ensures that key messages reach them in a way
that is meaningful and improves their safety.

6.1 Refresh and develop a communications strategy to highlight YPBA both internally and
externally.

No update provided this quarter.

6.2 Work with young people to create an approach, which is something they will relate to
and wish to use.

No update provided this quarter.

Security classification: [Select Protective Marking]

33 | P a g e

Young people becoming adults – planned activities in next quarter

¶ To support the Education sector with their work to reduce exclusions. The CHRT lead for School
beat officers is offering support to schools from School Beat officers and diversion through the
Children First route for those children who may otherwise be arrested and excluded.

¶ Additional support is being sought to ensure resilience of the embedded Custody Suite youth
workers to maximise the offer to Young People and support officers. This will ensure the 7 day a
week coverage can be maintained during periods of Annual Leave and Sickness

¶ We are working to develop a set of performance indicators to monitor outcomes for children in

police custody and measure the impact of the custody coordinators/advice line.

¶ A workforce update via video box to be created to update staff with the progress of the Children
First work and thank them for their efforts. Exploring funding options for the sustainability of the
Children First Coordinator post

¶

Young people becoming adults – Good News Story

Kate Langley (YPBA Priority Lead) gathered the following feedback from a parent of a child who had
been given a YRI through Children First for Criminal Damage. The young person and family received
support from the YST as part of his YRI including the Physical Health Nurse, Educational Case
Responsible Officer, Case Responsible Officer who completed family interventions.

The young person’s mother informed Kate that the YST have been absolutely fantastic for X and the
family and couldn't have done anything more to help- they covered all angles. When X first got the YRI
mum said she was on the verge of a breakdown and having X taken into care and now their life is
completely different. She said its shame he had to commit an offence for them to get the help they
needed but she is really grateful it happened and that X didn't get a criminal record (as he went
through Children First).

She went onto say that following the support he received X is like a different person now- his behavior
has improved, he attends school most days and is doing his exams and his sleeping patterns are a lot
better. She said they got help with everything- improving his sleep, getting him to go to school again,
working with them as a family together so they get on better. She even said his anger issues have
been sorted, apart from the normal teenage stuff.

She said she can't thank the YST enough for what they have done for X and the family.

Security classification: [Select Protective Marking]

34 | P a g e

Safe days and nights

Intent:
To better manage the Gloucestershire night-time economy, with alcohol related crime and disorder
being reduced
That everyone should be able to go out to our parks, pubs and streets without fear

1. Develop a preventative and collaborative approach to ensure that the county’s night-time
economy is a safe place for all.

1.1 Build effective relationships between key stakeholders in the night-time economy such as
police, local council licensing authorities, licensing officers, licensees, door staff, and
volunteers.

The Special Constabulary and the Urban Neighbourhood Teams worked took part in a team
building day ay Hartpury college on 27 June. The aim of this day was to bolster relationships
between the two teams thereby engendering closer working in the Night-Time Economy. Feedback
from this day was over universally positive.

£2K Funding for ID scanners to be used within licensed premises in Gloucester has been secured
from the PCCs Fund. With further funding being sought from Gloucester BID and City Safe. These
devises have been shown to reduce crime by 67% in areas such as Brighton, Liverpool and
Portsmouth.

Cheltenham has won an award introduced by the Association of Town & City Management which
runs the Purple Flag scheme. Applicants are assessed against a matrix of five core agendas, one
of which is appeal – destinations with a vibrant leisure and entertainment offering for a diversity of
ages, groups, lifestyles and cultures. They were in competition with all of the other Purple Flag
towns and cities which have been assessed in the last year. The award was accepted on behalf of
Cheltenham by Kevan Blackadder from the Cheltenham Business improvement district (BID) and
Colin Pilsworth at a ceremony held in London.

Street Pastors continue to provide a distinctive presence in the City Centre on Saturday nights by
groups of trained volunteers. The main objectives are to reduce low level crime & disorder, and
support those who are vulnerable or in need of care. The patrols are led by a Team Leader
equipped with the Nightsafe radio to enable working closely with the Police, Door Staff and the
CCTV operator(s). See attached report.

Gloucester Street
Pastors 2019-20 Q1.docx

Work continues on changing the NH shifts to support the NTE and looking at utilising other
resources within the Constabulary in order to be more effective. Partnership working continues to
strengthen both at a strategic and tactical level supported by the weekly joint briefings at 77 The
Prom and Atik Nightclub.

1.2 Make long-term plans to make the physical environments of the NTE as safe as possible.

The bollards at either end of Eastgate Street in Gloucester have now been serviced and are once
again fully functioning. This means that Eastgate Street is effectively pedestrianised on a Friday and

Security classification: [Select Protective Marking]

35 | P a g e

Saturday evening, creating a safer environment for the public.

Police licensing linked up with Police Cadets and Special Constabulary officers to conduct test
purchases in the Gloucester Area in July these operations are key to ensuring licensing objectives and
conditions are being met and this is the first in a phase of planned operations to be conducted in the
county.
The Police Cadets were both aged 16yrs and dressed appropriately for their age were closely
supervised and used to attempt to purchase alcohol. Store workers committing the sale to underage
persons can receive a warning with a written warning being served on the premises licence holder, a
fixed penalty ticket or go to court. Premises licence holders committing such an offence may receive an
instant final written warning or appear in court they have no option of a ticket. At this stage no final
decision has been made the 2 premises that failed.

2. Understand and address actual levels of anti-social behaviour and the harm that
accompanies it.

2.1 Community Building & Strength Based Working

Roots Coffee and Community continues to provide a high quality, low cost and friendly coffee shop
which acts as hospitable social setting. Staff get to know many of the customers and are able to
support them where necessary. The community space continues to be used for a variety of groups and
community activities. The Easter holidays saw rock painting, craft club and lego club take place for
children. There have also been a couple of crochet based craft evenings as well as a Roots Comedy
night which has proved very successful. They are planning another one of these at the end of June.
These activities are offered free of charge in a bid to be accessible to all. Many of our events are run
using volunteers and our monthly events such as the Fix It Cafe and £1 Community Meal are well
attended.

Intensive Engagement has now been implemented in Cheltenham, Gloucester, Forest, Stroud and
Cotswold Boroughs. A team from Gloucestershire Constabulary delivered at presentation to the
national PCCs Conference CoPaCC in Daventry on 3 July. The presentation included
Gloucestershire’s community building approach and in particular intensive engagement. It was very
well received by delegates.

2.2 Effective multi agency working to reduce the impact of ASB

Solace continues to work alongside partners on three strands of street aware:

Gloucester

Street drinkers - complaints of street drinking are very minimal, there have been only 2 received in the

last month or so.

Young people - A new group of 10 individuals have been identified, these are mainly youths that are

causing ASB around the Cavern, College Street.

All other youths on the list will receive home visits by Solace

Solace is working with the Cavern and other agencies regarding employing a new youth worker who

will be based at the Cavern.

Begging - The regular street aware meetings are still taking place with good attendance from relevant

agencies. There are now come new partners beginning to attend.

Over the last few weeks there have been 6 letters of concern and 1 final warning letter issues. In total

Solace have engaged with 9 different people begging. As a result, some have not been seen back

begging in the city centre.

Overall there has been a good reduction in the overall numbers seen in the city centre.

Security classification: [Select Protective Marking]

36 | P a g e

Cheltenham

Solace officers have recently been taking part and feeding in to meetings regarding a noted increase in

young people involved in ASB in a specific part of the borough. The meetings have had a strong focus

on involving all the relevant agencies including representatives from education provision, Youth

Support Team, Social Care, Cheltenham Borough Homes and the Neighbourhood teams. Each

meeting has also focussed on engagement and support for the young people with a view to diverting

them away from ASB, especially as it is approaching the school summer holiday.

Full report attached;

SOLACE update -
Glos and Chelt - May - June 19.docx

2.3 Take an holistic approach to deal with ASB (Diversionary activity, RJ, Solace, Aston Project)

Crime Stoppers Anti-Crime Initiative builds awareness of ‘Fearless’ services amongst relevant
organisations in the county and to coordinate partnership working to reach young vulnerable
people. See attached report

Crimestoppers
Anti-Crime Initiative 2019-20 Q1.docx

2.4 Create safer and attractive places within the County.

City Protection Officers in Gloucester continue to provide support in order around homelessness, street
drinking, rubbish and ASB see attached report.

Gloucester City
Wardens 2019-20 Q1.docx

3. Understand and address Hate Crime/Incident and its impacts

3.1 Deliver the County Hate Crime/Incident Strategy

 No update provided this quarter.

4. Understand the true county profile for stalking and harassment and seek to prevent harm at

the earliest possible stage.

5. .

4.1 Explore the possibility of a “stalking clinic” with partners to consider risk and take

collective appropriate action

Security classification: [Select Protective Marking]

37 | P a g e

Thanks to the precept uplift the Stalking Clinic coordinator and Independent Stalking Advocacy
Caseworker are now permanent roles. Both are absolutely integral to delivering the stalking clinic and
a truly victim focused approach.

4.2 Ensure that police workforce and partners understand what constitutes stalking and

harassment recording such and taking appropriate action.

See 4.3 for update.

4.3 Deliver an awareness campaign externally.

4.2/4.3 – The Police Communications and Engagement team completed a three week awareness
raising campaign leading up to the National Stalking Awareness week at the start of April 2019. A
formal analysis of the effect of this campaign is awaited but the attached gives a flavour of the quality
and depth of that work.

FW Stalking
Campaign.msg

5. PROTECT - Safeguard those who are subjected to domestic abuse and reduce the actual

incidence of it.

5.1 All-agency training and awareness-activities

There are three ongoing Domestic Homicide Reviews (DHR’s) (ML, LB/ED and JD). One has just
completed its first draft report (LB/ED), JD is at the third meeting stage while ML has only just
commenced.

5.2 Cohesive survivor-focused criminal justice processes. (Domestic Abuse Best Practice

Framework).

DA Best Practice Framework is due its second set of data on the 2nd of August and continues in its
three monthly cycle of data, review and standard raising. A national event is planned at the end of
2019 when national best practice will be shared.

Police and Crown Prosecution Service (CPS) have conducted a joint review of the standards of MG2
forms (special measures). Improvements have been fed back to investigators and to Learning
&Development for inclusion in future training.

5.3 Effective all-agency risk assessment and risk mitigation.

A further Detective Sergeant has been seconded to the Multi Agency Safeguarding Hub (MASH) for
the summer to assist with increased demand from Multi Agency Risk Assessment Conference
(MARAC). These have risen from approximately 40 cases a month to approximately 120. As a
consequence a backlog has developed due to the massive demand increase. A further MARAC
coordinator has also been recruited.

Auto population of the Vulnerable Identification Screening Tool (VIST) risk assessment into Unifi
Enquiry should become reality in July 2019. This will mean a significant saving in staff time within the

Security classification: [Select Protective Marking]

38 | P a g e

MASH as to date these have had to be manually inputted. It will also remove backlogs and ensure
timeliness on all occasions.

Safe days and nights for all – planned activities in the next quarter

¶ Police Officers will be delivering the Trauma Risk Management TRiM process to partners in September

at the Gloucester Nightsafe meeting in order to share best practise around what the Constabulary does
to ensure the wellbeing of its staff who work at traumatic incidents.

¶ Continuation of collaborative work with Home Office on development of new DAPO’s (replacement for
DVPN/O’s).

¶ DABPF programme.

Safe days and nights for all – Good News Story

Cheltenham has won an award introduced by the Association of Town & City Management which runs the
Purple Flag scheme. Applicants are assessed against a matrix of five core agendas, one of which is
appeal – destinations with a vibrant leisure and entertainment offering for a diversity of ages, groups,
lifestyles and cultures. They were in competition with all of the other Purple Flag towns and cities which
have been assessed in the last year. The award was accepted on behalf of Cheltenham by Kevan
Blackadder from the Cheltenham BID and Colin Pilsworth at a ceremony held in London.

Minister for Digital and the Creative Industries, Margot James MP, has praised Gloucester’s Business
Improvement District (BiD), the City Council and the office of the Police and Crime Commissioner for their
creation of a team of City Protection Officers (CPOs) to boost safety in Gloucester City Centre.
https://www.richardgraham.org/news/minister-says-gloucesters-city-protection-officers-are-role-models-
others

https://www.richardgraham.org/news/minister-says-gloucesters-city-protection-officers-are-role-models-others
https://www.richardgraham.org/news/minister-says-gloucesters-city-protection-officers-are-role-models-others

Security classification: [Select Protective Marking]

39 | P a g e

Safe and social driving

Intent:
That people are able to move around our communities in safety and with as much ease and convenience
as possible
That the police will enforce the law when necessary, but will all work to reduce offending and antisocial
driving

1. Educating to enable early intervention and prevention

Road Safety education for children &young people (0-15years) Interactive road safety education
for Key Stages 1 to 4. Programme includes: pedestrian safety, awareness of moving traffic at
pedestrian crossings, safe disembarking from a bus and being a safe and aware car passenger.

1.1 New Journey-
Training up to 300 Y8 students from 10 schools to be road and personal safety mentors for their
schools new Y7 intake

No update provided this quarter.

1.2 New Journey for Special Educational Needs (SEN) students.
Travel training and pedestrian safety for students with a disability.

No update provided this quarter.

1.3 Bikeability-
Offered to every school in county. FSM child are free for Yr5/6/7. This involves on road cycling
training.

No update provided this quarter.

1.4 School Police Liaison Officers-
Engaging with schools throughout the county and educating young people.

No update provided this quarter.

2. Road Safety Education for Young People (16-24yrs)

2.1 Drive iQ - An online, free road safety certificated course (Before commencing Drive IQ for the
next academic year an evaluation will be carried out).

This is a localised certificated online driving awareness programme delivered by Gloucestershire Fire
and Rescue Service. It helps the student to acquire knowledge, which will inform decision-making
processes to reduce risk taking and misconceptions.
During this quarter 179 students registered with Drive iQ. This year Drive iQ will be looked at in greater
detail to decide whether it should be relaunched or if something else would be better placed to take
over it.

Security classification: [Select Protective Marking]

40 | P a g e

2.2 Drive for Life - A one day, multiagency timetabled event providing road safety education
through practical exhibits and theoretical workshops

No updates this quarter.

2.3 Wrecked - A workshop designed to reduce the harm caused by drink and drug driving.
(Before the next academic year this will be reviewed and evaluated to see if it is still effective.)

Gloucestershire Fire and Rescue Service delivered this workshop, designed to reduce the harm caused

by drink and drug driving, to 240 students this quarter. The numbers were low this quarter but this is

due to schools having just taken part in the What if…? Roadshow. As well as A-Level examination

period, which makes it difficult to find curriculum time to be able to deliver Wrecked.

2.4bypass thE daNGER - A workshop aimed at empowering passengers to ‘speak up’
(Before the next academic year this will be reviewed and evaluated to see if it is still effective.)

Students attended this workshop delivered by Gloucestershire Fire and Rescue Service staff during this

quarter. It is designed to encourage young people to “speak up” to careless or dangerous driving. The

number of those who attended this quarter was 230. The numbers were low this quarter but this is due

to schools having just taken part in the What if…? Roadshow. As well as AS and A-Level examination

period, which makes it difficult to find curriculum time to deliver Passenger.

2.5 What if... Roadshow - A film and on-stage testimonies detailing the long-lasting effects of an
Road Traffic Collision (RTC)

The What if…? Roadshow is aimed at educating 16-24 year olds. Taking them through a Road Traffic
Collision throughout the show. Although both young men in the car survived, for one of the young men
this had caused a complete change in his mental health. The show also has 4 other stories running
alongside it. These are delivered by a firefighter, police officer, paramedic and a family member. The
show is hard hitting and extremely thought provoking. Throughout February and March the roadshow
was delivered to 3500. We then in May delivered to additional 1000 students at Hartpury College.

2.6 What if…? Roadshow- We will consider if it would be beneficial to run a What if..? Roadshow
on a quarterly basis for young people facing criminal Convictions. To Link with Young People
becoming adults (Kate Langley).

No update provided this quarter.

2.7 New Technology and innovation
To use new technology to educate young people on the hazards on our roads.

No update provided this quarter.

3.
3. Road safety education for Adults (24+)

3.1 Biker Down – Motorcycle rider education focussed on incident & casualty care.

See update below.

Security classification: [Select Protective Marking]

41 | P a g e

3.2 NDORS

¶ (National Driver Offender Retraining Scheme) Driver and rider education programmes as an option
to punishment for a range of motoring offences. NDORS courses will be delivered to all clients referred
by participating police forces for a range of offences.

See update below.

3.3 National Speed Awareness for drivers and riders who have been detected speeding within an
agreed threshold.

See update below.

3.4 Safe and Considerate Driving is offered by Police as an alternative to attending court for some
road traffic collision cases where possible driving without due care and attention offences.

See update below.

3.5 What’s Driving Us? is offered as an alternative to attending court for some deliberate driving
offences, typically ignoring traffic signs/warnings.

See update below.

3.6 National Motorway Alertness is a course offered as an alternative to fines and/or court where an
offence has been detected in a motorway area.
See update below.

3.7 NDORS on-line courses for non-endorseable offences such as seat belt usage

See update below.

3.8 Increased road safety educational opportunities for road traffic collision offences.
Early identification of education as an alternative to prosecution. Process review and policy
change to enable officers to submit minimum required to support education default option CJD
Traffic Unit Head and Unit Manager to visit Neighbourhood & Op Policing & training days to
highlight changes.

See update below.

Update 3.1 – 3.8

7,713 camera speeding offences processed, 364 endorsable tickets and 513 other tickets issued, which
led to 212 NDORS courses run in Gloucestershire, educating 4,385 clients, of which 65% were
Gloucestershire Constabulary detected offences. We have also produced 433 traffic prosecution files.
Numbers of courses & educated clients same as the previous quarter – numbers expected to be back
up this quarter.

67 traffic offence reports issued for mobile phone usage and 39 letters forwarded in support of the
mobile phones usage campaign.

Security classification: [Select Protective Marking]

42 | P a g e

The go ahead was given by OPCC to taking on NDORS education and administration in house from 1st
June 2018. In the year to 30th June 2019, we had 23,738 course bookings, of which 16,959 were on-
line (71%) and 6,779 via call handlers (29%).In the last quarter, we took 5,068 bookings of which 3,635
(72%) were on-line and 1,433 (28%) were answered via our call handlers. We have operated courses
from 7 sites across the county including the full suite of NDORS courses. We are shortly to commence
with an 8th site, Gloucester RFC.

The go ahead was given by OPCC to taking on NDORS education and administration in house from 1st
June 2018. In the year to 30th June 2019, we had 23,738 course bookings, of which 16,959 were on-
line (71%) and 6,779 via call handlers (29%).In the last quarter, we took 5,068 bookings of which 3,635
(72%) were on-line and 1,433 (28%) were answered via our call handlers. We have operated courses
from 7 sites across the county including the full suite of NDORS courses. We are shortly to commence
with an 8th site, Gloucester RFC.

Our new equipment offers opportunity to look at other anti-social driving offences – mobile use/non
seatbelt usage and tailgating have all been successfully prosecuted and have been rolled out. Back
office processes have been successfully worked through and implemented to support. In the quarter,
we detected an additional 218 offences which comprised mobile phone usage 4, no seat belt 101,
tailgating 14, number plate offences 97 and 2 due care offences. We have still got new equipment on
order for our new officers who will also carry the long range lenses to detect the above range of
offences and we will publicise the capability one again when the new equipment is with us to remind
local drivers that seat belt usage is essential for their safety.

CJD Traffic Dept has established contact with local policing to develop strategy and take on local road
concerns where possible.

We have implemented recommendations from our CC/PCC approved strategy document, a police
officer, a civilian investigator and a traffic evidential review officer have all commenced in the
department, allowing us to centralise the investigation of minor traffic collisions, thereby reducing
pressure upon front line officers and IIT. This is also leading to swifter resolution of collision cases and
has already seen an increased uptake in education rather than prosecution. In the month of May 60%
of files for minor road traffic collisions were dealt with centrally.

Our road safety coordinator post holder has commenced, funded through the traffic unit. A major
responsibility for them is to ensure that Constabulary operational resources are channelled
appropriately in support of national and local road safety campaigns.

4. Community Engagement and compliance

4.1 Road Safety Community Engagement Hub

No update provided this quarter.

4.2 Utilising the CJ traffic unit to:

Improve the timeliness, quality and consistency of traffic offence management.

Review current procedures in order to reduce the workload involved in reporting offences for
front line officers & investigative departments to encourage greater activity.

No update provided this quarter.

Security classification: [Select Protective Marking]

43 | P a g e

4.3 Examine options for new technology including fixed/mobile/ANPR & average speed delivery
options, together with dashcam footage from Highways and the general public.

No update provided this quarter.

5. Enforcement and campaigns

5.1 Road Safety Campaigns

The Power of 2 Wheels campaign was supported through Operation Endurance in Cheltenham and a
one-day operation organised by Roads Policing Unit (RPU) with Special Constabulary support.
Op Endurance is focused on the anti-social behaviour of small capacity motorcycle and moped riders.

Since Easter Op Endurance has resulted in
• 19 Motorcycles / mopeds seized by police in the Cheltenham area
• 6 Section 59 warning notices issued & 1 pending
• 1 male Remanded Under Investigation another male wanted after failing to attend a voluntary
interview.

Unfortunately, these results were not provided until after the cut-off date for submission to National
Roads Policing Intelligence Forum(NRPIF).

The one-day operation was run at three sites; Parton Road, Churchdown, Northway Lane, Tewkesbury
and Ebley Road, Stroud. At the last site, located at the Wycliffe College Preparatory, some good
interaction with the pupils was also included; showing them the equipment and vehicles.

Eighteen vehicles, including 3 motorcycles were stopped. Of the non Powered Two Wheeler 6 were for
passing the cyclist too closely. Other offences detected were 2 for speeding, 1 Construction & Use and
1 for use of mobile phone while driving.

The National Drink & Drug campaign was due to run between 17 June and 7 July. However, due to
analysis issues it was decided that the national campaign would be cancelled.On a local basis the
campaign activity has been running since 8 June and will continue until 31 July. We are unable to
provide full results of the numbers and reasons for breath and drugs wipe tests at this time, as
downloading the data from the breath test kits will not take place until the start of July and August.
To provide an indication of activity from 8 to 26 June 63 persons have been arrested for Drink and/or
Drug driving.

Op Indemnis
The Special Constabulary team dedicated to policing the counties Strategic Road Network under the
umbrella of Operation Indemnis (PCC Safe & Social Driving). Op Indemnis ‘A proactive policing project
to deny criminals the use of the road and to reduce deaths and serious injury’.
The team have been operating on and around the A417 and A419, both of which have high Killed or
Seriously injured rates and have been identified as favoured routes for criminals. It has incorporated its
own intelligence support and utilises Automatic Number Plate Recognition (ANPR) to target travelling
criminals and uninsured vehicles, support safe and social driving campaigns and assist
Neighbourhoods to tackle the ‘Fatal 5’ causes of road deaths and injury.

Security classification: [Select Protective Marking]

44 | P a g e

The table below show the results for Op Indemnis this quarter

Apr-19 May-19 Jun-19

Drivers given education/warnings/advice 37 47 44

Positive breath tests 1 0 1

Positive drug wipes 1 0 0

Vehicles seized (S165 No Insurance) 2 2 4

Vehicles seized (No Tax) 1 0 0

Traffic Offence Reports 10 11 12

VDRS 3 2 1

HORT/1 for suspected Insurance offences
(pending) 2 0 1

RTC's attended 3 3 5

Drivers assisted (breakdowns) 8 5 17

Drivers assisted (other) 9 13 16

Drugs Seizure 1 0 0

S1 Ammunition and offensive weapon seizure 0 0 0

NEFPN (MOT) 0 0 0

Sudden Death 0 0 0

Stolen Vehicles recovered 0 0 0

Debris removed from carriageway 0 0 0

S59 Warning (ASB use of motor vehicle) 1 0 0

Lane Closures 0 6 9

Community Liaison visits 0 4 0

Stroud Town 20mph
To Improve feelings of safety amongst residents, reduce accidents or potential for accidents.
There has been limited enforcement activity in response to the problems of high levels of speeding,
highlighted by data. Police have taken responsibility for some of the speeding in the 20 zone. Cars were
clocked doing nearly 70mph in the 20 and we are informed that this and other incidents coincided with
emergency call outs. Limited resources and other calls on police time hamper progress to tackle the
identified problems. Limited road safety issues identified or actioned within Community Safety
Partnership action plan.

Lower Apperley B4213, Vehicle Activated Sign
The aim of this project is to Improve feelings of safety amongst residents, reduce accidents or
potential for accidents. Recently
There has been limited enforcement activity in response to the problems of high levels of speeding,
highlighted by data. Police have taken responsibility for some of the speeding in the 20 zone. Cars
were clocked doing nearly 70mph in the 20 and we are informed that this and other incidents
coincided with emergency call outs. Limited resources and other calls on police time hamper
progress to tackle the identified problems.

Safe and social driving – planned activities in next quarter

Security classification: [Select Protective Marking]

45 | P a g e

¶ Virtual Reality headsets will be arriving next quarter and training will be taking place in August
ready for the next academic year. The training will be provided for firefighters and police school
liaison officers.

¶ In September OPCC, GFRS and the Constabulary will be running a Drive 4 Life event at
Farmor’s School in Fairford to over 200 pupil.

¶ Also OPCC, GFRS and the Constabulary will be supporting Wellfest at Hartpury College.

¶ In September we have the Power 2 Wheels campaign, which will be focused on motorcycles and
mopeds.

¶ Current levels of activity with mobile speed enforcement are to be maintained. New mobile
officers will be fully trained and active on community sites.

¶ GCC remain willing to digitise the fixed site camera network. Discussions are ongoing over a
potential investment by them of up to £138,000. The potential multi usage camera has
encountered HOTA difficulties.

¶ Average speed enforcement commenced 29th March 2019 on A40 Golden Valley & end of June
between J12-13 Southbound on M5. Of the camera offences reported in Section 1 above, 2,706
relate to average speed (SPECS) enforcement

Safe and social driving – Good News Story

We received an email from a parent whose daughter is a student at Hartpury College who took part in
the What if…? Roadshow.

‘My daughter is a student at Hartpury College. They received a visit from the police and fire service who
gave a talk on the dangers of driving, especially for young people. The way this was presented with
police, crash survivors, fire service and a parent who had lost a child had a very big impact on my
daughter and her friends. I think, hearing the honest truth with nothing held back definitely works. I just
wanted to thank you as too often the police are just on the receiving end of negativity but this was a
great positive.’

We will provide examples of anti-social driving supplied to us via dashcam, but await
prosecution/disposal of offences before doing so.

Security classification: [Select Protective Marking]

46 | P a g e

Safer Cyber

Intent:
To ensure Gloucestershire is safer as people, commerce and other organisations increasingly live, trade
and work on-line. It underpins personal safety, economic growth and proseperity, in urban and rural
environments, by supporting pepole of all ages, organisations and businesses

1. Ensure that citizens and businesses have the knowledge and ability to defend themselves
against Cyber Crime.

1.1 Gloucestershire Constabulary will deliver relevant harm reduction advice within all
communities, with particular focus on vulnerable people and local businesses, which is
responsive to current trends.

Public awareness events -
Live radio interview (BBC Glos) promoting advice against Disability Hate Crime and Safer Cyber.

1.2 Multiple inputs have been provided for a variety of community and school groups giving the
Safer Cyber message, the emphasis is now on encouraging groups into ongoing self-
delivery.

Please see update below.

Update 1.1 & 1.2

Vulnerable Community, Safe Cyber inputs –
- University of the Third Age (U3A) sessions at Winchcombe and Cheltenham (180 individuals).
- Elective Home Education input at Gloucester and FoD – 6 families
- Primary School inputs in FoD and

 Cheltenham – approx. 270 pupils
- Senior Citizens Social Group, Prestbury input – approx. 15 individuals

1.3 A centrally held library of Safer Cyber content created or approved by the Harm reduction
team will be compiled.

1.4 Gloucestershire Constabulary will move focus of Safer Cyber messaging away from business
(which now has existing support); towards the general residents of the county. The ambition is
to ‘industrialise’ a simple harm reduction message and deliver this at scale to every resident and
pupil. Utilising a ‘train the trainer’ approach involving Neighbourhood Watch, the school system,
volunteers and trusted partners

Community Safety Partnership – overview on activities and desire for Cyber Champions, approx. 20
professionals. (also update for 1.1)

Safer Cyber support to Small and medium businesses –
- 60 SMEs from across the county reached at C11 business event.
- Cheltenham Business Group, engagement event advising 65 businesses.

(also update for 4.3)

Update 1.2, 1.4, 2.3, 4.2

Safer Cyber inputs to Professionals, to deliver onwards –

Security classification: [Select Protective Marking]

47 | P a g e

- Anti-fraud Banking Event – NatWest Gloucester, approx. 20 staff
- Fostering Support Group, Gloucester – 15 foster carers and Social Care
- Advisory Teaching Service – 20 professionals
- Families First – approx. 20 professionals
- School Peer Support Group (Tewks Borough) – 5 professionals
- Cheltenham Early Help Team input –30 professionals

Special Educational Needs team at Milestone School – 15 professionals

2. Reach every resident within Gloucestershire with an industrialised Safer Cyber Message.

2.1 Source existing Safer Cyber material and guidance from third parties and review for
relevancy and simplicity of message.

No update provided this quarter.

2.2 Test our simplified message against a subject group of the elderly. Develop the message
based upon the feedback, to ensure it is understood and effective.
No update provided this quarter.

2.3 Pilot the ‘train the trainer’ and community advocate approach within Gloucestershire
Constabulary.
No update provided this quarter.

2.4 Compile a selection of compelling Case Studies to gain public interest.
No update provided this quarter.

2.5 Launch ‘5 Simple Steps’ message through Neighbourhood Watch scheme and Community
alerts system – using a community advocate system to deliver the message directly to small
personal groups and encourage the audience to share with immediate family.
No update provided this quarter.

2.6 Create a Safer Cyber events calendar within the Harm Reduction team; to coordinate our
messaging and events with internal and external partners and third party events.
No update provided this quarter.

3. Increase the Constabulary capability to detect, understand, investigate and disrupt hostile
cybercrime, pursuing and prosecuting offenders.

3.1 Increase the capacity of the Digital Intelligence Unit, to include dedicated cyber investigators.

No update provided this quarter.

3.2 Integrate the digital intelligence unit into mainstream policing and investigations.

Force Control Room – Initial Response to Cyber-Crime training sessions x 15 = 72 members of staff
including Call Handlers, Dispatchers, Tutors, Supervisors, Sergeants and Inspectors

3.3 Gloucestershire Constabulary will be proactive in steering talented individuals away from
cyber criminality, resulting in the disruption of potential organised crime that would leverage
such skillsets.

Two officers trained in intelligence debriefing to divert cyber offenders away from crime.

4. Innovate and develop further relationships with partners to ensure that the Constabulary
have the necessary tools and skills to combat cybercrime effectively.

Security classification: [Select Protective Marking]

48 | P a g e

4.1 Gloucestershire Constabulary will continue to work with our specialist Police Support
Volunteers and commercial partners to increase our technology, knowledge and
effectiveness against the prompt and effective investigation of cybercrime.

UPDATE:
The movement of our focus has put this on hold – our resources are best used to reach the public widely
with a simple message and leave the high end development to partners with time and resources to
achieve this. Our brief will move to a watch and use approach, to adopt useful tools after they have been
developed.

4.2 Gloucestershire Constabulary will continue to develop staff and partner knowledge to
mainstream cybercrime, making it business as usual.
South West Regional Cyber protect meetings – share best practice and latest advice.

4.3 Gloucestershire Constabulary will continue to work with other statutory agencies and Local
Resilience Forum members in exercising around the potential aftermath of a critical cyber
enabled incident, enhancing the resilience and business continuity of the Constabulary and
wider county critical services.

5. No update provide this quarter.

4.4 Expand the Constabulary YouTube channel to host Safer Cyber content, in support of our
messaging and cyber inputs.

No update provided this quarter.

5.1 Seek support and partnership from local students, to design and create Safer Cyber
educational videos for YouTube….generating relevance and awareness for us and an
opportunity to showcase talent for the student.

No update provided this quarter.

Safer cyber – planned activities in next quarter

¶ Force Control Room – Initial Response to Cyber-Crime training sessions

¶ Primary School inputs

¶ Cross-border meetings with newly appointed colleagues in Gwent & South Wales

¶ Review of current materials and revamps where required

¶ Probus inputs

¶ National Protect Conference

¶ Advisory Teaching Service inputs

Safer cyber – Good News Story

Due to the FCR Training, vast improvements have been seen on incidents involving cyber-crime and
fraud with many FCR staff and officers now offering excellent Safer Cyber advice at the first point of
contact, allowing victims to take steps to protect themselves immediately rather than waiting for Action
Fraud to contact them, or for Action Fraud to refer the incident back to Gloucestershire. We have also
noticed many FCR staff being robust in requesting Reassurance Visits for vulnerable victims which have
been well-received. The below incidents demonstrate the improvement in the initial response since the

Security classification: [Select Protective Marking]

49 | P a g e

FCR staff involved received their training:
349 of 11/06/19
132 of 06/06/19
173 of 04/06/19
254 of 03/05/19
117 of 15/04/19
470 of 25/04/19
165 of 10/04/19

All FCR staff involved in the above were sent emails thanking and congratulating them for their
compassionate response and excellent advice given. Some of the feedback from these emails included;
“Pleasure. It was almost like hitting the jackpot to get one so soon after training. I’m on the look-out for

“Thank you for that. It was my first sextortion incident and I was a bit worried about it, so that means a
lot!”
“Thanks so much. Thoroughly enjoyed the training you gave”

A Compassionate Approach

1. Help develop an approach for the Constabulary and Office of the Police and Crime
Commissioner to help animals enjoy a life free of cruelty and ensure it has regard to animal
welfare in its policy development .

1.1 Embed The NPCC Rural Affairs Strategy 2018-21 within Gloucestershire Constabulary.

No update provided this quarter.

1.2 Embed the NPCC Wildlife Crime Policing Strategy 2018-21within Gloucestershire
Constabulary.

No update provided this quarter.

1.3 CI Pegler to write Gloucestershire Police Rural and Wildlife Crime approach 2018-21

No update provided this quarter.

1.4 The Wildlife Crime Engagement Group continues to meet quarterly, building trust and

confidence with interested partners and protector groups. It is the only group of its kind in

the region. Its TOR is shaped so that governance comes via ‘A compassionate approach

(ACA)’. It is working with Raptor Groups, Angling Trust and Badger groups this winter.

No update provided this quarter.

1.5 RCOs working with badger protector groups to reduce and prevent set interference linked to

hunt activity.

No update provided this quarter.

2. Encourage the Constabulary to work with partner agencies to ensure positive action is taken

against those who break the law

2.1 The Rural Crime Team will work with the NWCU, RSPCA and other key partners to enforce

Security classification: [Select Protective Marking]

50 | P a g e

and prosecute those responsible for offences against wildlife.

Forest of Dean; Boar and Deer attacks with dogs. Working in partnership with the RSPA we have

secured the conviction of two men, covering 21 offences, 22 and 20 weeks custody respectively, two

years driving ban for both, life time ban on keeping dogs for both.

Forest of Dean and Tewkesbury working with partners and land owners to tackle anti-social scrambling

on land destroying habitat and causing ASB. Op Endurance launched in both areas, use of ATV and

drone. Reduced ASB and trespass on land in Tewkesbury owned by an elderly couple, crime prevention

patrols, repairs and signage all provided by local officer.

2.2 Working in partnership with protector groups, the Countryside Alliance and the Master of the
Fox Hounds to ensure compliance of fox hunting as per 2004 act and reduce the interference
of badger sets.

We have reduced badger set interference by around 60% this year on last, by way of improved
partnership work and by taking positive action with relevant hunts.

2.3 Tackling boar poaching in the Forest of Dean in partnership with the Forestry Commission
and the RSPCA

No update provided this quarter.

2.4 The Rural Crime Team has taken part in a rural crime and burglary operation with West
Mercia, targeting prevention on the Forest of Dean and Tewkesbury border.

No update provided this quarter.

2.5 Chief Inspector Rich Pegler has met with Supt Thomas from West Mercia and will attend the
Midlands region Rural and Wildlife Crime strategic Group going forward to link in. Meeting
attended this quarter by Inspector Karen Ellis.

No update provided this quarter.

3. Work with organisations who seek to educate in animal welfare matters

3.1 British Horse Society

No update provided this quarter.

3.2 British Horse Society

No update provided this quarter.

3.3 Dangerous Dog seizure and Management with Tri-Force SOP

No update provided this quarter.

3.4 Police DLO’s and investigating Officers work alongside Local Authority Dog Wardens as a
multi-agency approach.

Security classification: [Select Protective Marking]

51 | P a g e

No update provided this quarter.

3.5 NHP teams and rural crime officers will work in partnership with the RSPCA and local
authorities to tackle animal welfare issues in respect of puppy farming and criminality in
relation to the sale of pet animals.

No update provided this quarter.

3.6 Rural Crime Officers working with the Angling Trust to educate fisheries bailiff’s regionally.

No update provided this quarter.

3.7 Our equine team has supported a ‘pass wide and slow road safety petition’. It has delivered
driver education at Tewkesbury and Cheltenham in respect of the British Horse Society (BHS)
‘dead or dead slow campaign’. BHS approval is still in progress. The unit is waiting to be
joined by two new riders.

The Mounted Unit has its two new riders which has improved resilience and operational delivery to
include NTE and sporting events. Riders and horses have taken part in operation ‘safe pass’. This plain
clothes operation dealt with motorists who failed to pass in a safe way, they were stopped and given
advice and a leaflet.

4. Ensure crime prevention advice is made available to pet or other animal owners

4.1 The Harm Reduction team has reviewed our material available on line and are happy it is
current. It has nothing to add but the priority lead for A compassionate approach would like
more information added to give a wider context to our work.

No update provided this quarter.

4.2 In line with the Police and Crime Plan, we would also like to extend the network of Paws on
Patrol schemes

No update provided this quarter.

5. Ensure reports of dog or other pet/animal theft are investigated by the Constabulary

5.1 Training in rural and wildlife crime within Force Control Room (FCR) by call handler Victoria
Parker will be provided to staff though 2019.

No update provided this quarter.

5.2 Training within rural and wildlife crime will be provided by Rural Crime Officers and
supported by Victoria Parker to all student officers throughout 2019. (Input via L&D).

No update provided this quarter.

5.3NHP teams have the tactical support of the Rural Crime Officer to ensure investigations are
correctly dealt with and victims’ needs are understood.
RCO’s support many local investigations; in the last quarter we have dealt with a number of ‘nesting
bird’ and ‘bat’ incidents, as well as LIT colleagues we also use local specialist partners. We have also
worked with parks and local authority to monitor a pair of nesting swans in Sanford Park Stroud where
eggs were being destroyed; they now have to two healthy cygnets.

5.4 Rural Crime Officers are now working in cross border partnership with both Gwent and West
Mercia Police

Security classification: [Select Protective Marking]

52 | P a g e

No update provided this quarter.

5.5 We would like to ensure we can easily identify the number of dogs and other animal thefts via
tags on logs in the Force control Room.
From staff feedback there have been very few pet theft’s reported, however there is a desire to
capture this more accurately by way of a Storm tag and this will be progressed with the FCR. This is
also relevant to other types of wildlife / rural crime.
Log 179 20.6.19 refers to some good work where a stolen companion dog was returned to its owner,
a welfare check from a local officer on both the owner and the dog resulted in some really positive
social media comment.

6. Follow the work of and work with the All Party Group for Animal Welfare (APAGW) to ensure
any relevant legislation or good practice is acted upon, including its commitment to One
Welfare

6.1 We have made contact with APGAW and now receive information and updates about its work.

No update provided this quarter.

7. Ensure the Constabulary treats its own animals (police dogs and horses) with compassion
and respect and values the service they deliver and the work they do.

7.1 Equine Management Policy
Our Equine Manager and team continue to work towards national accreditation, keeping and deploying
our horses to the very best standards in conjunction with national SOP’s. Sponsorship has enabled the
provision of supplements and massage pads for our horses to keep them fit for duty.

7.2 Police Dog Management
More work has been done towards the refreshed Animal Welfare Lay Visitors Scheme for dogs. This
national scheme is similar to an Independent Custody Visitors’ (ICV) scheme and aims to ensure the
welfare of police dogs. Due to the PCC’s commitment to A compassionate approach and the Chief
Constable’s role as national police lead for police dogs, we have been working with national charity, The
Dogs’ Trust, to review and revamp the scheme and introduce it to chief constables and PCCs across the
country. Pc Mark Avery of the Constabulary’s dog section provided comment and content for the booklet
setting out the scheme.
A DLO welfare check and attendance form is now being used for all seized dogs to ensure their welfare
needs are being met.

7.3 Introduction of the refreshed Animal Welfare Scheme (a national scheme – similar to an
Independent Custody Visitors scheme but for police dogs).
More work has been done towards the refreshed Animal Welfare Lay Visitors Scheme for dogs. This
national scheme is similar to an Independent Custody Visitors’ (ICV) scheme and aims to ensure the
welfare of police dogs. Due to the PCC’s commitment to A compassionate approach and the Chief
Constable’s role as national police lead for police dogs, we have been working with national charity, The
Dogs’ Trust, to review and revamp the scheme and introduce it to chief constables and PCCs across the
country. Pc Mark Avery of the Constabulary’s dog section provided comment and content for the booklet
setting out the scheme.

7.4 CI Pegler to explore the link / process / training required with PPU and the RSPCA. This does
feature on the VIST and can be highlighted by officers.

On Saturday 8 June 2019, it became a criminal offence to injure a police dog or horse, both of which are
specialist and protected police assets for the service. The legislation was inspired by Police Constable
David Wardell and ex-service Police Dog Finn, who was viciously stabbed whilst protecting his handler
in 2016. David launched his campaign after the suspect was charged with Criminal Damage – one of the
only available charges at the time for an individual who caused harm or killed a police service animal
during their course of duty. The law was passed in Parliament in April as an amendment to the Animal

Security classification: [Select Protective Marking]

53 | P a g e

Welfare Act, providing specific protection to police service animals in England and Wales, all of which
contribute to providing a specialist capability to keeping people safe from harm. This law ensures the
same applies to the animals who work alongside colleagues to keep our communities safe. The offence
applies not just to police service animals but to all service animals, such as guide dogs. The PCC met
PC Wardell and gave his public support to his efforts and the bill, which was also supported by the Chief
Constable.

8. Ensure the link between animal cruelty and human wellbeing and vulnerability is
acknowledged, understood and acted upon as part of a One Welfare* approach

8.1 CI Pegler to explore the link / process / training required with PPU and the RSPCA. This does
feature on the VIST and can be highlighted by officers.

No update provided this quarter.

9. Ensure the Constabulary maintains good levels of expertise to understand issues such as
wildlife crime and other illegal activity, such as crimes against endangered species. This
includes the Constabulary’s Rural and Environmental Crime Officer/Liaison Officers and
working with the National Wildlife Crime Unit ** and linked to the Draft Wildlife Crime Strategy
2018-2021 ***

9.1 Training has been provided by the NWCU for 25 RECLO qualified staff. Periodic refresher
training to be provided.

No update provided this quarter.

9.2 A member of the Rural Crime Team will attend relevant national CPD events and share
learning.
No update provided this quarter.

9.3 A member of the Rural Crime Team will attend relevant regional and national conferences
and share learning.
PC Ash Weller is speaking at the national rural crime conference on ‘earth bunds’ and how they prevent
crime but also how they contribute to enhancing habitat. We have 11km of bund with another 11km
planned in the next quarter.

PC Cath McDay is speaking at the National Rivers Authority and Voluntary Bailiff Scheme annual
conference about the use of drone and Body worn camera in tackling fish poaching; the invite came
from a recent deployment to Lydney lake.

The regional rural and wildlife crime group met in Glos HQWW last month and PC Melanie Campbell
continues to represent our interests at this meeting.

RCO’s working locally with Raptor groups to protect the Goshawk, GPS tagging and monitoring training
provided to 2 RCO’s as part of a national initiative to tackle Goshawk persecution.

Loose Horse training has been provided to RCO’s and others in Local Policing colleagues to safely
capture and handle horses who have strayed onto the road network.

A Compassionate Approach – planned activities in next quarter

¶ Introduction of the Animal Welfare Lay Visitors Scheme for dogs.

¶ Effective tagging of storm logs to enable data capture to understand the nature and scale of
scale of incidents sunder this commitment

Security classification: [Select Protective Marking]

54 | P a g e

A Compassionate Approach – Good News Story

We have worked with parks and local authority to monitor a pair of nesting swans in Sanford Park
Stroud, where eggs were being destroyed; they now have 2 healthy cygnets.

RCO’s working locally with Raptor groups to protect the Goshawk, GPS tagging and monitoring training
provided to 2 RCO’s as part of a national initiative to tackle Goshawk persecution.

Log 179- 20.6.19 refers to some good work where a stolen companion dog was returned to its owner, a
welfare check from a local officer on both the owner and the dog resulted in some really positive social
media comment.

A Green and Pleasant County

1. Ensure the OPCC and the Constabulary seek new opportunities to reduce waste and
pollution, while maintaining its ISO 14001 certification

1.1 Certification 14001 - only force in country to have this Lloyds register audits - Debbie Shaw
visits - maintain certification

Work is ongoing to ensure all parts of the ISO certification process are evidenced to the required
standard.

1.2 Internal audits – MG

The Constabulary has a comprehensive Carbon Management plan in place and has held an event on
the 30 April at Waterwells which was attended by a number of external agencies, where the plan was
launched.

1.3 Procedures for spills - right control measures - oil to Coleford / Fleet - taken away - correct
procedure to prevent contamination of environment

No update provided this quarter.

1.4 Reduce & reuse furniture and stationery - not wasted but reused

No update provided this quarter.

1.5 Carbon management plan & projects within it

No update provided this quarter.

1.6 Monitoring and Measuring of Utilities

No update provided this quarter.

2. Ensure the Constabulary carries out a root and branch audit of its environmental footprint,
including energy audits

2.1 Carbon footprint calculated on an annual basis - IM Serve website - data for electric & gas
consumption; fuel used in fleet and business travel mileage = all adds up to our carbon usage.
Carbon Management Plan target 15% reduction by 31st March 2021

Carbon Management plan is now in place which details how the Constabulary will reduce the carbon

Security classification: [Select Protective Marking]

55 | P a g e

usage. Figures for carbon usage are due to be provided for the 18/19 year in July so that an assessment

can be made on how well the target is being achieved.

2.2 As per above for - precise management information - automatic calculation of carbon
footprint. ("Carbon Desktop application")
The Environmental Manager is overseeing this process – eight of the top 10 buildings across the
Constabulary`s estate have now been subject to an audit.
This information has provided the opportunity to identify buildings which consume the most energy and a
workshop was recently held (7 May 2019) with key stakeholders to discuss plans around the main HQ
Waterwells building and opportunities for reducing the energy consumption.
Audit of Compass House completed in May 2019 report provided and actions to be implemented.

2.3 Energy audit
Produced for a range of buildings - 7 already done. Prism, Compass & Phoenix left to do - top 10
sites.
No update provided this quarter.

2.4 Commission Axiom - data analysis for usage & reduction in electricity consumption - bill
validation – potential £25k saving on spare capacity at GTEC, Compass House, HQ and Prism
House

No update provided this quarter.

2.5 Display Energy Certificate to be done for WW`s - monitor the energy usage

No update provided this quarter.

3. Develop a plan to work towards a paperless environment in the Constabulary and Office of
the Police and Crime Commissioner (OPCC)

3.1 MFD reports - new contracts in place - data on what printing is being done – monthly/annual
usage reports.
New MFD`s have been installed and work is ongoing to obtain monthly reports on the paper usage of
each machine. This information will be compared against the baseline figure which was obtained in
2017/18.

3.2New MFD`s are more sophisticated – option for limiting usages
Print room data? New printers?
Monitoring is ongoing – proposals will be brought to the Energy and Environmental Group meetings.

No update provided this quarter.

3.3 Introduction of laptops - CGB - very few people with paper - big reduction in paper. - training
in new technology

No update provided this quarter.

3.4 Awareness campaign to discourage printing - what type of printer.

No update provided this quarter.

3.5 Strap line on emails / screensavers

No update provided this quarter.

3.6 10% reduction in paper usage by 2021
Monitor and Measure reduction

Security classification: [Select Protective Marking]

56 | P a g e

No update provided this quarter.

4. Ensure recycling of all recyclable waste becomes the norm, with opportunities to contribute
located in all police buildings or locations

4.1 Recycling data - provided by waste contractors - to be gathered and analysed. Metal - skips
etc.
Benchmarking process is complete - see recycling data spreadsheet. Data is available but there may be
issues with potential change of contractors in 2020.

4.2 Identify recycle streams - data - identify all sources - baseline data and obtain information
from the companies.

Monitor and measure rates
Work is ongoing to achieve this ambitious target. Current figures reveal that the recycling rate is
approximately 25% (by weight) which is some way off the requirement. This target is subject to further
consideration and interventions to increase the rate by 2021.

4.3 List waste suppliers and whether they supply data.

No update provided this quarter.

4.4 Take opportunity to increase recycling opportunities - all have some bins - need to review
and make investment

No update provided this quarter.

4.5 Waste bins - to be removed from office environments? Take everybody's waste bin from desk

No update provided this quarter.

4.6 Awareness campaigns - Suez (refuse contractor) will assist with campaign but require
payment

No update provided this quarter.

4.7 Increase recycling rate to 70% of all waste by 2021

No update provided this quarter.

4.8 Regular contract meetings held with contractors to discuss performance data & service
failings.

No update provided this quarter.

5. Ensure electrification of the fleet continues, where operationally viable.

5.1 Fleet to complete strategic vehicle plans
Report to Corporate Governance Board
Report has been completed – recommendation is that the Constabulary should aim for 21% of the Fleet
to be electrified over next two years – resulted in an anticipated carbon footprint reduction of 27%.

5.2 Provide charge point infrastructure
Plans have been approved at Constabulary Governance Board (CGB) to increase the number of
charging points to an extra 22 posts (44 charging sockets).

5.3 Data on the electrical usage of vehicles

Security classification: [Select Protective Marking]

57 | P a g e

 No update provided this quarter.

6. Properly evaluate and take note of the environmental credentials of the manufacturers and
suppliers the Constabulary and the OPCC work with and buy from

6.1 Provide guidance on sustainable procurement
SWPPD have responsible procurement policy and checklist
The Environmental Manager (EM) has liaised with SWPPD to educate them on the Constabulary’s
requirements for suppliers’ environmental credentials. This work is ongoing and plans are being
developed for the EM to work alongside SWPPD to develop their understanding of the requirements.

6.2 Develop specifications with/for South West Police Procurement Department (SWPPD) so that
they can apply the environmental specification to all tenders.
No update provided this quarter.

6.3 Invite SWPPD rep - Stuart Jose at SWPPD. - need to ask contractors about their
environmental credentials.
No update provided this quarter.

6.4 Gather & Gather - at HQ - environmental credentials
No update provided this quarter.

7. Ensure the environment, sustainability, human and animal welfare issues – including use of
plastic - are considered at every opportunity, including new initiatives, food choices, travel
options and construction/refurbishment work.
7.1 Building work - MG is involved - development of reports to assess. Berkeley already done. To
give advice on projects.
The EM has been involved in the early stages of the proposals to refurbish Berkeley Green. This work is
ongoing and the EM is expected to be involved as it progresses.

7.2 Travel options - development of a travel plan - covers WWs and GTEC.
Could be extended to the whole force. Examine feasibility. How we get to work and what we do at
work?
Discussions have begun with the manager of Gather & Gather to progress this.

7.3 Food - Gather & Gather (G and G) - at WW`s - influence where they obtain their food from - to
reduce their carbon footprint. Write to G&G and ask what their strategy is for reducing carbon
footprint.

No update provided this quarter.

7.4 Plastic - Identify all usage of all plastic across the organisation.
Wrap guidance www.wrap.org.uk/content/the-uk-plastics-pact-roadmap-2025
The UK Plastics Pact targets:

1. Eliminate problematic or unnecessary single-use packaging through redesign, innovation
or alternative (reuse) delivery model.

2. 100% of plastics packaging to be reusable, recyclable or compostable.
3. 70% of plastics packaging effectively recycled or composted.
4. 30% average recycled content across all plastic packaging.

No update provided this quarter.

7.5 SWPPD - contract - stationery - specify reduced plastic content - no deliveries with plastic in
the packaging. Are supplies signed up to the principles of the UK Plastics Pact.

http://www.wrap.org.uk/content/the-uk-plastics-pact-roadmap-2025

Security classification: [Select Protective Marking]

58 | P a g e

No update provided this quarter.

8. Value the importance of the working and wider outdoor environment and the positive impact
it can have on the wellbeing of staff and communities, including considering opportunities
presented by approaches such as social sustainability.*

 8.1 Wellbeing strand links – supportive leadership work and the requirement of managers to
consider the environmental impact on their staff.

This has been completed – the Constabulary was the only organisation to get 100% participation in the

Global Challenge team event.

Details of the results are contained on the intranet. The Constabulary was outstanding – the only

organisation to have all participants complete the challenge. We were awarded a trophy for our efforts.

8.2 Quiet spaces around WW`s.

No update provided this quarter.

8.3 Global challenge introduced

No update provided this quarter.

8.4 Leadership strand - encouragement to take lunch breaks & leave office

No update provided this quarter.

8.5 Improving working environments through the use of plants in workspaces.

No update provided this quarter.

8.6 Improving buildings - communal facilities - kitchens – Glos Police good employer - facilities
for staff.
Picnic tables at Prism House

No update provided this quarter.

8.7 Biodiversity - wildlife areas - Gordon McGlone - ex-chair of Glos Wildlife can assist
Could we have a wildflower meadow and save money on grounds maintenance
Trevor Hogg (handyman) - building wild garden at Bam furlong Could we develop garden areas?

No update provided this quarter.

9. Work with partner organisations for a collaborative approach to ensure Gloucestershire plays
its part in being ‘A green and pleasant county.’

9.1 The launch of ‘A green and pleasant county’ on 3 July 2019 will be captured in more detail on the
next quarterly update.

Security classification: [Select Protective Marking]

59 | P a g e

2. Overview of Budget

Commissioner’s Fund – Priority Leads Fund at 01.08.2019

Priority

Projected Spend 2017/21

Awards to date 2017/19

Accessibility and accountability £48,948 £48,948

Older but not overlooked £99,931 £51,699

Young people becoming adults £355,857 £332,204

Safe days and nights £251,982 £216,982

Safe and social driving £17,173 £17,173

Safer cyber £134,336 £99,336

A compassionate approach £430 £430

Green and pleasant county £499 £499

Other £148,346 £130,754

Projected Expenditure £1,057,003 £898,025

Total Budget c.£1,000,000

