

Dorset Police and Crime Panel

Police & Crime Plan Monitoring Report – Q3 2018/19

 <p>PROTECTING PEOPLE AT RISK OF HARM</p>	Vulnerability; Prevention; Early Intervention	Mental Health; Drugs; Alcohol	National issues, Local approaches	 <p>WORKING WITH OUR COMMUNITIES</p>	Road Safety; Cyber & Fraud	Engagement	Problem Solving
							
Headlines: <ul style="list-style-type: none"> • Support for Supporting Families Against Youth Crime fund • HMICFRS report on policing and mental health • HMICFRS report on initial police response to hate crime • Bournemouth Airport security concerns raised • Police Cadets scheme progressing 				Headlines: <ul style="list-style-type: none"> • Support for national Road Safety Week • PCC blog supporting Christmas drink/drug drive campaign • Promotion of Community Speed Watch scheme • Support for Police Foundation research project • County Lines Problem Solving Forum held 			
 <p>SUPPORTING VICTIMS, WITNESSES & REDUCING REOFFENDING</p>	Victims & Witnesses	Offender Management & Rehabilitation	Restorative Justice	 <p>TRANSFORMING FOR THE FUTURE</p>	Funding & Resources	Technology	Innovation & Service Improvement
							
Headlines: <ul style="list-style-type: none"> • Community Circles funding approved • ‘Through the Gate’ service being explored • Women’s Diversionary Support Scheme supported • Potential expansion of AFCB ‘Own Goal’ project • One year anniversary of Restorative Dorset marked 				Headlines: <ul style="list-style-type: none"> • PCC & Chief Constable lobby for fairer funding • Precept consultation launched • PCC supports emergency service worker assaults campaign • Chief Constable recruitment campaign launched • PCC Challenge issued over use of bail 			

Dorset Police and Crime Panel

Police & Crime Plan Monitoring Report – Q3 2018/19

RAG Status	
This Period	Last Period

PROTECTING PEOPLE AT RISK
OF HARM

Vulnerability
Prevention
Early
Intervention

Headlines:	Key Indicators:	Q4 17/ 18	Q3 18/ 19
<ul style="list-style-type: none"> PCC backed Supporting Families Against Youth Crime fund Community Circles funding agreed Domestic Abuse 16 Days of Action worldwide campaign Modern Slavery funding secured 	% people feeling safe in Dorset (YTD)	94%	V
	Recorded Domestic Abuse Crime (YTD)	+10.9%	
	Recorded Hate Crime (YTD)	+30.9%	
	Recorded Hate Incidents (YTD)	-30.6%	
	HMICFRS PEEL Effectiveness	GOOD	
	Commissioning Spend 2018/19	£78K	
Activities & Achievements:	PCC Commitments:	Q4 17/ 18	Q3 18/ 19
<ul style="list-style-type: none"> The PCC provided support to a Dorset County Council led bid to the MHCLG Supporting Families Against Youth Crime fund. If successful this will enhance existing Troubled Families activity and interventions. Funding has been agreed with Circles South West for them to provide three Community Circles from April 2019, working with sexual offenders to change their behaviour and prevent re-offending. The PCC issued a blog in support of the worldwide 16 Days of Action campaign against Domestic Abuse, which included an update on the successful Coercive and Controlling Behaviour campaign locally. National Anti-Trafficking and Modern Slavery Network fund to support awareness raising activity and training by Weymouth & Portland Borough Council. 	16. Resources for Force response to new crime trends		-
	19. Increase the size of the POLIT		^
	21. Increase the size of the SSCT		
	35. Aspire to create a Vulnerable Persons Directorate		-
	71. Continue to provide Safeguarding oversight		-
	72. Continue to challenge the service provided to vulnerable victims of fraud		^
	73. Police work in partnership on Modern Slavery		^
	82. Work with partners to provide enhanced support for veterans		-
87. Pilot an Adult Return Home Interview initiative for missing persons			

Dorset Police and Crime Panel

Police & Crime Plan Monitoring Report – Q3 2018/19

RAG Status	
This Period	Last Period

Mental Health
Drugs
Alcohol

Headlines:	Key Indicators:	Q4 17/ 18	Q3 18/ 19
<ul style="list-style-type: none"> • HMICFRS report on policing and mental health • Ethical consideration of drug consumption rooms • Mental health survey under consideration 	Detainees under MHA (YTD)	4	-
	Mental Health related incidents (YTD)	+27.5%	-
	HMICFRS PEEL Effectiveness	GOOD	-
	Commissioning Spend 2018/19	£105K	
Activities & Achievements:	PCC Commitments:	Q4 17/ 18	Q3 18/ 19
<ul style="list-style-type: none"> • HMICFRS published their 'Policing and mental health: Picking up the pieces' report during the period. An initial PCC response to the findings has been published and a formal response to the Home Secretary, in line with statutory requirements, is in preparation. • The PCC requested that the topic of drug consumption rooms be debated by the Joint Ethics Committee so that different perspectives on this policy can be understood. • The PCC has also liaised with the Force and health partners over the possibility of conducting a survey seeking the views and experiences of those with a mental health illness of the police or criminal justice system. This would be based on similar work already undertaken by the Northants PCC. 	32. Expand work with partners keeping repeat victims with serious mental illness safe	-	-
	74. Lobby to end use of custody as a 'place of safety' for those in mental health crisis	-	^
	75. Scope an app to give officers real-time MH advice	-	^
	76. Write to all PCCs re NHS England colour-coding of CCG MH provision	-	^
	77. Write a good practice document for all PCCs re lobbying CCGs and partners over MH provision	-	-
	78. Ensure local MH Concordat arrangements are fit for purpose and reflect new legislation	-	^

Dorset Police and Crime Panel

Police & Crime Plan Monitoring Report – Q3 2018/19

RAG Status	
This Period	Last Period

PROTECTING PEOPLE AT RISK
OF HARM

National
issues

Local
approaches

Headlines:	Key Indicators:		Q4 17/ 18	Q3 18/ 19	
<ul style="list-style-type: none"> Pan-Dorset Partnership Strategic Assessment feedback PCC Blog promoting ICV Scheme The Big Link-Up national hate crime campaign & PCC blog HMICFRS report on initial police response to hate crime Bournemouth Airport security concerns raised Police Cadets scheme progressing 	Serious Sexual Offences (YTD)	+27.2%			
	Domestic Abuse Incidents	-11.2%			
	Domestic Abuse Crimes	+10.9%			
	HMICFRS PEEL Effectiveness	GOOD		-	
	Commissioning Spend 2018/19	£14K			
Activities & Achievements:	PCC Commitments:		Q4 17/ 18	Q3 18/ 19	
<ul style="list-style-type: none"> The OPCC fed back on the Pan-Dorset Partnership Strategic Assessment process which will inform Community Safety Partnership (CSP) activity in 2019/20. The PCC blogged on the merits of the Independent Custody Visiting Scheme and encouraging more volunteers. The PCC supported The Big Link-Up national campaign against hate crime and also blogged on raising awareness for the Government's anti-hate crime campaign. Following the publication of the HMICFRS report 'Understanding the difference: the initial police response to hate crime' the PCC has submitted his formal response to the Home Secretary. The PCC has received reassurances from Bournemouth Airport having raised concerns over recent security lapses. Work on implementing the Police Cadet scheme has commenced and some start-up funding received. 	6. Increased crime reporting			-	
	7. Hold agencies to account who have a role in reducing crime			-	
	83. Scope BWV provision for Poole Forum members 84. Scope/fund a Hate Crime Conference				V
	85. Development of an independently chaired PCC Hate Crime Scrutiny Panel				V
	67. Pay regard to the Strategic Policing Requirement				-
	69. Continue to lobby to improve port security				-
	86. Deliver proactive knife crime awareness 88. Explore potential youth diversion activities				
	89. Create a Police Cadet Scheme				

Dorset Police and Crime Panel

Police & Crime Plan Monitoring Report – Q3 2018/19

RAG Status	
This Period	Last Period

WORKING WITH OUR
COMMUNITIES

Road Safety

Cyber-crime

Headlines:	Key Indicators:	Q4 17/ 18	Q3 18/ 19
<ul style="list-style-type: none"> Support for national Road Safety Week PCC blog supporting Christmas drink/drug drive campaign Promotion of Community Speed Watch scheme NFIB Fraud and Cyber Crime Profiles received 	Killed or Seriously Injured – KSI (rolling)	-12.7%	
	Road Safe Website page views (to Q2)	26,465	
	Drink related arrests (Jan-Jun 2018)	431	
	Drug related arrests (Jan-Jun 2018)	365	
	DAS attendees (Jan-Jun 2018)	12,296	
	Commissioning Spend 2018/19	£45K	
Activities & Achievements:	PCC Commitments:	Q4 17/ 18	Q3 18/ 19
<ul style="list-style-type: none"> The PCC supported national Road Safety Week with a specific emphasis on ‘Bike Smart’ – cyclist and motorcyclist safety. The PCC also blogged his support for the annual Christmas Drink/Drug Drive campaign and reiterated his support for a reduction in the current drink drive limit. The work of local volunteers on our Community Speed Watch initiative was highlighted in a PCC blog. The National Fraud Intelligence Bureau (NFIB) issued their six-monthly Fraud and Cyber Crime Profiles to inform understanding of the scope and extent of these crime types locally. 	24. Commission wider provision of driver training		^
	25. Redesign the Dorset Roadsafe website		
	26. Raise awareness around poor decision making		^
	27. Lobby Government to lower drink-drive limit		-
	28. Provide resources to tackle drink-driving		-
	29. Undertake a drug-driving awareness campaign		^
	30. Expand availability of drug-driving testing kits		-
	20. Continue cyber-crime awareness campaign		-
	79. Educate young people on online risks		^
	80. Better cyber-crime support for businesses		-

Dorset Police and Crime Panel

Police & Crime Plan Monitoring Report – Q3 2018/19

RAG Status	
This Period	Last Period

WORKING WITH OUR
COMMUNITIES

Engagement

Headlines:	Key Indicators:		Q4 17/ 18	Q3 18/ 19
<ul style="list-style-type: none"> Children and Young People Engagement Group Support for Police Foundation research project Child Centred Policing scrutiny Poppy car initiative adopted for third year Precept consultation launched 	Website page views (YTD)	56,480		
	Twitter reach (YTD)	682K +		
	Facebook reach (YTD)	514K +		
	Twitter follower growth (YTD)	+477		
	Facebook 'Likes' (YTD)	1,608		
	Commissioning Spend 2018/19	£46K		
Activities & Achievements:	PCC Commitments:		Q4 17/ 18	Q3 18/ 19
<ul style="list-style-type: none"> The PCC is represented on the police Children and Young People Engagement Group which is currently developing a survey aimed at under 25s and their experiences of policing and community safety. The PCC has also agreed to fund a Police Foundation research project into understanding and informing the public's priorities for policing. This will include local focus groups and findings as well as a national thematic report. The PCC is represented on the police Child Centred Policing Performance meeting to understand and scrutinise activity as appropriate. The popular Dorset Police Poppy Car was again adopted in support of the Royal British Legion annual appeal. Following the funding settlement announcement in December the PCC launched his annual Council Tax Precept consultation, seeking views on a proposed '£2 per month' increase. 	1. Enhance how we capture the public's views			-
	2. Publish an annual community engagement report			-
	23. Build on relationships with business community and improve police response to business crime			-
	46. Push several pilot schemes beyond the launch of the Force website, including:			^
	47. NPT webchats 49. PCC Surgeries online			^
	48. PCC webchats			-
	50. Contact the police via online channels			^
	51. Continue bringing the police to the heart of the community			-

Dorset Police and Crime Panel

Police & Crime Plan Monitoring Report – Q3 2018/19

RAG Status	
This Period	Last Period

WORKING WITH OUR
COMMUNITIES

Problem Solving

Headlines:	Key Indicators:		Q4 17/ 18	Q3 18/ 19
<ul style="list-style-type: none"> County Lines Problem Solving Forum held Hospital CSAS Scheme under consideration Melcombe Regis Winter Shelter Scheme supported PCC blogs on International Volunteers Day New Force Business Crime Champion in place 	Problem Solving Forums held	3		-
	Public contact cases recorded (YTD)	410		-
	Public contact cases resolved (YTD)	274		-
	Commissioning Spend 2018/19	£59K		
Activities & Achievements:	PCC Commitments:		Q4 17/ 18	Q3 18/ 19
<ul style="list-style-type: none"> The PCC held his third Problem Solving Forum during the period, this time focused on County Lines. The event was held in partnership with local Safeguarding Boards and Community Safety. The PCC has facilitated discussions between Bournemouth Hospital and the Alliance Prevention Department to explore a possible Community Safety Accreditation Scheme (CSAS) to tackle Anti-Social Behaviour (ASB). A community grant was approved by the PCC to support the Melcombe Regis Winter Shelter Scheme for vulnerable homeless people. The PCC reflected on our volunteers contribution to policing in a blog supporting International Volunteers Day, including key roles in supporting scrutiny of the Force. A new Business Crime Champion has been appointed by Dorset Police and has been working with the OPCC lead in developing a framework to enhance collaboration with local business communities and reduce crime. 	8. Establish a Problem Solving Forum			-
	9. PCC Innovation Fund to fund new approaches identified by Problem Solving Forums			V
	22. Appoint a Business Champion to drive a new business crime strategy etc			-
	36. Fund an extra post in the Marine Unit			^
	37. Create a Rural Crime Team			^
	81. Continue to promote and support opportunities for individuals to volunteer with the Force			-

Dorset Police and Crime Panel

Police & Crime Plan Monitoring Report – Q3 2018/19

RAG Status	
This Period	Last Period

SUPPORTING VICTIMS,
WITNESSES & REDUCING
REOFFENDING

Victims &
Witnesses

Headlines:	Key Indicators:	Q4 17/ 18	Q3 18/ 19	
<ul style="list-style-type: none"> Review of Victim Champion arrangements Complainant Advocate project ongoing 	PCC Surgery Cases (since May 2016)	48		
	Victim Support – Cases Created (YTD)	10,307		
	Victims’ Bureau – All Contact (YTD)	22,893		
	Victim Satisfaction (Overall Service)	76.6%		-
	Victim Satisfaction (Kept Informed)	71.9%		-
	Commissioning Spend 2018/19	£1M		
Activities & Achievements:	PCC Commitments:	Q4 17/ 18	Q3 18/ 19	
<ul style="list-style-type: none"> The PCC has taken the opportunity to review the current Victim Champion arrangements to see how this could potentially be improved and possibly link in more effectively with the Victims Bureau and other support. The Complainant Advocate project work remained ongoing with research, stakeholder engagement and data analysis all well advanced to help inform viable options for consideration to progress to a pilot scheme. 	31. Establish a repeat victim champion to coordinate interventions in complex cases	-	-	
	60. Improve systems to avoid double/triple booking of court rooms	-	-	
	61. Lobby Government to sponsor a Victims Lawyer pilot scheme (<i>Complainant Advocate</i>)		V	

Dorset Police and Crime Panel

Police & Crime Plan Monitoring Report – Q3 2018/19

RAG Status	
This Period	Last Period

SUPPORTING VICTIMS,
WITNESSES & REDUCING
REOFFENDING

Offender
Management
Rehabilitation

Restorative
Justice

Headlines:	Key Indicators:	Q4 17/ 18	Q3 18/ 19
<ul style="list-style-type: none"> Ongoing discussions regarding tagging Community Circles funding approved 'Through the Gate' service being explored Women's Diversionary Support Scheme supported Potential expansion of AFCB 'Own Goal' project One year anniversary of Restorative Dorset marked 	ICV Scheme – Detainees Offered Visit	218	
	ICV Scheme – Detainees Interviewed	195	
	Restorative Dorset referrals (RJ & RM)	45	
	OoCD Panel – Cases Reviewed (YTD)	60	
	All Scrutiny Panels – meetings held	20	
	Commissioning Spend 2018/19	£285K	
Activities & Achievements:	PCC Commitments:	Q4 17/ 18	Q3 18/ 19
<ul style="list-style-type: none"> Discussions are ongoing with the Prevention Department over maximise our existing tagging provision and also with the South West Police Procurement Department (SWPPD) over the possible regional procurement of new tags. In addition to the funding of the sex offender Circles initiative we are also working with HMP The Verne and Circles South West to explore a 'Through the Gate' resettlement service to reduce reoffending. The PCC has also agreed to support Footprints in delivering a Diversionary Support Scheme for female offenders. Evaluation of the AFC Bournemouth 'Own Goal' youth diversion scheme pilot was positive and the PCC is supportive of expanding the project more widely across the County. The Restorative Dorset service marked its first anniversary during the quarter and the PCC blogged on the effectiveness of Restorative Justice approaches. 	10. Explore mentoring to reduce reoffending		-
	12. Expand tagging of offenders in Dorset		-
	13. Lobby Government to change law so police can insist on certain high risk individuals being tagged		-
	15. Work with partners to explore more behaviour changing courses for offenders		^
	33. Work with CRC to improve peer/public mentoring services		-
	34. Explore extension of AFCB referral path for young offenders		-
	11. Expand NJPs across Dorset		^
	14. Expand RJ meetings between victims & convicted offenders in prison		-

Dorset Police and Crime Panel

Police & Crime Plan Monitoring Report – Q3 2018/19

RAG Status	
This Period	Last Period

TRANSFORMING FOR THE
FUTURE

Funding &
Resources

Headlines:

- Merger statement and rationale published
- Joint 'Responsible Governance' reform article published
- PCC & Chief Constable lobby for fairer funding
- Precept consultation launched
- PCC blogs on introduction of Spit Guards
- PCC supports emergency service worker assaults campaign

Activities & Achievements:

- Following the decision not to progress to a merger the PCC published a [statement](#) and a [rationale](#) clarifying his reasons for supporting a merger of Dorset and Devon & Cornwall.
- Police Professional published the joint '[Responsible Governance](#)' article by the PCC and Chief Constable calling for reforms to current police governance arrangements.
- Both the [PCC](#) and the [Chief Constable](#) lobbied for a fairer funding settlement ahead of the Government's provisional police grant announcement in December.
- The annual [Council Tax Precept consultation](#) was launched, seeking approval for £2 extra a month.
- The PCC published a blog on [Spit Guards](#) following the Force's decision to adopt them locally.
- The PCC also supported the [#unacceptable campaign](#) seeking to highlight and reduce the number of assaults experienced by emergency services staff.

Key Indicators:

Total Establishment FTE (31.12.18)	2,449		-
OPCC Establishment FTE (31.12.18)	18.3		-
OPCC Net Expenditure (as % of total)	1.0%		-
OPCC Commissioning Spend (2017/18)	£1.67M		-
HMICFRS PEEL Efficiency	GOOD		-
Commissioning Spend 2018/19	N/A		

PCC Commitments:

18. Increase resources to frontline policing		^
38. Continue to spend public money wisely		-
43. Uphold the position of prudence		-
44. Continue to lobby for fairer funding		-
42. Maintain Dorset Police as debt free		v
39. Undertake independent review of OPCC		^
52. Pledge to keep NPTs in Dorset		^
53. Pledge to keep PCSO role in Dorset		^
57. Newly identified resources to be deployed to the frontline		-
70. Look to share budgets with other agencies to deliver shared services		-
90. Support health & wellbeing of officers & staff		

Dorset Police and Crime Panel

Police & Crime Plan Monitoring Report – Q3 2018/19

RAG Status	
This Period	Last Period

TRANSFORMING FOR THE
FUTURE

Technology

Headlines:	Key Indicators:		Q4 17/ 18	Q3 18/ 19
<ul style="list-style-type: none"> PCC challenges Police ICT Company Custody and Court Live Links update Stop and Search consultation response submitted New systems procured BWV project remains on target 	Drone Unit Deployments (2017/18)	182		-
	Safer Drone workshop attendees	400		-
	Alliance BWV cameras procured	+2,850		^
	HMICFRS PEEL Efficiency	GOOD		-
	Commissioning Spend 2018/19	£26K		
Activities & Achievements:	PCC Commitments:		Q4 17/ 18	Q3 18/ 19
<ul style="list-style-type: none"> Following a request from the Police ICT Company (PICTco) of a guarantee from PCC reserves to underwrite PICTco, circa £53k, this was refused by the Commissioner as the company was not able to adequately demonstrate this was the best use of public money. Live Links facilities are in place in all custody suites and local courts. Work remains ongoing in embedding processes and facilitating greater use of remote evidence giving and remand hearings. The PCC responded to a Home Office consultation seeking to expand stop and search powers with specific regard to corrosive substances, laser pointers and the misuse of drones. A new Command and Control system for the Force has been procured and a change of mobile phone provider has realised significant savings. The Body Worn Video (BWV) project remains on time and on budget with a phased roll-out to frontline officers 	54. Build on IT systems and development to ensure intelligent police deployment and briefings			-
	55. Pursue and progress the video enabled court scheme allowing police to give evidence remotely			V
	58. Improve IT structures to enable remote remands, court cases and prisoner productions			-
	59. Improve IT structures so that police and witnesses can give evidence remotely			-
	62. Pursue improved technology for the Force, Alliance and the South West region			-
	65. Continue to work to introduce Body Worn Video (BWV) for officers in Dorset			-
	66. Continue the drone initiative locally, investing in more advanced drones for operational policing			-

Dorset Police and Crime Panel

Police & Crime Plan Monitoring Report – Q3 2018/19

RAG Status	
This Period	Last Period

TRANSFORMING FOR THE
FUTURE

Innovation &
Service
Improvement

Headlines:	Key Indicators:	Q4 17/ 18	Q3 18/ 19
<ul style="list-style-type: none"> SDF refresh under consideration Chief Constable recruitment campaign launched Approach agreed to considering ethical issues in policing Volunteer recruitment drive for Scrutiny Panels PCC Challenge issued over use of bail Alliance Customer Services Team plans paused 	101 Timeliness (Excellent/Good)	73%	-
	Complaint/Appeal Files Dip-Sampled	56	-
	% people feeling safe in Dorset (YTD)	94%	-
	HMICFRS PEEL Effectiveness	GOOD	-
	HMICFRS PEEL Legitimacy	GOOD	-
	Commissioning Spend 2018/19	£42K	
Activities & Achievements:	PCC Commitments:	Q4 17/ 18	Q3 18/ 19
<ul style="list-style-type: none"> Having launched the Safer Dorset Foundation (SDF) the PCC is currently considering options to refresh the charity and increase activity. The recruitment process for a permanent Chief Constable was launched. The Force and PCC have agreed to enhance the Terms of Reference of the Ethics & Appeals Committee to include the periodical review of ethical issues and dilemmas in policing. The PCC has led on activity to encourage more local people to become involved in volunteering, particularly in support of our Scrutiny Panels. Following changes to the pre-charge bail limit the PCC has issued a challenge to the Force seeking reassurance over the current use of bail and management of suspects. PCCs have agreed to pause the Alliance Customer Services Team (Complaints) until after the 2020 PCC elections. 	5. Create the Safer Dorset Foundation (SDF) to promote public benefit across Dorset	V	^
	40. Explore opportunities to minimise supervisory costs arising from CoP review of police leadership	^	-
	41. Help the Force develop innovative ways to recruit, retain and develop the best people	-	-
	45. Continue to seek environmentally friendly ways to reduce the Force carbon footprint	-	-
	64. Build on Evidence Based Policing methods and introduce best practice into Dorset	-	-
	1. Create a 101 Service Improvement Panel 51. Volunteer Group to observe police contact	^	-
	2. Make the OPCC the initial point of contact for police complaints	-	-