

**Fermanagh and Omagh
Policing and Community Safety Partnership**

Action Plan 2018-2019

Strategic Priority 1: To successfully deliver the functions of the Policing & Community Safety Partnership for the area

Indicators	% of public awareness of PCSP (Omnibus Survey) % public confidence that PCSPs are doing a good job			
Theme	Aims & description	Key Activities	Start Date	End Date
PCSP Members	To evidence impact through supporting PCSP Members to be effective in their role	1 Engagement of PCSP Members in Joint Committee training and/or local capacity building/planning events 2 Compliance with reporting procedures	4/18	3/19
Raise awareness of the PCSP	To evidence impact through the delivery of PCSP communications strategy	1 Develop, implement and monitor a PCSP communications strategy across traditional and social media, through the delivery of the action plan and in collaboration with designated and local partners	4/18	3/19
PCSP meetings	To evidence impact through PCSP meetings	1 Facilitation of PCSP thematic working group meetings 2 Facilitation of PCSP public meetings	4/18	3/19

Strategic Priority 2: To improve Community Safety by tackling actual and perceived crime and anti-social behaviour

Indicators	Recorded crime Domestic abuse incidents Antisocial behaviour incidents Violent Crimes where alcohol is a factor Drug Possession Drug seizures	Road traffic casualties (killed or seriously injured: slight injury) % who perceived local crime to have increased: % perceived local crime to have decreased (NI) % very worried about crime overall by age group 16-29: 30-59: 60+ (NI) % who perceive high levels of ASB (NI)		
Theme	Aims & description	Key Activities	Start Date	End Date
F o C	Neighbourhood Watch Engaging with and helping communities organise to protect themselves and their property to help reduce fear of crime, foster	1 Support current schemes and encourage & establish new schemes 2 Host four coordinator events	4/18	3/19

	community spirit and improve local environments.			
F o C	Bee Safe Aimed at younger primary school children Bee Safe is an initiative designed to equip pupils with the skills and knowledge to stay safe and to cope effectively should they find themselves in a potentially dangerous situation.	1 Host one Bee Safe event in Fermanagh	01/19	03/19
F o C	Crime Prevention Initiatives	1 Develop/extend initiatives to prevent and increase awareness of cyber-crime and cyber-bullying 2 Deliver initiatives to raise awareness of crime prevention focused on identified need	04/18	03/19
F o C	Text Alert Service	1 Provision of accurate and timely information to recipients re crime activity	04/18	03/19
F o C	Social Alarm Scheme	1 Deliver social alarm scheme to vulnerable people identified through a referral and assessment process	09/18	03/19
F o C	Older Persons Forum	1 Work with South West Age Partnership to deliver campaign around alcohol and older people	09/18	03/19
Domestic and Sexual Violence	Awareness Raising Awareness raising of domestic and sexual violence and supports available	1 Work with Western Domestic and Sexual Violence Partnership to facilitate different agencies working collaboratively to deliver key messages in relation to domestic and sexual violence	10/18	03/19
Road Safety	Crash Car Simulator Raise awareness and understanding of the reality of RTCs to promote road safety	1 Attending events across the district delivering road safety messages	04/18	03/19
Road Safety	Crash Car Simulator Raise awareness and understanding of the reality of RTCs to promote road safety	1 Produce updated DVD for use in Crash Car Simulator and associated merchandise Note: to be delivered in collaboration with Mid Ulster PCSP	04/18	03/19
Road Safety	Road Safe Roadshow	1 Two events Enniskillen and Omagh	09/18	12/18

	Raise awareness and understanding of the reality of RTCs to promote road safety			
Road Safety	FATAL 4 Campaign	1 Series of campaigns to reduce the incidence of four significant factors in RTCs – speed, drink driving, no seat belt and use of mobile phone	09/18	03/19
ASB	Community Safety Wardens	1 Engage, support and listen to the needs of local communities and in doing so act as a deterrent and help reduce low level crime and anti-social behaviour	04/18	03/19
ASB	RAPID Bins	1 RAPID a health and community safety focussed initiative that promotes and facilitates the removal of all types of prescription and illegal drugs from the local community	04/18	03/19
ASB	Youth Community Resolution Programme	1 Programme delivered by the PSNI aimed at those involved in or at risk of anti-social behaviour	09/18	03/19
ASB	Community Safety Liaison Officer	1 Delivery of NW Schemes. 2 Facilitate ASB Forums	04/18	03/19
ASB	Licensees Forum	1 Support Fermanagh Licensees Forum and Omagh Licensees Forum	04/18	03/19
	PCSP Small Grants Programme Provision of a targeted grant programme to increase the capacity of community with reference to community safety issues.	1 Groups apply for funding for activities linked to PCSP action plan themes. All activity to comply with OBA guidelines.	08/18	03/19

Strategic Priority 3: To Support Community Confidence in Policing

Indicators	<p>% increase in community confidence in policing (Omnibus Survey)</p> <p>Level of reporting to the police (Omnibus Survey; NI Crime Survey)</p> <p>% increase in the level of police and community engagement (Omnibus Survey)</p> <p>Community confidence in ability of PCSP to monitor local police performance (Omnibus Survey)</p>
------------	---

Theme	Aims & description	Key Activities	Start Date	End Date
Monitor local police performance	Deliver a programme of events to ensure the community is consulted about policing and community safety	<p>1 Deliver Policing Committee meetings</p> <p>2 Submission of reports as required by Policing Board</p> <p>3 Consultation with local communities to identify priorities for the local policing and contribution to the development of the local policing plan</p>	04/18	03/19
Engagement of local community and police	<p>To evidence impact through the delivery of projects and activities that support community and police engagement</p> <p>Where relevant Fresh Start principles will be integrated across all projects</p>	<p>1 Support and promote NW schemes particularly in areas of high crime</p> <p>2 Projects/ activities that provide engagement opportunities for local geographic and thematic communities with the police</p>	04/18	03/19