

Warwickshire Police

Rugby Rural North Safer Neighbourhood Team (SNT)

✉ rrn@warwickshire.police.uk

May 2018 Newsletter

Incorporating the villages, hamlets and communities of:

Burton Hastings – Copston Magna – Wolvey – Wibtoft – Shilton – Barnacle – Withybrook – Willey – Monks Kirby – Ansty – Pailton – Stretton-under-Fosse – Brinklow – Combe Fields - Easenhall – Harborough Magna – Churchover – Coton Park – Clifton-upon-Dunsmore and Newton

In this months' edition.....

- *What your local team has been up to
- *Local and force news and appeals
- *Crime/Incident information for the area
- *Latest community priorities
- *What we have planned this month
- *How to contact your local police

Based at Rugby Police Station, the Rugby Rural North Safer Neighbourhood Team focus on providing a dedicated support and resolution role, working with partner agencies and individuals within the community to identify and solve concerns that affect their locality.

Our policing area has strategic road links with the M6, A5 and M69 passing through. Local officers, with support tackle the criminals that travel those routes with a view to making communities safer from the threat of harm. The area is mostly made up of rural and village communities which bring their own unique demands.

We focus work around high risk and prolific offenders and our Neighbourhood Teams will:

- Engage with communities and partners to innovate, identify opportunities and create sustainable solutions to local problems.
- Work with partners and communities to tackle the harm caused by crime and anti-social behaviour.
 - Be visible, accessible and accountable to local communities.
 - Engage with the Community Forum process and address priority concerns.
- Seek to identify those at most risk of harm and support them through appropriate interventions.
- Engage with young people and deliver prevention and early intervention activities in partnership with local schools.

© Crown Copyright and database right 2016. Ordnance Survey 100019520

Your local policing team

Sergeant 0948 Sarah Masters – SNT Sergeant for Rugby Town West and Rural

Sergeant 1906 Stu Baker – SNT Sergeant for Rugby Town Centre & North

PCSO 6152 Sharon Bailie-Crabtree – Avon & Swift / Wolvey wards / Fosse Ward

Introduction

Welcome to May issue of the Rural North Newsletter. It has been a busy time at Rugby Safer Neighbourhoods. As we mentioned in previous newsletters changes are inevitable as we are spread thin across the borough. The change programme Warwickshire Police have undertaken have made the decision to move PCSO Dave to Rural Centre / South with PCSO Sharon covering all of Rural North. Sgt Masters will remain the Sergeant and Stu Baker will resume the beat manager role. We wish Dave well and thanks for his efforts for the past two years.

Crime/Incident Overview

This section looks at the crimes/incidents of public interest that have occurred on the Rugby Rural North Safer Neighbourhood Team policing area. Below is an overview of certain crime/incident-types that have been reported to us over the last month:

Burglary - Residential

Inc. 150-30-4-2018 Charles Lakin Close Shilton
Inc. 069-23-4-2018 Broad Street Brinklow
Inc. 183-7-4-2018 Lower Road Barnacle
Inc. 143-3-4-2018 Brinklow Road Binley
Inc. 212-25-4-2018 Coventry Road Wolvey
Inc. 151-2-4-2018 Main St Harborough Magna.

Vehicle Crime –

Inc. 373-9-4-2018 Ansty Hall
Inc. 357-8-4-2018 Walkers Terrace Brinklow
Inc. 181-4-4-2018 Coombe Abbey
Inc. 076-3-4-2018 Hinckley Road Wolvey
Inc. 386-25-4-2018 Avocet Close
Inc. 341-23-4-2018 Nightingale Gardens
Inc. 269-20-4-2018 Holly Mews

(Correct as at 02/05/2018)

What has been going on.

Eden Park Community Association launch – 28th April

PS Baker from Rugby Rural North SNT was delighted to attend the launch event for Eden Park Community Association. The event took place at Brownsver Hall hotel on Saturday 28th April and was attended by members of the local community, councillors, the MP and Police. We look forward to working closely with the Community Association, as well as other community groups from the area in the coming months and years.

PS Baker, Cllr Simpson-Vince, Mark Pawsey MP and members of the EPRA at the launch event.

Parking Issues

It has been highlighted to the team that there has been an increase in inconsiderate parking around schools and obstruction of people's property and pathways. Please be considerate and think about the safety and how it affects others. Offenders are being sent traffic offence reports which is a fixed penalty through the post. Please spread the word.

Crime Prevention Advice

It is a lot harder for a thief to steal your vehicle if you take a few simple steps, such as keeping keys out of sight and far from the door. Use your garage and ensure it is secure. Car key burglaries would drastically reduce if these steps are followed. Don't become a victim.

Rugby Rural North Community Surgeries

Having taken on board feedback and assessed recent demand, we are delighted to announce a new schedule of our mobile police station scheme. These dedicated visits by PCSO's Banks and Bailie-Crabtree each month give residents the opportunity to pop along and chat with local officers about local matters.

Schedule

Mornings:

Burton Hastings 9.15am - 10.15am

Withybrook 10.30am - 11.30am

Monks Kirby 11.45am - 12.45pm

Afternoons:

Wolvey 2.00pm - 3.00pm

Brinklow 3.15pm - 4.15pm

Date:

Thursday 24th May.

Fosse Community Forum:

The Fosse Community Forum priorities which were elected in late February are as follows:

1. Speed Checks in the Village of Clifton.
2. Speed Checks in the Village of Shilton.

Contact us!

✉ rrn@warwickshire.police.uk

North Warwickshire Cops

@RugbyCops

🌐 <https://www.warwickshire.police.uk/article/2237/Rugby-Rural-North>

☎ **999** – In an Emergency

☎ **101** – To report a Crime

☎ **(01788) 853851** – To contact the team directly (not for reporting Crime)