NWNHWA NEWS No 1. June – May 2016
Main points to note in May and June from recent meetings

NB There is a list of contact details at the end of the note
1. We are reaching the point where we need to know (primarily for insurance purposes via the National Neighbourhood Watch scheme) those among our member contacts who are coordinators and those who are not . Coordinators are essentially those among our contacts who look after the interests of a group of people or properties such as a street (or part of one) or a small community.
2. The current lists are historic since the start of NW, over 13 years old. Some of you will never have signed a form but just been added to the list. Others may have signed a form in the past that does not distinguish between coordinators and those of you who just want to receive messages. In simple terms the present “old” lists that we use are a jumble of historically gathered names.
3. A new County Messaging Service is being introduced throughout the county. It will supercede the list that is presently used for sending messages. The use of this “old” list will be discontinued in time when the new list is in full operation. This gives us the opportunity to create a clear base from which to move forward.
4. You will all be asked to make your intentions and wishes clear. Contacts on this “old” system will be invited automatically to register for the new service.
5. There are in fact two lists in operation that are available to you. A national list run through “ourwatch” that enables you to receive country wide news and advice and the present “old” list run county wide in conjunction with the police that we currently use that will be replaced. The telephone notification service associated with this list has not been operating for some time because of its cost and the time it took to relay messages.
6. List No 1 is the “National List” that all coordinators will be asked to register on through the ‘ourwatch’ website. We will send out more on this at a future date as the details become clearer.
7. At this time we want to focus on the new List No 2, that is for all contacts to use who wish to receive messages about local matters, be they coordinators or otherwise. Contacts who currently receive messages by email will receive an invitation to register for the new service.
8. If you know of anyone who wants to receive the messages and they have access to email(perhaps through a friend or relative) but do not receive them now, or used to rely on the telephone service, advise them to register on the present “old” system now so that they will get an invitation to join this new service.
9. The only alternative will be, as at present, to rely on word of mouth via neighbours, where there is no email link.
10. The following note gives a brief introduction to what is to come
· The new service is already live and is being tested to be sure that there are no bugs in the system
· Once you have registered to receive messages, in the future you will have to renew your registration annually (A personal reminder will be sent out automatically) . This is to enable the lists to be kept up to date

· The new system is designed to put you in control of what you receive by way of alerts. It is open to all whether you are a coordinator or a contact wishing only to be alerted to safety warnings.
· You will be able to define the area for which you seek messages. It will be based on SNT policing areas and postcodes

· The present system will continue in operation for a while in parallel before it is phased out

· You will able to determine how often you want to receive messages – hourly; daily; weekly and also be able to put on “holiday stops” at your discretion (e.g. this could be a benefit if you pay for emails sent when abroad)
· Julie Dale will continue to be the main contact running both the new and the current system

· If you are registered on the current system, you will receive an invite to join the new one. Some of you may not be formally registered on the current system. The forms are available to register on our web site nwnhwa.co.uk.
11. Notes from meetings
· The Road Show season is now rapidly approaching.

· We need help to man the trailer at events. Can you help us? Please contact Tony Hardman at aphardman@aol.com
 The current list of events is attached to this emailing

· The new Police Commissioner, chosen in the election, is Mr Phillip Secombe who lives in the south of the County. He is presently “ getting his feet under the table” so to speak and clearing the way from his business commitments to developing a full understanding of the role of PCC that is expanding beyond that of the previous PCC to include, for example the Fire Service. He will no doubt be getting round the County shortly. He stood as the Conservative nominee for the post in the election.
· The role of the quarterly Area Forums in North Warwickshire is under review. Attendance, is mainly drawn from county; district and parish councillors apart from some regulars form the communities. The meetings have tended to attract newcomers only when there has arisen a particular local issue in the particular one of the four areas. Policing priorities for the following three month quarter are set at these meetings. They tend to produce regular subjects around anti social behaviour and traffic issues such as speeding/parking. The question is whether this approach has been a success and is the right way to achieve what was originally intended in reaching out to the” man in the street”.
· At the last East area forum there was a common concern about drug issues in locations in Atherstone; Mancetter and Hartshill and the associated use of motorbikes and motorcycles to evade being caught by driving where cars cannot go. If you see questionable speeding and off- road biking it is possible that it is related. Activity in the Church Walk/Rose Hill in Atherstone/Mancetter; Oldbury Road/Hartshill Hayes were mentioned in this context.
· Rural Watch; Horse Watch initiatives all continue to expand their influence in our communities. Carol Cotterill from Shuttington is the leading person driving these forward, to the extent that they are being copied by other force areas. Get involved if you have interests in these subjects. Rural Watch is particularly useful to us all in North Warwickshire as it opens the door to important information quickly.
 Continuing Points to note

1. Smart Water kits have been purchased by the Association through National Lottery funding to be given to vulnerable people. Contact Tony Hardman who holds them.

 Action needed by all to identify worthy cases.

· Report incidences of crime, no matter how insignificant they may appear to you and ask for a reporting number. Unreported crimes do not allow an accurate picture to be gained. An incident could be the one that adds the final piece of the jigsaw too. WHAT’S GOING ON? You can find out what is happening in your area by looking at the SNT web site where there is a monthly newsletter prepared by the Beat Manager.

· CAR CRIME-Do not be careless! Most is caused by personal carelessness!

· Do not leave your engine running unattended on cold mornings.

· Look out for a message stuck under your rear wiper blade before unlocking your car! A key in the ignition and unlocked door with you out of the car to investigate a note at the rear is asking for trouble.

· Number plate theft is on the increase. Have you fitted our free anti tamper proof screws yet? If not contact Tony Hardman on aphardman@aol .com or Tel 01827 873774

· Stealing laptops; Ipods; satnavs and passports are some examples of items stolen from unattended cars especially where these are carelessly left unlocked or on display. It is on the increase, so beware.

· Thieves are now targeting Catalytic converters under vehicles by cutting them off the exhaust pipe at either end of the unit and even cutting panels out of the converter units on your drive while you sleep. Be warned - look out. 4+4 and other high vehicles are a big risk. You can now get Smart Water kits to counter this.

· Know Fraud – No Fraud Remember these 8 things that your bank will NEVER ask you

1. Ask for your full pin number or any online banking password (phone or email)

2. Send someone to your home to collect cash, bank cards or anything else

3. Ask you to email or text personal or banking information

4. Send an email with a link to a page which asks you to enter your online banking log-in

5. Ask you to authorise the transfer of funds to a new account or hand over cash

6. Call to advise you to buy diamonds or land or to invest in other such commodities

7. Ask you to carry out a test transaction on line

8. Provide bank services through any mobile apps other than the banks official apps
Sign up now to the following web sites to receive messages/information to protect your interests
RURAL WATCH get messages about crime local to your area quickly – sign up This is a rapidly developing service that is a means by which to keep up to date on current issues and to get advice on how to combat crime. Visit www.warwickshireruralwatch.co.uk and join - it is free. You can also contact watch personnel Mon-Fri during normal office hours (9.00 to 5.00) by email on watch@warwickshire.police.uk or by phone on 01926 684286.

Warwickshire Police Watch Schemes

You can join any of the Warwickshire Police Watch Schemes by signing up on line at www.warwickshire.police.co.uk and then following the links to join a Watch scheme. Signing up to the present scheme means that you will automatically be invited to join the new Community Messaging Service scheme that is mentioned above
Alternatively you could download and complete a form and send it to Julie Dale to be added to the Watch messaging database.

Email: Julie.Dale@warwickshire.pnn.police.uk
Postal address: Julie Dale, Community Volunteer Co-ordinator, Warwickshire Police, Police Station, Newbold Terrace, Leamington Spa, CV32 4EL.

· SCAMS. The County Trading Standards Service helpfully sends out vital messages on these. Have you signed up to receive them yet? Contact Simon Cripwell at simoncripwell@warwickshire.gov.uk or visit the web at www.warwickshire.gov.uk/scams.

· National Alerts - Have you joined the national Neighbourhood and Home Watch Network yet? We suggest that you do via the link www.ourwatch.org.uk.

· Got a Horse? Join Warwickshire Horse Watch a scheme set up by horse owners with the support and help of the Police. There has been a number of horse related crimes in our area. Don’t become another statistic. Visit www.Warwickshire-horsewatch.co.uk for details.

· Vulnerable People County trading standards is working with Royal Mail to tackle known incidences of people being inundated with scam mail.

· Rogue Traders are being pursued in target areas throughout the county. IF you know of instances, contact Trading Standards.

· Immobilise. Go to www.warwickshire.police.uk/immobilise, a national database, to get your valuables logged on free and get them back if stolen. This is a recently introduced facility.

· Cyber Crime is a growing area of criminal activity. Advisors are now in post and will be visiting areas and groups to update them on their work. CC is estimated to cost the UK economy £27 billion a year. You can help by:-
 Not clicking or opening unfamiliar links in emails or on web sites

 Make sure to install and use up to date anti-virus software

 Have a pop-up blocker running in the background of your web browser

 Only shop on line on secure sites – certainly before entering your personal details

 Always ensure that the ‘locked padlock’ symbol or ‘unbroken key’ symbol is showing in your browser

 For more help? Visit www.getsafeonline.org and www.cyberstreetwise.com
· The Car Boot season is upon us shortly. Projects to tackle issues around this such as counterfeit and stolen goods for sale and car parking are being addressed.
 We would encourage you to display “Key Messages” and the “Contacts” sheet below in prominent locations in your communities, e.g.; parish notice boards; the porch to your local church; local pubs; community centres. In this way we can make people more aware of steps they can take to protect themselves and their property.

 Useful contacts in North Warwickshire

NWNHW Association Contacts

Tony Hardman (vice chairman) aphardman@aol.com (tel: 01827 873774)
David Atkin (secretary) dbanw@tiscali.co.uk (tel: 01827 718310)

NWNHWA group meetings in 2016
Note that all meetings are on a Thursday and commence at 7.30 pm (All coordinators welcome to attend)

Polesworth Tythe Barn: 7th July.

Hartshill Community Centre 8th September

Grimstock Hotel, Coleshill: 17th November (incl AGM).

Other Contacts

www.ourwatch.org.uk Useful NW information from this National website

www.getsafeonline.co.uk Email hacking scams advice

www.warwickshire.gov.uk/scams Regular updates on scams

simon.Cripwell@warwickshire.gov.uk To be added to the list for alerts about bogus callers, scams

www.warwickshire-horsewatch.co.uk To join Horsewatch and get regular info on incidents

aphardman@aol.com For anti theft screws for car number plates

lorraineverrall@nwcab.org NWCAB for help and advice in many areas, particularly for vulnerable
people

 Julie.dale@warwickshire.pnn.police.uk Tel 01926 684286 Coordinator list updates and news stories

Safer Neighbourhood Teams in North Warwickshire

 Inspector: David Williams david.williams@Warwickshire.police.uk
Sergeant in charge: Mitch Oakley Sgt 1648 mitch.Oakley@warwickshire.police.uk
North Area: nwn.snt@warwickshire.police.uk

Covering Polesworth, Dordon, Baddesley Ensor, Warton, Austrey, Grendon, Shuttington, Newton Regis, Seckington, Birchmoor, Freasley & No Mans Heath.

Beat Manager: Kim Stafford PC 1664: Tel- 01827 719297 voicemail: 11664

 PCSO’s : Mick Harle 6154; Simeon Hodson 6098; Mohsin Yaqub

South Area: nws.snt@warwickshire.police.uk
Covering Arley, Ansley, Coleshill, Fillongley, Packington, Maxstoke, Over Whitacre, Shawbury, Astley & Corley

Beat Manager: Ellen Beaty PC 86: Tel- 02476 483554 voicemail: 10086

 PCSO’s : Craig Marshall 6239; Emma Beard
West Area: nww.snt@warwickshire.police.uk

Covering Kingsbury, Hurley, Nether Whitacre, Whitacre Heath, Wood End, Water Orton, Curdworth, Wishaw & Middleton

Beat Manager: PC Scot Ramsell PC1087: Tel- 02476 483554 voicemail: 11087

 PCSO’s: Jane Owen 6117; Pete Beale 6067

East Area: new.snt@warwickshire.police.uk

Covering Atherstone, Mancetter, Hartshill & Outlying villages

 Beat Manager: Louise Baxter PC 887 Tel-01827 719297 voicemail: 10887

 Chris Bell PC 1852 voice mail: 11852

 PCSO’s: Sarah Fretter; Lauren Hughes; Gavin Scott; Jess Eales.
North Warwickshire Neighbourhood Watch

Road Show dates – Community/ Property Marking dates 2016

Water Orton Carnival

 Saturday 18th June (12.00 noon) 2016 - Confirmed

Wood End Primary School Fete

 Saturday 25th June 2016 (08.00 to 16.00 hrs)-Confirmed

Curdworth Village Church Fete Saturday 27th June 2015 - new date to be confirmed

Polesworth Carnival

 Saturday 2nd July 2016 - Confirmed

Austrey Festival

 Saturday 9th July 2016 - (11.00 to 16.00 hrs) -Confirmed

Ansley Common Fun Day

 Sunday 12th July 2015 - new date to be confirmed
Middleton Fete

 Saturday 16th July 2016 - Confirmed

Whitacre & Shustoke Show

 Saturday 30th July 2016 - Confirmed

Emergency Services Family Fun Day
 Saturday 13th August 2016 - Confirmed

Fillongley Agricultural Show

 Sunday 14th August 2016 - Confirmed

Grendon Flower Show

 Saturday 3rd September 2016 - Confirmed

Dates from last year still to be confirmed for 2016

Church End Brewery

Sunday September 13th 2015 - new date to be confirmed

Hartshill Big Day Out
(NWBC)

Sunday 27th September 2015 - new date to be confirmed

Snow Hill Recreation Ground

Coleshill Christmas Fair

Saturday 28th November 2015 - new date to be confirmed

(Correct at 13th June 2016 - DBA)
PAGE
1

