Action Points from the Anti-Social Behaviour Public Meeting
 held on Tuesday the 24th of October 2017 in the Robinson Room
Attendance

Amesbury Community Policing Team
Cllrs S Botham, J Todd, D Healing, S Paines, J Ellis, L Tucker, K Sharp, S Rennie,

R Deakins, Mrs S Tucker (Clerk), Wiltshire Cllr G Wright, members of the public
Businesses Represented

McColls, Kebab House, Palmer’s Papers and the site owner

Apologies

 Cllrs S Armstrong-Watkins, W Clarke,

Avon Valley College, Stonehenge School, Ms R Lock (Youth Manager), Sims Catering
	Issue
	Comments
	Action

	WELCOME
	Chairman of the Town Council (Cllr J Todd) opened the meeting and welcomed everyone.

The Crime Prevention Chairman (Cllr S Botham) explained that the meeting had been called following various reports to the Town Council and Police regarding concerns about anti-social behaviour in hot spots around the village. This had been discussed at the last Crime Prevention Meeting when the Public Meeting was arranged.
	

	OVERVIEW OF CPT
	PC Lucy Wileman introduced herself and the Community Policing Team (CPT), explaining how the policing model had changed over the past 12 months.
Lucy provided the statistics taken from the last year of target patrols conducted in key areas of Durrington as a result of anti-social behaviour being reported. She also stressed the need to use the 101 number and/or the Community Police Messaging Service/Wiltshire Police website to continue to report issues. In summer the Police had delivered anti-social surveys to 30 residents but had only received 2 back. Without evidence and reports of anti-social behaviour, the Police are unable to take further action and/or build up a picture/gather intelligence on the areas/people associated with ant-social behaviour.
She went on to explain some of the actions that could be taken, including a Notice 35 (Dispersal Order) and ASBRACs, providing the evidence is there and reports are made to the Police. She also highlighted that the Town Council’s current Designated Public Place Order for alcohol will be renewed under the new scheme - Public Space Protection Order that is currently being rolled out:
Patrols conducted as follows:
The Pavilion, over 2 separate periods in late 2016 and mid 2017 totalling 10 weeks – 95 targeted patrols

The Recreation Ground, over a 4 week period in early 2017 and an 8 week period in summer 2017 - 109 targeted patrols

The Kebab Shop - 68 targeted patrols between the beginning of September 2017 and now.

	Town Council to produce a poster about Anti-Social Behavoiur reporting.
Town Council to promulgate the statistics on website and Facebook to highlight the amount of patrols conducted by the police, keeping the public updated that action is being taken

Town Council to make available the Police anti-social behaviour survey on the website and Facebook

	Businesses
	The public believed that one of the main areas of concern was outside the area of the Kebab House/Palmer’s Papers, Sim’s Catering where groups of young people routinely gather. The Kebab House was a magnet for the young people as they are allowed to plug in music, charge i-phones and hang around in and outside the shop, they are often seen as intimidating by local residents and cause a concern from those who live nearby due to rubbish being left and damage being caused. The Kebab House owner stated that he had been trying to work on ways to prevent this from happening and would work with his team to improve things, to be considered are: removal of indoor seating, selling of cheap energy drinks, employment of delivery drivers and where they waited.
	Town Council and Police to monitor with feedback needed from residents

	
	The site owner (which included the shops and car park) stated that he had arranged a meeting with tenants to try and address some of the issues and they would work together to try and improve things.

A private parking for customers sign is already in position, but the owner would look at other potential options to prevent unwanted ‘hanging around’ of groups, vehicles/scooters. The owner was content for the Police to take action against anyone not obeying the parking orders. This is something that the Police would have to investigate to see if they had the right powers to act
	Town Council and Police to monitor

	Wiltshire Cllr
	Wiltshire Cllr G Wright suggested CCTV in hot spots, the 3 areas being; Kebab House, Millennium Park and Recreation Ground. This would be looked into by some of the shops and the Town Council - potentially a grant could be requested through the Area Board, RIPA would need researching for public spaces.
	Town Council to consider CCTV for Millennium Park and Recreation Ground and Pavilion

	Youth Provision
	Cllr S Rennie provided an update on Youth Provision:
The Town Council supports Youth Provision in the village and through funding from the Area Board and Town Council provides 2 youth workers along with volunteers to support the ages from 7-late teens through 4 sessions per week (ages vary per session). Volunteers are always required. One of the sessions is now street based, with the Youth team visiting the key areas of the village and engaging with young people. The Youth Manager had sent a report for the evening about the numbers of young people that the team had engaged with since starting street based work (Tuesday evening 7-9pm), this was read out by Cllr S Botham. Through their engagement they have discussed many issues concerning young people, including:

Substance misuse, sexual health, relationships, mental health issues, anti-social behaviour, general safety and many more topics. They also aim to put on free sport sessions using the MUGA at AVC. The young people are concerned that they have no real place to go/drop into, particularly as the team had to close the service provided at The Ham centre which had been running for the past 2 years, this has now moved to Bulford Village Hall.
Lucy explained how the Youth Café in Amesbury had addressed many of the anti-social behaviour concerns in the Town, given the closure of The Ham centre and the lack of ready made facilities in the village to support something like this, the Town Council was considering the options for something like a converted shipping container. This idea was something that the young people would like to be involved with.
	The Police would liaise with the Youth Manager to talk with the young people and provide feedback from this meeting.
The Town Council will consider the options for a converted container to operate something similar to a drop in centre/cafe

	Schools
	Both AVC and Stonehenge School had sent their apologies for not attending as it was school holidays, however, both were keen to support the prevention of anti-social behaviour and work with the community. Likewise, WO2 Chisnall from the Civil Military Integration Cell also offered his support.
	

	Thank you
	Cllr S Botham closed the meeting by thanking everyone who attended the meeting. The Town Council would provide an update of statistics and advice for residents in its Autumn/Winter Newsletter.
	Town Council to produce Newsletter with key information

