
Police and Crime Plan Extension 2020-2021

• www.essex.pfcc.police.uk • @EssexPFCC• EssexPFCC

 Police, Fire and Crime Commissioner for Essex @Essexpfcc

Police and Crime Plan
3

Foreword
Safe and secure communities are the bedrock on which we build wellbeing and
prosperity for all. For me this means communities which are well policed; but
also, where we all play our role in making sure criminals have no scope to thrive,
watching out for the vulnerable and helping the police where we can. I said this in
the introduction to my original Police and Crime Plan which was published in 2016.

Today, that vision remains exactly the same and is still at the very core of this
extension to the Plan which will set our objectives as we continue to work with
Essex Police, our fire and rescue colleagues, community and other emergency
services partners, businesses, local and national government, the justice system,
volunteers, faith groups, charities and of course everyone who lives, works and
travels in Essex.

In the past four years we have achieved a lot, Essex Police is the strongest it has
been in many years with dedicated town centre, rural and business crime teams
and it continues to grow. We have the second largest Special Constabulary and
the fastest growing in the country. We have also made huge strides in working in
collaboration, effectively using our finances to put more into frontline policing as
well as reducing anti-social behaviour and bringing huge amounts of investment
into the county to help tackle County Lines and protect our most vulnerable
people.

To update the Plan, we looked at what we have achieved so far, took into
account what residents and our partners thought using a number of surveys and
engagement activities and looked at what new challenges were now facing us in
light of the Coronavirus pandemic and of course different crime trends.

This work told us that our seven policing priorities to keep people safe were still
valid with people still showing a strong preference for more visible policing within
their communities, especially neighbourhood policing, cracking down on anti-
social behaviour and tackling gangs and violent crime.

Using this information as our guide we have worked closely with Essex Police
to update and revise the “We Will” commitments within the Plan. We have also
had the benefit of face-to-face workshops with the Police, Fire and Crime Panel,
Council Leaders, Council Chief Executives, Members of Parliament for Essex
and the Strategic Independent Advisory Group facilitated by the Police.

To supplement these workshops, we have also engaged with our partners
from across Essex to seek their views and input. This has included the Essex
Association of Local
Councils, Neighbourhood
Watch, Community Safety
Partnership Managers,
representatives from the
business community, rural
community and voluntary
sector as well as several
commissioned services.

Please read this extension
to the Plan and if you would
like to find out more or get
involved in our work to
continue to build a safe and
secure Essex, get in touch.

Roger Hirst
Police, Fire and Crime
Commissioner
for Essex

Police and Crime Plan
4

Message from the Chief Constable
This plan is so important because keeping the people and communities of Essex safe
is the priority for everyone.

I am pleased that the Police, Fire and Crime Commissioner has extended the period
it covers, and we continue to work together to keep the county safe.

I took up the role as Chief Constable of Essex Police in October 2018 and have
reviewed and adapted the Essex Force Plan to enable us to keep working towards
 the Commissioner’s strategic priorities for crime and policing.

I have been really proud to see the outstanding work from our force’s officers,
staff and volunteers who strive daily to: keep the people of our county safe; catch
criminals; and support each other whilst maintaining the trust of the public.

Their work has continued to support the seven policing priorities set out in this
document, and we have seen great success in each of those areas.

We have continued to see a reduction of offences including robbery, burglary,
theft and anti-social behaviour – all of which have a huge impact on victims and
communities.

We continue to focus on tackling serious, violent and gang-related crime. In the
last year our specialist Operation Raptor teams have seized nearly £780,000 worth
of drugs and arrested 428 people involved in drug supply and our Serious Crime
Directorate continue to tackle serious and organised crime.

Reducing knife-related crime remains a priority and, in the last year, through
Operation Sceptre we have taken nearly 500 knives off of our streets, arrested 700
criminals for related offences and carried out 2,000 hours of targeted patrols.

Essex Police’s detectives are also undertaking the UK’s largest ever homicide
investigation (Operation Melrose) into the deaths of 39 Vietnamese nationals found
in the back of a lorry in Thurrock in 2019. They are also taking a national lead in
seeking ways to prevent organised immigration crime by working with

our communities. In doing this we continue to make Essex a safer place and a hostile
environment for serious and organised criminals.

Policing with the consent and support of the public is still the foundation of British
Policing - this means with and on behalf of the diverse communities of Essex and the
uniqueness of our county. In working on this plan,
we do and will continue to ensure that we
deliver a service that is truly representative
and understanding of Essex; in what we do,
what we say and who we are. In this way we
can continue the proud history of policing in,
with and on behalf of the people of Essex.

I know how much the people of our county and
our PFCC value local and visible policing and,
in the last full financial year, I’m delighted to say
more than 460 officers joined our force.

Those new officers who wear an
Essex Police badge join a proud
force of constables, detectives,
volunteers, Special Constables
and staff who are committed,
every single day to protecting
and serving Essex.

BJ Harrington

Chief Constable,
Essex Police

Police and Crime Plan
5

Contents
Foreword by Roger Hirst, Police, Fire and Crime Commissioner 3

Message from the Chief Constable, BJ Harrington .. 4

Our vision for Essex ... 6

The building blocks of success.. 7

Victims are at the heart of what we do .. 8

The seven policing priorities to protect Essex ... 9

Our achievements so far ... 10

Coronavirus and its on-going impact ... 14

Priority 1 – More local, visible and accessible policing 15

Priority 2 – Cracking down on anti-social behaviour .. 18

Priority 3 – Breaking the cycle of domestic abuse ... 19

Priority 4 – Tackling gangs and serious violence .. 21

Priority 5 – Disrupting and preventing organised crime 23

Priority 6 – Protecting children and vulnerable people from harm 24

Priority 7 – Improving safety on our roads .. 26

National policing requirements ... 27

Collaboration .. 28

Delivering the plan ... 29

Performance measures ... 30

This document reflects on the past four years. Some of the photographs were taken
before social distancing measures as a result of Coronavirus were introduced.

Police and Crime Plan
6

This plan is an extension to the Police and Crime Plan
2016-2020 following the delay in the PFCC election as
a result of the COVID-19 pandemic.

The plan builds on the achievements of the last four
years and sets out the policing priorities and aims for
keeping Essex safe.

The plan brings together police, partners and the public
of Essex to build safe and secure communities, to ensure
the public have confidence in their police force and that
victims are satisfied with the service and support they
receive.

Our vision for Essex

The Police and Crime Plan

Safe and secure communities
are the bedrock on which we
build success and wellbeing for all

Roger Hirst, PFCC and
Jane Gardner, Deputy PFCC.

Police and Crime Plan
7

The Police and Crime Plan and its overall successes are built on:

The building blocks of success

Improving the wellbeing of people across Essex, making sure that crime and
anti-social behaviour do not happen in the first place and that children and
vulnerable people are kept safe from harm.

Prevention

Giving the public a voice in local policing so they feel they are heard, feel
able to come forward to report crime and anti-social behaviour and have
confidence in the way that the police protect them.

Communications and engagement

We want the police to be part of local communities and local communities
to be part of the police by enabling more people to play an active role in
keeping us safe.

To improve the safety of our communities we must work closely in
partnership with other services across Essex. Only by working together with
the fire and rescue service, local councils, community safety partnerships,
the voluntary sector, community sector and Health can we help our
communities stay safe, prevent crime and protect the vulnerable.

Partnership

Volunteering

Police and Crime Plan
8

We believe victims
should be at the heart of

the Criminal Justice system
and are placing a special
emphasis on their needs

within each and every
policing priority.

Everyone who reports
a crime should be kept
informed and updated

about their case.

Every victim should
receive the services they
are entitled to under the
Victims Code and we will
ensure that the criminal
justice agencies are held
to account for delivery

against this code.

People who have
experienced harm should

receive appropriate support
and be directly involved in the

design of their services.

Our Restorative Justice
Services, which are focused

on the needs of victims,
will expand to enable more

victims to have access.

We will commission
services which are

driven by the needs of the
victim and we will regularly

seek feedback to improve and
provide even better support,

so victims are able to cope
and recover from their

experience.

Victims are at the heart of what we do

Police and Crime Plan
9

The seven policing priorities to protect Essex

• More local, visible and accessible policing

• Cracking down on anti-social behaviour

• Breaking the cycle of domestic abuse

• Tackling gangs and serious violence

• Disrupting and preventing organised crime

• Protecting children and vulnerable people from harm

• Improving safety on our roads

Police and Crime Plan
10

We have been working hard with partners over the last
four years to deliver against the Police and Crime Plan.
Working together with you, we have achieved a lot.

Working with Essex Police, we have built a more modern,
efficient and effective force, that is growing and better
connected to our communities. Highlights include:

• Delivering the funding to enable Essex Police to be a
growing force. It has 368 more officers by April 2020
than it had in 2016. On top of this, the Government
announced a further 135 officers will be coming to
Essex meaning the county will have 503 additional
police officers by Spring 2021!

• Essex also has the second largest and fastest growing
Special Constabulary in the country.

• Working to bring the numbers of incidents relating
to anti-social behaviour, burglary and theft down.

• Leading the fight against gangs, county lines and
violence with the development of a specialist
Violence Reduction Unit.

An efficient force

Essex Police has been independently recognised by Her
Majesty’s Inspectorate of Constabularies and Fire and
Rescue Authorities as an efficient force that offers good
value for money.

Continued >

Our achievements so far

Police and Crime Plan
11

We have delivered the funding for more police officers

Taking evidence developed in Essex, Roger Hirst was appointed
finance lead for Police and Crime Commissioners across the
country and led the work with the Home Office and Treasury
to secure additional funding for policing nationally. This work
secured the first increase in police funding in seven years.

We have provided the investment needed for better
technology, saving officers 20 minutes per shift

At the same time as recruiting more officers there is continuing
work to improve the efficiency of the Force. We have provided
the investment needed for new technology and improvements
in systems and processes as part of the Mobile First Programme.
This is helping to ensure officers and staff are as effective and
efficient as they can be and has saved each officer 20 minutes
per shift so far with more savings anticipated.

We have set an ambitious goal for more Special
Constables working in your communities

Essex became both the fastest growing Special Constabulary in
the country and the second largest, with the Metropolitan Police
Force’s Special Constabulary being the only one in the country
with more officers.

We have broadened the number of volunteers from your
communities helping to keep people safe

Continued growth of the Volunteer Police Cadet and Active
Citizens Schemes.

Continued >

Our achievements so far

Police and Crime Plan
12

Working with the Safer Essex Roads Partnership
We have:
• Reduced the number of people killed and seriously

injured on our roads

• Grown our community safety family by expanding
the Community Speedwatch Team

• Rolled out drug testing kits to more officers to detect
more drug drivers

• Delivered the funding for more police officers,
including 21 additional roads policing officers

We have:
• Invested £5 million to support victims of sexual

and serious violence

• Supported Essex Police’s increased use of Stop
& Search Powers

• Secured £2.5 million to prevent young people
getting involved in gangs and violence

• Delivered the funding for more police officers to
tackle gangs and support young people

Violent crime nationally is on the rise but the increase
in Essex is lower.
We have
• Established a Violence and Vulnerability Unit

• Increased stop and search activity four fold

• Secured £5.7 million of extra funding for Essex

Our achievements so far

Continued >

Police and Crime Plan
13

Breaking the cycle of domestic abuse
We have:

• Encouraged more people to come forward and report
domestic abuse

• Delivered the funding for more specialist police officers
and better technology and training

• Set up a new single point of contact for domestic abuse
victims

• Helped to promote good behaviours in young people
by teaching them about healthy relationships

Protecting the vulnerable:
We have:

• Improved confidence in Essex Police to improve
reporting of sexual abuse

• Invested in specialist support for victims

• Continued to fund specialists to help the fight against
modern slavery

• Delivered the funding so there are more officers
working in public protection teams, gang units and
dedicated youth teams

Our achievements so far

Police and Crime Plan
14

The effects of the Coronavirus pandemic will continue to have a huge impact on Essex
over the next 12 months and beyond. The lockdown and subsequent social distancing
restrictions have brought about new types of crime and challenges as well as placing
some of our already vulnerable people even more at risk.

During the initial stages of virus and now as we move into a recovery phase, helping
those who need it must now form a key part of our Plan. Both individuals, businesses and
organisations as well as charities and groups who provide support services who may have
now seen their funding or donations reduced.

Ensuring those suffering from domestic abuse have services and support available will
remain an important task for us. We have supported a campaign with Essex Police which
raises awareness of abuse, encouraging victims and perpetrators to access support
through our commissioned services including online and telephone help. To ensure
communications channels with our stakeholders are two way, we will continue to drive the
support through our chairing of the Southend, Essex and Thurrock Domestic Abuse Board.

We have repurposed half of our Community Safety Development Fund budget to offer
vital support to the Essex Coronavirus Response and Recovery Programme administered
by the Essex Community Foundation. Making the £150,000 available firmly cements our
partnership work with our emergency services, health partners, councils, faith groups and
the voluntary sector in responding to the Coronavirus under the banner #EssexUnites.

This funding has already helped several local organisations working to support those
experiencing domestic abuse, vulnerable young people and those at risk of homelessness.

We will also be supporting local businesses via our work with the Essex Business Crime
Strategic Board working closely with the Essex Chambers of Commerce and the Federation
of Small Businesses. Economic prosperity is one of the building blocks of success when it
comes to safe and secure communities and ensuring our economy can thrive will help the
county to recover from the devastating effects of this pandemic.

Coronavirus and its on-going impact

Police and Crime Plan
15

 � Provide strong visible, preventative policing in crime
and anti-social behaviour hotspots, town centres,
neighbourhoods and around the night-time economy.

 � Develop preventative, proactive, problem solving
policing activities by working with Community Safety
Partnerships (CSPs), including embedding officers in local
CSPs and Hubs.

 � Develop a series of shared spaces for officers to use such
as in fire stations and local community centres.

 � Work with local communities, including through the
Community Special Programme, to increase visibility,
boost the Special Constabulary and prevent crime in their
communities.

 � Make it easier to contact the police. Improve the
101-response time, encourage online reporting and
realise the benefits of the national Single Online Home
solution.

 � Deliver the next stage of Mobile First policing so officers
have better access to technology and can spend less time
behind desks and more time visible and dealing with
issues in their communities.

We will:

“Our objective is to ensure that crime prevention is based in the community, that
victims come first, and that you know what is happening in your neighbourhood.”

Priority 1 – More local, visible and accessible policing

So that communities have more
confidence in Essex Police

Continued >

Police and Crime Plan
16

 � Work with schools, voluntary and statutory youth services
to engage with young people, build confidence in
policing, prevent crime and promote safe behaviours.

 � Boost community volunteering, encouraging the Active
Citizen Programme and grow the police family – doubling
the Special Constabulary, with a Special Constable in
every community.

 � Support increased participation in Community Safety
by supporting schemes such as Neighbourhood Watch,
Street Pastors, Community Speed Watch, Volunteer Police
Cadets and others.

 � Help businesses recover and thrive after the impact of
Coronavirus by implementing the Crime Against Business
Strategy

• Support the development of local crime prevention
groups, such as Business Improvement Districts or
Colchester Businesses Against Crime

• Share intelligence and best practice with businesses
• Grow employer supported policing
• Tackle emerging crime types
• Crack down on incidents of violence against businesses

and their employees
• Promoting the effective use of dispersal orders,

behaviour orders and civil remedy

Continued >

Priority 1 – More local, visible and accessible policing

We will:
“Our objective is to ensure that crime prevention is based in the community, that
victims come first, and that you know what is happening in your neighbourhood.”

We have Increased the number of volunteers working in your communities.
Here is Active Citizen Mandy Chapman delivering crime prevention advice
as part of Marine Watch.

Police and Crime Plan
17

Priority 1 – More local, visible and accessible policing
“Our objective is to ensure that crime prevention is based in the community, that
victims come first, and that you know what is happening in your neighbourhood.”

 � Work with our rural communities to strengthen our
response to preventing and fighting crime in rural areas
through implementing the Rural Crime Strategy

• reassure rural communities and reduce the fear of crime

• prevent crime

• gather (and share) intelligence

• bring to justice those who commit crimes in rural areas

• offer advice and support, and develop crime prevention
plans

• develop the Farm and Rural Watch network

• work with neighbouring forces

• host Rural Crime Awareness events

• work with key partners and the community

• Deprive criminals of their means to commit crimes.

So that communities have more
confidence in Essex Police

We will:

The new Rural Engagement Team

Police and Crime Plan
18

“Our objective is to keep our communities safe across
the whole of Essex, reducing the disruption and distress
anti-social behaviour causes people.”

Priority 2 – Cracking down on anti-social behaviour

 � Tackle anti-social behaviour to prevent longer-term and more serious crime.

 � Target repeat and high harm anti-social behaviour through the continued
development of Community Safety Hubs to include police, Essex County Fire and
Rescue Service, Community Safety Officers, licensing, housing and environmental
health in every policing district.

 � Make greater use of Restorative Justice (RJ) to help put right the harm caused by
anti-social behaviour, making clear to perpetrators the effect their behaviour has
on individuals and communities.

 � Improve the response of police and partners to anti-social behaviour by listening
to local communities and drawing on evidence to increase public confidence.

 � Support the community spirit shown throughout the COVID-19 crisis to strengthen
communities, tackle ASB and ensure criminals have no place to thrive.

 � Improve engagement and communication between the police and local
communities so the public have confidence that the police understand and act
on local issues, and the public have access to advice on crime and anti-social
behaviour in their area.

Working with partners we will:

So that anti-social behaviour is effectively tackled
by police and partners

Police and Crime Plan
19

Working with and through the Domestic
Abuse Strategic Board to deliver an ambitious
programme of transformation we will:

So that domestic abuse victims are and feel safer
and perpetrators are brought to justice

 � Support victims and their families affected by domestic abuse to feel safe, cope and
recover through targeted help and jointly commissioned services.

 � Train and develop front line professionals to recognise the signs and indicators of
domestic abuse and to know how and where to go to for help.

 � Support victims of domestic abuse who have also experienced sexual abuse, ensuring
they receive the specialist help and advice they need.

 � Understand the impact of the Coronavirus pandemic on domestic abuse and help
those affected cope and recover, while ensuring the risk of offending is reduced.

 � Support the Southend, Essex and Thurrock Domestic Abuse Board by providing
leadership and helping develop and embed the new strategy.

• Ensure victims’ voices are heard and used to inform our service development and the
development of peer support networks

• Alter the behaviour of perpetrators and reduce offending by commissioning innovative
programmes

• Develop clear and consistent pathways for children and young people to report their
domestic abuse concerns.

Continued >

Priority 3 – Breaking the cycle of domestic abuse
“Our objective is to help those who suffer in silence
and reduce the impact on children and families.”

Police and Crime Plan
20

• Expand earlier intervention at primary school level/early years settings and have specific
interventions on healthy relationships available along with support service pathways

• Promote our commissioned domestic abuse services’ single point of access to ensure
victims get the support they need to cope and recover

• Work with the Criminal Justice System to monitor the use and effectiveness of the
legislation and processes in managing domestic abuse offenders.

 � Deliver targeted domestic abuse campaigns on key topics including promoting
domestic abuse awareness within communities, and the business sector, encouraging
healthy working environments.

 � Use body worn video to improve successful outcomes in domestic abuse cases and
ensure more perpetrators are brought to justice.

 � Understand and tackle the specific nature and impact of domestic abuse in rural
communities.

 � Increase the use of restorative justice as a proven way to prevent domestic abuse
reoffending and help victims cope and recover.

Working with and through the Domestic
Abuse Strategic Board to deliver an ambitious
programme of transformation we will:

So that domestic abuse victims are and feel safer and
perpetrators are brought to justice

“Our objective is to help those who suffer in silence
and reduce the impact on children and families.”

Priority 3 – Breaking the cycle of domestic abuse

Our Restorative and Mediation Service volunteers are helping to prevent
domestic abuse reoffending

Police and Crime Plan
21

C R A C K I N G D O W N O N
K N I F E C R I M E I N E S S E X

“Our objective is to catch criminals and support early
intervention to improve public safety.”

Continued >

 � Ensure victims of rape and sexual violence receive the help and support they need,
and work with criminal justice partners to ensure that perpetrators are brought to
justice.

 � Increase the number of successful rape and sexual abuse prosecutions and encourage
more victims to come forward by improving the quality of investigation cases and the
way technology is used to provide compelling evidence.

 � Deliver against the Rape Prevention Strategy.

 � Publish and support the Sexual Abuse Strategic Partnership to deliver the Essex
Sexual Abuse Strategy and objectives, including:

• prevent abuse

• tackle perpetrators

• increase communications

• ensure an efficient criminal justice system

• improve young people’s understanding of consent and abuse.

 � Increase the number of referrals to the Essex Restorative and Mediation Service,
to support those impacted by sexual violence and abuse and domestic abuse.

 � Tackle the serious violence caused through domestic abuse by the activities set
out within this Plan.

Working with partners we will:

So that we reduce the number of people killed, injured
or exploited as a result of gangs and serious violence

Priority 4 – Tackling gangs and serious violence

Police and Crime Plan
22

C R A C K I N G D O W N O N
K N I F E C R I M E I N E S S E X

“Our objective is to catch criminals and support early
intervention to improve public safety.”

Priority 4 – Tackling gangs and serious violence

 � Bring violent offenders to justice through targeted police enforcement,
working closely with neighbouring forces such as the Metropolitan Police.

 � Deliver co-located responses to tackle drug, alcohol and substance misuse –
getting more people away from dependency into treatment.

 � Improve management of dangerous offenders in the community by closer
collaboration with Her Majesty’s Prison & Probation Service and criminal justice
partners.

 � Tackle perpetrators who groom individuals or groups, with a particular focus
on victims who are targeted online.

Working through the Violence and Vulnerability Partnership we will:

 � Deliver on the priority areas for the Essex Violence & Vulnerability Unit, including:

• supporting staff, including frontline workers, to respond to the needs of young
and vulnerable people

• listening to and acting on what communities want

• building awareness of how gangs operate and exploit the vulnerable so that we
can improve our response

• targeting areas experiencing high levels of gang activity

• preventing vulnerable people being pressurised into returning to gangs once
they leave custody.

 � Secure extra funding from government and use this on evidence-based initiatives
that are proven to tackle gangs, county lines and exploitation in Essex.

Working with partners we will:

Former gang member and victim of exploitation Joanne Bakare talks about
her experiences at our recent ‘Perspectives on Violence’ conference.

Police and Crime Plan
23

Working with partners we will:

So that crime does not pay and organised crime
is disrupted

 � Support victims of human trafficking and modern slavery including sexual exploitation
working closely with UK Border Agency (UKBA), National Crime Agency (NCA) and
national and regional partners to bring perpetrators to justice.

 � Channel funds seized from criminal groups back into policing priorities for local
communities.

 � Disrupt and prevent organised drug distribution through improved intelligence
shared between the police, partners and local communities to limit the harm drugs
cause.

 � Limit the ability of illegal gangs to operate by encouraging local authorities and
employers to work with landlords and private sector partners to ensure immigrant
identification checks and controls by landlords are implemented in the right way.

 � Use roads policing to target people and vehicles who cause harm to our communities,
especially those who are involved in serious and organised crime, through automatic
number plate recognition (ANPR), other intelligence gathering and disruption
activities.

 � Work with the Environment Agency and rural communities to tackle large scale
industrial fly tipping committed by Organised Crime Groups.

 � Work with businesses and individuals to help them protect themselves from cyber
enabled crime such as online fraud.

Priority 5 – Disrupting and preventing organised crime
“Our objective is to catch those in charge of
organised crime groups while undermining their
ability to operate.”

Police and Crime Plan
24

SAFEGUARDING TOGETHER

THE RIGHT
TO LIVE IN
SAFETY,
FREE FROM
ABUSE AND
NEGLECT

WORRIED ABOUT YOURSELF OR
SOMEONE YOU KNOW? YOU CAN
GET FURTHER SUPPORT AND
ADVICE, CALL TODAY.

SOUTHEND - 01702 215008

ESSEX - 0345 603 7630

THURROCK - 01375 511000

WORKING TOGETHER TO KEEP ADULTS

SAFE ACROSS THE COUNTY

www.essexsab.org.uk

Continued >

 � Promote prevention and early intervention to keep
children safe from all forms of abuse including child
sexual abuse, emotional abuse, physical abuse and
neglect and Child Sexual Exploitation (CSE).

 � Promote and encourage partnerships to challenge
and support Essex Police to deliver and sustain
improvements to outcomes in child protection
interventions.

 � Work with frontline professionals including doctors,
nurses, teachers and social workers to identify signs
of abuse and understand how best to refer victims for
support.

Working with safeguarding
partners and the Southend,
Thurrock and Essex
Safeguarding Boards we will:

“Our objective is to ensure children and vulnerable people are appropriately
safeguarded and that they receive the help and support they need.”

Priority 6 – Protecting children and vulnerable people from harm

So that children and vulnerable people are
kept safe from harm

Police and Crime Plan
25

 � Improve reporting rates of sexual abuse and ensure victims have access to appropriate support.

 � Use initiatives such as street triage to intervene early to help people with mental health, alcohol and
drug misuse issues, to stay safe and stay out of the Criminal Justice System where appropriate.

 � Deliver awareness campaigns for children and young people to improve understanding of healthy
relationships through schools and public health information.

 � Respond to the needs of individuals and local communities who are vulnerable to specific crime
types such as hate crime, elder abuse, harassment, human trafficking, female genital mutilation
(FGM), forced marriage and honour based abuse (HBA).

 � Improve reporting of hate incidents through improved community engagement, improved reporting
through Victim Support and greater use of Hate Crime Reporting Centres.

So that children and vulnerable people are kept safe from harm

“Our objective is to ensure children and vulnerable people are appropriately
safeguarded and that they receive the help and support they need.”

Priority 6 – Protecting children and vulnerable people from harm

Working with safeguarding partners and the
Southend, Thurrock and Essex Safeguarding
Boards we will:

Police and Crime Plan
26

QE2 Bridge - Photography: iStock

“Our objective is to reduce harm on the roads
and promote safer driving.”

Priority 7 – Improving safety on our roads

 � Build on the success of reducing those killed or seriously injured on our roads
by working with our partners on the Safer Essex Roads Partnership to set an
ambitious long-term target for significant further reductions.

 � Undertake targeted, preventative operations to make it harder for criminals to
use our road network to commit crime.

 � Train more Community Speed Watch Volunteers to use technology so they
can issue enforcement notices for bad driving.

 � Invest in the rapid expansion of the “extra eyes” programme so drivers can
report poor and dangerous driving.

 � Increase enforcement activity against drug drivers, provide a focused
deterrence for repeat offenders and a clear public messaging campaign to
detect and deter people from committing this offence.

 � Improve take-up of safe driving programmes, working with drivers to prevent
harm and change behaviours so they understand their responsibilities for safe
driving, with a focus on high risk drivers such as young men between the ages
of 18-24.

 � Maximise the use of police technology such as drug wipes, speed detection
devices and automatic number plate recognition (ANPR) to prevent harm,
identify and change the behaviours of those who break the law.

 � Work with partners to ensure appropriate road traffic regulations are in place,
such as speed limits, cameras and safe road design.

So that fewer people are killed or seriously injured

Working with Safer Essex Roads
Partnership we will:

Community Speedwatch volunteers helping to
prevent speeding in Harwich

Police and Crime Plan
27

Police, Fire and
Crime Commissioner is

committed to Essex Police
playing a full and active role

in tackling national threats such
as terrorism, civil emergencies,
threats to public order, national

cyber or digital crime and
child sexual abuse.

Essex Police will
continue to build on strong

collaboration with Kent Police
through the shared Serious Crime
Directorate, and with police forces

across the Eastern region, to
tackle serious organised

crime.

These national threats will also
involve a co-ordinated response

across the National Crime Agency
and partner forces.

Police, Fire and Crime
Commissioner and Chief

Constable will address these
national threats by preparing a
clear and robust plan to ensure
there is a readiness and ability

to respond when necessary.

National Policing
Requirements

Police, Fire and Crime
Commissioner and Essex

Police will have full regard to
the Government’s Strategic

Policing Requirement

Police and Crime Plan
28

• Deliver joined up emergency services to the public of Essex.

• Deliver efficiencies by sharing estates, resources, and back office functions.

• Improve prevention and public safety outcomes by collaborating across services.

Essex Emergency Service Collaboration

• Continue to build on and develop our strong collaboration with Kent Police.

• Work across the Eastern Region forces through the Seven Force collaboration
programme.

• Closer working with the Metropolitan Police Service, sharing intelligence and expertise.

Other Police Forces

• Commitment to invest in key strategic partnerships such as Essex Partnership Board

& Essex Vision, Essex Criminal Justice Board, Safer Essex, Reducing Reoffending Board,

Children’s Strategic Partnership Board, Health and Wellbeing Boards, Essex Resilience

Forum, Safeguarding Boards and Community Safety Partnerships.

Strategic Partnerships

• The PFCC continues to be committed to working with a wide range of partners including

local authorities, the health sector, local businesses, and the voluntary and community

sector. We also work through local forums such as the Rural Crime Forum and Business

Crime Board.

Wider Partnerships

Collaboration

Essex’s first ever Fire Investigation dog is now working to protect the county after
completing her training recently.

Three-year-old Sprocker Spaniel Fizz will take part in fire investigations across Essex
for an initial six month trial period, and support Essex County Fire and Rescue Service
(ECFRS) in understanding how fires started, as well as why they may have escalated.

After being trained by Essex Police, Fizz’s work will help in criminal investigations: in
cases of deliberate fires and potential arson, she can identify up to 30 flammable liquids
and solids, many of which are completely odourless to humans.

Police and Crime Plan
29

Finance and Resources

Delivering the
Police and Crime Plan

The total net budget to fund policing and crime reduction work in Essex
amounts to just under £320m for the financial year 2020-2021. The PFCC’s
overall approach is to ensure that budgeted resources are closely aligned
with policing priorities and maximise the impact of crime reduction initiative.

1,223Office of the PFCC

58,461Premises, transport, supplies & services

6,214Other employees expenses

86,573Police Staff pay & allowances

3,510PCSO Staff pay & allowances

187,160Police Officer pay & allowance

3,377Commissioning grants

(27,624)Income

(402)Contribution from Reserve

318,492Net-cost of service

346,518Gross Police & Crime Expenditure

Essex Police Expenditure Budget (£000) 2020/21Funded by (£000)
2020/21

Police O�cer Pay and Allowances

Police Sta� Pay and Allowances

Police Pension (Injury and Ill health award)

Other Employee Expenses

Premises

Transport

Suppliers and Services

Other e.g. Third Party Payments

Gross Police Expenditure

163.7

70.9

4.6

2.8

10.1

4.6

21.1

5.4

283.2

O�ce of the Police and Crime
Commissioner (PCC)

PCC Commissioning and Grant Funding:
Victims and Community Safety Services

Gross Police and Community
Safety Expenditure

1.3

2.7

287.1
Income generated and received by Essex Police

Net Cost of Service

-23.2

263.9

Capital and Other Adjustments 2.3

Budget Requirement 266.2

Government Core Grant

Council Tax Precept

Sources of Finance

188,642

129,850

318,492

Police and Crime Plan
30

1. Number of homicides
2. Number of Violence with Injury offences Harm (Crime Severity) Score

v. Most Similar Group of Forces (MSG) for Violence with Injury, Rape,
Other Sexual Offences and Robbery of Personal Property

3. Number of Violence with Injury, Rape, and Other Sexual Offences
solved

4. Stop and search for weapons
5. Knife-enabled crime

1. Number of anti-social behaviour incidents
2. Percentage of people who have confidence that the policing

response to ASB is improving

1. Percentage of people who have confidence in policing in Essex
2. Confidence in the local police (CSEW)
3. Number of all crime offences
4. Harm (Crime Severity) Score v. Most Similar Group of Forces (MSG) -

all crime
5. Emergency response attendance within 15 minutes (urban) or

20 minutes (rural)

1. Number of incidents of domestic abuse
2. Number of repeat incidents of domestic abuse
3. Number of domestic abuse arrests
4. Number of Domestic Violence Protection Notices (DVPNs) and

Protection Orders (DVPOs)
5. Number of domestic abuse offences solved

Communities have more

confidence in Essex Police

Communities have more

confidence in Essex Police

Communities have more

confidence in Essex Police

Communities have more

confidence in Essex Police

Communities have more

confidence in Essex Police

Reduce the number of people killed,

injured or exploited as a result of gangs

and serious violence

Anti-social behaviour is effectively

tackled by police and partners

Domestic abuse victims are and feel

safer and perpetrators are brought

to justice

Priority 1: More local,
visible and accessible
policing

Priority 4:
Tackling gangs
and serious violence

Priority 2:
Cracking down on
anti-social behaviour

Priority 3:
Breaking the cycle
of domestic abuse

Performance outcomes and indicators
So that… Indicators

Police and Crime Plan
31

1. Percentage of people who have confidence in policing in Essex
2. Confidence in the local police (CSEW)
3. Number of all crime offences
4. Harm (Crime Severity) Score v. Most Similar Group of Forces (MSG) -

all crime
5. Emergency response attendance within 15 minutes (urban) or

20 minutes (rural)

1. Number of Organised Crime Group disruptions
2. Trafficking of drugs arrests

1. Number of child abuse outcomes
2. Child Sexual Abuse/Exploitation investigations
3. Child abuse solved rate
4. Modern Slavery referrals made to the National Referral Model

(NRM)

Communities have more

confidence in Essex Police

Communities have more

confidence in Essex Police

Communities have more

confidence in Essex Police

Crime does not pay and organised

crime is disrupted

Children and vulnerable people

are kept safe from harm

Fewer people are killed

or seriously injured

Priority 5: Disrupting
and preventing
organised crime

Priority 6: Protecting
children and vulnerable
people from harm

Priority 7:
Improving safety
on our roads

1. Number of driving under the influence of drink and/or drugs on
Essex roads

2. Number of driving related mobile phone crime on Essex roads
3. All people killed or seriously injured (KSI) in road collisions

Performance outcomes and indicators
So that… Indicators

You can contact the PFCC at:
 Essex Police, Fire and Crime Commissioner

Kelvedon Park,
London Road,
Rivenhall,
Witham,
Essex CM8 3HB.

 01245 291 600

• pfcc@essex.police.uk

 www.essex.pfcc.police.uk

• @EssexPFCC

• EssexPFCC

 @Essexpfcc

 Police, Fire and Crime Commissioner for Essex

