

Our team members

The Safer North Hampshire team is made up of a Community Safety Manager, three project staff, an antisocial behaviour team, a partnership analyst, an administrative officer and an apprentice.

Antisocial behaviour (ASB) team

The ASB team is responsible for monitoring antisocial behaviour, using restorative approaches, offering advice and support for children, young people and parents that are causing antisocial behaviour and promoting positive behaviour in schools and the community. The team is also responsible for coordinating the wider response of partners in tackling antisocial behaviour.

Projects team

The project staff work in the local community and schools, helping to tackle local crime-related issues, help promote a safe community and educate young people and adults alike.

Partnership analyst

The partnership analyst works with the police and other partner agencies to monitor antisocial behaviour and crime figures, and direct resources accordingly.

Contact Us

Basingstoke & Deane Borough Council

01252 844844

Hart District Council

01252 622122

Rushmoor Borough Council

01252 398399

Web

www.safernh.co.uk

Follow us on Twitter

@safernorthhants

Email

CommunitySafetyTeam@communitysafetynh.org

Subscribe to our monthly newsletter by contacting us on the above email address

 safer
north hampshire

www.safernh.co.uk

Community Safety

Basingstoke
and Deane

RUSHMOOR
BOROUGH COUNCIL

About Safer North Hampshire

Safer North Hampshire is a local authority community safety team covering:

- **Basingstoke & Deane**
- **Hart**
- **Rushmoor**

About Community Safety

Community safety partnerships were established in 1998 as a result of Section 17 of the Crime and Disorder Act. Local authorities were tasked with working with other local agencies, such as the police and housing associations, to reduce crime, disorder and anti-social behaviour. Safer North Hampshire is made up of more than 30 local agencies.

Working closely together allows us to tackle crime, proactively and reactively, making sure we address the root causes of crime.

The team also aims to:

- **Stop people from becoming offenders**
- **Reduce the fear of crime**
- **Provide reassurance and support to repeat victims of crime**

What we do

The much publicised issue of antisocial behaviour falls under the remit of community safety. Safer North Hampshire has antisocial behaviour officers based in Basingstoke & Deane, Hart and Rushmoor. They work with partner agencies to reduce offending behaviour, helping to improve people's quality of life and to reduce the fear of crime.

Not all antisocial behaviour is an arrestable offence, but if it is not tackled early, it can act as a gateway to further offending behaviour.

Safer North Hampshire also carries out project work in the local community, focusing on crime prevention and education. This work ranges from operations which focus on an issue affecting an area, to regular PSHE lessons in schools on drug and alcohol education.

For example, Operation Stronghold focuses on reducing non-dwelling burglary through home security improvements and advice. Other projects include Think Safe which is an education programme aimed at Year 6 pupils, which sees them go through a number of interactive scenarios including gas safety, fire safety and stranger danger.

Our partners

Safer North Hampshire is made up of a number of agencies including:

Adult Services

Aldershot Town Football Club

Basingstoke & Deane Borough Council

Children's Services

Citizens' Advice Bureau

First Wessex Housing

Fleet Phoenix

Fruition Youth

Hart District Association of Parish Councils

Hart District Council

Hart Voluntary Action

Hart Youth Team

Hampshire Drug & Alcohol Action Team

Hampshire Fire & Rescue Service

Hampshire Constabulary

Hampshire County Council

Hampshire Fire Authority

Hampshire Youth Offending Team

Inclusion Hampshire

Local Strategic Partnership

North Hampshire Magistrates

North Hampshire Clinical Commissioning Group

North East Hants Domestic Violence Forum

North East Hampshire & Farnham Clinical

Commissioning Group

Office of the Police & Crime Commissioner

Radian Group

Rushmoor Borough Council

Rushmoor Voluntary Services

Sentinel Housing Association

Thames Valley Housing Association

The Clearstone Trust

The Gaming Zone

**The Hampshire and Isle of Wight Community
Rehabilitation Company**