


South Tyneside Council

Council

Date: 20th March 2018

Annual review and the CCTV Unit and associated public space cameras - 2017

Report of the Acting Lead Officer for Community Safety

Cabinet Portfolio/Lead Member: Moira Smith

Purpose of Report

1. This document has been produced to provide details of the CCTV system in operation in South Tyneside borough, operated by South Tyneside Council CCTV Unit. It also assists in demonstrating compliance with the Home Office's "Surveillance Camera Code of Practice" (the Code).
2. This document also reviews the camera locations and also highlights some of the good work CCTV assists with.

Contact Officer: Andrew Bailey
– Acting Lead Officer for
Community Safety


South Tyneside Council

Introduction

3. This document has been produced to provide details of the CCTV system in operation in South Tyneside borough, operated by South Tyneside Council CCTV Unit. It also assists in demonstrating compliance with the Home Office's "Surveillance Camera Code of Practice" (the Code).
4. The scheme is fully supported by Councillors, the Community Safety Partnership and Northumbria Police.
5. This document also reviews the camera locations of the Public Space CCTV Cameras owned by the Council and also highlights some of the good work CCTV assists with.
6. South Tyneside Council owns and operates a CCTV surveillance system with the Borough. The system was installed in the late 1990's and has expanded from a few static CCTV cameras covering the South Shields town centre bollards system to a large system covering a majority of South Shields Town Centre, a number of the housing estates, smaller shopping areas, the busy sea front, car parks, and high rise flats using mainly Pan Tilt Zoom (PTZ) cameras with a few static cameras. In the early 2000's South Tyneside Council went into partnership with Nexus and also monitor the CCTV within the Boroughs' 10 metro light rail stations.
7. Alongside this function, the Unit also provide numerous other services such as Alarms monitoring, Radio Control for the Pub watch and Shop Watch Schemes in the borough and remote Concierge service for the borough's 5 high rise flats and Bollard Control for access to the Town Centre.
8. The cameras monitored are grouped as follows:-
9. Assets
10. Car Park
11. Streetscape
12. Community Safety
13. South Tyneside Homes
14. Concierge

15. Hebburn Shopping Centre
16. Culture and Leisure Services
17. Nexus
18. At the time of this report 324 CCTV Cameras were monitored by the CCTV, with 122 of these being designated as public space. The increase from 102 public space last year is primarily due to two factors:-
 - The review of the CCTV coverage around South Shields Town Hall has led to a number of static and PTZ cameras being installed.
 - The purchase of several re-deployable pole cameras to install in temporary locations through the borough for seasonal and periodic issues.
19. The Unit operates 24/7 through the year including bank and public holidays.
20. It remains in close contact with the Police via a Police Airwaves base station radio and is registered with the NPIAA (National Policing Improvement Agency) for this purpose.
21. The Unit also has direct Radio contact with other partners, such as the Community Wardens, Shop Watch and Pub Watch Members, Civil Enforcement Officers and Metro Control via an intercom.
22. Recently the Home Office produced a document entitled “Surveillance Camera Code of Practice” (the Code). The Code was developed to address concerns over the potential for abuse or misuse of surveillance and this report assists in demonstrating compliance with this document. The Code can be viewed via :-
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/204775/Surveillance_Camera_Code_of_Practice_WEB.pdf
23. In order to demonstrate and evidence compliance with the home office code of practice, the CCTV Unit applied for Certification under the Surveillance Camera Commissioner’s scheme. This scheme involves an initial 1 year approval under a “Desk top” certification which involves all relevant documents and procedures relevant to the functioning of the CCTV element of the control room being scrutinised by an approved auditor. From the findings a recommendation is sent to the Commissioner who then can grant certification. A further on site audit is carried out within a year following this and again a report is submitted

and a decision made of whether full compliance is granted. Annual desk top audits are carried out after this.

24. South Tyneside CCTV Unit was granted desk top certification in 2017 and will be apply for full certification at the beginning of 2018.
25. The principal partners in the Council's CCTV scheme Northumbria Police and South Tyneside Homes, and Nexus, although the unit also works with other relevant departments and agencies where needed.

Background

26. Section 17 of the Crime and Disorder Act 1998 places a duty on local authorities to do all they reasonably can to prevent; crime and disorder in their areas (including anti-social and other behaviour adversely affecting the local environment), the misuse of drugs, alcohol or other substances, and reoffending in their areas.
27. This will lead to improvements in people's quality of life as a result. To deliver against these requirements, government funding was made available during the 1990s and early 2000s and the Council utilised this to install its initial CCTV scheme. The Council has recently invested significantly in the scheme to upgrade the monitoring, transmission and camera technology to ensure the scheme remains effective and is compliant with the Code.
28. Management responsibility for the monitoring, operation and technical maintenance of the CCTV Unit is undertaken by the Council's Community Safety Team. The system is owned and maintained by South Tyneside Council.
29. The scheme is operated in compliance with the internal approved
30. Code of Practice for the operation and management of the South Tyneside CCTV Unit and has been prepared as guidance the operators of the system.
31. This internal Code of Practice also reflects the requirements of the Data Protection Act 2000 and associated regulations and is refreshed annually.

The purpose of the CCTV system

32. The Code details that the use of a surveillance camera system must always be for a specified purpose which is in pursuit of a legitimate aim and necessary to meet an identified pressing need.

33. It states that such a legitimate aim and pressing need might include national security, public safety, the economic well-being of the country, the prevention of disorder or crime, the protection of health or morals, or the protection of the rights and freedoms of others.
34. South Tyneside Council scheme is operated in relation to the prevention of disorder or crime and the reduction of the fear of crime. Additionally it may be used:-
- To identify suspects.
 - To gather evidence.
 - To gather intelligence on suspects (Under the Regulation of Investigatory Powers Act)
 - To aid in prosecutions.
 - To monitor anti-social behaviour and acts or events which endanger the public and Employees' health and safety.
 - To assist the emergency services.
 - To assist in Traffic Management.
 - Assist in investigation in relation to employee misconduct.
35. The CCTV scheme is operated within applicable law/guidance and only for the purposes identified above. The scheme will be operated with due regard to the privacy of the individual.

Prevention of Crime and Disorder

36. Community Safety Partnership (CSP) are required to devise, develop and deliver in partnership the refreshed annual Community Safety Partnership Plan for 2017 / 2018 South Tyneside. The Partnership Plan is the delivery mechanism to reduce the threat and harm from identified local and national priorities.
37. List of Priorities
38. The priorities are not listed in any particular order. They are all equally important and have informed the production of the Partnership Plan and assist in evidencing the pressing need for the continued investment and use of CCTV to deter and prevent crime and disorder.

39. The local South Tyneside community safety strategic priorities for 2017/18 are as follows: -

- Putting victims first;
- Dealing with ASB;
- Domestic and sexual abuse;
- Preventing crime;
- Community confidence; and
- Reducing re-offending

South Tyneside Strategic Assessment Summary - the evidence base for CCTV

40. The priorities developed through this process provide an evidential base for both the continued use of CCTV cameras in key locations such as South Shields Town Centre, The Nook, Hebburn Town Centre and the wider use elsewhere. CCTV assists in managing issues associated with a number of the key priorities including violent crime and anti-social behaviour as well as the continued threat of acquisitive crime.

41. Other locations covered by the CCTV scheme include public open space areas in Housing Estates, local parks and leisure areas where there is a continuing and pressing need to manage issues associated with domestic burglary, anti-social behaviour, illegal motorcycles and violent crime.

42. The strategic priorities are significantly relevant to the operation of the South Tyneside Council CCTV scheme.

43. The Council's CCTV scheme may also be used in relation to public safety. This situation could arise in the event of a major disturbance or a major event. There is provision within the Council's own internal CCTV Code of Practice for the Police or Emergency Planning to utilise the control room, if necessary. This would assist with overseeing any such incident and the deployment of resources.

Surveillance Camera Code of Practice - Review of Cameras.

44. As previously stated the Code requires schemes to be used for a specific purpose which is in pursuit of a legitimate aim and necessary to

- meet an identified pressing need. In addition, the use must take account of the effect on individuals and their privacy.
45. The software allows privacy settings to be installed, which block out parts of the image which is both recorded and displayed and this ability can be utilised if concerns are raised about privacy.
 46. Although this is the case we have had a number of issues that these setting shave caused issues when dealing with very serious incidents at domestic properties such as arson, burglary etc. Therefore the decision was made to remove all privacy settings and rely on officers training and professionalism.
 47. All the CCTV operatives are Security Industry trained and fully aware of privacy issues.
 48. The Code also details that a scheme has to be managed by an individual and that this individual can be contacted in relation to complaints or queries about the system, including privacy issues. The Council's Acting Lead Officer for Community Safety fulfils this role and this is publicised on the Council's website <http://www.southtyneside.gov.uk/article/7780/CCTV>. The contact details are as follows:
 49. Email communityhelp@southtyneside.gov.uk
 50. Phone 0191 4277000 or 0191 4271717

Appendix 1 The Privacy Impact Statement for the CCTV Unit shows that the Council is operating in line with current codes of practice and the Privacy Impact Matrix for the CCTV cameras grouped by type.

Appendix 2 shows that all the locations are currently deemed to be appropriate.

Summary of use of the CCTV System.

51. Over 2017 the system has been utilised with great effect. Appendix 3 shows the performance of the system in relation to areas, Number and types of incidents.
52. There have been 1165 incidents captured live on camera. The majority of these have been shoplifting or other theft, public order/drunkenness, nuisance disorder and assaults/robbery. These incidents led to 330 arrests.

53. Although the amount of incidents has stayed fairly consistent over the years, the number of arrests has reduced significantly. This is primarily due to the changes in the arrests procedures for the Police to stay in line with New Home office guidelines. More alleged perpetrators are not being arrests being are being brought in as voluntary attenders or being dealt with via other means that do not require arrests such as Restorative justice.
54. The number of reviews for historical incidents reviewed and or burned to for evidential purposes is 334 for the year. The procedure for shoplifting has also changed, again causing a reduction in theft arrests and shoplifting investigations.

Annual customer survey.

55. An annual survey is carried out where every officer, both Police and other authority that obtained evidence from the CCTV Unit are questioned about both their experience whilst attending the CCTV Unit and the outcome of the case that the evidence was used in.
56. Out of 148 questionnaires sent out, 24 responses were received, giving a 16% response rate.
57. 14 responses were from the Police and 7 from other agencies and 3 failed to declare where they were from.
58. 96% were satisfied with the service.
59. 50% of the evidence on their last visit resulted in a charge decision. On answering the question;
60. The last time you seized CCTV footage from us, did the evidence obtained result in a successful outcome, for example; a community resolution, fixed penalty notice, reprimand, caution, suspended sentence, prosecution or custodial sentence, recovery of costs?
61. The result was around twice that of the national police average, at 62%.

Monitoring details.

62. The images from the Council's CCTV cameras are monitored in a specifically designed monitoring suite in South Shields. They are monitored by SIA approved staff employed by South Tyneside Council.
63. The images from all the cameras are being permanently recorded and these recordings are kept for 28 days before being deleted.

64. The Code details that access to retained images and information should be restricted and that there must be clearly defined rules on who can gain access and for what purpose such access is granted. The disclosure of images or information should only take place when it is necessary for such a purpose or for law enforcement purposes. The Council's internal CCTV

65. Code of Practice details how and when images and information can be released to the Police or other departments/agencies. In addition, exceptionally, authorised bodies, such as insurance companies, can be provided with images/information.

Subject Access requests.

66. 29 requests were made to the CCTV Unit during 2017.

Review and reporting.

67. In accordance with the principles of the Code, The Council will review its CCTV system regularly, but at least annually.

Maintenance.

68. The Council has a contract with a contractor to provide maintenance to the system. The CCTV Camera system has an annual maintenance regime in line with current codes of practice. Any faults are reported and repaired on a needs basis taking into account priority areas and budget restraints.

Complaints.

69. The Code details that system operators should also record and publish information in relation to any complaints it receives about CCTV. For the period of this report 0 complaints were received.

Appendix 1.

Date: 27/2/18

South Tyneside Council CCTV Unit Privacy Impact Assessment S.4 ICO COP

Report of the Acting Lead Officer for Community Safety

Purpose of Report

1. The purpose of this report is to primarily minimise the risk of informational privacy - the risk of harm through use or misuse of personal information gathered through the use of the Councils Public CCTV Surveillance System based in South Tyneside Councils CCTV Unit.

2. Introduction

Using CCTV can be privacy intrusive, because it is capable of putting law-abiding people under surveillance and recording their movements as they go about their day to day lawful activities. Careful consideration should be used whether to use it, or not; the fact that it is possible, affordable and has public support should not be the primary motivating factor. The authority should take into account what benefits can be gained, whether better solutions exist, and what effect it may have on individuals. South Tyneside Council considers these matters objectively as part of an assessment of the scheme's impact on people's privacy.

3. Impact Assessment

South Tyneside Council owns and operates a CCTV surveillance system with the Borough. The system was installed in the late 1990's and has expanded from a few static CCTV cameras covering the South Shields town centre bollards system to a large system covering a majority of South Shields Town Centre, a number of the housing estates, smaller shopping areas, the busy sea front, car parks, and high rise flats using mainly Pan Tilt Zoom (PTZ) cameras with a few static cameras. In the early 2000's South Tyneside Council went into partnership with Nexus and also monitor the CCTV within the Boroughs' 10 metro light rail stations. There are various questions that need to be answered to successfully provide a privacy impact assessment; those questions are outlined below in a table format.

Where the system will be operated by or on behalf of a public authority, the authority will also need to consider wider human rights issues and in particular the implications of the European Convention on Human Rights, Article 8 (the right to respect for private and family life).

If this is not the case then it would not be appropriate to use CCTV.

Privacy Impact Assessment for South Tyneside Borough Public Space CCTV monitored by South Tyneside Council CCTV Unit.

Date: February 2018

Review Date: February 2021

Manager conducting Assessment: Andrew Bailey, Acting Lead officer for Community Safety.

DPA 1998	
<p>What organisations will be using the CCTV images? Who will take legal responsibility under the Data Protection Act?</p>	<p>South Tyneside Council, South Tyneside Homes and Northumbria Police are the main users of the CCTV system.</p> <p>South Tyneside Council will be the Data Controller at the point of images being recorded, however, if these images are seized by the Constabulary or any other statutory body then the legal responsibility will be transferred to that body as the data controller for the images that have been seized</p>
<p>What is the organisation's purpose for using CCTV? What are the issues that the system aims to address?</p>	<p>The Council's CCTV Service was created in the late 1990's initially to monitor the health and safety implications with the access control bollards in the main shopping area in South Shields, King Street. This was further extended to combat shop theft, public order offences and vehicle crimes in the town centre, then out to outlying shopping areas and residential estates for crime and anti-social behaviour.</p> <p>The system is also used to help monitor community safety issues associated with emergency incidents such as flooding, fire etc and well as demonstrations and events. The introduction of the Crime and Disorder Act placed a direct responsibility on local authorities to combat crime and anti-social behaviour through Section 17, which states:</p> <p><i>"Without prejudice to any other obligation imposed on it, it shall be the duty of each authority to which this section applies to exercise its various functions with due regard to the likely effect of the exercise of those functions on, and the need to do all that it reasonably can to prevent, crime and disorder in its area".</i></p> <p>Section 17 was intended to provide the impetus for authorities to consider how their services could contribute to reducing crime and disorder, as well as their impact on social and community factors that affect crime levels. To deliver against these requirements, further</p>

South Tyneside Council CCTV Unit Privacy Impact Assessment S.4 ICO COP

	<p>government funding was made available and most authorities chose to expand their CCTV services.</p>
<p>What are the benefits to be gained from using CCTV</p>	<p>CCTV is a proven tool in detecting crimes, and the perpetrators of it. Using CCTV can significantly reduce the time and cost on the police service in investigating allegations. It is also known that false allegations are made and CCTV is a useful tool in disproving some allegations. CCTV captures actual events and is not influenced by interpretation, or events, as seen by people who are under the influence of alcohol or drugs.</p>
<p>Can CCTV realistically deliver these benefits?</p>	<p>Yes, and consistently do.</p>
<p>Can less privacy-intrusive solutions, such as improved lighting, achieve the same objectives?</p>	<p>There is a general agreement and belief that other solutions could help. This is certainly the case for smaller confined areas where lighting or fencing could be a more productive solution than CCTV. However, for town centre areas CCTV is still the best solution. We do inform members of the public that CCTV is in use by installing signs detailing the scheme and its purpose, along with a contact telephone number.</p>
<p>Do you need images of identifiable individuals, or could the scheme use other images not capable of identifying the individual?</p>	<p>It is of paramount importance that the system is capable of identifying individuals. Footage from the system will be used in court. If the persons were not identifiable then the system would not be fit for purpose.</p>
<p>Will the particular equipment/system of work being considered deliver the desired benefits now and remain suitable in the future?</p>	<p>South Tyneside Council's method of work is unlikely to change. The service will remain a 24 hour one for the foreseeable future and will be provided by dedicated and trained, SIA licensed CCTV operators. We are always looking at new technologies and how these will help us to deliver a service in the most productive and cost effective manner. Being up to date on new technology and legislation is very important to us.</p>

South Tyneside Council CCTV Unit Privacy Impact Assessment S.4 ICO COP

<p>What future demands may arise for wider use of images and how will you address these?</p>	<p>Legislation can and does change. We will therefore comply with all future regulations placed upon us. As populations increase, it is realistic to assume that pressures will be put on the department to supply images to wider audiences. These include blue light services solicitors, insurance companies and law enforcement agencies such as HRMC, and the Environment Agency.</p>
<p>What are the views of those under surveillance?</p>	<p>The general feeling is that people who are not involved in crime are happy to be in an area that is monitored by CCTV cameras. There are some members of society both law abiding and those who are not, who have issues with being in areas covered by CCTV cameras. By abiding with current legislation, we aim to show that the CCTV system is only used for crime reduction/detection purposes and those activities that assist the public either by locating vehicles or giving out traffic reports, etc.</p>
<p>HRA</p>	
<p>What could we do to minimise intrusion for those that may be monitored, particularly if specific concerns have been expressed? Is the system established on a proper legal basis and operated in accordance with the law?</p>	<p>Most cameras have installed into them electronic privacy zones that can be used when there is a need. The decision has been made after a number of incidents where cameras needed to be focused on domestic properties that these zones would not be used and we would rely on officers training to ensure that privacy was maintained. The system has been established on a proper and legal basis and we comply with the Data Protection Act, Human Rights Act and Protection of Freedoms Act.</p>
<p>Is it necessary to address a pressing need, such as public safety, crime prevention or national security?</p>	<p>Yes. Most town centres suffer high instances of crime and ASB and we are no different. When the system was installed in 1990's, South Tyneside had exceptionally high rates of crime and the CCTV system was installed to combat the rise in crime, working in partnership with the police. Since the scheme was a huge success the system has grown to help combat crime on some of the housing estates that have above average crime rates.</p>

South Tyneside Council CCTV Unit Privacy Impact Assessment S.4 ICO COP

Is it justified in the circumstances?	Yes,
Is it proportionate to the problem that it is designed to deal with?	Yes. CCTV is used to detect crime and complies with the current legislation.

South Tyneside Council CCTV Unit Privacy Impact Assessment S.4 ICO COP

The Privacy Impact Matrix for the CCTV cameras grouped by type.

Privacy Impact Assessment Feb 2018

Location Group	Recording	Monitoring	Assessment of use of equipment (mitigations or justifications)
Assets	24 hrs	24hrs – regular camera patrols based upon risk and intelligence information. Responding to incidents reported Via Police, Community Wardens, Pub and Shopwatch.	The privacy level expectation in a public area is very low. These areas are well signed with appropriate signage for CCTV its use and purpose with contact details. However all recording and evidence downloads are locked down and only managed by STC Staff
Car Park	24 hrs	24hrs – regular camera patrols based upon risk and intelligence information. Responding to incidents reported Via Police, Community Wardens, Pub and Shopwatch and CEO's	The privacy level expectation in a carpark is very low. These areas are well signed with appropriate signage for CCTV its use and purpose with contact details. However all recording and evidence downloads are locked down and only managed by STC Staff
Streetscape	24 hrs	24hrs – regular camera patrols based upon risk and intelligence information. Responding to incidents reported Via Police, Community Wardens, Pub and Shopwatch and CEO's	The privacy level expectation in a public street within a town centre environment is very low. These areas are well signed with appropriate signage for CCTV its use and purpose with contact details. However all recording and evidence downloads are locked down and only managed by STC Staff
Community Safety	24 hrs	24hrs – regular camera patrols based upon risk and intelligence information. Responding to incidents reported Via Police, Community Wardens, Pub and Shopwatch and CEO's	The privacy level expectation in a the areas deployed is evaluated at the time of deployment as a majority of these cameras are re-deployable. The re-deployable cameras are reviewed on a 3 monthly basis and they are left in set default positions when not in use to avoid any collateral intrusion. These areas are well signed with appropriate signage for CCTV its use and purpose with contact details. However all recording and evidence downloads are locked down and only managed by STC Staff
South Tyneside Homes	24 hrs	24hrs – regular camera patrols based upon risk and intelligence information. Responding to incidents reported Via Police and Community Wardens.	The privacy level expectation in a housing estate is medium. These areas are well signed with appropriate signage for CCTV its use and purpose with contact details. However all recording and evidence downloads are locked down and only managed by STC Staff. Privacy zones considered but due to incidents that have occurred within the flat blocks inc. arson, burglary and disorder, the decision was made not to implement, but to instead rely on the training of staff and their own decision making skills.

South Tyneside Council CCTV Unit Privacy Impact Assessment S.4 ICO COP

Concierge	24 hrs	24hrs – regular camera patrols based upon risk and intelligence information. Responding to incidents reported Via Police and Community Wardens and residents of the flat blocks.	The privacy level expectation the public areas within a residential flat block is low. These areas are well signed with appropriate signage for CCTV its use and purpose with contact details. Most cameras are static and are directed towards entrances to the buildings. There are however a number of PTZ cameras on the rooves of the blocks. Privacy zones considered but due to incidents that have occurred within the flat blocks inc. arson, burglary and disorder, the decision was made not to implement, but to instead rely on the training of staff and their own decision making skills. However all recording and evidence downloads are locked down and only managed by STC Staff.
Hebburn Shopping Centre	24 hrs	24hrs – regular camera patrols based upon risk and intelligence information. Responding to incidents reported Via Police, Community Wardens, and Shopwatch.	The privacy level expectation in a public street within a town centre environment is very low. These areas are well signed with appropriate signage for CCTV its use and purpose with contact details. However all recording and evidence downloads are locked down and only managed by STC Staff
Culture and Leisure Services	24 hrs	24hrs – regular camera patrols based upon risk and intelligence information. Responding to incidents reported Via Police and Community Wardens and premises staff.	The privacy level expectation in a public building within is very low. These areas are well signed with appropriate signage for CCTV its use and purpose with contact details. All cameras are static within the building pointing at areas of high asset value, entrances etc. However all recording and evidence downloads are locked down and only managed by STC Staff
Nexus	24 hrs	24hrs – regular camera patrols based upon risk and intelligence information. Responding to incidents reported Via Police and Community Wardens and Nexus staff.	The privacy level expectation in a public light railway station is very low. These areas are well signed with appropriate signage for CCTV its use and purpose with contact details. However all recording and evidence downloads are locked down and are managed by STC Staff and other contracted local authorities plus Nexus staff within their own control room.

South Tyneside Council CCTV Unit Privacy Impact Assessment S.4 ICO COP

The following is a list of the background papers (excluding exempt papers) relied upon in the preparation of the above report:

Background Paper	Author	Published
Conducting privacy impact assessments code of practice	ICO	2014
In the picture: A data protection code of practice for surveillance cameras and personal information	ICO	2014
Code of Practice for the Operation and Management of South Tyneside Council Central Public Space CCTV Control Centre	Andy Bailey, STC	2013
CCTV code of practice	ICO	2008

Appendix 2. Table of Reviewed Public Space CCTV Cameras for incidents in 2017.

Camera No	Number of incidents	Number of arrests	Purpose	Types of Incidents in 2017	Anecdotal/Comments	Location Still Justified Y/N
8	5	2	Asset Protection, Retail Crime, Public Safety, Night Time Economy, Bollards safety	Assault or Robbery Emergency Inc. Public Order/drunkenness Susp. Activity	Part of the South Shields Market place redevelopment.	Y
9	3	1	Asset Protection, Retail Crime, Public Safety, Night Time Economy, Bollards safety	Community Safety Nuisance Disorder Traffic Offences	Part of the South Shields Market place redevelopment.	Y
10	1	0	Asset Protection, Retail Crime, Public Safety, Night Time Economy.	Traffic Offences	New camera installed as part of the South Shields Market place redevelopment.	Y
11	0	0	Bollards safety		Purely for bollard safety but occasionally used for other issues.	Y
12	24	4	Retail Crime, Public Safety, Night Time Economy, Bollards safety	Begging Indecency Nuisance Disorder Public Order/drunkenness Suicide/Self Harm Theft & Shoplifting	Moderately used	Y
13	91	25	Retail Crime, Public Safety, Night Time	Arrest on Warrant Assault or	Heavily used camera.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

			Economy	Robbery Begging Breach of direction to leave Community Safety Low level Crime Missing Person Nuisance Disorder Offensive Wpn Public Order/drunkenness Susp. Activity Theft & Shoplifting		
14	25	9	Retail Crime, Public Safety, Night Time Economy	Arrest on Warrant Assault or Robbery Community Safety Crim. Damage Drug Related Grafitti Nuisance Disorder Public Order/drunkenness Susp. Activity Theft & Shoplifting Vehicle Crime	Moderately used	Y
15	137	34	Car Crime, Car Park Safety, Retail Crime, Night Time Economy	Arrest on Warrant Assault or Robbery	Useful for main route out of Town Centre both for pedestrian and vehicle.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

				Burglary Community Safety Crim. Damage Drug Related Low level Crime Missing Person Nuisance Disorder Offensive Wpn Public Order/drunkenness Susp. Activity Theft & Shoplifting Traffic Offences		
16	3	4	Car Crime, Car Park Safety, Retail Crime, Night Time Economy	Susp. Activity Theft & Shoplifting Traffic Offences	Although not a main camera for capturing incidents this is a very useful camera for tracking perpetrators out of the town. It is also a carpark camera and used as a deterrent for vehicle crime.	Y
17	41	9	Car Crime, Car Park Safety, Retail Crime	Arrest on Warrant Begging Community Safety Drug Related Grafitti Nuisance Disorder Public Order/drunkenness	Heavily used camera.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

				Susp. Activity Theft & Shoplifting Traffic Offences		
20	0	0	Asset protection, public safety		New camera installed Dec 2017 as part of review of S/S Town Hall Security. Also has 4 static cameras within its housing numbered 201, 2012, 203, 204.	
21	0	0	Bollards safety		Purely for bollard safety but occasionally used for other issues.	Y
22	65	19	Retail Crime, Public Safety, Night Time Economy	Assault or Robbery Community Safety Crim. Damage Drug Related Hoax Alarm Calls Low level Crime Missing Person Nuisance Disorder Offensive Wpn Public Order/drunkenness Susp. Activity Theft & Shoplifting Traffic Offences	Heavily used camera.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

23	34	9	Car Crime, Car Park Safety, Night Time Economy, Retail Crime	Assault or Robbery Breach of direction to leave Community Safety Crim. Damage Drug Related Nuisance Disorder Public Order/drunkenness Susp. Activity Traffic Offences Vehicle Crime	Moderately used	Y
24	129	36	Retail Crime, Public Safety, Night Time Economy	Arrest on Warrant Assault or Robbery Begging Breach of direction to leave Community Safety Drug Related Low level Crime Missing Person Nuisance Disorder Offensive Wpn Public Order/drunkenness Suicide/Self Harm Susp. Activity Theft & Shoplifting	Heavily used camera.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

				Traffic Offences		
25	102	33	Retail Crime, Public Safety, Night Time Economy	Arrest on Warrant Assault or Robbery Begging Breach of direction to leave Community Safety Crim. Damage Drug Related Emergency Inc. Indecency Missing Person Nuisance Disorder Offensive Wpn Public Order/drunkenness Suicide/Self Harm Susp. Activity Theft & Shoplifting Traffic Offences Vehicle Crime	Moderately used	Y
26	34	11	Retail Crime, Public Safety, Night Time Economy	Arrest on Warrant Assault or Robbery Begging Burglary Drug Related Low level Crime	Very useful for tracking offenders from the town centre.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

				Nuisance Disorder Offensive Wpn Public Order/drunkenness Susp. Activity Theft & Shoplifting		
27	11	3	Car Crime, Car Park Safety, Night Time Economy, Retail Crime	Assault or Robbery Burglary Crim. Damage Drug Related Missing Person Nuisance Disorder Public Order/drunkenness Theft & Shoplifting Traffic Offences Vehicle Crime	Very useful for tracking offenders from the town centre. Low figures this year due to ongoing fibre faults.	Y
28	5	0	Car Crime, Car Park Safety, Night Time Economy, Retail Crime	Community Safety Drug Related	Although not a main camera for capturing incidents this is a very useful camera for tracking perpetrators out of the town. It is also a carpark camera and used as a deterrent for vehicle crime.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

33	11	7	Asset Protection, Night Time Economy, Retail Crime, Public safety	Assault or Robbery Emergency Inc. Indecency Public Order/drunkenness Susp. Activity Theft & Shoplifting Traffic Offences	Although not a main camera for capturing incidents this is a very useful camera for tracking perpetrators out of the town. Recently upgraded as part of S/S security review. Also has 4 static cameras within housing, 331, 332, 333, 334.	Y
34	4	1	Car Crime, Car Park Safety, Night Time Economy, Retail Crime	Assault or Robbery Burglary Public Order/drunkenness Susp. Activity Theft & Shoplifting	Although not a main camera for capturing incidents this is a very useful camera for tracking perpetrators out of the town.	Y
35	6	3	Asset Protection, Retail Crime, Public Safety, Night Time Economy	Crim. Damage Public Order/drunkenness Theft & Shoplifting	South Tyneside Business Works Cameras link.	Y
36	1	3	Asset Protection, Retail Crime, Public Safety, Night Time Economy	Theft & Shoplifting	South Tyneside Business Works Cameras link.	Y
37	0	03	Asset Protection, Retail Crime, Public Safety, Night Time Economy		South Tyneside Business Works Cameras link.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

38	5	0	Car Crime, Car Park Safety, Night Time Economy, Retail Crime	Suicide/Self Harm Theft & Shoplifting	Although not a main camera for capturing incidents this is a very useful camera for tracking perpetrators out of the town.	Y
39	2	0	Asset Protection, Retail Crime, Public Safety, Night Time Economy	Missing Person Public Order/drunkenness	South Tyneside Business Works Cameras link.	Y
41	5	1	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour	Drug Related Traffic Offences	Within a council estate, used for public reassurance. Very useful for tracking offenders from the town centre.	Y
42	18	10	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour	Assault or Robbery Community Safety Crim. Damage Drug Related Nuisance Disorder Offensive Wpn Public Order/drunkenness Traffic Offences	Very useful for tracking offenders from the town centre and capturing incidents around the library.	Y
43	0	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour		Within a council estate, used for public reassurance. Very useful for tracking offenders from the town centre.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

44	4	2	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour	Burglary Theft & Shoplifting Traffic Offences	Within a council estate, used for public reassurance. Very useful for tracking offenders from the town centre.	Y
45	5	4	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour	Assault or Robbery Community Safety Crim. Damage Drug Related	Within a council estate, used for public reassurance. Very useful for tracking offenders from the town centre.	Y
46	10	2	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour	Community Safety Drug Related Public Order/drunkenness Traffic Offences Vehicle Crime	Within a council estate, used for public reassurance. Very useful for tracking offenders from the town centre.	Y
47	10	8	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour	Assault or Robbery Community Safety Drug Related Low level Crime Nuisance Disorder Public Order/drunkenness Traffic Offences Vehicle Crime	On busy area with a lot of Restaurants. Used for public re-assurance and for tracking offenders from the town centre.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

48	2	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour	Indecency	Although not a main camera for capturing incidents this is a very useful camera for tracking perpetrators out of the town.	Y
51	3	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour	Nuisance Disorder Offensive Wpn Theft & Shoplifting	Although not a main camera for capturing incidents this is a very useful camera for tracking perpetrators out of the town.	Y
52	1	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour	Assault or Robbery	Although not a main camera for capturing incidents this is a very useful camera for tracking perpetrators out of the town.	Y
53	2	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour	Susp. Activity Traffic Offences	Although not a main camera for capturing incidents this is a very useful camera for tracking perpetrators out of the town.	Y
54	4	1	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour	Crim. Damage Indecency Missing Person Public Order/drunkenness	Although not a main camera for capturing incidents this is a very useful camera for tracking perpetrators out of the town.	Y
55	3	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social	Nuisance Disorder Susp. Activity Traffic Offences	Although not a main camera for capturing incidents this is a very useful camera for tracking perpetrators out	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

			Behaviour		of the town. Recently upgraded as part of S/S security review. Also has 4 static cameras within housing, 551, 552, 553, 554.	
56	2	0	Car Crime, Car Park Safety, Public Safety	Crim. Damage Suicide/Self Harm	Although not a main camera for capturing incidents this is a very useful camera for tracking perpetrators out of the town. It is also a carpark camera and used as a deterrent for vehicle crime. A lot of power issues meaning the camera has been out of action throughout most of the year.	Y
57	0	0	Bollards safety		Purely for bollard safety but occasionally used for other issues.	
58	0	0	Bollards safety		Purely for bollard safety but occasionally used for other issues.	
61	4	1	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour	Begging Nuisance Disorder Theft & Shoplifting	Within a council estate, used for public reassurance. Very useful for tracking offenders from the town centre.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

62	2	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour	Public Order/drunkenness Traffic Offences	Within a council estate, used for public reassurance. Very useful for tracking offenders from the town centre.	Y
63	0	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour		Within a council estate, used for public reassurance. Very useful for tracking offenders from the town centre.	Y
64	0	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour		Within a council estate, used for public reassurance. Very useful for tracking offenders from the town centre.	Y
65	7	5	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour	Crim. Damage Drug Related Indecency Nuisance Disorder Public Order/drunkenness Traffic Offences	Within a council estate, used for public reassurance. Very useful for tracking offenders from the town centre.	Y
66	5	2	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour	Assault or Robbery Community Safety Crim. Damage Drug Related	Within a council estate, used for public reassurance. Very useful for tracking offenders from the town centre.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

67	2	0	Car Crime, Car Park Safety, Public Safety	Drug Related Public Order/drunkenness	Although not a main camera for capturing incidents this is a very useful camera for tracking perpetrators out of the town. It is also a carpark camera and used as a deterrent for vehicle crime.	Y
68	0	0	Car Crime, Car Park Safety, Public Safety		Used for access in and out of car park	Y
71	1	0	Car Crime, Car Park Safety, Public Safety	Public Order/drunkenness	Carpark camera and used as a deterrent for vehicle crime and public safety. Busy sea front with a lot of visitors in the Summer.	Y
72	6	1	Car Crime, Car Park Safety, Public Safety	Assault or Robbery Community Safety Drug Related Suicide/Self Harm Traffic Offences	Carpark camera and used as a deterrent for vehicle crime and public safety. Busy sea front with a lot of visitors in the Summer. Only back in operation in 2014 after issues with flooding in carpark rectified when car park lifted in height.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

73	5	0	Car Crime, Car Park Safety, Public Safety	Drug Related Missing Person Nuisance Disorder Traffic Offences	Carpark camera and used as a deterrent for vehicle crime and public safety. Busy sea front with a lot of visitors in the Summer. Also used in relation to incidents at the Dunes entertainment complex and fairground.	Y
74	3	0	Car Crime, Car Park Safety, Public Safety	Community Safety Crim. Damage Drug Related	Carpark camera and used as a deterrent for vehicle crime and public safety. Busy sea front with a lot of visitors in the Summer. Also used in relation to incidents at the Dunes entertainment complex and fairground.	Y
75	16	0	Car Crime, Car Park Safety, Public Safety	Assault or Robbery Drug Related Indecency Missing Person Public Order/drunkenness Susp. Activity Traffic Offences	Carpark camera and used as a deterrent for vehicle crime and public safety. Busy sea front with a lot of visitors in the Summer. Also disorder issues around the public houses in the area.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

76	23	3	Car Crime, Car Park Safety, Public Safety	Community Safety Crim. Damage Drug Related Emergency Inc. Indecency Low level Crime Offensive Wpn Public Order/drunkenness Suicide/Self Harm Theft & Shoplifting Traffic Offences	Carpark camera and used as a deterrent for vehicle crime and public safety. Busy sea front with a lot of visitors in the Summer. Also disorder issues around the public houses in the area.	Y
77	17	1	Car Crime, Car Park Safety, Public Safety	Community Safety Drug Related Indecency Low level Crime Suicide/Self Harm Traffic Offences Vehicle Crime	Carpark camera and used as a deterrent for vehicle crime and public safety. Busy sea front with a lot of visitors in the Summer. Also disorder issues around the public houses in the area.	Y
79	17	1	Car Crime, Car Park Safety, Public Safety	Community Safety Suicide/Self Harm Susp. Activity Traffic Offences	Carpark camera and used as a deterrent for vehicle crime and public safety. Busy sea front with a lot of visitors in the Summer. Also disorder issues around the public houses in the area.	Y
81	1	0	Car Crime, Car Park Safety, Public Safety	Offensive Wpn	Carpark camera and used as a deterrent for vehicle crime and public	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

					safety.	
82	5	1	Car Crime, Car Park Safety, Public Safety	Public Order/drunkenness Susp. Activity Theft & Shoplifting Traffic Offences	Carpark camera and used as a deterrent for vehicle crime and public safety.	Y
83	0	0	Car Crime, Car Park Safety, Public Safety	Nuisance Disorder Theft & Shoplifting	Carpark camera and used as a deterrent for vehicle crime and public safety.	Y
84	2	2	Car Crime, Car Park Safety, Public Safety	Assault or Robbery Public Order/drunkenness	Carpark camera and used as a deterrent for vehicle crime and public safety.	Y
85	10	4	Retail Crime, Public Safety, Night Time Economy	Assault or Robbery Begging Community Safety Missing Person Nuisance Disorder Offensive Wpn Public Order/drunkenness Traffic Offences	Relocated to a more suitable position so now picks up Post Office and the busy Lidl supermarket.	Y
86	1	0	Traffic Offences	Crim. Damage Nuisance Disorder	Carpark camera and used as a deterrent for vehicle crime and public safety.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

87	1	0	Car Crime, Car Park Safety, Public Safety, Anti-social Behaviour	Susp. Activity	Installed to help prevent the regular damage occurring on the new Harton Quays development. Incidents have reduced significantly since cameras installed.	Y
88	0	0	Asset Protection, Public Safety, Anti-social Behaviour	Suicide/Self Harm Susp. Activity	Installed to help prevent the regular damage occurring on the new Harton Quays development. Incidents have reduced significantly since cameras installed.	Y
89	3	1	Asset Protection, Public Safety, Anti-social Behaviour	Community Safety Public Order/drunkenness Suicide/Self Harm	Installed to help prevent the regular incidents of antisocial behaviour, damage occurring on the Temple Park Leisure Centre. Incidents have reduced significantly since cameras installed.	Y
90	1	0	Asset Protection, Public Safety, Anti-social Behaviour	Suicide/Self Harm	Installed to help prevent the regular incidents of antisocial behaviour, damage occurring on the Temple Park Leisure Centre. Incidents have reduced significantly since cameras installed.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

91	0	0	Car Crime, Car Park Safety, Public Safety		Carpark camera and used as a deterrent for vehicle crime and public safety.	Y
101	2	1	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour	Drug Related Public Order/drunkenness	Within a council estate, used for public reassurance and detect issues of anti-social behaviour and disorder.	Y
102	6	2	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour	Community Safety Crim. Damage Drug Related Offensive Wpn Public Order/drunkenness	Within a council estate, used for public reassurance and detect issues of anti-social behaviour and disorder.	Y
103	0	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour		Within a council estate, used for public reassurance and detect issues of anti-social behaviour and disorder.	Y
104	1	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour	Drug Related	Within a council estate, used for public reassurance and detect issues of anti-social behaviour and disorder.	Y
105	0	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour		Within a council estate, used for public reassurance and detect issues of anti-social behaviour and disorder.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

106	0	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour		Within a council estate, used for public reassurance and detect issues of anti-social behaviour and disorder.	Y
107	4	1	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour	Assault or Robbery Burglary Public Order/drunkenness	Within a council estate, used for public reassurance and detect issues of anti-social behaviour and disorder. Very useful as well for incidents surrounding the Tyne Dock Metro Station.	Y
111	4	2	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour	Arrest on Warrant Crim. Damage Public Order/drunkenness Traffic Offences	Very useful for tracking offenders from the town centre.	Y
112	7	4	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour	Assault or Robbery Community Safety Traffic Offences	Very useful for tracking offenders from the town centre.	Y
113	1	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour	Vehicle Crime	Very useful for tracking offenders from the town centre.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

114	9	1	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime	Assault or Robbery Community Safety Drug Related Emergency Inc. Public Order/drunkenness Suicide/Self Harm Traffic Offences	Very useful for tracking offenders from the town centre and incidents around the shopping area in that location. Camera decommissioned late 2017 as building it was attached to was sold.	Y
115	0	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime	Arrest on Warrant Offensive Wpn Public Order/drunkenness Susp. Activity. This camera was inactive during a large period of 2016 due to technical issues.	Very useful for tracking offenders from the town centre and incidents around the shopping area in that location plus a hot spot for ASB and youth disorder. Due to issues with transmission, camera out of action for 2017. Repaired and operational again for 2018.	Y
248	5	3	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime	Community Safety Crim. Damage Theft & Shoplifting	Part of the High Rise Flats Concierge System for tenant safety. Can also be utilised for incidents in the surrounding area.	Y
256	13	3	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime	Assault or Robbery Nuisance Disorder Theft & Shoplifting	Contracted to monitor on behalf of Town Centre owners. Useful in detecting retail crime, ASB in the Hebburn Town Centre area.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

				Traffic Offences		
257	2	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime	Nuisance Disorder Theft & Shoplifting	Contracted to monitor on behalf of Town Centre owners. Useful in detecting retail crime, ASB in the Hebburn Town Centre area.	Y
258	1	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime	Theft & Shoplifting	Contracted to monitor on behalf of Town Centre owners. Useful in detecting retail crime, ASB in the Hebburn Town Centre area.	Y
259	3	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime	Crim. Damage Susp. Activity Theft & Shoplifting	Part of the High Rise Flats Concierge System for tenant safety. Can also be utilised for incidents in the surrounding area.	Y
266	1	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime	Public Order/drunkenness	Outlying small shopping area.	Y
267	0	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime		Outlying small shopping area.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

268	4	1	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime	Nuisance Disorder Offensive Wpn Theft & Shoplifting	Part of the High Rise Flats Concierge System for tenant safety. Can also be utilised for incidents in the surrounding area.	Y
269	0	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime	Technical issues have meant this camera has been out of action for some time. Investigating a solution to this problem.	Within a council estate, used for public reassurance. Was a problem area for youth related ASB until camera installed.	Y
275	0	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime		Part of the High Rise Flats Concierge System for tenant safety. Can also be utilised for incidents in the surrounding area.	Y
279	2	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime	Community Safety Public Order/drunkenness	Part of the High Rise Flats Concierge System for tenant safety. Can also be utilised for incidents in the surrounding area.	Y
296	1	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime	Public Order/drunkenness	Installed for the protection of the Hebburn Central new hub and visitors to that area.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

297	2	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime	Nuisance Disorder Theft & Shoplifting	Installed for the protection of the Hebburn Central new hub and visitors to that area.	Y
298	1	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime	Community Safety	Installed for the protection of the Hebburn Central new hub and visitors to that area.	Y
299	1	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime	Nuisance Disorder	Installed for the protection of the Hebburn Central new hub and visitors to that area.	Y
911	2	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime	This camera was not in use over 2017 due to technical issues.	Outlying small shopping area. Only repaired back end of 2017.	Y
912	0	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime	This camera was not in use over 2017 due to technical issues.	Outlying small shopping area. Only repaired back end of 2017.	Y
913	0	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social	This camera was not in use over 2017 due to technical issues.	Outlying small shopping area. Only repaired back end of 2017.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

			Behaviour, Retail crime			
921	7	4	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime	Assault or Robbery Community Safety Crim. Damage Nuisance Disorder Traffic Offences	Outlying small shopping area.	Y
931	8	1	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime	Assault or Robbery Breach of direction to leave Community Safety Missing Person Offensive Wpn Public Order/drunkenness Theft & Shoplifting Traffic Offences	Outlying busy shopping area.	Y
932	1	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime	Public Order/drunkenness	Outlying small shopping area.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

933	1	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime	Assault or Robbery	Outlying small shopping area.	Y
934	1	1	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime	Arrest on Warrant	Pole cam 1- Redeployable- Located around the borough for [periodic or seasonal issues.	Y
935	0	0	Traffic management, Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour.		A194 near Lindisfarne Roundabout.	Y
936	0	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime		Pole cam 2- Redeployable- Located around the borough for [periodic or seasonal issues.	
937	0	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime		Pole cam 3- Redeployable- Located around the borough for [periodic or seasonal issues.	Y
938	0	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft,		Pole cam 4- Redeployable- Located around the borough for [periodic or seasonal	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

			damage, Anti-social Behaviour, Retail crime		issues.	
939	0	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime		Pole cam 5- Redeployable- Located around the borough for [periodic or seasonal issues.	Y
940	0	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime		Pole cam 6- Redeployable- Located around the borough for [periodic or seasonal issues.	Y
941	0	0	Resident and Public Safety, Asset Protection, Residential Crime such as Burglary, theft, damage, Anti-social Behaviour, Retail crime		Pole cam 7- Redeployable- Located around the borough for [periodic or seasonal issues.	Y

Annual review and the CCTV Unit and associated public space cameras – 2017

Appendix 3. Table Incidents captured by camera location.

Incident Type Description	Cleaddon Park/Harton	Foreshore Car Parks	Frederick Street	Hebburn Flats	Hebburn Shopping Centre	Internal Cameras	Jarrow Flats	LayGate Estate	Marine Park Area	Metro Stations	Middlefields	Recycle Village	Re-deployable Cameras	Springs Car Parks	Temple Park Leisure Centre	Town Centre East	Town CentreWest	Town Hall Area	Tyne Dock Estate	Whiteleas Way	Woodbine Estate	Grand Total
Arrest on Warrant										2			1			13	9		1			26
Assault or Robbery	2	3	1		1			2	1	15						62	7	1	4	2	11	112
Begging			1					1								9	10					21
Breach of direction to leave	1									1						3	2					7
Burglary										1						1	2		1		1	6
Community Safety	1	5	1	1	1		1	1		4	1			1	9	7		4	1	4	4	42
Crim. Damage		3		3				2	1	10						3	4	1	3	2	3	35
Drug Related		23				1		4		1						27	5	2	4		11	78
Emergency Inc.		1								1						2	1	1	1			7
Graffiti										4							2					6
Hoax Alarm Calls										1						1						2
Indecency		3						1	1							3	2	2			2	14
Low level Crime		2								2						4	3				1	12
Missing Person	1	6	1						1	4						7	4	1				25
Nuisance Disorder		1	2	1	4	1	2	3	1	25						42	25	2		1	2	112
Offensive Wpn	1	1	1				1		1	2				1		16	2		1		1	28
Public Order/drunkenness	2	4	2		1	1	2	3	1	14				1	1	114	25	5	6		9	191
Suicide/Self Harm		21								9					2	2	1	1	1			37
Susp. Activity		3		1		1			1	6		1		2		9	20	4				48
Theft & Shoplifting	1	1		3	13	2	1	1	1	23				1		45	190	10			2	294
Traffic Offences	1	13	1		1			2	1					1		9	10	2	8	1	5	55
Vehicle Crime		1				1										1	1		1		2	7
Grand Total	10	91	10	9	21	7	7	20	10	125	1	1	1	6	4	382	332	32	35	7	54	1165

Report by:

Andrew Bailey

Position: Acting Lead Officer for Community Safety

background papers background papers background papers

Annual review and the CCTV Unit and associated public space cameras - 2016

The following is a list of the background papers (excluding exempt papers) relied upon in the preparation of the above report:

Background Paper	Author	Published
Conducting privacy impact assessments code of practice	ICO	2014
In the picture: A data protection code of practice for surveillance cameras and personal information	ICO	2014
Code of Practice for the Operation and Management of South Tyneside Council Central Public Space CCTV Control Centre	Andy Bailey, STC	2016
CCTV code of practice	ICO	2008

Contact Officer: Andrew Bailey – CCTV and Systems Co-ordinator

background papers background papers background papers