

Police Report for the Parish Councils of Haslington, Crewe Green and Barthomley

1st December 2020- 31st December 2020

These councils have been grouped together due to their geographical proximity and size.

The Dingle Primary School- On 4/12 there was a bomb hoax at the school. A call was made saying a bomb was on site but it was quickly ascertained by police that it was a hoax and there was no risk to the school.

The offender has been identified and is currently being dealt with by PC Martin and PCSO Jolley for the specific offence of a Bomb Hoax contrary to Section 51 Criminal Law Act 1977. The offender is a juvenile who is being bullied and this has played into the incident. In addition to the offender being dealt with, the High School where the other involved parties attend and their parents will be spoken to and dealt with. An update will hopefully be available for the Parish Council around February 2021.

Old Park Road, Crewe Green- Caller has reported that he has seen four suspicious males around his property and come out to find the gate has been damaged. There appears no reason for this. There is CCTV that is currently being reviewed by the attending officer to see if there are any lines of enquiry.

Stephen Taylor- On 6/10 police received a report of a male in Haslington making sexual remarks to some minors. They had managed to capture him momentarily on video and he was identified by PCSO Jolley and PCSO Barlow as a registered sex offender. The male was arrested for the offence.

On 30/12, Taylor was charged with Assaulting an Emergency Worker (he spat at his arresting officer) and 2 counts of Engaging in Sexual Communication with a Child. He is not from the village and now has bail conditions not to enter Haslington. He is to attend Crewe Magistrates on 29/01.

Speed Enforcement- PCSO Jolley has conducted speed enforcement checks 12 times with the Trucam and caught 27 speeding vehicles. PCSO Jolley also caught 10 vehicles during a Community Speed Watch Session. She has also been supported by PC Martin who can enforce faster roads with issuing tickets at the roadside. This has been done on Radway Green Road to some success and will be rolled out across more roads where PCSO Jolley does not usually have codes to enforce.

If the Parish Council has any policing concerns they wish to see addressed next month an email will need to be sent to PCSO Jolley and we will endeavour to answer these as soon as possible.