


Local Community News

Protecting Communities, Targeting Criminals, Making a Difference

Immingham Habrough & Stallingborough Update October 2016

Crime

Of the 60 crimes so far recorded in September for the Immingham Habrough and Stallingborough area of the NPT, there have been the following incidents:

Dwelling Burglary - 0

Non-Dwelling Burglary – 5

Overnight 31st August & 1st September a roller shutter was forced on a commercial premises off Manby Road. A cash box was stolen from offices. Shutters were also forced at the Luxmore Service Station on the A180 just after midnight on 19th September. A window was smashed to gain entry into the shop. Property was stolen.

Overnight 22nd & 23rd September two commercial premises were attacked. Three males attack the front door at the Immingham Auto Care premises of Pelham Road, but make off when disturbed. An attempt to force entry to Scott's Garage on Stallingborough Road was made, however, again the offenders were disturbed and escaped without gaining entry.

Over the same night, outbuildings and vehicles were searched at a premises on Healing Road Stallingborough. Petrol gardening tools were stolen.

Damage – 11

These include: A window smashed at Waltham House flats.

A known male smashed a window at a flat at Barnoldby House.

A car being driven along the A180 was hit with an air gun pellet.

A door was damaged at Beelsby House.

Windows were smashed after being shot with an air rifle at Barnoldby House. A male has been charged with this offence.

A car was set alight on the carpark outside Beelsby House

A door was damaged at Beelsby House.

A car window was smashed after being hit with an airgun pellet whilst parked in a secure compound off Queens Road.

A car was damaged on Woodlands Avenue when as it was reversing out of its driveway on to the road, it stopped to give way to a mobility Scooter. However, the rider of the scooter deliberately rammed the car before making off. The scooter rider was later involved in two assaults.

Vehicle Crime – 0

Shop Theft – 7

A local man has been charged with four of these offences, and implicated in another, at Sainsbury's, B&M and the Bluestone Service Station. A further male has been dealt with for a theft from Aldi.

Other Crime of Note and Police News

A high value orange & black BH mountain bike was stolen from outside Sainsbury's about 10.15pm on 6th September.

Following an incident in Immingham on 5th September, which resulted in a siege at a home on Ancholme Avenue, a local man has been charged with several offences including in relation to firearms and use of a vehicle.

A man has been charged with possession of cannabis after he was found with it at Little London

A local male has been dealt with for possession of cannabis which was discovered after he was stopped in his car on 22nd September.

There have been twenty reports of assault during the month.

We have now moved from the police station on Humberville Road to the Community Hub at the Civic Centre. Anybody wishing to speak to officers for non-urgent matters can attend the Hub during the opening times. There is also an intercom at the entrance for out of hours contact. In cases of emergency call 999

ASB

There have been eighteen reports of ASB. Five involve neighbour disputes. Other reports relate to: A report of youths drinking alcohol on the skate park. Motorbikes being ridden on Mayflower Avenue causing annoyance. A male shooting at the rear of Queens Road. A quad bike being ridden on Pelham Road by a young lad. Youths causing annoyance on the park at Stallingborough and at Habrough Fields. Children climbing scaffolding at a building site. Occupants of a car being driven around the Pilgrim Avenue area shouting abuse at passers-by.

How you can help

Your local Community Policing Team appreciates the importance of being in the right place, at the right time, for the right reasons to reassure the public, improve public confidence and reduce crime and anti-social behaviour in the area which we all live and work.

We encourage all residents to call and report any issues where they live so that we can deal with any issues and also step up our patrols in the area.

NOT PROTECTIVELY MARKED

If you feel that there are issues within your community that the police should consider prioritising, then please speak to your local officers, town or parish councillors or through the One Voice committee.

The named officers for Immingham, Habrough and Stallingborough ward are:

PC 2370 Jason Sutcliffe jason.sutcliffe@humberside.pnn.police.uk

PCSO 7713 Diane Bell diane.bell@humberside.pnn.police.uk

PCSO 7710 John Scott john.scott@humberside.pnn.police.uk

PCSO 7871 Louise Davis louise.davis.7871@humberside.pnn.police.uk

We now have two new PCSO's working from Immingham having just completed their accompanied patrol training

PCSO 7887 Luke Albison luke.albison@humberside.pnn.police.uk

PCSO Jodie Taylor Jodie.taylor@humberside.pnn.police.uk

The number to call for non-emergency issues is 101

Immingham Police Hub Opening Hours

Monday	0900 - 1700
Tuesday	09.00 - 17.00
Wednesday	09.00 - 17.00
Thursday	14.00 - 22.00
Friday	09.00 - 17.00
Saturday	CLOSED
Sunday	CLOSED

Follow us on Twitter Immingham and Wolds @imminghamwolds

NOT PROTECTIVELY MARKED

File classification: NOT PROTECTIVELY MARKED - NO DESCRIPTOR