

European Crime Prevention Network

Work Programme 2019

Adopted 4 December 2018

Table of content

Background	p. 3
Funding	p. 3
The present Trio	p. 4
<i>Romanian Presidency, January 2019 – June 2019</i>	p. 4
<i>Finnish Presidency, July 2019 – December 2019</i>	p. 4
Overview of the Presidencies	p. 5
<i>Romanian Presidency, January 2019 – June 2019</i>	p. 5
<i>Finnish Presidency, July 2019 – December 2019</i>	p. 5
Activities in the Network in 2019	p. 6
A) <i>To be a point of reference for the target groups of the Network</i>	p. 6
B) <i>To disseminate qualitative knowledge on crime prevention</i>	p. 8
1. Projects	p. 8
2. Actions and tasks associated with Strategic Goal B	p. 16
C) <i>To support and facilitate crime prevention activities at national and local level</i>	p. 19
D) <i>To develop various aspects of crime prevention at EU level in respect of the EU strategy of crime prevention</i>	p. 21
Annex 1 Work Programme Projects	p. 23

Background

This EUCPN Work Programme succeeds that of December 2017. The Work Programme 2019 is in accordance with Article 4 of the Council Decision 2009/902/JHA and Article 12 of the Rules of Procedures for the EUCPN. As foreseen in the Multiannual Strategy for the EUCPN, this document defines the activities of the Network to be completed in 2019 in order to promote the achievement of the strategic goals, namely:

- A) To be a point of reference for the target groups of the Network.
- B) To disseminate qualitative knowledge on crime prevention.
- C) To support crime prevention activities at national and local level.
- D) To contribute to the EU policy and strategy of crime prevention and to contribute to various aspects of crime prevention at the EU level in respect of strategic priorities of EU.

The target groups of the EUCPN are:

- Practitioners and policymakers at the local level
- Practitioners and policymakers at the national level
- Relevant agencies, organisations, working groups etc. at European Union level

Funding

The EUCPN currently relies on the following funding sources:

- EUCPN Secretariat is funded under the 'Internal Security Fund – Police' programme managed by the European Commission
 - Project from 1/04/2018 – 31/03/2020 with 2.000.000 euro budget: 5% of the project budget was divided amongst the MS through the solidarity principle.
- Crime prevention projects which are of interest to the network are funded through multiple sources:
 - MS who fund projects themselves
 - EU financial programmes managed by the Commission (ISF – Internal Security Fund - Police, Hercule III Programme 2014-2020, Daphne, Horizon 2020 etc.). More information about these programmes can be found on our website: <http://eucpn.org/document/eu-funding-programs>

The present Trio

The present Trio

The EU Trio Presidency Romania, Finland and Croatia will focus on 'criminal reoccurring behavior within EU priorities'.

During 2019:

➤ The Romanian Presidency will be focusing on *victimization of minors – online and offline*. Preventing victimization of minors has been, for the last years, one of the priority areas of the Romanian Police. Minors represent a category of beneficiaries with a high risk of vulnerability, both in virtual and in real life, regardless of the type of crimes which might target them. In this context, it appears imperative to steadily focus prevention activities on children, according with some characteristics of this target group: their personality is being built, which gives a higher probability of registering positive results, the preventive approaches can be assimilated to the educational process, related to the fact that most interventions are carried out in or involve schools. There is, also, the possibility of involving teachers and parents in preventive actions.

Nowadays children spend more time online and from an younger age. In addition to its advantages, the internet also poses specific threats to children. Romania will envisage a way of approaching crime prevention in the future in order to respond to the new threats to children's safety (both online and offline) and will suggest/ promote a new model of crime prevention for the future and a new concept of policing in this field – Police of the Future. Preventing victimization of minors should take in consideration both protecting children from harmful web content, teaching them how to ensure data protection and to deal with different online threats, and also using the internet to reach children and convince them to adopt protection measures. Due to the increasing spread of internet, the amount of time children spend online and the huge influence internet has on children, using the internet in crime prevention becomes a priority. Online awareness raising campaigns, implication of vloggers, social networks or digital games on safety are necessary tools in crime prevention that Police of the Future will rely on.

Approaching online safety also comes in line with the big interest that Romanian Presidency will pay to digital data within LEWP and COSI workprogram, taking in consideration that EUCPN is an associated network to LEWP.

➤ Finland's presidency will focus on preventing of drug related juvenile delinquency. The offending of the adolescents has diminished in many European countries. Even though increasingly few young people commit serious crimes, the repeated offending accumulates on a small group of young people. This group of youngsters with various social and mental health problems, substance abuse, school drop-outs, unemployment, lacking life-skills, experiences of victimization and risk of social exclusion has been recognized as a target group of crime prevention activities. These various symptoms of persistent offending and deviant behavior have driven them to marginal positions and social exclusion.

The majority of the adult persistent offenders have already committed crime as adolescents. To identify youths at risk and directing them to services will prevent vicious circles of crimes, prevent victimization and reduce costs for society.

Overview of the presidencies

Romanian Presidency, January 2019 – June 2019

The Romanian Presidency will organize 2 Executive Committee meetings and 1 Board Meeting¹. The conference linked to the Board Meeting will approach the theme *preventing victimization of minors – online and offline*.

The Romanian Presidency, together with the Trio, intends to continue the implementation of the conclusions and recommendations of the Evaluation report of the EUCPN and the MAS 2016-2020.

The Romanian Presidency will also develop and present for future Board Meetings' approval, a financial regulation, according to the article 6.2.b from the Council Decision 2009/902/JHA. This could help Member States to ease the process of paying contributions to co-financing EUCPN projects.

Finnish Presidency, July 2019 – December 2019

The Finnish Presidency will organize one Board Meeting combined with the Best Practice Conference and European Crime Prevention Award (BPC-ECPA), 2 Executive Committees and one jury meeting. The BPC-ECPA will be focused on the theme *preventing of drug related juvenile delinquency*.

The Finnish Presidency, together with the Trio, intends to continue the implementation of the conclusions and recommendations of the Evaluation report of the EUCPN and the MAS 2016-2020.

The Finnish Presidency will especially focus on promoting the awareness of the BPC-ECPA among local crime prevention practitioners and promote closer relationships between the Nordic crime prevention bodies and EUCPN.

¹ 12th March 2019 – ExCom Meeting and 11-12th June ExCom + Board Meetings and Thematic Conference

Activities in the Network in 2019

When reading this programme, you will come across four different levels of activity:

- 1) **Action:** Action points decided upon in the Multiannual Strategy (and the recommendations arising from the Report of the evaluation of the EUCPN (2012)).
- 2) **Task:** Activities necessary to implement the action points, further development of the Network itself, or activities to prepare future action points, tasks or projects.
- 3) **Project:** Ongoing or new crime prevention activities in specific Member States and ongoing or new activities in several Member States (overview in annex 1).
- 4) **Secretariat task:** task for the EUCPN Secretariat outlined in the application for the project “the further implementation of the MAS of the EUCPN and the informal network on the Administrative Approach” which started on the 1st of April 2018.

Goal A) To be a point of reference for the target groups of the Network

The Network was set up to prevent crime in Europe, its organization, its goals and activities need to be known by the target groups. On the other hand, the Network needs to address the needs of the target groups and orients its work on the basis of demand. In order to accomplish this, contacts need to be intensified and extended with the members of the target groups and means of channeling-in interests in a bottom-up direction need to be explored.

Action: *Updating a database of contacts of the target group members in line with priorities of the policy cycle*

- **Task:** The Member States will update their contact list according to the priorities of the policy cycle

Action: *Improve the Network’s communication strategy*

- **Task:** the new communication plan, adopted in December 2018, will be implemented
- **Task:** The Secretariat and the National Representatives shall report on their activities related to the communication plan and the networking activities

Action: *Developing a function as a wider EU ‘platform’ of crime prevention*

- **Action:** increase the cooperation with the EUCPN Board observers
 - **Secretariat Task:** A stakeholders meeting will be organised
 - **Task:** the creation of Memorandum’s of Understanding will be aspired with key stakeholders
- **Action:** Establishing an efficient network of contact points

- **Secretariat Task:** A meeting with all national crime prevention councils will be organized
- **Task:** MS identify national experts as the need arises; f.e. according to the themes of the presidencies or specific national projects
- **Action:** setting-up collaboration projects with international institutions should be improved
 - **Task:** EUCPN will continue its partnership within the research project 'PROTON'.
 - **Secretariat Task:** The EUCPN should be represented on relevant meetings organized by the stakeholders

Action: provide a dynamic and interactive redesign of the EUCPN newsletter

- **Secretariat task:** The Secretariat will issue a minimum of six newsletters in 2018: three during the presidency of Bulgaria and three during the Austrian presidency
- **Task:** new possibilities will be explored for the newsletter

Action: the content, design and user friendliness of the EUCPN website should be kept in line with the current web standards

- **Task:** The Secretariat will keep the website up to date and optimise its current functions with the assistance of the Board. The Member States will make sure that the Secretariat receives regular updates about the information and contacts provided.

Action: *Updating the application of the uniform feedback tool for EUCPN communication channels and events*

- **Secretariat task:** The Secretariat will present the results from the Best Practice Conference 2018 to the Board to reflect upon and decide whether the results call for further action in relation to future events.
- **Secretariat task:** The Secretariat will evaluate the Best Practice Conference 2019.

Goal B) To disseminate qualitative knowledge on crime prevention

By the collection and dissemination of information on facts, theories and practices, the Network shall contribute to finding the most adequate forms of interventions for the particular problems and to the standardization of solutions.

1. Projects:

Title	Lead	Purpose	Timing
1. Prevention Project Dunkelfeld (PPD)	Germany	To reduce the frequency of child sexual abuse by a region wide establishment of professionally qualified, preventive outpatient therapy offers, directed at persons with a paedophilic/hebephiliac preference in the Dunkelfeld.	Started in 2005
2. Print promotional materials anti-drugs	Cyprus	To provide the people with reliable information about drug substances.	2015
3. Improving crime victims' access to services and creating contacts points for victims of crime	Slovakia	Create analytical unit for analysing needs of crime victims in order to receive appropriate protection and support and to prepare legislative proposals and preparation of analysis which could be used on the national level.	February 2016 – January 2019
4. Protect your device	Belgium	Almost all smartphone or tablet have anti-theft function. This project aim to make the citizens aware of this function.	May 2018 – Feb 2019
5. Best practices to tackle urban crime (incivilities)	Belgium	Recommendation to tackle urban crime based on evaluated local projects and to increase citizens empowerment.	Jan 2018 – March 2019 (+ 2020)
6. "Live Democracy! Active against Right-wing Extremism, Violence and Hate"	Germany	The promotion of civil participation and democratic behaviour as well as the prevention of any kind of extremism.	The programme started at the beginning of 2015 and runs until the end of 2019.
7. Development of criteria for evaluation of interventions	Germany	As yet, there is little evidence that interventions in the field of	1st of March 2017 – 31st of

aimed at prevention of (religiously motivated) extremism		the prevention of religiously motivated extremism really work. In Germany, information on the effectiveness of such interventions is sparse.	December 2019
8. Mapping, identifying and developing skills and opportunities in operating environments to co-create innovative, ethical and effective actions to tackle radicalization leading to violent extremism (MINDb4ACT)	Germany	The examination of individual, local, national and international approaches to identify, comprehend and prevent radicalization leading to violent extremism.	September 2017 – August 2020
9. Safe Świętokrzyskie Voivodeship	Poland	Cooperation for common safety.	2016-2020
10. Impact Evaluation	Belgium	The project aims to identify the local actions that “demonstrate” to be the most effective in terms of results achieved.	2017 - 2020
11. Conscious and Safe in the Network	Poland	Raising the Internet users’ awareness of how to use the Network safely and effectively. Preparing an offer targeted at children and youth with alternative ways of spending free time.	March 2017 - December 2019
12. I have a choice ... I choose reason	Poland	The increase of knowledge in the field of threats related to the use of psychoactive substances and prevention and combating the phenomenon of demoralization in the environment of children and adolescents is the main goal of the program.	27/12/2017 – 31/12/2020
13. Don't be afraid to shine	Poland	Encourage inhabitants to use reflections as an element increasing visibility and pedestrian safety on the road	2018 - 2019
14. Educational and prophylactic project EKO	Poland	Sensitization of the inhabitants of Chorzów to the problems of	2018 – 2022

Patrol		safety, ecology and care for animals	
15. Without hate in real life and online	Poland	The goal of the program is to show the scale of the problem of cyberbullying and propose the resources and ways to minimize it	01/02/2018 – 31/12/2019
16. Cinema Awareness Campaign	Cyprus	Promotion of the drug telephone helpline “1498”.	March 2018 - The project will continue in 2019, provided necessary funds are obtained by the Cyprus Police
17. Prescription youth	Poland	The main goal of the program is to raise the legal awareness of minors, as a result of which children and teenagers will broaden their knowledge of basic concepts such as demoralization, punishable offense, minors, and for what forbidden acts may be responsible for minor offenders, what are the means preventing and combating demoralization and juvenile delinquency and what are the legal aspects of detaining a minor.	01/03/2018 – 31/12/2019
18. Holiday / Emergency Ambulance Safety	Poland	The main goal of the program is to increase children's awareness of the correct behavior towards contemporary threats in the summer / winter period.	23/06/2018 – February 2021
19. Beyond Appearances	Romania	With the purpose to attract attention to the teenagers/youngsters regarding putting to use the responsible civic spirit and preventing delinquency, the project aims at improving the	October 2018 – June 2019

		community perception concerning the penitentiary institution on the one hand, and, capitalizing on the life experience of the detainee, on the other hand.	
20. Open your mind! Stay away from prison!	Romania	Awareness of young people 15-19 years of risk factors that lead to juvenile crime and the consequences of this experience.	October 2018 - June 2019 (school- year)
21. We love bxl	Belgium	Program of measures aimed at the disengagement of radicalized individuals	1/10/2018-30/09/2020
22. Active and aware senior in the world of finance	Poland	providing seniors / 65 + / knowledge in the scope of: personal data security and threats resulting from making them inappropriately, threats resulting from the use offrom ATMs and modern banking services, methods of fraud and ways to prevent them.	15/10/2018 – 31/03/2019
23. Youth cyber resilience	Belgium	Prevention program to increase the cyber-resilience of children and teenagers (11 to 18 years old) so that they are aware of the risks of using the internet and social media applications and adopt appropriate behaviors in their use of new media.	1/11/2018 - 30/10/2020
24. CYberSafety II	Cyprus	CYberSafety project brings together major national stakeholders in order to create a safer internet culture, empowering creative, innovative and critical citizens in the digital society.	01/01/2019 - 31/12/2020
25. ACADEMY OF SAFETY III – education for the safety of children at schools in Świętokrzyskie voivodship	Poland	Undertaking a variety of activities to raise the level of security in educational institutions and their vicinity, crime prevention and limiting	September 2019 to December 2019.

		the sense of insecurity.	
26. I'M HERE PROGRAM	Portugal	To maximize all the situations related to child safety on public spaces. Increasing the surveillance, giving an extra safety solution for parents and child tutors.	Every summer
27. 24 hour Drug Information and Assistance Helpline "1498"	Cyprus	The project provides preliminary assistance to drug users and their families and it is addressed to anyone wishing to provide information concerning drug-related crimes.	Established in 1997 and still going.
28. Social Service of the DLEU (Drug Law Enforcement Unit)	Cyprus	The aim is to refer drug users and their families to the appropriate Counselling and Rehabilitation Centers.	Established in 2007 and still going.
29. "The little cops" Cristesti – Example of local partnership	Romania	Increasing safety in Cristești Secondary School	September 2008 –the project is underway.
30. Security Olympics	Romania	The purpose of the project is developing children's skills in knowing and using safety solutions/ systems.	The project started in 2011 and it is resumed every year.
31. Program aimed at overcoming the stress of minors affected by domestic violence and breaking down barriers in the environment associated with the phenomenon, it aims to extend and broaden the desire to talk about violence	Poland	The aim of the project is overcoming stress to a minor during an intervention concerning domestic violence in the family and restore his sense of security.	2013 – ongoing
32. Special Program SIGNIFICANT BLUE.	Portugal	Safety of persons with intellectual disabilities and / or multiple disabilities and those who interact with them.	6 th September 2013 - ...
33. Cyber jungle	Poland	The "Cyber jungle" project is aimed at the younger Internet users, their careers as well as people taking part in their	2014 - ...

		education and attitudes shaping. Its mission is to improve the overall security of the Internet users, especially those who are not properly prepared for it.	
34. Drawing on the right side of the brain	Hungary	In order to prepare inmates for reintegration to the society the National Crime Prevention Council of Hungary started a project to help them develop their social skills and self-confidence.	2014 and the implementation is ongoing.
35. Re-Action Program	Hungary	Interactive outdoor program for secondary school students in order to introduce basic knowledge about crime prevention; about the work of police, fire department, prison service etc.	2014 and the implementation is ongoing.
36. Volunteers for Kielce	Poland	Involvement of volunteers in supporting the Police in prevention activities, information activities and ensuring safety at events organised by the city and at water bodies.	1 September 2014 - the Programme is pending. The Erasmus+ programme finished on 31 August 2016.
37. I do has FALCO says.	Portugal	Short stories to promote safety and fomenting of civics and citizenship among children between 5 and 10 years old, using FALCO - PSP mascot.	October 2014 - ...
38. Grandma, it's not your grandson ... Be careful.	Poland	The main intention of the project is to educate the elderly about the threat of scam which are made by using methods called "on grandson" or "on the policeman".	October 2014 - ...
39. National action day '1 day without'	Belgium	This action's purpose is to sensitize citizens to the issue of domestic burglaries, and especially to what they themselves can do in order to	11/12/2014 - ...

		prevent this problem. The intended result is to eventually bring about a drop in domestic burglaries.	
40. Look to Your Future (Daleko hled')	Czech Republic	The purpose of the project is to prevent crimes committed by/on children and youth	Started in 2015 and still running.
41. To live prepared as a visually impaired	Hungary	In order to help blind and partially-sighted persons the National Crime Prevention Council of Hungary prepared a special crime prevention program to teach these vulnerable people to develop their self-defense abilities.	Spring 2016 - ...
42. Safety in the Public Sphere	Austria	The purpose of this particular project is both to reassure women and to provide them with information on ways in which they can avoid becoming the victim of a crime on their way home/while going out for a walk, etc.	2nd quarter of 2016 - ...
43. National Security Threat Map (NSTM)	Poland	The main purpose of the NSTM is to act as an information exchange platform between the Police and the society regarding threats, made to i.a. activate the local societies and to verify and optimise the Police organisational structures.	Introduced on October 5 2016, in use since then.
44. Save Gordon!	Hungary	To raise awareness among youth about the dangers of internet and to educate them how to protect themselves online.	spring 2017 and the implementation is ongoing.
45. Homewatch - Application	Hungary	The National Crime Prevention Council aimed to show the people the safety level of their homes and to encourage them to think about what they can do to increase this status.	July 2017 - ...

46. Radio Campaign	Cyprus	Project scope: National Radio Stations with high ratings by youth. Project outcomes: Promotion of the drug telephone helpline "1498".	2018 - ...
47. "Skills for adolescents", Preventive Program for Parents	Cyprus	Participants will improve their ability to set clear boundaries for their children, to help their children to build their self-esteem and confidence, to resolve family conflicts peacefully and with love and to recognize and apply appropriate preventive measures against drugs.	January 2018 - ...
48. GRAB – GRup de suport pentru femei ABuzate – Support group for abused women	Romania	The purpose of this project is to offer support for girls and women in risk of being abused (any form) or have been abused in their lives.	6 march 2018 – this project does not have an established end time.
49. Organizing a Seminar for professionals and students, entitled "Criminal and Psychological Effects of addictions"	Cyprus	The participants should be able to understand the psychological factors that lead to the use of illegal substances and the current challenges, regarding the abuse of psychoactive substances.	May 2018 - ...
50. Conception European Methodical Centre	Slovakia	The main objective of methodical function of the Slovak headquarters of EMC will be REAL CHANGE of social situation of citizens in a sense of supporting and developing citizens' well-being in terms of real possibilities of individual countries by the use of all legal matters which that are available to non-governmental and nonprofit organizations (III. sector) with the intention of equalizing social status of EU citizens as well as eradicating social conflicts.	as soon as possible - begin + 6 years

2. Actions and tasks associated with Strategic Goal B:

- **Task:** The Romanian Presidency will be focusing on *victimization of minors – online and offline*.

Romania aims to envisage a way of approaching crime prevention in the future in order to respond to the new threats to children's safety (both online and offline) and aims to suggest/ promote a new model of crime prevention for the future and a new concept of policing in this field – Police of the Future. Preventing victimization of minors should take in consideration both protecting children from harmful web content, teaching them how to ensure data protection and to deal with different online threats, and also using the internet to reach children and convince them to adopt protection measures. More information can be found on p. 4.

- **Task:** Finland's presidency will focus on *preventing of drug related juvenile delinquency*. The offending of the adolescents has diminished in many European countries. Even though increasingly few young people commit serious crimes, the repeated offending accumulates on a small group of young people. This group of youngsters with various social and mental health problems, substance abuse, school drop-outs, unemployment, lacking life-skills, experiences of victimization and risk of social exclusion has been recognized as a target group of crime prevention activities. These various symptoms of persistent offending and deviant behavior have driven them to marginal positions and social exclusion.

The majority of the adult persistent offenders have already committed crime as adolescents. To identify youths at risk and directing them to services will prevent vicious circles of crimes, prevent victimization and reduce costs for society.

Action: *Information exchange through the means of the Network will be intensified*

- **Task:** relevant research articles will be disseminated through the newsletter and the website
- **Task:** Project information about EU co-funded projects will be gathered by the Secretariat through the National Representatives and disseminated
- **Secretariat task:** the secretariat will update every 2 weeks the financial information page on the website to give an overview of all possible open calls
- **Task:** Romania will organize one thematic seminar on the victimization of minors
- **Task:** Finland will organize the BPC-ECPA on *preventing of drug related juvenile delinquency*
- **Action:** develop relevant interregional information exchange
 - **Task:** the Secretariat will write a paper about the policy similarities and differences between the EU Member States and the regions within the EU. The National representatives will make sure that the Secretariat is updated about changes in policy

- **Task:** the presidencies will invite relevant international institutions to their seminar meetings and to the BPC-ECPA

Action: *Analyse and development of the Network's concept of crime prevention*

- **Secretariat task:** A literature study will be set-up and consultations with the academic world, the stakeholders and the Member States will be started

Action: *Dissemination of information on relevant crime problems and on adequate responses to those*

- **Action:** Review of victim surveys and research on comparable criminal statistics and fear of crime
 - **Secretariat task:** The Secretariat will produce a new European Crime Prevention Monitor report. This report will summarise data from different crime statistics, victim surveys and fear of crime studies. The topic of the Monitor report in 2019 will be *Environmental crime – wildlife trafficking*.
- **Action:** Development of recommendations on approaching challenges of crime problems by target groups
 - **Task:** The Secretariat will, in cooperation with the Romanian Presidency, organise a workshop with experts specialised on the victimization of minors. The Secretariat will also write a toolbox and a policy paper with recommendations on how to prevent the victimization of minors.
 - **Task:** The Secretariat will, in cooperation with Finland's Presidency, organise a workshop with experts specialised on preventing drug related juvenile delinquency. The Secretariat will also write a toolbox and a policy paper with recommendations on how to prevent drug related juvenile delinquency.

Action: *Assessing the impact of crime prevention work*

- **Secretariat task:** the Secretariat will increase its research output by developing a research programme; increasing the research performed by the Secretariat and by subcontracting research to universities.
- **Action:** Understanding of EU trends across Member States with regards to crime prevention
 - **Task:** the Member States will update their information on the policy of different crime prevention phenomena.
 - **Secretariat task:** the Secretariat will make an analysis about EU trends across Member States with regards to crime prevention

Action: *The EUCPN should further develop its range of outputs to increase the capacity to respond to key stakeholder needs (REC4)*

- **Secretariat task:** The Secretariat will engage with local practitioners in the course of developing toolboxes or exchanges of good practices.

- **Secretariat task:** The Secretariat continues to engage with relevant institutions and respond to requests for inputs.

Goal C) To support and facilitate crime prevention activities at national and local level

With a view to increase the preventive approach in Europe, the EUCPN will support policy makers and practitioners at national and local level. The Network should take account of and address the difficulties caused by the diversity of national conditions of crime prevention activities. The EUCPN Secretariat is ready to assist National Representatives with knowledge and to support funding applications.

Action: *Review of EU funding sources and national funding mechanisms of crime prevention activities*

- **Secretariat task:** the Secretariat will continuously update information about the funding opportunities for the target groups

Action: *publishing key documents in national languages*

- **Task:** Translation of event conclusions and recommendations: at least the ECPA winning projects should be distributed in national languages
- **Action:** A key EUCPN priority should be to produce good practice material for crime prevention practitioners at a regional and local level
 - **Secretariat task:** the toolboxes produced by the Secretariat will be translated into 4 national languages: English, French, German and the language of the presidency

Action: *Implementation of good/best practices by Member States*

- **Secretariat task:** the secretariat provides support and evaluations to Member States wanting to adapt projects being ECPA winners
- **Task:** An overview of implemented projects and ideas will be developed

Action: *the funding of EUCPN supported activities should be made more transparent*

- **Task:** The Romanian Presidency will develop and present for future Board Meetings' approval, a financial regulation, according to the article 6.2.b from the Council Decision 2009/902/JHA.

Action: *improving the links between EUCPN and the national crime prevention institutions*

- **Secretariat task:** EUCPN Secretariat will organize a meeting in Brussels which can serve as a platform for the national crime prevention institutions

Action: *Providing the Member States with useful campaign material to raise awareness amongst their citizens*

- **Secretariat task:** The Secretariat will develop at least 2 awareness raising campaigns in relation to the EU priorities. These campaigns are linked to the EU Policy Cycle on serious and organized crime and will be focused on domestic burglary and THB.

Goal D) To contribute to various aspects of crime prevention at EU level in respect of the EU strategy of crime prevention

The preventive work should be part of the way to handle crime in Europe, therefore the Network should support the EU. The best use of existing knowledge base shall be made by setting up regular schemes of information exchange with relevant European actors.

Action: *closer cooperation with relevant EU bodies, agencies and organisations*

- **Task:** the Secretariat and the Board will develop closer relationships with other European and international entities in the crime prevention field
- **Secretariat task:** the Secretariat will organize a stakeholders meeting with relevant partners
- **Task:** the Secretariat and the Presidency in office will identify and involve, depending on topics and circumstances, other crime prevention bodies in EUCPN activities.

Action: *increase the visibility of the EUCPN towards the international level*

- **Task:** the Secretariat and the Board will identify the events and other activities organised by other organisations. The Secretariat and the Presidency, if deemed appropriate, may look for an invitation to these activities and give the possibility to the National Representatives or a member of the Secretariat to participate and give a presentation of the activities of the EUCPN with the aim to raise its visibility.

Action: *The EUCPN has decided to systematically align its priorities with the agreed EU priorities as regards the fight against crime (REC1)*

- **Task:** The trio will choose one EU priority to work on during 18 months. The presidencies within the trio will then translate this priority to local needs.
- **Task:** The Commissions' annual working programme will be put on the agenda for discussion at the Executive Committee and Board Meeting following its adoption by the Commission.
- **Task:** The Presidencies, with the help of the Secretariat, will include on agendas of upcoming Board Meeting relevant developments in Working Group meetings (LEWP, COSI...). National Representatives will be canvassed for agenda topics in advance of Board Meetings.
- **Task:** The EUCPN will continue and increase its activities linked to the EU Policy Cycle on serious and organized crime.
 - **Task:** A European Focus day on Domestic Burglary will be developed
 - **Secretariat task:** The EUCPN will look into the prevention of ATM-attacks through organizing a conference and publishing a EUCPN-Europol paper
 - **Task:** A campaign in relation to THB will be developed

- **Task:** EUCPN will support the creation of a prevention package on the prevention of cybercrime – child sexual exploitation
- **Secretariat task:** Together with ENAA, the EUCPN will create a barrier model for the prevention of Synthetic drugs.
- **Secretariat task:** The EUCPN Secretariat will create a monitor on environmental crime – wildlife.

Action: *The EUCPN should develop its role in making inputs to EU and Member State policymaking in the crime prevention field (REC2)*

- **Task:** The Presidencies will invite the Board to identify one relevant EU and Member State topic per year addressing LEWP and the European Commission with results.
- **Task:** the Presidency in office will inform LEWP about the main activities and recommendations proposed by the EUCPN.
- **Task:** the Presidency in office, the Member States and the EUCPN-secretariat will proactively increase circulation of information on EUCPN activities/projects on national and EU-level.
- **Secretariat Task:** The EUCPN Secretariat will write a policy paper for each of the official presidency topics.

Action: *A more strategic approach to determining EUCPN activities, and strengthening its role in providing inputs to policymaking at the EU and Member State level is needed therefore the EUCPN Secretariat will provide:*

- *An understanding of EU trends and across Member States with regard to crime;*
- *An overview of Member States' crime prevention institutional set-ups, strategies and policies (some of this information is already available);*
- *To the extent that can be assessed, an assessment of what impact crime prevention measures have on different types of criminal activity.*
- **Task:** The Secretariat will further develop and circulate research and outcomes. The Member States will provide the Secretariat with relevant research.
- **Secretariat task:** the Secretariat will engage in more research of its own and will provide for an analyses of the different policies amongst Member States
- **Task:** The Board will annually include/update on the website an overview of Member States' Crime prevention institutional set-ups, strategies and policies.

Annex 1 Work Programme Projects

Project 1

Project title:

Prevention Project Dunkelfeld (PPD)

Main theme:

Reducing the frequency of child sexual abuse.

Project purpose and outcome:

This project is directed at people seeking therapeutic help because they feel sexually attracted to children and adolescents and/or who use child abusive images. Within the course of therapy, the person concerned is offered support concerning the prevention of child sexual abuse in the form of hands-on contact or 'online abuse' by using or producing child abusive image material.

Project submitter (Member State):

Germany – Federal Ministry of Justice

Project leader(s): Institute of Sexology and Sexual Medicine at the University Hospital Charité – Campus Mitte in Berlin

Project partner(s): other German universities

Project description:

The Prevention Project Dunkelfeld (PPD) provides confidential treatment free of charge for individuals who have a partial or exclusive sexual preference in terms of pedophilia or hebephilia and seek therapeutic help.

Objectives project:

The overall goal of the project is to reduce the frequency of child sexual abuse by a nationwide establishment of professionally qualified, preventive outpatient therapy offers, directed at persons with a pedophilic/hebephilic preference in the Dunkelfeld. Furthermore, the project aims at raising the problem-awareness in the users of child abusive images and their relatives and to increase the readiness of accepting therapeutic help.

Project outcome:

During the course of the project, therapy results are systematically being collected and scientifically evaluated. By this means the project wants to show, that individuals with a sexual preference towards children and users of child abusive images can be helped by an expert diagnosis and professional therapy to refrain from assaulting children. Furthermore it is this project's goal to inform the community about the topic pedophilia/hebephilia and to encourage an objective discussion within in our society.

Start and end project:

The project was started 2005 in Berlin. Meanwhile there are several locations in Germany.

Timescales and key milestone dates:

The aim is a region wide establishment of professionally qualified, preventive outpatient therapy offers.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

The PPD is supported by the Federal Ministry of Justice, business concerns and a foundation.

Contact details project:

www.dont-offend.org (this website contains a contact person and a contact form).

Project 2

Project title:

Print promotional materials anti-drugs.

Main theme:

Key issue 3: Fight against Drugs Trafficking – Drug awareness

Project proposer:

Drug Law Enforcement Unit

Project leader(s):

Sergeant 1212, G. Kokkinos

Project supporter(s):

Prevention office - D.L.E.U.

Project scope:

Distribution of the promotional materials to students, members of the National Guard and communities.

Project outcomes:

To provide the people with reliable information about drug substances.

Timescales and key milestone dates:

1. Design of the promotional material - first trimester of the year 2015.
2. Translation of the promotional material in English – second trimester of the year 2015.
3. Printing of the material – third trimester of the year 2015.
4. Distribution of the promotional material.

Funding issues:

Founded by E.E. and Cyprus Republic

Project 3

Project title:

Improving crime victims' access to services and creating contacts points for victims of crime

Main theme:

The main theme of the national project is to create and strengthen institutional capacity in the field of prevention, help and support for the victims of crime – with focus on the:

- Fasten and simplify the access of the victims to appropriate and adequate social, psychological and legal assistance.
- Development of the standards and processes for accessible and efficient government in the field of assistance for the crime victims

Project purpose and outcome (in two sentences):

Is to create analytical unit for analyzing needs of crime victims in order to receive appropriate protection and support and to prepare legislative proposals and preparation of analysis which could be used on the national level.

Project submitter (Member State):

Slovakia

Project leader(s):

Crime prevention department of Ministry of Interior

Project partner(s):

Office of plenipotentiary for civil society

Project description:

By creating and strengthening institutional capacities in the field of crime prevention, protection and unlawful acts victims' support is to create a mechanism of effective and accelerated victims' access to the corresponding social, psychological and legal aid.

Part of the objectives is to setup process standardization for reaching accessible and effective public administration in the field of aid provision for crime's victims on the national level and to train responsible coordinators and their assistants in order to provide sufficient aid and support.

As a part of crime prevention, there are planned several prevention and dissemination activities among project's target groups.

Objectives project:

- Development of analytical unit to analyze needs and support victims
- Creation of coordinators network for crime's victims
- Methodical regulation and coordination contact units, standards and method's creation and ratification from each topics with focus on the victim's needs
- Cooperation setup
- Training coordinators, assistants and police officers on local and national level
- Development of the contact units database and evaluation of the results

- Preventive activities with selected victims

Project outcome:

- Coordination network for the crime victims
- Analytical centre
- Development of cooperation and psychological, social and law assistance for the victims of the crime
- Training of trainers for the law enforcement participants
- Trainings for participant from different fields that have contact with the victims of crime (social workers, police officers, NGO's)
- Preventive activities and complex communication campaign using online and offline tools

Start and end project:

02/2016 – 01/2019

Timescales and key milestone dates:

- Development of analytical unit to analyze needs and support victims 02/2016 – 01/2019
- Creation of coordinators network for crime's victims 02/2016 – 01/2019
- Methodical regulation and coordination contact units, standards and method's creation and ratification from each topics with focus on the victim's needs 02/2016 – 12/2016
- Cooperation setup 02/2016 – 01/2019
- Training coordinators, assistants and police officers on local and national level 05/2016 – 01/2019
- Development of the contact units database and evaluation of the results 09/2016- 01/2019
- Preventive activities with selected victims 02/2016 – 01/2019

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

4 mil €, operational program Effective public administration, European social fund

Contact details project:

Ing. Jozef Halcin - jozef.halcin@minv.sk

Project 4

Project title:

“Protect your device” (temporary appellation)

Main theme:

Robbery

Project purpose and outcome (in two sentences):

Almost all smartphone or tablet have anti-theft function. This project aim to make the citizens aware of this function.

Project submitter (Member State):

Belgium

Project leader(s):

Direction Local Integral Security

Project partner(s):

Google

Project description:

Awareness to protect the devices like smartphone and tablet (most stolen goods in case of domestic burglary).

Objectives project:

- Awareness campaign to the citizens to use the anti-theft function on their devices

Project outcome:

- Increase activation of anti-theft function
- Decrease number of stolen devices

Start and end project:

May 2018 – Feb 2019

Timescales and key milestone dates:

Action	Timetable (end)
Preparation campaign	May - 18
Campaign	Oct - 18
Evaluation outcome campaign	Feb - 19

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

Has to be clarified. First estimation : 30 K€ (own funds)

Contact details project: Pierre.thomas@ibz.fgov.be

Project 5

Project title:

“Best practices to tackle urban crime (incivilities)” (temporary appellation)

Main theme:

Urban crime (incivilities)

Project purpose and outcome (in two sentences):

Recommendation to tackle urban crime based on evaluated local projects and to increase citizens empowerment.

Project submitter (Member State):

Belgium

Project leader(s):

Direction Local Integral Security

Project partner(s):

Local authorities

Academics (UCL, VUB, UGent)

Project description:

Elaboration of recommendations with a Work Group composed by federal civil servants and by local authorities. A component of those recommendations must be rely on increase co-production with citizens of solution to tackle urban crime

Objectives project:

- Manuel to the attention of the Belgian mayors to tackle with efficiency some urban crimes

Project outcome:

- Change the approach of local authorities
- Develop the coproduction (with citizens) of security in the field of urban crimes
- Decrease the sense of insecurity in (some) cities

Start and end project:

Jan 2018 – March 2019 (+ 2020)

Timescales and key milestone dates:

Action	Timetable (end)
Null measurement of sense of insecurity in some local authorities	Jan - March 18 (with communication of the results later)
Interviews with academics	March 18
Work Group recommendations	Oct - 18

Evaluation	March – 19 (and 2020)
------------	-----------------------

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

First estimation : 130 K€ (own funds)

Contact details project:

Pierre.thomas@ibz.fgov.be

Project 6

Project title:

“Live Democracy! Active against Right-wing Extremism, Violence and Hate”

Main theme:

The promotion of civil participation and democratic behavior as well as the prevention of any kind of extremism.

Project purpose and outcome (in two sentences):

Through this federal programme the Federal Ministry for Family Affairs, Senior Citizens, Women and Youth promotes civil participation and democratic behavior at local, regional and national level. Associations, projects and initiatives which are dedicated to promoting democracy and diversity and work against right-wing extremism, racism, antisemitism, Islamic extremism and other forms of hostility to democracy and inhuman behaviour, against violence, hatred and radicalisation, are supported by the federal programme.

Project submitter (Member State):

Germany

Project leader(s):

Federal Ministry for Family Affairs, Senior Citizens, Women and Youth

Project partner(s):

In particular civil society (associations, projects, initiatives etc.) as well as the Laender

Project description:

Support is provided throughout Germany to local authorities as local “Partnerships for Democracy”, the regional democracy centres in the Federal Laender, the structural development of nation-wide NGOs along with pilot projects on selected phenomena of group-related hate, in rural areas and for the prevention of radicalisation in the areas of right-wing extremism, Islamist extremism and left-wing militancy. Since 2017 in addition there are pilot projects on the topics of civic engagement and diversity at the workplace, strengthening democracy in the educational sector, living together in a diverse society, strengthening civic engagement on the web as well as the prevention and de-radicalisation in prison and probation.

As one example amongst many, funding is given to the Violence Prevention Network, which aims to identify radicalisation as early as possible and classify degrees of radicalisation. It seeks to adopt appropriate (preventive) measures to reverse radicalisation processes and to initiate a process of de-radicalisation.

Objectives project:

The federal programme as a whole and all its various projects in particular aim at the promotion of democracy and the prevention of extremism. The target groups for the federal

programme include children and young people, their parents, family members and reference persons, voluntary, part-time and full-time youth support workers, multipliers and state and civil society organisations.

Project outcome:

In running this programme, the Federal Government has already implemented a number of important recommendations of the NSU Investigation Committee for the permanent adoption and expansion of successful approaches.

Start and end project:

The programme started at the beginning of 2015 and runs until the end of 2019.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

104,5 million € in 2017

Contact details project:

<https://www.demokratie-leben.de/bundesprogramm/kontakt.html>

Project 7

Project title:

Development of criteria for evaluation of interventions aimed at prevention of (religiously motivated) extremism

Main theme:

As yet, there is little evidence that interventions in the field of the prevention of religiously motivated extremism really work. In Germany, information on the effectiveness of such interventions is sparse.

Project purpose and outcome (in two sentences):

To develop criteria which can be used in evaluations of interventions aiming to reduce radicalisation tendencies.

To provide a standardised instrument which can be used in the area of secondary and tertiary prevention (de-radicalisation).

Project submitter (Member State):

Germany

Project leader(s):

German National Centre for Crime Prevention / German Forum for Crime Prevention

Project partner(s):

N/A

Project description:

The project consists of two modules:

- (1) Indicators of radicalisation are developed using a qualitative and participative approach. The main hypothesis postulates that indicators of radicalisation are either “universal” or “context-specific”. We therefore carry out focus groups with staff from various institutions including primary and secondary prevention, refugee arrival centres, prisons, police and secret services, religious leaders and experts, adolescents, and psychiatric-/ psychological experts. Indicators which are described across the majority of focus groups will be considered “universal” and indicators which are discussed only in specific focus groups are considered “context-specific”. To reduce the number of criteria we intend to apply a Delphi-method asking experts to rate the relevance of the criteria in their field.
- (2) The instrument will contain operationalised criteria. Psychometric properties such as inter-item-correlations, Cronbach’s alpha, inter-rater-agreement will be tested before application in research in secondary and/ or tertiary prevention.

Objectives project:

The development of indicators of radicalisation (please see above).

Project outcome:

A scientifically sound, standardised instrument for the assessment of indicators of radicalisation which can be used in secondary and tertiary prevention.

Start and end project:

1st of March 2017 – 31st of December 2019

Timescales and key milestone dates:

31st of March 2018: Development of the instrument

31st of December 2019: Dissemination of the instrument

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

750.000 €, German Federal Ministry of the Interior

Contact details project:

Dr. Simone Ullrich

National Centre for Crime Prevention

Graurheindorfer Str. 198

53117 Bonn, Germany

simone.ullrich@bmi.bund.de

Project 8

Project title:

Mapping, identifying and developing skills and opportunities in operating environments to co-create innovative, ethical and effective actions to tackle radicalization leading to violent extremism (MINDb4ACT)

Main theme:

The examination of individual, local, national and international approaches to identify, comprehend and prevent radicalization leading to violent extremism.

Project purpose and outcome (in two sentences):

MINDb4ACT aims to improve the current counter-violent extremism policies, generate new ones and connect law enforcement agencies (LEAs) and other practitioners working in the field or counter-violent radicalization. As an outcome MINDb4ACT will deliver policy recommendations extracted from validated results obtained from four kinds of interventions (research actions, exchanges among LEAs, strategic-policy exercises, training courses and pilot projects) with contributions from technology industry, social innovation and civic engagement schemes.

Project submitter (Member State):

Spain

Project leader(s):

ELCANO ROYAL INSTITUTE, Spain

Project partner(s):

SYNYO GmbH, Austria

FRAUEN OHNE GRENZEN - WOMEN WITHOUT BORDERS/SAVE-SISTERS AGAINST VIOLENT EXTREMISM, Austria

EUROPEAN ORGANISATION FOR SECURITY SCRL, Belgium

VRIJE UNIVERSITEIT BRUSSEL, Belgium

POLICE SERVICE OF NORTHERN IRELAND, United Kingdom

SHEFFIELD HALLAM UNIVERSITY (CENTRIC), United Kingdom

MINISTERO DELLA GIUSTIZIA, Italy

AGENFOR International NGO, Italy

MINISTERIO DEL INTERIOR and AYUNTAMIENTO DE MADRID, Spain

STOWARZYSZENIE POLSKA PLATFORMA BEZPIECZENSTWA WEWNETRZNEGO, Poland

KOMENDA WOJEWODZKA POLICJI W POZNANIU, Poland

FONDATION POUR LA RECHERCHE STRATEGIQUE, France

HOCHSCHULE FUR DEN OEFFENTLICHEN DIENST IN BAYERN, Germany

FREIE UNIVERSITAET BERLIN, Germany

DANSK INSTITUT FOR INTERNATIONALE STUDIER, Denmark

POLIISIAMMATTIKORKEAKOULU, Finland

Project description:

The MINDb4ACT project charts the existing practices and engages in developing new ones in order to support the prevention of violent radicalization and extremism (CVE). The project will not be focused on studying the phenomenon of radicalization but on developing policy recommendations and practical solutions for end-users. Thus, efforts will concentrate on analyzing the current status of the prevention of CVE in Europe, systematizing the available information and competencies in order to support authorities' operations and strategic decision-making, and strengthening multidisciplinary cooperation in preventing violent radicalization. In addition to research work, the project involves exchange programs for authorities, practices, courses and pilot projects.

Objectives project:

MINDb4ACT will contribute to the improvement of current counter-violent extremism policies (CVEs) in the countries represented in the consortium (Austria, Belgium Denmark, Finland, France, Germany, Italy Poland, Spain and United Kingdom) and the generation of new ones connecting through collaboration ecosystems (innovative, open, participatory, user-centred environments) to co-design interventions such as research actions, exchanges, strategic-policy exercises, training courses and pilot projects based on social innovation and civic engagement schemes (a community of practice of 1,500 people). All actions will be developed in 5 specific domains: prisons and judiciary system; migration hotspots and asylum centres; schools; cities (peri-urban contexts) as well as the internet and media. A special contribution of the project will be the integration of technology based practical solutions with the contribution of the industry.

Project outcome:

The project will produce recommendations for the development of current practices, as well as practical solutions for stakeholders, end-users and decision-makers in the security sector. On the one hand, the project will have an impact by advancing the knowledge transfer and capacities enhancement of LEAs and first line-practitioners, on the other hand, a number of validated pilot projects, with involvement of relevant stakeholders and researchers will advance the understanding of the whole cycle of policy-design at strategic, coordination and implementation levels.

Start and end project:

September 2017 – August 2020

Timescales and key milestone dates:

Phase 1 "Explore" (Month 1 – 8): Conceptualize and design Living Labs

Phase 2 "Connect" (Month 8 – 18): Map main differences and commonalities on current counter-violent extremism policies and practices

Phase 3 "Act" (Month 18 – 30): Develop main interventions, interactions among stakeholders and implement training courses and pilot projects

Phase 4 "Learn" (Month 30 – 36): Extract main findings to deliver recommendations for each phase of policy cycle

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

Total budget: 3 Mio €

Funded by the European Union's H2020 Programme for research, technological development and demonstration under Grant Agreement no 740543.

Programme: H2020-SEC-06-FCT-2016: Developing a comprehensive approach to violent radicalization in the EU from early understanding to improving protection.

Contact details project:

Fundación Real Instituto Elcano - Madrid

Francisco Andrés Pérez

Príncipe de Vergara, 51

28006 Madrid - Spain

Tel: + 34 91 781 6770

Fax: + 34 91 426 2157

Mail: info@rielcano.org, info@mindb4act.eu

www.realinstitutoelcano.org

Project 9

Project title:

“Safe Świętokrzyskie Voivodeship”

Main theme:

Cooperation for common safety.

Project purpose and outcome (in two sentences):

The main objectives of the Programme include:

- reduction of common crime and vandalism;
- improvement of road traffic safety;
- protection of children, youth, disabled and elderly persons;
- prevention of social pathologies.

The aim of the Programme is to support the activity and promote municipalities and counties where activities of natural and legal persons contributed to a significant improvement of public security situation and protection of state, municipal and private property.

Project submitter (Member State):

Poland

Project leader(s):

The members of the Chapter include: Voivode of the Świętokrzyskie Voivodeship, Marshal of the Świętokrzyskie Voivodeship, Voivodeship Commander of the Police in Kielce, President of the Association “Union of Towns and municipalities of the Świętokrzyskie Region”, President of the Staroste Council of the Świętokrzyskie Voivodeship.

Cooperating entities:

Municipalities and counties participating in the implementation of the Programme.

Project description:

The “Safe Świętokrzyskie Voivodeship” Programme defines the framework of cooperation for common safety and is also a glossary of terms. It identifies areas where threats occur and possible actions in a given area. It is a tool coordinating prevention measures implemented in the voivodeship in various fields of widely understood safety. The Programme inspires local governments to take actions going beyond their tasks assigned in legal regulations and implementing acts, in cooperation with non-governmental organisations and local communities.

Under the Programme, a “Koziołek” award is granted every year to the county which undertook actions, going beyond its regular tasks, aimed at increasing safety and protecting state or private property, which contributed significantly to promoting social activity in the area of human safety and public law and order. The award also provides an incentive in the form of funds for prevention measures in the awarded counties.

Objectives project:

The Programme is to support activities and promote municipalities and counties where

natural and legal persons contributed to improvement of public safety and protection of state, municipal and private property. Its main objective, i.e. maximum safety for Świętokrzyskie Voivodeship inhabitants, was an inspiration for “Koziołek” award, at the initiative of Inspector Tadeusz Cielecki, the Voivodeship Commander of the Police in Kielce.

The award is to:

- Support activities of municipalities and counties and promote them, recognize their work and commitment to implementing the “Safe Świętokrzyskie Voivodeship” Programme;
- Consolidate social attitudes strengthening law and order, civic response to negative phenomena and sense of security of citizens and their property; Present good examples, achievements, actions for combating crime and pathologies;
- Increase social acceptance for actions of persons, law enforcement services and institutions acting for safety of citizens and for protection of their rights and property;
- Support financially the entities best implementing the programme.

Project outcome:

The “Safe Świętokrzyskie Voivodeship” Programme is a bond consolidating, maintaining, inspiring and coordinating the undertakings of numerous entities responsible for public safety, namely, central and local government public administration, the Police, non-Police institutions, non-governmental organisations, the Church, volunteers and others. Increasing integration of activities related to safety which translates into numerous valuable local initiatives is the fulfilment of the mission and commitments resulting from adoption of the Programme for implementation.

The promotion of municipalities and counties provides an opportunity to present good practices and indicate possible actions for combating crime and pathologies. The award is not only a statuette but also funds for prevention measures in the awarded counties, which provide an incentive to act.

Start and end project:

The “Safe Świętokrzyskie Voivodeship” Programme originated in December 1999, and was planned for 5 years. The success of the first edition of the Programme resulted in a decision on its continuation, with subsequent editions planned for 2006-2010 and 2011-2015. The current edition is planned for the years 2016-2020.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

The "Safe Świętokrzyskie Voivodeship" Programme has no own sources of funding. Pursuant to statutory regulations, the implementation of prevention measures and their financing are the responsibility of local governments.

Financial awards to counties are funded as follows:

- PLN 15,000 for the first place is funded by the Voivode of the Świętokrzyskie Voivodeship;
- PLN 10,000 for the second place is funded by the Marshal of the Świętokrzyskie Voivodeship;
- PLN 5,000 for the third place is funded by the the Voivode and the Marshal of the Świętokrzyskie Voivodeship.

Contact details project:

The Świętokrzyskie Voivodeship Office in Kielce - Security and Crisis Management Department

aleja IX Wieków Kielc 3; 25-516 Kielce

Phone: 41 342-16-88; 41 342-15-20

E-mail: sekretariatWBizK@kielce.uw.gov.pl; wbizk01@kielce.uw.gov.pl

Project 10

Project title:

“Impact Evaluation”

Main theme:

Impact assessment of local crime prevention projects

Project purpose and outcome (in two sentences):

The project aims to identify the local actions that “demonstrate” to be the most effective in terms of results achieved.

It is therefore a subject here of developing a new public policy decision support tool for local authorities.

Project submitter (Member State):

Belgium

Project leader(s):

Direction Local Integral Security

Project partner(s):

Belgian Universities ULB & VUB

Project description:

Before concluding that an impact exists, we should must be able to 1) consider and reject alternative explanations, 2) explain on the contrary how the actions concretely carried out were able to achieve the observed result and 3) decide on the probability of this process. This is a crucial point that we develop within our organization. To acquire this know-how, a mission was assigned to a consortium of two Belgian universities ULB and VUB.

Objectives project:

- Acquire a scientifically validated methodology to carry out the impact assessments
- Have trained staff to carry out this assessment
- Have a list of KPI to conduct and evaluate local crime prevention project on the field of Urban Crime, Robbery and Violence.
- Realized test and evaluate the methodology and the practicability of the determinate KPI

Project outcome:

For local crime prevention projects, be able to:

- Ensure accountability (not only to the decision-making bodies that finance it, but also to the populations concerned by this action);
- Adjust the action;
- Deal with unfounded criticism of the action;
- Abandon what does not work.

Start and end project:

2017 – 2020

Timescales and key milestone dates:

Action	Time (end)
Develop an organized and detailed mapping of local subsidized crime prevention projects	June
Training staff for the use of the methodology	December
Methodology of the impact assessment of criminal phenomena (Urban Crime, Violence, Robbery)	December
List of KPI	January
Model for an impact assessment of approach to tackle crime by “Hot spot”	September 18
Test on the methodology and on the model	December 19
Integration of impact assessment as due procedure for local subsidized crime prevention project	January

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

320 K€ (own funds)

Contact details project:

Pierre.thomas@ibz.fgov.be

Project 11

The title of the project:

Conscious and Safe in the Network

The main theme:

Cyberthreats

The purpose and the outcome of the project (in two sentences):

Raising the Internet users' awareness of how to use the Network safely and effectively. Preparing an offer targeted at children and youth with alternative ways of spending free time.

The submitter of the project (Member State):

Poland

The leader of the project:

Aldona Ewa Ryszczuk - The Specialist in the Juvenile Delinquency and Pathology Department of the Prevention Department of the District Police Headquarters in Siemiatycze.

Project partner(s):

County Office in Siemiatycze, Municipal Office in Siemiatycze, City Council in Drohiczyn, Commune Office in Siemiatycze, Perlejewo, Dziadkowice, Grodzisk, Mielnik, Milejczyce, Nurzec Station, Primary School No. 1 and No. 3 in Siemiatycze, Primary School in Tołwin, Czartajew, Szerszenie, Ostrożany, Miłkowice Janki, Śledzianów, Milejczyce, Perlejewo, Special School Complex in Siemiatycze, High School in Siemiatycze, Vocational School in Siemiatycze, School Complex in Drohiczyn, Dziadkowice, Grodzisk, Mielnik, Nurzec Station, District Psychological-Pedagogical Counselling Centre in Siemiatycze, Middle School in Perlejewo, Andy Association, Association of Supporting National Culture "Małe Podlasie".

Description of the project:

The increasing availability of new media among children and young people and a wide range of opportunities connected with the media caused that peer violence with the use of electronic media became a serious threat. The growing phenomenon of cyberbullying and phonoholism are becoming a global problem, which also concerns Siemiatycze County.

In addition, the infoholic addiction is an apparent problem in the young people's environment.

According to what young people say, having an electronic device which allows The Internet access is a matter of a great importance to them.

The lack of such equipment results in a bad mood, anxiety and panic attacks.

In connection with the above, it was necessary to undertake preventive measures, which will be addressed to the entire school community. The project provides for the following activities:

1. Preventive classes.
2. Competitions.

3. Leaflets and preventive calendars printing.
4. Writing a preventive program - Security quiz.
5. Preparing an offer of an alternative way of spending free time.

Objectives of the project:

1. Increasing the awareness of all program recipients in the field of safe behaviour when using mass media.
2. Education of adults (parents, guardians, pedagogical staff) regarding the recognition of risky behaviours on the Web, targeting adequate responses to inappropriate behaviour, the acquisition of the ability to secure any "evidence" of behavior inconsistent with generally accepted standards.
3. Developing a net etiquette by children and youth– the issue regarding acceptable behavior when using the Internet.
4. Presenting alternative forms of spending free time in Siemiatycze county.
5. Providing support and professional care to people with infoholic addiction.
6. Creating children and adults' proper reaction when a minor will be harmed by improper Internet relations.

The outcome of the project:

1. The recipients of the program will have the ability to recognize the problem of cyber addiction. They will be able to recognize the risks associated with improper use of mass media.
2. Adults taking part in the project, in particular teachers and pedagogues, will acquire knowledge in the recognition and protection of "evidence" confirming the violation of the law by means of electronic media.
3. Youth and children will know the principles of secure and polite use of the Network.
4. Students will be able to assess the risk of danger in relation to themselves, and they will know what to do in a crisis situation. What is more, they will have knowledge where to get help.
5. Leading a healthy lifestyle away from addictions and excessive use of electronic media.
6. Alternative forms of spending time-an offer for young people.

The beginning and the end of the project:

March 2017 - December 2019

Funding (total budget and the type of funding (e.g. ISEC, EUCPN Fund,...)):

Funds obtained from local government units and from other program partners.

Contact details:

The Team for Juvenile Offenses and Pathology of the Prevention Department of the County Police Headquarters in Siemiatycze, 17-300 Siemiatycze 3 Zielona Street, Tel. 85 670 46 72

Project 12

Project title:

"I have a choice ... I choose reason"

Main theme:

Psychoactive drugs among young people

Project purpose and outcome (in two sentences):

The increase of knowledge in the field of threats related to the use of psychoactive substances and prevention and combating the phenomenon of demoralization in the environment of children and adolescents is the main goal of the program. Conducting trainings for teaching staff in the procedures of conduct of teachers in the case of revealing a student who is under the influence of psychoactive drugs or having such resources and meetings / information and education activities with young people, parents / legal guardians regarding the problem of addiction to psychoactive substances - these are the main effects of the program.

Project submitter (Member State):

Poland

Project leader(s):

Head of the Prevention Department
Provincial Police Headquarters in Bialystok
nadkom. Maciej Sylwester Zakrzewski

Project partners:

Medical University of Bialystok
Faculty of Biology and Chemistry, University of Bialystok
Podlaskie Board of Education
Voivodship Sanitary-Epidemiological Station in Bialystok
Center for Prevention and Therapy for Adolescents and Adults in Bialystok STAGE

Project description:

Counteracting addictions among children and youth requires a comprehensive approach, both through the involvement of representatives of different environments and undertaking interdisciplinary activities. Therefore, it is legitimate:

- continuing education of young people and educators, parents and legal guardians in the fight against addictions, which is an important element in the awareness of the legal and social consequences of the subject matter, education and dissemination of information about the phenomenon (increasing awareness of legal and social consequences) are an important element in the fight with addictions, this applies to children and young people, parents or legal guardians as well as people working with them,
- shaping the awareness of the young generation in the field of threats related to the

use of psychoactive drugs should be a permanent element in the education of children and adolescents.

Objectives project:

increasing the awareness of parents / legal guardians regarding the risks associated with psychoactive drugs,

- raising awareness of children and youth regarding the legal responsibility of minors in the area of committing criminal acts and demoralization,
- education of the teaching staff in the procedures of conduct of teachers in the case of disclosing a student who is under the influence of psychoactive drugs or those who have such resources,
- increasing the detection of minors detected under the influence of psychoactive drugs and deeds from the category of drug crime committed by minors.

Project outcome:

Conducted preventive meetings in the period January - June 2018 in the province Podlasie:

- Number of meetings conducted, the recipients of which are parents or legal guardians regarding legal aspects in the scope of threats related to psychoactive drugs – **199 (4441 – number of recipients)**
- Number of meetings held, the recipients of which are children and youth concerning the legal responsibility of minors in the area of committing punishable offenses and demoralization– **1102 (38495 – number of recipients)**
- Number of trainings conducted by the teaching staff regarding the procedures of conduct of teachers in the case of disclosure of a student who is under the influence of psychoactive drugs or who has such means – **574 (2771 – number of recipients)**.
As part of the program, 34 juvenile specialists from the province were trained Podlasie.

As part of the program, along with the Municipality of Łapy, the project "Freedom of choice - an educational program in the field of counteracting pathological phenomena among children and youth" was prepared as part of "PROGRAM FOR LIMITING CRIME AND FORESTAL SAFEGUARDS TOGETHER FOR SAFELY, Władysław Stasiak for the years 2018 - 2020". As part of the task, the theater art named "MY CHOICE = MY LIFE."

Thematic scope of theatrical art covers issues related to the existing threats faced by young people on various levels (including access to psychoactive substances, drugs, alcohol) and will aim to popularize knowledge and prevent risk behaviors among children and youth.

Start and end project:

27.12.2017 r. – 31.12.2020 r.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

The project is financed from own resources and funds acquired from the program's partners.

Contact details project:

Department of Prevention

Provincial Police Headquarters in Bialystok

ul. Sienkiewicza 65

15-003 Bialystok

Email: naczelnik.wprew.kwp@bk.policja.gov.pl

Project 13

Project title:

Don't be afraid to shine

Main theme:

Designing and introducing for use for the inhabitants of Chorzów creative solutions in the area of fashion for reflections

Project purpose and outcome (in two sentences):

Encourage inhabitants to use reflections as an element increasing visibility and pedestrian safety on the road

Project submitter (Member State):

Poland

Project leader(s):

Project is implemented as part of the Chorzów Coalition for Security

Project leaders: Kierownicy projektu

City Hall of Chorzów

Police Headquarters in Chorzów

Project partner(s):

Academy of Fine Arts in Katowice

Primary schools in Chorzów

Cultural Center

Project description:

Project "Don't be afraid to shine" is the use of the potential of young designers to create an extraordinary collection of reflective clothing. The students had one requirement that clothes and accessories would shine so that their owners were clearly visible on the road. The task of young designers was to popularize flares and to refute stereotypes about them as boring and unattractive. The project was implemented as part of intergenerational integration. Parents with small children and seniors joined in the design workshop. They also searched for inspiration for projects in regionalisms of Silesian land. The summary of the design contest was a professional fashion show, where the awarded designs were presented to a wide audience. The show was accompanied by local media.

Objectives project:

The main objective of the project is to introduce innovative reflective solutions for use in order to encourage as many people as possible to wear everyday clothes and objects with reflective elements, increasing their visibility and thus improving road safety. 60% of traffic incidents take place with the participation of pedestrians. As part of the project was creating a collection of useful clothing, showing that enrichment of clothing or other objects of everyday use with a reflective element can give them a very interesting character. The

objective of the project was to get public attention and to the essential elements of road safety and preventive education of the youngest in terms of safe movement on the road, recognition of road signs. An important role of the project is to form safety habits for the youngest and older road users, and the safety education has been fostered by the intergenerational integration of its participants.

Project outcome:

The desired effect of the project is to convince as many people as possible and to develop the habit of using reflective elements on a daily basis. As part of the project was created a great collection of clothing. Young designers have proposed so many outfits including hats, children's socks, umbrellas, bags, which in the autumn-winter weather are perfect for everyday use, giving safety to their users. An unusual event that attracted many city residents was a fashion show on reflections, and the media interest in it additionally contributed to the widespread dissemination of this subject. As part of the project "Don't be afraid to shine" were a series of educational and preventive activities for the youngest students learning the principles of safe movement on the way took place. Activities were accompanied by an art competition and a children's show of reflective fashion. The practical test of the effects will be the safe behavior of each program participant on the road.

<https://mojchorzow.pl/i,nie-boj-sie-blyszczec,200274,893216.html><http://comtv.pl/akcja---nie-boj-sie-blyszczec-,4500,nws.html>

<http://chorzow.tv/index.php?inc=mvc&wyd=3099&v=1>

<https://www.facebook.com/umchorzow/posts/1018626378311561/>

<http://www.chorzowianin.pl/oni-nie-boja-sie-blyszczec,n-9326.html>

<https://www.fakt.pl/wydarzenia/polska/slask/odblaskowy-pokaz-mody-w-chorzowie/3yemzz7>

<http://www.chorzow.slaska.policja.gov.pl/ka5/informacje/wiadomosci/232946,Nie-boj-sie-blyszczec.html?search=952275>

<http://www.chorzow.slaska.policja.gov.pl/ka5/informacje/wiadomosci/244414,Nie-boj-sie-blyszczec-czyli-odblaski-na-nowo.html?search=952275>

Start and end project:

2018-2019

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

The project is financed by the Chorzów Coalition for Security and the City Hall in Chorzów.

Material outlays

- prizes for the best projects for students of the Academy of Fine Arts;
- purchase of materials for prototypes of designed elements;
- organization of a fashion show;
- production of reflective elements

- purchase of reflective elements for primary school students - 700 pieces / year)

Personal expenditure

- students of the Academy of Fine Arts
- employees of the Department of Health Policy and Social Activation of the City Hall of Chorzów
- PR employees of the City Hall of Chorzów
- conducting classes - district policemen
- program coordinator - a policeman of the Social Prevention Team of the Municipal Police Command in Chorzów)

Contact details project:

Head of the Prevention Department of the Municipal Police Command in Katowice – subinspector Małgorzata Biernicka

phone number 691 863 822

e-mail: malgorzata.biernicka@ka.policja.gov.pl

Plenipotentiary of President of the City for Health Policy and Social Activation – Magdalena Sekuła

phone number 32 4165215 or 32 4165000 (extension 149)

e-mail: sekula_m@chorzow.mailto:sekula_m@chorzow.eueu

Project 14

Project title:

Educational and prophylactic project EKO Patrol

Main theme:

Building a safe living space for residents of Chorzów, free of any criminal, ecological or health threats.

Project purpose and outcome (in two sentences):

Sensitization of the inhabitants of Chorzów to the problems of safety, ecology and care for animals.

Project submitter (Member State):

Poland

Project leader(s):

The project was created as part of the Chorzów Coalition for Security, as part of the environmental policy of the City of Chorzów

Project leaders: Kierownik projektu

Police Headquarters in Chorzów

Project partner(s):

City Hall of Chorzów

Shelter for homeless animals in Chorzów

The "Psia Chata" shelter in Chorzów

Project description:

The "Eco Patrol" project is an innovative on its scale approach to security through a combination of typical prevention in the prevention of crime and threats, education of safe attitudes with environmental issues care for the environment and animal protection and pro-health prophylaxis. Care for residents and improving the quality of life of the city authorities in Chorzów resulted in a multi-faceted approach to safety, from education in safe attitudes in contact with animals, education in the field of animal protection, waste segregation to ecological hybrid police cars purchased by the project to patrol streets by police officers from Chorzów and the purchase of an opacimeter, a special device for measuring pollutants emitted by cars, which will allow policemen to eliminate vehicles poisoning the environment from roads. Chorzów focuses on eco, using the potential of its location, in the center of the Silesian agglomeration, with its green lungs - multi-hectare areas of the Silesian Park, where eco-policemen perform service on horseback and in bicycle patrols.

Objectives project:

The objective of the project is to shape pro-ecological attitudes, care for nature and animals, acquire the ability to safely behave in contact with animals and to shape a positive image of the policeman and his service. An innovative element of the project is a multi-faceted

approach to the issue of safety and human functioning in the present world. The project is based on two pillars: education and action. Education combines traditional preventive elements, for example learning safe attitudes in contact with an aggressive animal, caring for and caring for animals, animal protection, and educating the need for waste segregation and protection of the atmosphere. Program participants will get acquainted with the specificity of the service of a Horse Constable officer and a guide of a service dog. The project's essence is the use of the educational room at the Horse Riding Station in Chorzów, which naturally strengthens the contact between residents and nature, promotes education of pro-ecological attitudes, providing them with unique, long-lasting impressions. The preventive content transmitted is strengthened by contact with animals - police dogs and horses, and all this takes place in the fairy-tale scenery of the eco-station.

Project outcome:

The effects of the program are primarily to sensitize the participants and acquire the ability to respect and care for the environment in the aspect of broadly understood security. Educational effects include awareness of animal threats and implementation of safety rules in contact with animals, acquisition of the ability to recognize emotions human and animal, shaping behavior skills in contact with an aggressive dog, sensitizing to the fate of animals, learning the principles of caring for and caring for animals. The youngest participants in the Eco-Patrol project will get to know Segreguś, the Chorzów guide to the waste world, the protagonist of the educational book, from which children learn how to properly segregate rubbishes, why waste containers have colors and and what waste should be thrown into a specific container. During the implementation of the program, particular emphasis is put on the use of activating methods: demonstrations and exercises, and contact with live animals - police dogs and horses. Such educational and preventive activities allow children to look at animals from a different perspective. Involvement in the program of younger children and seniors allows for intergenerational integration, bringing great educational values.

<http://www.chorzow.slaska.policja.gov.pl/ka5/informacje/wiadomosci/245447,Eko-pokoj-juz-prawie-gotowy.html?search=19253722>

<http://www.chorzow.slaska.policja.gov.pl/ka5/informacje/wiadomosci/237626,Nowe-radiowozy-chorzowskiej-policji.html?search=62261820>

Start and end project:

2018 – 2022

Timescales and key milestone dates:

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

The project is financed by the Chorzów Coalition for Security and the City Hall in Chorzów.

material outlays:

- device and equipment of the educational room at the Police Horse Riding Station in

Chorzów

- equipment of the Police Horse Riding Station in Chorzów in containers for waste segregation
- the right setting for horses, painting the stables;
- Equipping a parkur for horses with a park set
- purchase of office supplies needed for the performance of artworks by the participants, and the completion of a knowledge quiz;
- purchase of small preventive gadgets for each participant - 800 pieces / year.
- printing educational books "With Segreguś around the world of waste"- 800 pieces / year.

personal expenditure:

- conducting lessons- police, guides of police dogs and horse team;
- program coordinator - a policeman of the Social Prevention Team of the Municipal Police Command in Chorzów
- employees of the Department of Health Policy and Social Activation of the City Hall of Chorzów
- PR employees of the City Hall of Chorzów
- educators and teachers of school groups
- family with children, seniors

Contact details project:

Head of the Prevention Department of the Municipal Police Command in Katowice – subinspector Małgorzata Biernicka

phone number 691 863 822

e-mail: malgorzata.biernacka@ka.policja.gov.pl

Plenipotentiary of President of the City for Health Policy and Social Activation – Magdalena Sekuła

phone number 32 4165215 or 32 4165000 (extension 149)

e-mail: sekula_m@chorzow.mailto:sekula_m@chorzow.eueu

Project 15

Project title:

“Without hate in real life and online”

Main theme:

Speech of hate and cyberbullying – causes and effects in public and social media.

Project purpose and outcome (in two sentences):

The goal of the programme is to show the scale of the problem of cyberbullying and propose the resources and ways to minimize it

Project submitter (Member State):

Poland

Project leader(s):

Ewa Niemoćko

Project partner(s):

Voivodship Police Department in Białystok, County District Office in Mońki, Psychological and Pedagogical Clinic in Mońki, Boarding School of Profession and General Education Schools Unit in Mońki, Primary School no 2 in Mońki, Primary School in Trzcianne, Primary School in Jasionówka

Project description:

The prophylactic project „Without hate in real life and online” is directed towards children, teenagers and adults of the Mońki county. Its goal is to show the scale of the problem and its fast spreading not only by traditional talks and meetings, but mainly by celebrating different occasions, e. g. The Day of Dignity, The Day of Tolerance, The Day of Children’s Rights and promote correct attitudes and authorities. Carrying out competitions – “Children’s Rights – Human Rights” for the youngest participants, “Intolerance” for the older ones, organizing a display of movies e. g. “Suicide Room”, inviting to the so-called “living libraries”, inviting unusual guests like e. g. A Spokesperson for Children's Rights, organizing different events, prophylactic lessons is supposed to shape correct beliefs and views. The programme will sensitize its participants to the problem of intolerance, discrimination and stereotypes. Its goal is to promote health, life, respect, dignity and personal rights.

Objectives project:

The project’s objectives are: spreading knowledge in terms of dangers related to the usage of hate speech and the limitation of this phenomenon on the Internet and in public in the environment of children and teenagers, rising awareness among parents and caretakers in terms of dangers related to cyberbullying, educating the teaching staff in terms of dealing with students, who are the victims or culprits of hate speech, encouraging children and teenagers into creating positive attitudes, raising awareness of all the participants of the project in the field of building bonds, accepting the definitions of health, life, the right to be

diverse and banishing discrimination.

Project outcome:

The outcome of the project will be raised awareness about the effects of discrimination and stereotypes. Raised knowledge about law consequences resulting from cyberbullying and spreading hate speech in a public environment and on the Internet. Helping children by developing friends and family bonds, but also by strengthening their sense of self-worth. A happy and safe child does not use hate speech, is not spiteful, does not search for sophisticated ways of revenge. Raising empathy and help with creating compassionate, understanding and supporting attitudes.

So far a conference regarding an inauguration of the programme has been organized, which was directed towards pedagogues and teaching staff of our county. We organized a competition "Human Rights – Children's Rights", to which's finish we invited A Spokesperson for Children's Rights – Marek Michalak. Beginning with March 2018 there have been 13 meetings, in which 573 people participated. Collected funds have been allocated into projecting and buying leashes for keys with the program's logo.

Start and end project:

February 1 2018 – December 31 2019

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

Sources gotten from the partners of the programme and territorial autonomies. Continuation of a very good cooperation with local autonomies, which financially support the prophylactic initiatives of County Police Department in Mońki.

Contact details project:

Ewa Niemotko

Prevention Department of County Police Department in Mońki

St. Niepodległości 7

19-100 Mońki

Tel. 85 670 37 47

Project 16

Project title:

Cinema Awareness Campaign

Main theme:

Fight Against Drugs Trafficking – Drug Awareness

Project purpose and outcome (in two sentences):

Project outcome: Promotion of the drug telephone helpline “1498”.

Project submitter (Member State):

Project proposer: Drug Law Enforcement Unit, Cyprus Police Headquarters, Project leader(s): Inspector G. Kokkinos, Drug Law Enforcement Unit, Cyprus Police Headquarters, Project supporter(s): Prevention Office, Drug Law Enforcement Unit, Cyprus Police Headquarters.

Project description:

Public display of the DLEU helpline “1498”, through a promotional spot at the K-Cineplex cinemas, which has branches in the main cities of Cyprus.

Timescales and key milestone dates:

1. Planning the campaign in cooperation with K-Cineplex Cinemas – first trimester of 2018
2. An agreement was signed with the K-Cineplex Cinemas – March 2018
3. Implementation of the campaign – April to November 2018 (This project will continue in 2019, provided the necessary funds are obtained by the Cyprus Police).

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

The action is co-funded by ISF (Internal Security Fund 2014-2020) of the European Union and the Cyprus Police

Contact details project:

Inspector G. Kokkinos, Prevention Office, Drug Law Enforcement Unit – Cyprus Police Headquarters, (tel. 22 607100).

Project 17

Project title:

„Prescription youth“

Main theme:

Demoralisation and crime of minors

Project purpose and outcome (in two sentences):

The main goal of the program is to raise the legal awareness of minors, as a result of which children and teenagers will broaden their knowledge of basic concepts such as demoralization, punishable offense, minors, and for what forbidden acts may be responsible for minor offenders, what are the means preventing and combating demoralization and juvenile delinquency and what are the legal aspects of detaining a minor.

Project submitter (Member State):

Poland

Project leader(s):

Municipal Police Headquarters in Białystok

Project partner(s):

- Department of Education of the Municipal Office in Białystok
- Center for Prevention and Therapy for Adolescents and Adults in Białystok "Stage"
- KLANZA Polish Association of Teachers and Animators. Białystok branch
- District Court in Białystok IV and 5th Family and Juvenile Division
- Faculty of Law, University of Białystok
- Department of Social Affairs of the Municipal Office in Białystok (Backyard teacher)
- Department of Education of the Municipal Office in Białystok
- Zakład Poprawczy in Białystok
- Penal institution in Białystok

Project description:

As part of the program, Blue Weeks are carried out at the Municipal Police Headquarters in Białystok, during which demoralization, crimes and offenses most often committed by minors are discussed. After a short lecture, young people have the opportunity to get acquainted with the work of the Juvenile Department in the Department of Prevention of the City Police Headquarters in Białystok. The officers of the Department of Prevention of the NPM in Białystok also organize students "trips" to the District Court in Białystok, whose aim is to familiarize young people with the rules of the Court. During the court tour, high school students can see a room for detainees and a friendly interrogation room called Blue room. In addition, they have the opportunity to see what the courtroom looks like, participate in real court hearings, after which the judge talks about his work. Numerous questions from the students testify to the great interest in the discussed topic.

Objectives project:

Transfer of knowledge for children and young people and parents / legal guardians, as well as teaching staff on the most important provisions contained in the Act on Juvenile Action regarding counteracting all symptoms of demoralization and crime and knowledge of basic concepts such as demoralization, punishable act, minors, minors, and for what forbidden acts may correspond juvenile offenders, what are the means of preventing and combating the demoralization and crime of minors and what are the legal aspects of detaining a minor,

- reducing the number of punishable offenses committed by minors,
- activation of children and young people in the field of popularizing the right attitudes.

Project outcome:

As a result of the project:

- legal awareness of minors will increase
- knowledge about the most important provisions contained in the Act on Juvenile Juveniles Act will be increased, as well as knowledge of basic concepts
- the number of criminal offenses perpetrated by minors will decrease
- children and adolescents will be activated in the field of popularizing appropriate attitudes

Start and end project:

01.03.2018 – 31.12.2019

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

The expenditures for the implementation of the program will come from funds raised under the prevention fund from the Municipal Office in Białystok, as well as from individual partners participating in the project.

Contact details project:

Head of the Prevention Department in Białystok, sub-branch Aneta Bogut tel. 85 6702440

Project 18

Project title:

„Holiday / Emergency Ambulance Safety”

Main theme:

safety of children and young people

Project purpose and outcome (in two sentences):

The main goal of the program is to increase children's awareness of the correct behavior towards contemporary threats in the summer / winter period.

Before beginning the program, puzzles regarding safety in the countryside / on water areas / related issues were developed. knowledge of the emergency number necessary to carry out the "Become a neighborhood Frank" competition Outdoor games scripts, pamphlets "Summer / Winter Club Dobromisia" containing crosswords, puzzles about safe behavior during holidays / holidays. An innovative form, making prophylactic activities more attractive is the announcement of the contest titled. "Become a District Frank."

Project submitter (Member State):

Polska

Project leader(s):

Agnieszka Kopacewicz –
inspektor Team for Social Prevention
Department of prevention
Provincial police command in Bialystok

Project partner(s):

Podlasie Voivodeship Office in Bialystok
Board of Education in Bialystok
Kasa Rolniczego Ubezpieczenia Społecznego Branch in Bialystok
Regional Directorate of State Forests in Bialystok
Podlasie Chamber of Agriculture
Provincial Sanitary and Epidemiological Station in Bialystok
District Labor Inspectorate in Bialystok
Provincial Inspectorate of Road Transport in Bialystok
Provincial Inspectorate of Road Transport in Bialystok
Provincial Headquarters of the State Fire Service in Bialystok

Project description:

As part of the program implementation, the following activities have been planned:

- Literary competition titled "Become a District Frank - the initiative consists in placing puzzles on the subject of broadly understood child safety. Addressees of the action - children under the age of 11 play the role of a district,
- Run of the Young Policeman - as an alternative form of spending free time during

holidays, while promoting a healthy lifestyle,

- Outdoor educational games,
- Educational and informational meetings with the local community,
- Local campaign "Your Dog - Your responsibility"– conducted in relation to the increase in the number of bites of children by dogs in the summer season,
- Dobromisia Summer / Winter Club - with the participants of the centers, crosswords, puzzles, etc. related to broadly understood security in summer / winter time are solved, visiting summer / winter recreation facilities.

Objectives project:

Specific objectives:

- limiting the number of events in the environment of children related to animal bites, drowning and road accidents,
- increasing children's activity in learning about and deepening knowledge about the principles of correct behavior in an emergency situation, creating positive behaviors also in rural areas, safe use of the natural environment,
- preparing a local alternative offer for children using organized (summer camps, summer camps, etc.) and free forms of recreation (so-called "open schools"),
- popularizing the "list of particularly dangerous activities" related with running a farm.

Project outcome:

The main effect of the program "Holiday / Emergency Ambulance Service" will be primarily the increase of knowledge and awareness of children in the area of correct behavior and limiting the number of incidents in the environment of children associated with bites, drowning and road accidents increasing children's activity in learning about and deepening knowledge about the principles of correct behavior in an emergency situation, creating positive behaviors also in rural areas, safe use of the natural environment, preparing a local alternative offer for children using organized events (summer camps, summer camps, etc.) and free forms of recreation (so-called "open schools") and popularizing the "list of particularly dangerous activities" related to running a farm.

Start and end project:

23.06.2018 r. – 02.2021 r.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

The project is financed from own resources and funds acquired from the program's partners.

Contact details project:

Department of prevention

Provincial police command in Białystok

ul. Sienkiewicza 65, 15-003 Białystok

Email: naczelnik.wprew.kwp@bk.policja.gov.pl

Project 19

Project title:

“Beyond Appearances”

Main theme:

Project of juvenile delinquency prevention

Project purpose and outcome:

With the purpose to attract attention to the teenagers/youngsters regarding putting to use the responsible civic spirit and preventing delinquency, the project aims at improving the community perception concerning the penitentiary institution on the one hand, and, capitalizing on the life experience of the detainee, on the other hand.

Project submitter:

The Dambovită County Police Inspectorate.

Project coordinator(s)/ Partner(s):

- The Dambovită County Police Inspectorate
- Margineni Penitentiary
- Women Penitentiary in Ploiesti – New Targșor
- Gaesti Penitentiary
- The School Inspectorate of Dambovită County
- The Valahia University in Targoviste – Faculty of Law and Administrative Sciences

Project description:

The projects that run with people who are deprived of liberty most of the times aim at getting to know the personality of the convicted people and at assessing their social and educational needs; learning the rules of social and family behavior, of the attitude that the relations with the state institutions and with other official institutions demand, becoming culturally educated within the limits that the community and his/her personal needs accepts; establishing and diversifying the ties to the community, uprooting the negative entourage and cultivating social bonds so as to obey the rules of morale and the laws

Objectives project:

O1: By the end of the school/university year 2018-2019, informing 1000 students, teachers about the risk situations that lead to committing anti-social deeds, by capitalizing the educational potential and the life experiences of the persons serving custodial sentences

O2: During every meeting, identifying at least 5 causes that led to criminal behavior among the persons serving custodial sentences, in order to identify ways to interfere that would prevent one from getting involved in delinquent activities and learning/identifying the impact that deprivation of liberty has on the persons serving custodial sentences, on his/her relations with the society, family, etc.

Project outcome:

- Periodical meetings with the representatives of the education institutions that are involved in order to discuss the issues of the juvenile delinquency and the victimization of minors in education institutions;
- Organizing meetings in the education institutions or in other locations where students to participate, occasion on which the persons who are in detention will speak about the causes and the consequences of their deeds.
- Organizing sport activities where both students and persons in detention attend.
- Organizing and having an activity in the penitentiary system under the name “BEYOND....technology” with the purpose to experience a day in detention, with the participation of a group of students who had been selected and have the ability to disseminate the experience they lived to other students.
- Publicize the undertaken activities in the local/national mass-media

Start and end project:

October 2018 – June 2019

Timescales and key milestone dates:

October 2018 – press conference to release the project

During October 2018 – June 2019 – there will be an activity within the community where there will participate at least two people deprived of liberty, but also activities in the penitentiary system 2-3 times a month. All the activities will be “focus-group” type, thus the target group will be able to discuss closer to the persons who are deprived of liberty, an open, honest and direct dialogue being encouraged.

June 2019 – final evaluation project conference

Funding (total budget and type of funding:

Non/aplicable

Contact details project:

Agent main police chief BUCUROIU VICTOR- Project Manager

Email: toko_cop@yahoo.com

Mobile phone : 0040744321880

Chief of Penitentiary Commissar HEREA CAMELIA STELIANA-- Project Manager

email: camelia.herea@anp.gov.ro

Mobile phone : 0040754060931

Chief of Penitentiary Commissar ECATERINA PREDA-- Project Manager

email: ecaterina.preda@anp.gov.ro

Mobile phone : 0040766309364

Chief of Penitentiary Commissar BORCANESCU CRISTIAN- Project Manager

email: cristian.borcanescu@yahoo.com

Mobile phone : 0040764902259 or 0724082587

Project 20

Project title:

„Open your mind! Stay away from prison!”

Main theme:

juvenile delinquency prevention

Project purpose and outcome (in two sentences):

Awareness of young people 15-19 years of risk factors that lead to juvenile crime and the consequences of this experience. Learning about protection measures, prevention.

Project submitter (Member State):

Romania

Project leader(s):

Mures County Police Inspectorate, Analysis and crime prevention Compartment

Project partner(s):

Tg Mures Penitentiary, Mures County School Inspectorate / High schools from Mures County

Project description:

This project (now at 8th edition) appeared from our wish to find new and more efficient ways to send our messages to youth. We found out that a discussion between them and another young man with a bad experience of has a stronger impact that a presentation from a teacher or police officer. The experts from prison choose carefully those prisoners that can provide the optimal message. The good impact and feed/back (questionnaire completed by every participant of the first edition of the project has determinate the participation of almost all the high schools from the county. This is another kind of feedback - the schools considering that the activities worth the effort of transporting students from other towns to Tg Mures. At the beginning of the school year, we make a plan of meetings that take place at the police station and the crime prevention officers are the moderator.

Objectives project:

- Providing information concerning the consequences of breaking the law a different levels – legal, personal, social, family and community to youth between 15 and 19 years old from people close to their age that had specific experience of life of a young person that ended with tragic consequences
- Providing to youth the real important values of a good life: respect for the law, for family – parents and their best intentions - for the people around you and for work: money isn't the most important thing in life and they can't buy freedom when you lose it. Nothing worth lose your freedom
- Providing the youth and the community he message of non-judging and give the former prisoners the chance of reintegration
- Increasing the confidence in police efforts for crime prevention and community

safety

Project outcome:

Every year, this project involves approx. 1.000 young people and teachers. The answers provided by the questionnaires applied at every activity have revealed that the messages sent by the prisoners had a strong impact. "Maybe today you changed my life", "thank you for strong lesson", "I realized how important our choices are", " I will look differently to my parents" , "how fragile is the line between freedom and captivity", "nothing is more important than freedom" are only a few. This edition we are expecting again almost 1.000 youth at 19 meetings, to leave with an important lesson learned. The participant will also learn about none /judging the others, we all can make mistakes, but all of us deserve another chance, so prisoner who wants to change their life after finishing sentences. The participants will also know once more about police efforts to provide quality activities for a safer community.

Start and end project:

October 2018 - June 2019 (school- year)

Timescales and key milestone dates:

October

- selection 2-3 prisoners by the Penitentiary experts prepare them for the project
- Inviting high schools to be part of the project and establish the graphic of activities

November 2018 / June 2018

- – project activities / he meetings between students and prisoners, applying feedback forms

June 2018

- – project evaluation

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

No budget. Transport costs are supported , if necessary, by school

Contact details project:

Sub commissioner Natalia Dulau, 0040 753790320

Chief commissioner Gabriela Pinca, 0040745623923, gabrielalivia.pinca@gmail.com

Project 21

Project title:

“we love bxl”

Main theme:

Disengagement from violent radicalism

Project purpose and outcome (in two sentences):

Program of measures aimed at the disengagement of radicalized individuals

Project submitter (Member State):

Belgium

Project leader(s):

Direction Local Integral Security

Project partner(s):

Nonprofit organization “we love bxl”

Project description:

- Offer a concrete positive alternative to young people tempted by radicalization;
- Mobilize local actors who are able to come into contact with young people in a situation of radicalization;
- Develop knowledge and methods for professionals working with radicalized youth.

Objectives project:

Pilot experience in disengagement.

Project outcome:

If pilot experiment is conclusive, the approach can be transposed by the Ministry of Home Office in the context of its subsidy policing.

Start and end project:

1/10/2018-30/09/2020

Timescales and key milestone dates:

Action	Timetable
Coaching	Continue
Evaluation	Last three months

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

200.000 EUR (SLIV funds)

Contact details project: Pierre.thomas@ibz.fgov.be

Project 22

Project title:

„Active and aware senior in the world of finance“

Main theme:

Security of seniors / 65 + / everyday in the financial area.

Project purpose and outcome (in two sentences):

Aim: providing seniors / 65 + / knowledge in the scope of: personal data security and threats resulting from making them inappropriately, threats resulting from the use of ATMs and modern banking services, methods of fraud and ways to prevent them.

The result: increasing the knowledge and awareness of older people about the risks and ways to prevent them, as well as activating seniors.

Project submitter (Member State):

Polska

Project leader(s):

Regional Police Headquarter in Radom

Project partner(s):

National Bank of Poland (NBP)

Project description:

The constantly changing methods of acting of perpetrators of crimes on older people generate the need to systematically provide them with information on the potential threats to which they are exposed, the security issues and the methods of fraudsters. It will enable older people to get to know key information that will help them safely use banking offers and services, as well as increase their knowledge in the field of personal data protection and the risks related to their disclosure.

The direct recipients of the project will be senior leaders (people who volunteer on a daily basis, are volunteers, take part in activities organized by universities of the third century, are socially active, support the activities of services and inspections improving the safety of older people, eg by initiating open educational meetings in the local environment) and Police officers from the City/District Police Headquarters within Mazovia Garrison (dealing with preventive / preventive activities in the area of seniors' safety). On the other hand, indirect receivers will be seniors (people aged 65+ who will take part in local meetings organized by trained senior leaders and police officers).

Objectives project:

- increasing the awareness of older people / 65 + / in the area of finance and security, i.e. in everyday contact with finances, ATMs and financial operations carried out

electronically,

- increasing awareness of crimes committed in electronic banking and offenses to which seniors are exposed.

Project outcome:

- Increased knowledge and competences of elderly people and Police officers on the protection of personal data and threats occurring due to sharing them in an inappropriate manner,
- Increased knowledge and competences of older people in the area of threats arising from the use of ATMs and modern banking services (payment cards, internet bills, operations in the network) and the perpetrators' ways of acting,
- Increased awareness of older people in the prevention of: fraud, theft of property, robbery,
- Increased knowledge of Police officers and seniors regarding the authenticity of banknotes and coins,
- Acquiring the skills of the elderly in the field of self-defense (assessment and identification of possible threats, recognizing the boundaries of necessary defense) and in the scope of first aid.

Start and end project:

15.10.2018 - 31.03.2019

Timescales and key milestone dates:

The project will be implemented in four stages:

- recruitment of participants (senior leaders and policemen) during a two-day seminar, scheduled for 13-14 November 2018,
- participation in a two-day seminar. The participants of the seminar will be a policeman for social prevention and a leader of seniors. During the seminar will be presented issues in the field of safe finances, ie the risks associated with the sharing of personal data and the use of ATMs and modern banking services, or recognition of the authenticity of banknotes and coins. Issues related to the generally understood safety of older people will also be discussed, including the scale of crime and the methods of action of perpetrators of crimes committed to the detriment of 65+ people.
- organization of cascading local training. In the period 2.01- 28.02.2019. every duo - a policeman for social prevention and a leader of seniors, according to their own concept, should organize cascading training for a group of about 30 seniors in order to pass on the knowledge gained during the November seminar.
- selecting and rewarding the most interesting initiative implemented under the so-called cascading trainings based on reports sent to Prevention Department of Regional Police Headquarters in Radom until 14/03/2019.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

National Bank of Poland (NBP) – 23 441,74 PLN

Contact details project:

mł. asp. Karolina Nowocin – Prevention Department of Regional Police Headquarters in Radom,

karolina.nowocin@ra.policja.gov.pl

Project 23

Project title:

"Youth cyber resilience"

Main theme:

Cybercrime

Project purpose and outcome (in two sentences):

Prevention program to increase the cyber-resilience of children and teenagers (11 to 18 years old) so that they are aware of the risks of using the internet and social media applications and adopt appropriate behaviors in their use of new media.

Project submitter (Member State):

Belgium

Project leader(s):

Direction Local Integral Security

Project partner(s):

Child Focus

Project description:

- Awareness-raising materials and methodological support that responds to the needs of actors in the field;
- Deter good practices by local actors;
- Dispensation of "icoach" training modules for field workers (local police/ prevention team)

Objectives project:

Increase resilience of the youth against cybercrime.

Project outcome:

Adapt behavior of young and teenager in their use of new media.

Start and end project:

1/11/2018-30/10/2020

Timescales and key milestone dates:

Action	Timetable
Trainings deliver to practitioners	Continue
Coaching in schools and youth centers	March 2019 – October 2020

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

89.540 EUR (SLIV funds)

Contact details project:

Pierre.thomas@ibz.fgov.be

Project 24

Project title:

CYberSafety II

Main theme:

Coordination of the Cyprus Safer Internet Centre, through the European CYberSafety project (co-funded by the European Union – Connecting Europe Facility) (www.cybersafety.cy)

Project purpose and outcome (in two sentences):

The CYberSafety project brings together major national stakeholders in order to create a safer internet culture, empowering creative, innovative and critical citizens in the digital society.

Project submitter (Member State):

Ministry of Education and Culture (MOEC) – Cyprus

Project leader(s):

The project is coordinated by the Cyprus Pedagogical Institute – Ministry of Education and Culture, under the CEF co-funded project.

Project partner(s):

The Cyprus Safer Internet Centre (SIC) consortium consists of seven partners:

- Cyprus Pedagogical Institute – Ministry of Education and Culture (MOEC)
- Digital Security Authority (DSA)
- University of Cyprus (UCY)
- Cyprus University of Technology (CUT)
- Pancyprian School for Parents (PSP)
- Cyprus Neuroscience & Technology Institute (CNTI)
- Cyprus Telecommunications Authority (CYTA)
- MTN Cyprus Ltd (MTN)

Project description:

In a continuing growing economy and society, such as the one in Europe, digital economies and the Internet are playing a major role. Cheaper and higher broadband quality and new affordable mobile devices provide internet accessibility to more and more households and individuals. The exposure of children from a very early age in digital technologies and environments offer opportunities and prospects for learning and education but also encompasses challenges. However, young people are not properly educated regarding safety and can be exposed to a number of risks and threats that can range from cyber bullying to illegal child sexual abuse, racism and xenophobia. It is, therefore, of vital importance that all children, their parents and teachers are encouraged to take advantage of the internet affordances with safe, responsible and ethical use of the digital technologies. CYberSafety brings together major national stakeholders in order to create a safe internet culture, empowering creative, innovative and critical citizens in the digital society.

Objectives project:

CyberSafety aims to provide an awareness platform where actors can find resources and tools, share experiences, expertise and good practices. At the same time, it aims to contribute towards a European approach and provide qualitative and quantitative feedback at European level, through the core service platform. The operation of the Helpline will ensure that all actors get advice and support by trained supporters / helpers in real time on issues related to their use of online technologies. The operation of the Hotline will ensure that all actors can report illegal content or actions related to child sexual abuse material, racism and xenophobia. At the same time all illegal cases will be forwarded to the responsible body/ agency for action. CyberSafety will add to the existing work in Cyprus by focusing on new needs deriving from the developments on national and European level.

Project outcome:

The awareness activity aims at informing and educating the CYberSafety target groups, mainly children along with teachers and parents, while at the same time a number of awareness tasks target the wider public. This is done by actively engaging young children in the process and by the devise of inventive, attention-grabbing and informative awareness campaigns using the most appropriate media in close cooperation with other core services, building on enhanced digital resource centers, taking into account best practice and experience from previous years, in Cyprus as well as in other countries.

Helping services are aimed at children, adolescents, parents, teachers, and other professionals, providing advice and support on issues related to the safe, responsible and ethical use of the internet and other digital media. The Helpline operators provide, among others, advice and support on issues such as:

- Cyberbullying
- Excessive use
- Data privacy
- Problems on social networks
- Sexting

The hotline offers a direct, easily accessible and responsible point of contact for users to report illegal content or actions. The hotline services provide the handling of information from the public, related to reports on:

- Content of child sexual abuse
- Racist and xenophobic material that violates the law
- Anything that is considered illegal

Start and end project:

Start date of the proposed action: 01/01/2019

End date of the proposed action: 31/12/2020

Timescales and key milestone dates:

Awareness 01/01/2019 – 31/12/2020

- Website Update and Content continuous enrichment
- Design and publishing of new content
- Campaigns at schools and public institutions for adults (parents, grand-parents, care-takers, teachers and social workers)
- School visits
- Workshops to students, teachers and parents on Safer Internet
- Safer Internet Day Conference

Helpline 01/01/2019 – 31/12/2020

- New call for helpline supporters
- Update of the training programme and content
- Evaluation and update of the chat tool
- Evaluation and update of the CMPT (Case Management Platform Tools)
- Preparation of Helpline schedules
- Reporting
- Acknowledgement of the relevant bodies
- Meetings with relevant bodies (such as Insafe)

Hotline 01/01/2019 – 31/12/2020

- New call for hotline operators
- Update of the training programme and content
- Evaluation and update of the chat tool
- Evaluation and update of the CMPT (Case Management Platform Tools) tool
- Preparation of Hotline schedules
- Update of verification of procedures with the Office of Combating Cybercrime of the Cyprus Police (OCC) and INHOPE
- Reporting
- Acknowledgement of the relevant bodies/agencies
- Meetings with relevant bodies/agencies (such as INHOPE)

Case Management Platform and Tools 01/01/2019 – 31/12/2020

- Analysis of the General Data Protection Regulation (GDPR)
- Development and testing of CMPT (Case Management Platform Tools) back-end
- Development and testing of browser plugins
- Development and testing of web proxies
- Development and testing of PPPCT front-end
- Support platform and scheme
- Development of training material
- Trainings

Project Management and Evaluation

- Preparation of the Grand Agreement
- Evaluation and update of the collaborative and communication platform
- Reporting for partners on the online internal reporting tool on partners' internal platform
- Establishment of the Advisory Board
- Advisory Board meetings
- Design of the survey and methodology
- Development of the survey tools
- Data collection
- Data analysis
- Reports

Dissemination and Exploitation

- Acknowledge major stakeholders
- Meetings with stakeholders
- Identifying networking opportunities
- Evaluation and update of website and tools
- Development of tools
- Continuous updating of website and tools
- Identify important conferences and meetings
- Exploitation ideas

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

Total eligible costs 1,148,292

Contact details project:

Economou Anastasia, Educational Technology Department, Head (Cyprus Pedagogical Institute / MOEC ICT Unit)

anasta@cyearn.pi.ac.cy

Project 25

Project title:

“ACADEMY OF SAFETY III – education for the safety of children at schools in Świętokrzyskie voivodship”

Main theme:

The project involve taking a variety of actions to increase the safety of children, women, city’s residents, educational institutions and their immediate neighborhoods. The project will be implemented in all 14 poviats of the Świętokrzyskie region.

Project purpose and outcome (in two sentences):

- The purpose of the project: undertaking a variety of activities to raise the level of security in educational institutions and their vicinity, crime prevention and limiting the sense of insecurity.
- The outcome of the project: the project involve the increase in the knowledge about safety in a minimum of 70% of the students, teachers and parents.

Project submitter (Member State):

Poland

Project leader(s):

The “PASSA” Association from Kielce: Świętokrzyskie Aktywności Zawodowej “PASSA” w Kielcach

Project partner(s):

- Provincial Police Headquarters
- European Security Center
- Provincial Headquarters of the State Fire Service in Kielce
- Kielce Rescue Group of the Polish Red Cross or Department of Emergency Management and Security of the Kielce
- Kielce’s Detention Ward

Project description:

The project ‘ACADEMY OF SAFETY III’ – education for the safety of children at schools in Świętokrzyskie voivodship” includes the development of workshops on procedures applied in emergency situations and focuses on prevention of violence and aggression. Evacuation simulations in educational institutions in the event of a terrorist attack will carry out under the project. “Academy of Safety III” is continuation of the “Academy of Safety I and II”

The project involves **10.000** participants, 20 educational institutions and 500 training classes. Safety workshops are addressed to students, teachers, parents and women. They will conduct by the members of the PASSA Association and officers of the Provincial Police Headquarters in Kielce and of the Kielce’s Detention Ward.

Objectives project:

- Creating opportunities for exchanging experiences and cooperating in the field of crime prevention,
- Increasing the knowledge of the students about their own safety on the road, at home and beyond as well as the knowledge and skills related to reacting in dangerous situations,
- Increasing the knowledge of the students and high school students about dangers in cyberspace, dangers of psychoactive substances (alcohol and various types of drugs) as well as social pathologies, with particular attention paid to peer violence, also that caused by stereotypes and prejudice, and educators about identifying aggressive behavior among students as well as the ability to properly carry out the evacuation procedure in a centre in an emergency situation (reduction of evacuation time),
- Increasing the knowledge of parents on the prevention of addiction.

Acquiring knowledge and skills by women related to self-defence.

Project outcome:

The project involve the increase in the knowledge about:

- Safety at school and outside in minimum 70% of students participating in workshops.
- Safety in an educational institution in minimum of 70% of teachers participating in workshops.
- Addiction prevention in minimum of 70% of parents participating in workshops.
- Self-defence in minimum of 70% of women participating in workshops.

There will be also a reduction in the evacuation time of a school conducted by teachers by 3 minutes and 31 seconds.

Start and end project:

The project will implement from September 2019 to December 2019.

Timescales and key milestone dates:

During the handshake.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

The cost of the project will be about 75.000 zlotys.

Type of funding: The PASSA Association's own contribution to the project and government subsidy under the government anti-crime and anti-social behavior program entitled 'Safer Together'.

Contact details project:

Katarzyna Banasik – coordinator of the project

25-003 Kielce, ul. Wspólna 1/5

e-mail: kbanasik.passa@o2.pl

Mobile phone : 508-803-111

www.stowarzyszeniepassa.pl

Project 26

Project title:

I'M HERE PROGRAM

Main theme:

To maximize all the situations related to child safety on public spaces. Increasing the surveillance, giving an extra safety solution for parents and child tutors.

Project purpose and outcome (in two sentences):

Free access to a police database were parents of children between 02 and 09 years, fill a form with critical information such as address, phone numbers, emergency contacts and gets in a police station a wristband with a serial number. When this child, for some reason, is seen alone in a public space people can provide, with a 112 number, the number and the police contact parents.

Project submitter (Member State):

Portugal – Public Security Police

Project leader(s):

Public Security Police (www.psp.pt)

Project partner(s):

PT Portugal (communication provider), RFM (radio broadcaster); IAC (a Portuguese ONG for children needs), TAP (airline), Missing Children Europe.

Project description:

We start a pilot in late 2012 with more than 8.000 wristbands. Last summer we had more than 50.000 wristbands distributed among child between 02 and 09 years old. We want to provide an extra safety guarantee to parents because accidents happen and with that free program we can lead parents to police stations and besides giving a wristband, we give as well tips and have a positive speech with all for all the good reasons. This program starts in the 1st day of June and ends in the last day of September. We let our database functioning until the 31st of December for all the parents that want to maintain wristbands in child.

Objectives project:

Our objective is to construct a safety environment for all, starting with children and engaging the parents in this objective. People often go to police stations for bad and negative reasons and with this program with invite all to come to police stations for positive reasons.

Project outcome:

We already reached more than 100.000 childrens and more than 100.000 families in the last three years. We want to reach more in the next summer. In the last summer we had more than 18 different nationalities which is a great increase. We want as well to increase the

communication among Europe Countries because we work in a “112” basis of emergency and this can be used in different European countries for the same purpose: identify lost children in a public space.

Start and end project:

Every year and summer we launch the program in the 1st day of June and ended in the last day of September. More information in: <https://estouaqui.mai.gov.pt/> - website from the Program.

Timescales and key milestone dates:

2012: 8.000 wristbands, 2013: 24.000 wristbands, 2014: 25.000 wristbands and 2015: 51.000 wristbands from 19 different nationalities.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

We have 50% of the funds from partners (private Portuguese brands with social responsibility programs) and 50% from Police. This summer cost was nearly 10.000€

Contact details project:

Press and PR Cabinet in Portuguese Public Security Police – Subintendant Paulo Ornelas Flor – Largo da Penha de França, n.º 1, 1170-298 Lisboa – T: +351 218 111 049 – M: +351 962 128 581 – contacto@psp.pt – pjflor@psp.pt

Project 27

Project title:

24 hour Drug Information and Assistance Helpline “1498”

Main theme:

Fight Against Drugs Trafficking – Drug Awareness

Project purpose and outcome (in two sentences):

1. It provides preliminary assistance to drug users and their families.
2. It is addressed to anyone wishing to provide information concerning drug-related crimes.

Project submitter (Member State):

Project proposer: Prevention Office of the Drug Law Enforcement Unit (DLEU) – Cyprus Police Headquarters.

Project description:

The 24 hour Drug Information and Assistance Helpline “1498” is a 24hour helpline that provides preliminary assistance in the form of initial guidance, to drug users and their families. Additionally, the helpline is addressed to anyone wishing to provide information concerning drug-related crimes, with strict confidentiality.

Timescales and key milestone dates:

The above helpline was established in 1997 and it is still going.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

Funded by the Republic of Cyprus.

Contact details project:

Police Constable, Sofia Kousaridou, Prevention Office, Drug Law Enforcement Unit, Cyprus Police Headquarters (tel. 22 607101).

Project 28

Project title:

Social Service of the DLEU (Drug Law Enforcement Unit)

Main theme:

Fight Against Drugs Trafficking – Drug Awareness

Project purpose and outcome (in two sentences):

The aim is to refer drug users and their families to the appropriate Counselling and Rehabilitation Centers.

Project submitter (Member State):

Project proposer: Drug Law Enforcement Unit (DLEU) – Prevention Office – DLEU- Cyprus Police Headquarters

Project description:

The Social Service of the DLEU provides arrested young offenders and their families with individual counselling support and motivational enhancement. The aim is to refer them to the appropriate Counselling and Rehabilitation Centers.

Timescales and key milestone dates:

The above service was established in 2007 and it is still going.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

It is funded by the Republic of Cyprus.

Contact details project:

Police Constable, Sofia Kousaridou, Prevention Office, Drug Law Enforcement Unit, Cyprus Police Headquarters (tel. 22 607101).

Project 29

Project title:

"THE LITTLE COPS" CRISTESTI – EXAMPLE OF LOCAL PARTNERSHIP

Main theme:

Prevention of juvenile delinquency and victimization of minors

Project purpose and outcome (in two sentences):

Increasing safety in Cristești Secondary School

Project submitter (Member State):

Romania

Project leader(s):

Mures County Police Inspectorate

Project partner(s):

Cristești Village Hall

Project description:

At national level, there is a diversification of forms of juvenile delinquency in schools. Developed policies to prevent these phenomena must consider, in addition to education against crime, the awareness of all stakeholders in education - family, school, government, media, about consequences, effects, costs involved in this type of events.

Therefore, although in Cristesti village there are no special problems; ten years ago Mures County Police in partnership with Cristesti Village Hall launched the Project "THE LITTLE COPS ", whose aim is to increase the safety of students and beyond.

Presenting was made at a festive meeting with students, parents, authorities and media. The head of Mures County Police Inspectorate emphasized the importance of involvement in such activities. The same message was sent by the others guests: School Inspectorate representative, Mayor of Cristesti, school principal and faculty. Also, preventive officer and project coordinators in the school presented the objectives and activities undertaken or planned.

Thus, 16 students (Romanian, Hungarian and Roma) had the opportunity to become "policemen" of General Cristesti School with police-like uniform and well defined tasks, promoting amicable resolution of potential conflicts between students.

Also, the children and their peers contribute substantially to the drafting of a quarterly information sheet "THE LITTLE COPS NEWSPAPER", which includes various information: activities of students, joint events, articles of teachers, citizen advice, useful information etc.

Objectives project:

- Anti-infractional and anti-victimization training of pupils, as well as of the factors involved in the education process;
- Awareness of students citizens in general, about the causes and consequences of this phenomena;
- Involving students in prevention activities;
- Increasing the confidence of young people in the police;

Project outcome:

During the 10 years of the project, the activities had about 13.000 beneficiaries, pupils, teachers, but also other categories of beneficiaries.

Regarding the impact on the pupils involved they affirmed that they felt very valued throughout the project being highlighted in front of the community.

Start and end project:

September 2008 – until now, the project being underway

Timescales and key milestone dates:

September – October: - selection and training of “Small Coops” teams

November – January: - preventive activates with the pupil of Cristesti school

January – June:- actions to prevent crime in the community

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

Children inscribed uniforms – 300 euro – The Mayor of Cristesti

Contact details project:

police agent Ciui Ana-Maria

mobile: 0040740227527

Project 30

Project title:

Security Olympics

Main theme:

Individual and community security.

Project purpose and outcome (in two sentences):

The purpose of the project: developing children's skills in knowing and using safety solutions/systems.

Project outcome: for seven years over 3000 children visualize a safer life.

Project submitter (Member State):

The Crime Analysis and Crime Prevention Service, the General Police Department of the City of Bucharest.

Project leader:

The Crime Analysis and Crime Prevention Service, the General Police Department of the City of Bucharest

Project partner(s):

Partners:

Bucharest School Inspectorate

Over the years there were other partners involved in the project: National Library of Romania, Noriel, Sun Piazza, the Foreign Affairs Ministry Publishing House.

Security Olympics started as a contest seven years ago. An average of 500 children takes part in the competition every year. An experience of seven years enables us to believe it is as a normal and useful approach as the other school contests (Romanian language, Mathematics, Foreign languages), provided nowadays society when safety is one of the valuables of the modern human being.

Project description:

Security Olympics is the only practical contest which has as a main purpose and promotes team work: child-parent-teacher. This competition is aimed at children from all educational cycles. In 2018, the project is also addressed to preschoolers.

Children made over 100 safety layouts every year (houses, cars, playgrounds, schools, malls, games). They also created over 100 detective stories written by children published in four tomes (which they signed and gave to the contestants), dozens of posters and photos on crime prevention.

The safety features and the fact that children have and use a proactive behaviour were most

important for the contest judges.

Kids acquired the ability of identifying personal and community safety features as well as to use them when needed. For example, when designing model houses they have learned about the importance of interphone and public lighting. They have studied the role of a zebra crossing, they have learned about the role of zebra and light in traffic. While designing their own model cars they thought of antitheft mechanical and electric systems.

In 2019 the competition will consist of: designing the layout of a safe mall, creating detective stories (tome no. 5), launching a public information campaign to prevent alcohol and drug use while driving. We hope EUPCN will support us to turn it into an international contest, too.

Objectives project:

Project Goals

1. To identify vulnerable situations in different life contexts
2. To promote the partnership between students-parents-teachers as an element for increasing civic responsibility
3. to develop practical skills in designing individual and communitarian safety solutions

Project outcome:

The project results have been analyzed both in qualitative and quantitative terms.

Talking about quality, solidarity and cohesion have been promoted as the teams of students are guided by teachers and parents. The number of teams that signed up for the contest increased every year so the project is popular. Moreover, parents and educators supported the teams in producing and displaying their projects. They combined synergistically knowledge from several different areas of school curriculum (Geography, Mathematics, literature, Art).

The project had the effect of increasing self-esteem and respect for the others' work, as children are the main supporters of distinguished projects. Children from the social protection system have enlisted their projects as well. They also won prizes and their success was an important motivational element to overcome a possible traumatic situation.

From the quantity point of view in 2019 the project is implemented for the eighth year. Over 3000 children and 2000 teachers and parents took part in the competition until now.

Their pieces of work can be a source of inspiration for real estate developers, car producers, games designers, tourism agencies, local administration, the police, etc, as the projects have a realistic execution.

Start and end project:

The project started in 2011. It is resumed every year.

Timescales and milestones dates:

October 1st - start of the contest with the support of the Bucharest School Inspectorate

December 1st - projects enrollment deadline

February 15th - submission of works to the organizers (via e-mail: projects, layouts photos)

February 28th - the appointment of the semifinalists by a jury of safety specialists

March 15th - public voting on Facebook "creative thinking" (it counts 50%)

March 20th - the designation of the finalists (the arithmetic mean between the grades given by the specialists and the public)

March 25th – Romanian Police Day - the public presentation of the works and the prize winners, the local stage

June 15th-16th 2019 – national stage for the first time

June 17th – award national winners

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

The annual budget, estimated at around 4000 euro, is supported entirely by educational partners, parents and educational facilities.

Contact details:

Crime Analysis and Crime Prevention Service

+040.021.314.55.20

prevenire@b.politiaromana.ro

Project 31

Project title:

„Program aimed at overcoming the stress of minors affected by domestic violence and breaking down barriers in the environment associated with the phenomenon, it aims to extend and broaden the desire to talk about violence”

Main theme:

Overcoming the stress of minors affected by domestic violence.

Project purpose and outcome (in two sentences):

Aim: Overcoming stress to a minor during an intervention concerning domestic violence in the family and restore his sense of security.

Outcome: Reducing the distance of minors towards Police officers during subsequent visits checking the security situation of the household members and the behavior of the perpetrators, and also enhancing the knowledge of officers about violence against children and its forms, the basis for crisis intervention and the ways of communicating with a person after suffering trauma.

Project submitter (Member State):

Poland

Project leader(s):

Prevention Department of Regional Police Headquarters in Radom

Project partner(s):

MCPS – Mazovian Center of Social Policy, Warsaw

Empowering Children Foundation, Warsaw

28 City/District Police Headquarters within Mazovia Garrison.

Project description:

The agreement between three parties is to: promote the behaviors and actions that impact on alleviating the stress to a minor during an intervention concerning domestic violence in the family /interventions and activities in a family in which the perpetrator of violence, abuse alcohol and to restore his sense of security and overcoming barriers in environments associated with the phenomenon of domestic violence, in order to extend and broaden the desire to talk about violence because of common interest of Mazovian Center of Social Policy, Empowering Children Foundation and Regional Police Headquarters in Radom.

This agreement concerns the preparation and production of mascots (BEARS), which will be posted logo with the number of free Helpline for Children and Youth 116 111 and website address www.116111.pl and inform children affected by domestic violence issues.

Parties to this Agreement commit to the joint implementation of the tasks:

1. Mazovian Center of Social Policy provided financial resources and purchased the mascots, which have been forwarded to the Regional Police Headquarters in Radom.

2. Empowering Children Foundation agreed on the prevalence and placement on the garment label mascot logo with the number of free Helpline for Children and Adolescents 116111 and website address www.116111.pl, and also forwarded leaflets and information materials about - Telephone Helpline 116111 and website www.116111.pl.
3. Regional Police Headquarters based in Radom:
 - organized training for officers in scope of interventions against child abuse, domestic violence and ways to communicate with someone who's suffered the trauma, the functioning of the helpline and website www.116111.pl and objectives of the project aimed at overcoming the stress of minors affected by violence (...).
 - transmitted the BEARS received from MCPS to Police officers of City/District Police Headquarters within Mazovia Garrison.
 - transmitted obtained from the Empowering Children Foundation leaflets and information materials - learning about Hotline for Children and Youth 116 111 and website www.116111.pl, in order to disseminate the information at schools during meetings with children and youth, conducted by Police officers.

Objectives project:

- Overcoming stress to a minor during an intervention concerning domestic violence in the family and restore his sense of security.
- Overcoming barriers in environments associated with the phenomenon of domestic violence, in order to extend and broaden the desire to talk about violence.
- Granting psychological support to the child victim of domestic violence.
- Establishing a gentle contact with the child during the intervention. Keeping intervention and the necessary actions seeking to restore security to people whose health or life is at stake is easier.
- Shaping the positive image of the Police Services as being child-friendly, open to their problems and cares directly for their safety.
- Increase public trust and improving the image of the Police Services as an institution to meet local problems.

Project outcome:

- Improving the sense of security of minors victims of domestic violence.
- Raising awareness of minor victims of domestic violence in terms of the impact on their own safety as a result of normal behavior in an emergency situation.
- The receipt of information by minors victims of domestic violence by Confidential Hotline for Children and Youth 116 111 and website www.116111.pl, the principles of their functioning and purpose.
- Reducing the distance of minors against Police officers during subsequent visits to check the security status and household behavior of the perpetrators.
- Expanding the knowledge of Police officers on violence against children and its forms, the underlying crisis intervention and how to communicate with someone who's suffered trauma.

Start and end project:

From 2013 – ongoing.

Timescales and key milestone dates:

Handover of mascots to children affected by domestic violence from the Masovia garrison.

A pilot training was held in 2014:

- District Police HQ in Węgrów (120 mascots were handed over to 62 families).
- District Police HQ in Szydłowiec (70 mascots were handed over to 25 families).

Bears were passed on to children mainly as part of family visits to check safety, which are suspected to be affected by violence.

Next edition was held in 2015 (total 200 mascots):

- District Police HQ in Radom
- District Police HQ in Siedlce
- District Police HQ in Garwolin
- District Police HQ in Mława
- District Police HQ in Pułtusk
- District Police HQ in Sochaczew.

From October 2018 – December 2018 trainings are planned (total 700 mascots):

- District Police HQ in Przysucha
- District Police HQ in Sierpc
- District Police HQ in Ostrołęka
- District Police HQ in Ciechanów
- District Police HQ in Ostrów Mazowiecka
- District Police HQ in Płońsk
- District Police HQ in Płock
- District Police HQ in Koźienice.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

Funding from MCPS for production and purchase of mascots (BEARS).

Contact details project:

kom. Justyna Stanik-Rybak, Wydział Prewencji KWP zs. w Radomiu.

prewencja.kwp@ra.policja.gov.pl

Project 32

Project title:

Special Program SIGNIFICANT BLUE.

Main theme:

Safety of persons with intellectual disabilities and / or multiple disabilities and those who interact with them.

Project purpose and outcome (in two sentences):

1. Raise awareness and train professionals from organizations in the area of disability and rehabilitation to a culture of prevention of violence and abuse against persons with disabilities;
2. To sensitize the elements of the PSP to the problem of disability and the need for special protection of persons with disabilities; and
3. Promote inter-institutional cooperation between the PSP and the field of disability and rehabilitation.

Project submitter (Member State):

Portugal

Project leader(s):

Public Security Police

Project partner(s):

National Federation of Social Solidarity Cooperatives (FENACERCI), National Institute for Rehabilitation, IP (INR) and the National Confederation of Solidarity Institutions (CNIS).

Project description:

The Special Program SIGNIFICANT BLUE is a nationwide project that aims to promote the safety of persons with intellectual disabilities and / or multiple disabilities and those who interact with them, and as three phases:

1. Training:
 - a) Provide training to LEA of PSP, making them aware of the problems of people with disabilities and the need for special protection; and
 - b) Provide training for professional organizations in the area of disability and rehabilitation, procedures and information necessary for the preparation of socio-criminal diagnosis and evidence-gathering.
2. Implementation:
 - a) Promote local partnerships with the organizations of intellectual disability field and / or multiple disabilities, by entering into local protocols; and
 - b) Name privileged interlocutors to interact with organizations in the field.
3. Development and Evaluation:
 - a) Implementing awareness-raising actions directed to employees of partner organizations, people with intellectual disabilities and / or multiple disabilities, and

family or significant of these.

Objectives project:

1. Raise awareness and train professionals from organizations in the area of disability and rehabilitation to a culture of prevention of violence and abuse against persons with disabilities;
2. To sensitize the elements of the PSP to the problem of disability and the need for special protection of persons with disabilities;
3. Promote inter-institutional cooperation between the PSP and the field of disability and rehabilitation;
4. Improve service and referral of people with disabilities; and
5. Specialize communication and information for people with disabilities.

Project outcome:

1. On December 3, 2014 were signed more than 200 local protocols between the institutions in the area of disability and the police stations of the PSP.
2. During 2015, Police officers give 229 awareness-raising actions.

Start and end project:

Start at September 6, 2013, and it has no ending.

Timescales and key milestone dates:

September 6, 2013: First national protocol signed.

December 3, 2014: Second national protocol signed and more than 200 local protocols signed.

December 3, 2015: First evaluation reveals that where made 229 awareness-raising actions.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

(...)

Contact details project:

hdguinote@psp.pt

Project 33

Project title:
Cyber jungle

Project proposer:
Poland

Project leader(s):
The Municipal Police in Szczecin

Project supporter(s):
The Schools Headmasters

Project scope:

The "Cyber jungle" project is aimed at the younger Internet users, their carers as well as people taking part in their education and attitudes shaping. Its mission is to improve the overall security of the Internet users, especially those who are not properly prepared for it.

This set includes the surrounding reality: young people and children do not know the hazard and their parents - who in the accompanying circumstances had not followed the development of this medium

- are remaining in ignorance with respect to its capabilities and threats. It is a form of family dysfunction in terms of proper childcare.

Therefore, the security is based on many factor program components and is constructed of three main elements:

1. Increasing awareness of the program participants about the perils related with the Internet used by children and young people as well as improving the safety of its users. It is also one of the objectives of the program.
2. Activating parental control over minors benefiting from the resources and engineering data tools.
3. Introduction of the correlation element in the usual utilization of Internet resources by individual users in a secure direction to each family or group of users.

According to this plan different security levels are achieved by developing the ability to accurately search for specific information preventing contact with the unwanted content. This problem affects mostly youngest children, who should be able to precisely follow specific knowledge resources without the risk of contact with violence, pornography, etc.

- Older users should have the ability to assess legal aspects of their activity on the network often balancing on the edge of admissibility.
- Another area of impact is developing capacity to assess the risk when establishing virtual relationships and ability to conduct correspondence in a secure manner, i.e. without disclosure of sensitive data as well as creative and save use of defence mechanisms against process of grooming.
- The whole project includes the need to develop mechanisms for sharing resources and information technology tools with the minors and their guardians in such a way that the use, for example, of the social network did not facilitate the acquisition of knowledge about the family.
- The program is implemented through meetings and workshops with minors, and then with their carers and educators. This gives them the opportunity to acquire knowledge, which parents and guardians do not have, and use it during meetings that are conducted in a form of small talks with the use of multimedia technologies.

"Cyber jungle" handbook for parents was also published as well as "Cyber jungle" and "Cyber security" educational materials for parents and people interested in the issues. These publications contain information that introduce people who had no contact with the network before into the secrets of virtual reality. This message shows concepts for the average reader with a view to identify opportunities to supervise minors' online activities.

Project outcomes:

Multimedia tools including instruments of social communication within the Internet might form the germ of crime. They allow young people to gain knowledge about the world, help to create their own system of values, shape attitudes and skills.

Due to their role in the modern world, especially in the education, they should be seen not only in terms of inexpressible possibilities and creating enormous opportunities, but also in terms of the hazards and risks and the potential use by criminal environment. Therefore, the objective of the project is to improve awareness of criminal responsibility for the behaviour exhibited on the Internet having comprehensive hallmarks of offences. The premises of the plan are also directed at widening the knowledge of adult users such as parents and educators about all the popular environments used by young people in a risky manner, which in turn grants them to work out effective supervision over them and shape their proper attitudes.

An important aspect of the plan is also teaching the ability to protect sensible information that can be used as a tool for criminal actions of certain groups.

The program calls for evolution of the ability to measure the importance of data transferred on the web (for criminal circles) about actual life. The adult participants have the opportunity (in the form of workshops) to understand how to have correspondence oriented for sensitive data acquisition, in a veiled way.

- Familiarise themselves with websites and portals used by young people and together with the leader conduct risk analysis for establishing the risky relationships, especially by younger users.
- They familiarize themselves with popular games and their narrative. They participate in a multimedia show that in an attractive way enriches their knowledge about the Internet.

This leads ultimately to establishing the authority of the parent/guardian oriented to the virtual reality, who becomes a partner for younger generation in the conversation.

So built family relationships allow common online activity, particularly in the field of social networks in such a direction that the information put up on them by individual household members do not complement each other and does not turn into a reliable image of the family in the network and the actual world which contributes to eliminate the dangers presented by the Internet.

Timescales and key milestone dates:

The level of execution of the project is measured by assessing the number of interested schools in terms of divisions and statistical information concerning the act committed by juvenile offenses including acts committed via the Internet in Szczecin.

- In 2014 we conducted 17 meetings,
- In 2015 we conducted 45 meetings
- In 2016 we will conduct in total 69 meetings

Crime Statistics:

- In 2014 we had a significant fall compared to 2013 in numbers of offenses committed, from over 400 to 303 as well as the number of juvenile offenders from 208 to 126.
- In 2015 we reported slightly raise to 310 offenses committed by 142 perpetrators.

- In the first half of 2016 this tendency remains when it comes to numbers of offenses as we reported 248 of them in the first half of the year, at the end of November 2016 our statistics close as 384 offenses, on the other side the number of perpetrators is falling, in the first half of the year we had 84 juvenile offenders 128 at the end of November 2016.

A downward movement is clearly visible. It should be mentioned that in the above period, we do not report common offenses committed via the Internet made by juvenile perpetrators, i.e.:

- Criminal offenses of article 286 § 1 of the Penalty Code (fraud),
- Art. 267 of the Penalty Code (theft of data),
- Art. 268 of the Penalty Code (violation of the right to learn the information through the demolition, removal, damage or change in the records).

The project is still in the implementation phase, which followed the needs reported by institutions interested in taking part in the plan. The potency of the meetings can provide information from the schools indicating the change in students' attitudes and common and consistent functioning of parents in improving parental control and a reduction of offenses given by minors despite the growth in Internet usage. Execution of the project is proceeding in conformity with its aims.

Funding issues:

With regard to project preparation and the training of tutors it is not possible to calculate the exact costs due to the fact that the coordinators realize the project while performing their duties.

The project is planned to be financed with own funds of The Municipal Police in Szczecin.

Notes:

"Cyber jungle" preventive program is an initiative aimed at children and young people and their carers. The program is designed to raise the level of safety. It is carried out in a form of meetings and workshops with children, youth and their parents, carers and teachers. A simple, accessible language and talks about difficult issues are one of the advantages of the program. The people conducting the meetings communicate content tailored to the age and educational level of the audience. The project consists of several components. The first task is to improve awareness of the risks associated with the Internet use by children and young people as well as improving the safety of its users. The second element is to activate parental control over children who use the Internet and develop mechanisms for joint use of it by children and their caregivers. The third one is to improve relations inside the family and build the authority of the parent who is familiar with the specifics of virtual environments of the youth. This way he/she becomes a partner for the teenager in a conversation about the problems.

<http://www.kmp.szczecin.pl>

Project 34

Project title:

Drawing on the right side of the brain

Main theme:

Preparing inmates for re-entry.

Project purpose and outcome (in two sentences):

In order to prepare inmates for reintegration to the society the National Crime Prevention Council of Hungary started a project to help them develop their social skills and self-confidence.

Project submitter (Member State):

Hungary

Project leader(s):

National Crime Prevention Council

Project partner(s):

Hungarian Prison Service

Project description:

The program aims not only to develop drawing skills but to deepen self-consciousness and to ensure a more realistic self-esteem. The success-experience that can be easily reached by the inmates strengthens their self-confidence and helps to dissolve their inhibitions and tensions. Working in groups subserves better social skills such as empathy, tolerance, the ability to liaise comfortably with people and to pay attention to others. Due to this activity prisoners' focus becomes more concentrated and longer while their visual perception, fantasy and aesthetic sense evolve. The Council provides courses not only directly for the inmates but for the reintegration-officers too who in our intentions will be able to organize and facilitate these courses on their own. Until now we trained more than 50 reintegration officers and reached more than a thousand inmates through the program.

Objectives of the project:

To prepare inmates for reentry by developing their self-esteem and social skills.

To teach prison officers to be able to organize and facilitate these courses on their own.

Project outcome:

Those inmates who participated in this project will learn that they are able to achieve their goals. They will have the ability to work as a member of a team and will have a more realistic self-esteem.

Start and end project:

The project started in 2014 and the implementation is ongoing.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

The program is financed by the National Crime Prevention Council.
Its annual budget is 12 000 000 HUF.

Contact details project:

National Crime Prevention Council

Postal address:

1078 Budapest, István utca 23-25.

Telephone: +36 1 462 7592

E-mail: nbt.titkarsag@bm.gov.hu

Hungarian Prison Service Headquarters

Postal Address:

1245 Budapest, Post Office Box 1046

Telephone: +36 1 301-8227

E-mail: koordinacio@bv.gov.hu

Project 35

Project title:

Re-Action program

Main theme:

Interactive outdoor program for secondary school students in order to introduce basic knowledge about crime prevention; about the work of police, fire department, prison service etc.

Project purpose and outcome (in two sentences):

The highlighted purposes of the Program:

1. Deepening the knowledge of crime prevention and building active knowledge
2. Moderating aggression in schools
3. Preventing crimes and drug abuse among young people
4. Promoting positive attitude

Project submitter (Member State):

Hungary

Project leader(s):

National Crime Prevention Council

Project partner(s):

Police, Hungarian Prison Service, National Directorate General for Disaster Management, Secondary schools

Project description:

The Re-Action Program started in 2014 as the successor of the Interactive Police Program. The National Crime Prevention Council mainly chooses those schools to participate where there are trained police officers or teachers introducing basic knowledge about crime prevention to students. Finding a proper place is an important part of the selection procedure, because it is an outdoor program. In every single occasion the program reaches about 200-250 students, their parents and their teachers as well. Volunteer students, certain police forces and vigilantes help us carrying out the program.

The program starts with interactive workshops in minor groups. In these groups different types of topics are discussed, for example first aid, decisions in different situations, on-line risks, drug prevention, control of surroundings, recognizing and handling conflicts, education through experience.

After these workshops, everybody comes to the common place, where the moderator tells short stories to introduce the following shows: self-defence, police measure tactics, and measures of police dogs. The public is involved in introducing stories related to crime prevention.

After the shows different kinds of situations are played. The actors are from the public and the helpers. These stories show everyday life situations in which there are decision points, where it can be shown, how a decision may affect the future. These situations are related to

drugs, heist, harassment, affray and on-line harassment. Via these situations we can teach the students about prevention as an experience. The situations are able to teach to understand the perspectives both of the victim and the perpetrator. Such performances can make the students face not only crimes but the circumstances as well, for example an injury, the risk of using drugs, injury of a vehicle, or a first step towards prison.

At the end of the program there is a simulation of a road accident. The wrecked car is set on fire and is quenched by firefighters.

The secret success element of the Program is the way we show how everyday life situations can turn into crimes. We would like to show how the situation affects the victim or the perpetrator, and how we can change our decision to make a win-win situation.

Objectives project:

1. Deepening the knowledge of crime prevention and building active knowledge
2. Moderating aggression in schools
3. Preventing crimes and drug abuse among young people
4. Promoting positive attitude

Project outcome:

Since 2015 there have been 19 events with the participation of 25 schools (14 secondary schools and 11 elementary schools). We have reached 4346 students and 329 teachers so far.

Start and end project:

The Re-Action Program started in 2014 and the implementation is ongoing.

Timescales and key milestone dates:

Because its complexity (lots of participants) the program is being organized only 4 times a year.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

The National Crime Prevention Council finances 100 % of the budget.
Each occasion costs 600 000 HUF.

Contact details project:

National Crime Prevention Council
Ministry of Interior of Hungary
H-1078 Budapest, István u. 23-25.
Phone: +36 1 462 7592
nbt.titkarsag@bm.gov.hu

Project 36

Project title:

Volunteers for Kielce

Main theme:

Involvement of volunteers in supporting the Police in prevention activities, information activities and ensuring safety at events organised by the city and at water bodies.

Project purpose and outcome (in two sentences):

Increasing the scope of activities of the Police and involvement of the society, sense of co-responsibility for the surroundings among young inhabitants of Kielce, as well as building a positive image of the Police.

The outcome of the Programme is support for the Police in prevention activities and in activities related to ensuring safety, as well as the activation of the youth.

Project submitter (Member State):

Poland

Project leader(s):

Regional Volunteer Centre in Kielce

Cooperating entities:

Municipal Police Headquarters in Kielce

Project description:

The Volunteers for Kielce programme is the first Polish programme consisting in volunteers supporting everyday activities of the Police. The programme is based on the concept of Volunteer Police Cadets functioning in the United Kingdom. A group of 30 volunteers was established under the programme, who, within 18 months, after a series of preparatory trainings, participated in such activities of the Police as:

- conducting meetings informing about the frauds targeting senior citizens (by fraudsters posing as “grandchildren”);
- ensuring security at water bodies during holidays;
- participation in prevention actions;
- information activities during the World Youth Day.

The programme was created thanks to a project under Erasmus+. International trainings and study visits of Police officers and volunteer coordinators were organised in cooperation with the British Police and Volunteer Police Cadets.

Objectives project:

- Support for the activities of the Police in Kielce;
- Increasing the activity and co-responsibility for their neighbourhood among youth;
- Building a positive image of the Police.

Project outcome:

- Establishment of a 30-person group of Volunteers for Kielce;

- Assistance in numerous events and activities of the Police;
- Organisation of numerous media events with the participation of the volunteers and the Police.

Start and end project:

1 September 2014 - the Programme is pending. The Erasmus+ programme finished on 31 August 2016.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

The Programme started thanks to funding from Erasmus + (Strategic Partnership Key Action 2 – Civic Volunteering – Innovations in Action).

Contact details project:

Michał Braun - michal.braun@centrumwolontariatu.eu

Regional Volunteer Centre in Kielce

ul. Żeromskiego 36, 25-370 Kielce

Phone/Fax: 413621412

Project 37

Project title:

I do has FALCO says.

Main theme:

Short stories to promote safety and fomenting of civics and citizenship among children between 5 and 10 years old, using FALCO - PSP mascot.

Project purpose and outcome (in two sentences):

Produce a collection of ten short stories to promote safety and fomenting of civics and citizenship among children between 5 and 10 years old, using as main reference the figure of FALCO - PSP mascot. These stories will be used to support the awareness-raising actions that Police officers will do during the year in close interaction with the school community.

Project submitter (Member State):

Portugal

Project leader(s):

Public Security Police

Project partner(s):

PT Foundation.

Project description:

This project aims to improve LEA actions in the school community to promote the culture of safety and fomenting of civics and citizenship. Assuming as main reference the figure of FALCO - PSP mascot, the Police produces a collection of ten (10) short stories, on subjects as:

- a) The contact with strangers, in the story "The boys and Mr. E";
- b) Care in the summer holidays, in the story "The bracelet of shells";
- c) Pedestrian safety and precautions in the path home-school-home, in story "The Anastacio ride";
- d) Bullying in the story "The Baltazar learn the lesson"; or
- e) Security in the Internet, in the story, "Igor and the contest of friendship".

Police use the collaboration of experts control the complexity of the text.

The argument of each story follows this structure:

- a) Presenting the problem;
- b) Hypotheses provided by children;
- c) Refutation of the wrong one's;
- d) Validation of the right one.

Objectives project:

Promote safety and fomenting of civics and citizenship among children between 5 and 10

years old.

Achieve the most number of children possible through the first animation series produced by a LEA, using the social network and children tv channels.

Project outcome:

During the first year this project was the key to achieved this goals:

3,400 awareness-raising actions;

7,200 individual contacts;

115,000 students achieved;

In november 2015, with the first animation movie launch in facebook, we have more than 40,000 viewers' in the first couple of days.

Start and end project:

Start at October, 2014, and it has no ending.

Timescales and key milestone dates:

October, 2014: Start,

October, 2015: First evaluation,

November, 2015: First episode in digital animation.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

(...)

Contact details project:

hdguinote@psp.pt

Project 38

Project title:

The information campaign "**Grandma, it's not your grandson ... Be careful.**"

Main theme:

The campaign's idea is to prevent extorting money by using methods called "on grandson" or "on the policeman" whose victims are usually elder people. When scammers calling they impersonating members of families or the policeman officers and extort money, which often represent seniors all life savings.

Project purpose and outcome (in two sentences):

The main intention of the project is to educate the elderly about the threat of scam which are made by using methods called "on grandson" or "on the policeman". In effect it will reduce the number of these crimes.

Project submitter (Member State):

Poland

Project leader(s):

Office of Security and Crisis Management of the City Hall of Warsaw

Project partner(s):

Metropolitan Police, Delegations of the Office of Security and Crisis Management of the City Hall of Warsaw, Office of City Marketing of the City Hall of Warsaw

Project description:

The City Hall of Warsaw since 2014 warns citizens against scammers who extort money from elderly people. The main objective of the campaign is to educate seniors in advance of the threatened danger. Up to the present moment we organized three editions of the campaign.

Within its framework was prepared posters and leaflets, which are visible all over Warsaw on electronic media in public transport and on the websites of the City Hall and all Districts of the City of Warsaw. Materials are also published in the local press. Leaflets are distributed to inhabitants, posters are hung on the stairwells, in clinics and in the Departments of Residents Service in Districts of the City of Warsaw. In vehicles of public transport and in the subway a spot containing numbers of telephones to call to find out more about this abuse is emitted.

This year's edition of the campaign include 43,000 leaflets, 8,000 posters and spots in public transport.

Objectives project:

The goal of the project is to reduce the extent of frauds and to raise awareness of the risk

among the elderly, as well as to reach the largest number of audience among inhabitants with information about the scams using methods called "on grandson" or "on the policeman".

The campaign is directed not only to seniors but also to all members of their families. Younger people, through direct contacts with their parents, grandparents, and others in the family, can pass them the necessary knowledge.

Scammers continue to extort money this way. To counter such crimes, relatives should be sensify that every time they have to confirm such request for help, by independently calling to the closest family on the phone number known to them or contacting personally with the family.

Project outcome:

Within the framework of the campaign was organized:

- 1) 75 meetings with seniors (2 500 participants), including 15 meetings on the University of the Third Age, during which seniors was informed about the methods used by scammers.
- 2) 21 training courses for 500 seniors. Trainings was conducted by officers from the Police and the Municipal Police of the Capital City of Warsaw. During those trainings ways of stealing by using methods called "on grandson", "on the policeman" were discussed.
- 3) training for 40 social workers from Ochota District of the City of Warsaw, who have regular contact with older people while performing daily duties.
- 4) 2 picnics, organized by the Delegations of the Office of Security and Crisis Management of the City Hall of Warsaw in Ochota and Rembertów Districts of the City of Warsaw, which attended about 200 seniors.
- 5) film competition entitled "Senior vs. fraud" which continue to 31 May 2017. It's addressed to persons participating in senior clubs and daily nursing homes, involves preparing a movie about the scam by using methods called "on grandson" or "on the policeman".
- 6) distribution of over 35,000 leaflets and 8,000 posters. We are currently passing on further 43,000 leaflets and 8,000 posters.

Start and end project:

The information campaign "Grandma, it's not your grandson ... Be careful" is continuing since October 2014 until now. It will be continued until reducing or eliminating scams by using methods called "on grandson" or "on the policeman", whose victims are usually elderly.

Timescales and key milestone dates:

The first edition of the campaign "Grandma, it's not your grandson ... Be careful.", was launched in October 2014., and the second in 2015. The third edition of the campaign started at the beginning of December 2016.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

Funding from the budget of the City Hall of Warsaw.

Contact details project:

Anna Podgrudna Manager of the Public Security Department in Office of Security and Crisis Management of the City Hall of Warsaw

phone: +48224431145, fax: +48224431122, e-mail: apodgrudna@um.warszawa.pl

Project 39

Project title:

National action day '1 day without'

Main theme:

Domestic burglaries

Project purpose and outcome (in two sentences):

This action's purpose is to sensitize citizens to the issue of domestic burglaries, and especially to what they themselves can do in order to prevent this problem. The intended result is to eventually bring about a drop in domestic burglaries.

Project submitter (Member State):

Belgium

Project leader(s):

Federal Public Service (FPS) Home Affairs, Directorate Local Integral Security:

- Ailien Stove (Dutch-speaking project administrator)
E-mail address: ailien.stove@ibz.fgov.be,
Tel: + 32 2 577 35 69
- Cathy Grimmeau (French-speaking project administrator)
E-mail address: cathy.grimmeau@ibz.fgov.be
Tel: + 32 2 557 35 58

Project partner(s):

Belgian Local and Federal Police, provinces, towns and boroughs, private associates.

Project description:

The '1 day without' initiative aims at sensitizing citizens to the preventive part they can play in the fight against burglaries. Putting the clocks back one hour is retained as a strong moment in the campaign. In 2016, the latter focuses on senior citizens, a more vulnerable target group in terms of burglary prevention.

Every year, over 300 prevention initiatives are implemented by local prevention partnerships, police and prevention services, tenant and resident associations, private partnerships and private individuals.

There is a wide variety of prevention actions: afternoon information-tea for senior citizens, articles in the municipal information papers, neighbourhood watch actions in cooperation with the neighbourhood police constable, poster campaigns and leaflet distribution actions, etc.

An operational consultation group made up of provincial, police or municipal associates meets on a regular basis and puts many means of communication at these associates' disposal.

Objectives project:

We can distinguish 4 main objectives within the project:

- to encourage citizens to think about what they can do to increase their security AND awaken their alertness;
- to step up the social cohesion in the streets, neighbourhoods and districts by spurring on the inhabitants to work together on prevention;
- to encourage local (provincial, zonal, municipal, ...) initiatives;
- to Publicize the '1 day without' action

Project outcome:

In order to achieve the aforementioned goals, we have made joint venture deals with different partners: the provincial authorities, boroughs, the Belgian Local and Federal Police, but also with private associates.

To publicize as much as possible the national action day, we have also developed a communication campaign comprising various communication tools. We have our own official '1 day without' website where everybody can post their actions, but we are also active on Facebook, Twitter and offer a spectrum of posters, folders and postal cards. Furthermore, we also have a promo one-reeler and we offer a genuine '1 day without' app.

For the 2016 edition, we have decided to lay emphasis on one specific target group: senior citizens. Elderly people are characterized by increased vulnerability. We have conceived a specific folder with 7 prevention tips against theft by deception and struck new partnership deals with senior citizen organizations and associations.

Start and end project:

Start: 11/12/2014

The project is still ongoing as we organize a yearly national action day. Up to now, there has already been 3 editions. The latest edition took place on Friday 28 October 2016.

Timescales and key milestone dates:

Since this year, '1 day without' is to take place when clocks are being put back one hour for the winter. This is indeed traditionally one of the most burglary-sensitive periods of the year. The following editions' further development shall also continue in the same way.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

The project-related costs vary every year according to the tools developed (app, videos, gadgets,...) and are divided up as follows for the year 2015 (price excl. VAT):

- Hosting the '1daywithout' websites (in French & Dutch): €500
- Creation of 150 plastic covers and roll-ups: €9525
- Creation of 30,000 magnets geared towards senior citizens : €2850
- Making of 10 visuals + translation : €5400
- Cooperation with a social innovation agency: €5320

At FPS Home Affairs level, 2.5 FTEs are working on the project.

Contact details project:

(in Dutch and French)

Website: www.1dagniet.be - www.1joursans.be

Facebook page: 1joursans-1dagnietBE

Twitter: 1 jour sans – 1 dag niet BE

Project 40

Project title:

Look to Your Future (Daleko hled)

Main theme:

Socially disadvantaged children and youth and their parents.

Project purpose and outcome (in two sentences):

The purpose of the project is to prevent crimes committed by/on children and youth. The outcome of the project is a situation when they spend their free time meaningfully, positive personal development and development of social and learning skills increasing their chances to succeed in the society, educational system and both professional and private life.

Project submitter (Member State):

Czech Republic

Project leader(s):

Plzeň Region, People in Need (Člověk v tísni, o. p. s.)

Project partner(s):

Project description:

The project's target group are socially disadvantaged children and youth and their parents. The citizens living in the so called socially excluded areas are threatened by crime both as victims and as perpetrators. Among the root causes for children and youth to be threaten by crime are lack of positive role models in socially excluded environment, lack of opportunities to spend their free time meaningfully, to develop their personalities in a healthy way, to establish social relations and most importantly lack of education which will limit their opportunities to succeed for the rest of their lives. The project aims to establish support services and tools that help to overcome these disadvantages. Interventions supporting education, personal development and social skills of children and their parents represent an opportunity to escape the imaginary closed circle of intergenerational reproduction of social disadvantage and disadvantage of members of the target group.

Objectives project:

The objective is to prevent crimes committed by/on children and youth by learning them how to spend their free time meaningfully by implementation of following activities:

1. Regular free time clubs and other free time activities for children and youth from socially disadvantaged environment.
2. Support voluntary work in the area, career counseling and other individual support.
3. Parent groups for parents raising their children in socially disadvantaged environment, parents of children with behavioral disorders, educational problems and similar and individual support of these parents.
4. 6 days course of social and personal development for children from socially

disadvantaged environment, children with behavioral disorders, educational problems and similar.

The activities are implemented by the nonprofit, non-governmental organization People in Need in the Plzeň Region. The organization runs field programs. Expert social counseling, services to support education, socially activating services, probation and resocialization programs and motivational and support activities for youth. The organization works with dozens of families living in socially disadvantaged environment.

Project outcome:

Project outcomes include:

- Regular free time clubs in 3 cities and one-off free time activities with minimum 40 children and youth involved (Activities leading to meaningfully spent free time improve children's success and development).
- Expansion of voluntary network, approximately 20 new volunteers join in 2018 and minimum of 20 children and youth is individually supported, especially through tutoring and career counseling directly in families.
- Approximately 12 clients join family groups led by experts or individual meetings of parents with experts. These include topics like care for children, effective preparation for school, behavioral problems solutions, criminal liability, (cyber)bullying, narcotic drugs etc.
- Summer course for children dedicated to socio-personal development. Its objective is to realize effective ways of cooperation and communication in a group and strengthening of children competences to cope with stress and to take part in the society in a healthy way.

Start and end project:

Started 2015, still running.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

Total budget for 2018 is 348 000 CZK (approx. 13 490 EUR). The project is funded by the Ministry of the Interior (238 000 CZK, approx. 9 200 EUR) and the Plzeň Region (110 000 CZK, approx. 4 270 EUR).

Contact details project:

Ing. Pavlína Kučerová, Crime Prevention Coordinator at the Plzeň Region, e-mail: pavlina.kucerova@plzensky-kraj.cz, phone: +420 377 195 087, +420 733 698 688.

Project 41

Project title:

To live prepared as a visually impaired

Main theme:

Helping blind and partially-sighted persons to develop their self-defense abilities

Project purpose and outcome (in two sentences):

In order to help blind and partially-sighted persons the National Crime Prevention Council of Hungary prepared a special crime prevention program to teach these vulnerable people to develop their self-defense abilities.

Project submitter (Member State):

Hungary

Project leader(s):

National Crime Prevention Council

Project partner(s):

National Institute for Blind Persons

Nursery Schools, Primary Schools, Special Vocational Schools, Unitary Methodology Institute and Youth and Children's Home for Blind Persons

Project description:

Increasingly more and more people suffer a stroke, from illnesses or accidents which can cause worsening vision or even blindness. These people would like to continue with their lives but their changed situation brings new challenges for them. It is necessary to relearn how to use traffic, the everyday routine, and a new area appears: self-defense. They have to prepare themselves for the fact that they are more exposed to dangers.

For this reason, the National Crime Prevention Council of Hungary prepared a special crime prevention program for blind and partially-sighted persons. The Council would like to teach them to develop their self-defense abilities through trainings. These trainings put great emphasis on avoiding theft, robbery, tricky thieves and teach proper and safe credit card usage. In connection with internet safety, the Council would like to direct their attention to the risks of false information, shopping and social networks. The addiction and safety of entertainment are important topics for young people especially.

The trainings provide opportunity to develop the participants' self-knowledge and the identification of their own resources. Based on these practices, they may get ready for dangerous situations with the use of the practiced alternative acts. The programs run in special training schools for blind and partially-sighted persons and also in the State Institute for Blinds.

The participants have evaluated the program as a positive experience and indicated their intention to participate in future programs as well. The long-term aim of the National Crime Prevention Council is to spread this method by preparing the specialists dealing with blind and partially-sighted persons to hold similar trainings to these at-risk groups.

Objectives of the project:

Prepare blind and partially-sighted persons – as potential victims – to recognize possible emergency situations and develop their self-defense abilities.

Project outcome:

After the training blind and partially-sighted persons will be able to recognize emergency situations, to choose the optimal prevention method and to use it as a skill.

Start and end project:

The project started in spring 2016 and the implementation is ongoing.

Timescales and key milestone dates:

The project contains two trainings a month.

In August 2016 some specialists together with blind and partially-sighted persons took part in a training. During that they learned new aspects and methods, so they can share them in their institute and adopt them in their work.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

Total budget: 1.260.000 HUF

The National Crime Prevention Council finances 100 % of the budget.

Contact details project:

The project is connected with the rehabilitation and integration project of the National Institute for Blind Persons.

Project 42

Project title:

Safety in the Public Sphere

Main theme:

Crime prevention related to violence against women in the public space

Project purpose and outcome (in two sentences):

As the subjective feeling of security in Austria is decreasing despite an objective reduction in crime, the purpose of this particular project is both to reassure women and to provide them with information on ways in which they can avoid becoming the victim of a crime on their way home/while going out for a walk, etc. The outcome that we can comment on so far is a notable positive reception and a substantial increase in the awareness of possible sources of danger and how to act in the case of an emergency.

Project submitter (Member State):

Austria

Project leader(s):

Evelyn Liebhart

Project partner(s):

The project is conducted with selected third parties in order to assure quality and the successful organization of information events.

Project description:

The project focuses on information events and produces materials that convey important advice and tips on proper ways to react towards an aggressor and how to prepare oneself in advance to the occurrence of an attack (or how to avoid the attack in the first place). The information communicated this way also summarizes important legal aspects pertaining to self-defense and how to search for a self-defense course that will prove to be useful in the case of an attack. The proper way to contact the police and when it is necessary to do so are also discussed.

Objectives project:

The primary objective of the project is to empower women in the public sphere and to give them the necessary confidence in order to feel safe in a public setting. In order to do so, potential sources of danger (also relating to drugs put in drinks in order to knock out victims) are mentioned and discussed collectively. In other words, strengthening the awareness of possible victims and to prepare them for the case of an emergency are key goals to be achieved by the project.

Project outcome:

In order to discuss the immediate outcome of the project, we are able to state that the audiences at our information events are continuously growing and that partnerships and related activities are intensifying at a constant rate. We also received very positive feedback

from the attendants of our information events and can say with confidence that the number of people we are able to reach is growing continuously.

Start and end project:

The project started in the 2nd quarter of 2016; it is currently being implemented in a standardized process across Austria.

Timescales and key milestone dates:

The concept-phase of the project took place in the 3rd and 4th quarter of 2016

The implementation phase of the project started in May 2017

The standardization and expansion of the project to encompass all of Austria began November 2017

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

All funds in order to carry out the project are provided by the Austrian Criminal Intelligence Service.

Contact details project:

In order to receive further information regarding the project, please contact

VOIGT David, BA MSc

Tel: +43 (0)1 24836 985193

Email: david.voigt@bmi.gv.at

Project 43

Project title:

National Security Threat Map (NSTM)

Main theme:

Introduction of an interactive tool for informing the Police about local security threats in order to cooperate with the society in eliminating socially unwanted condition. (Topics: Community Policing, Crime Mapping)

Webpage: http://www.policja.pl/pol/mapa-zagrozen-bezpiecze/33880_dok.html

Project purpose and outcome (in two sentences):

The main purpose of the NSTM is to act as an information exchange platform between the Police and the society regarding threats, made to i.a. activate the local societies and to verify and optimise the Police organisational structures.

The evaluation of this tool, performed on the basis of remarks from the side of the society enabled to perceive real threats to the local societies that can be eliminated by the Police or other institutions, and the effects can be quickly noticed by the society.

Project submitter (Member State):

Poland

Project leader(s):

Bureau of Prevention of the National Police HQ in Poland

Project partner(s):

Main National Geodesist office in Poland

Project description:

The project of NSTM, as the first in the Polish Police history, was preceded by vast consultations within the society. On the basis of propositions reported during discussions about the shape of the NSTM a set of 25 categories of most commonly reported threats has been developed. This solution, activates the society in a matter unknown before, in order to make the society also responsible for the condition of security in the living area. For this purpose, the interactive part of the NSTM had been created, and every person using it, with no charge, may anonymously indicate a place where the threat occurs which in his/her assumption does negatively affect the sense of security. The process of indicating a threat on to the NSTM should not last longer than a dozen or so seconds. The user, after choosing one from 25 threats available in the catalog, should indicate the localisation where it is present and then, with the ZGŁOŚ (report) button presents the threat on the map. The reporting person may also add details of the threat occurrence (i.e. a photo). The Police does ensure, that every such indication will be taken care of with proper seriousness and the effect of this action will be visible on the map. The Police via Internet, supported by modern technology, does reach to a vast population of receivers.

Information gathered by NSTM are the basis of defining courses of action of different units within the uniformed (prevention) Police service, including community officers, and also indicate eventual needs of changes within the organisational structure of the Police.

Objectives project:

According to the assumptions the NSTM should:

- act as an information exchange platform between the Police and the society regarding threats,
- reflect threats already indicated and registered by law enforcement and other services,
- present threats noticed by the society – activation of local societies,
- serve for verification and optimisation of present organisational structures of the Police,
- enable „verification” of survey results on sense of security of citizens published by public poll research centres compared to own data and analysis from the Police.

Project outcome:

Examples of NSTM outcome:

- improvement of road traffic safety by:
 - correction of traffic organisation and modification of road infrastructure,
 - modification and improvement of road signs on Polish roads,
 - temporary elimination from road traffic of unsafe drivers, who flagrantly infringe road safety by excess speeding,
- taking up actions aimed at eliminating the common occurrence of drinking alcohol in prohibited areas;
- taking up protective measures towards homeless persons, beggars or minors endangered by demoralisation (i.e. using intoxicants, acts of vandalism etc.)

The establishment of the 'National Security Threat Map' has enabled citizens to report on a variety of threats which assist the Police in identifying issues that might not otherwise be reported. The guaranteed response is an assurance to the public that their concerns will be addressed.

Start and end project:

Introduced on October 5 2016, in use since then.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

The project has been carried out by the Police in cooperation with the Main National Geodesist office in Poland. For this reason, no financial costs were borne by the Police. The only costs covered by the National Police HQ – 15 thousand PLN were paid for the advancement of the NSTM (i.e. for posters, leaflets, gadgets for children – balloons, reflective pendants etc.)

Contact details project:

kmzb@policja.gov.pl

Biuro Prewencji Komendy Głównej Policji ul. Puławska 148/150 02-624 Warsaw, Poland

bprew@policja.gov.pl

Project 44

Project title:

Save Gordon!

Main theme:

Experiential education project for middle school students about internet safety.

Project purpose and outcome (in two sentences):

To raise awareness among youth about the dangers of internet and to educate them how to protect themselves online.

Project submitter (Member State):

Hungary

Project leader(s):

Crime Prevention Subdivision of Zala County Police Headquarters
National Crime Prevention Council

Project partner(s):

Police, Elementary schools, Secondary schools

Project description:

“Save Gordon!” is a crime prevention program based on experiential education developed by the Crime Prevention Subdivision of Zala County Police Headquarters in the framework of a project financed by the National Crime Prevention Council called “Network for safety”. The idea of the program is based on the experience that in a world full of information and stimulus it is hard to achieve objectives with preventive trainings in schools. Previously it was easy to attract the attention of the students with topics like drugs and crimes, but now all the information is available on the internet. With transforming the prevention topics into a playful form, we try to regain the attention of the children.

The concept of the program is based on the popular “escape games” because in our point of view information can better be provided through this communication channel to the age group of 10-14. In the program there are hidden information about certain topics of crime prevention and after the program students are more open to listen to police officers.

When planning the program we concentrated on cooperative working methods. In team work children can achieve goals with helping each other and not with rivalry. Team work requires taking responsibility for a common goal – with all its advantages and difficulties. Students work off a given topic together, they share the information and learning experiences with each other. They succeed and fail together and learn how to handle it.

Objectives project:

- We can distinguish 3 main objectives within the project:
- to deepen the students’ knowledge and understanding of cyber crimes
- to encourage students to think about what they can do to increase their online security

- to build better communities in the classroom by playing a game together

Project outcome:

We have trained 75 experts so far and we constantly get invitations from schools to hold pilot classes at their institution.

Start and end project:

The project started in spring 2017 and the implementation is ongoing.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

National Crime Prevention Council, Zala County Police Headquarters

Contact details project:

Zala County Police Headquarters

Postal address: 8901 Zalaegerszeg, Pf.: 218.

E-mail address: zalamrfk@zala.police.hu

National Crime Prevention Council

1078 Budapest, István utca 23-25.

E-mail: nbt.titkarsag@bm.gov.hu

Project 45

Project title:

Homewatch - Application

Main theme:

Is to give home safety tips for the users through a 3D game.

Project purpose and outcome (in two sentences):

The National Crime Prevention Council aimed to show the people the safety level of their homes and to encourage them to think about what they can do to increase this status.

Project submitter (Member State):

Hungary

Project leader(s):

National Crime Prevention Council

Project partner(s):

Police

Project description:

The National Crime Prevention Council of Hungary (NBT) tries to transfer new knowledge to people not only in a traditional way but also in an interactive, playful form. Uniquely in Hungary, the new project of the NBT was created by a modern mobile technology. This new application is called „Házórző” (Homewatch). The program consists of a 3D game, a test which assesses the safety level of our property and also of a notebook about the protection of our home containing the most important information on the topic. The goal of the 3D game is to keep the burglar from breaking into a house by answering different protection related questions (e.g. What kind of fence does the house have? Is there an alarm in the house?) Depending on the responses the burglar gets closer and closer to the house. A questionnaire about the safety of our property is also part of the application. After answering the questions the application give suggestions on how to protect our home better.

The “Házórző” (Homewatch) application entertains, teaches, and helps the user at once. It can be used long-term and it can be developed as well. The application can only be downloaded in Hungarian from Google Play and from the App Store.

Objectives project:

We aimed to show the people the safety level of their homes and to encourage them to think about what they can do to increase this status.

Project outcome:

We have not started the official promotion yet; so far around 500 hundred people

downloaded the application.

Start and end project:

The application is available on Google Play and App Store since July 2017.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

The application was financed by the National Crime Prevention Council.

Total budget: 13 627 100 HUF

Contact details project:

National Crime Prevention Council

Ministry of Interior of Hungary

H-1078 Budapest, István u. 23-25.

Phone: +36 1 462 7592

Project 46

Project title:

Radio Campaign

Main theme:

Fight against Drugs Trafficking – Drug Awareness

Project purpose and outcome (in two sentences):

Project scope: National Radio Stations with high ratings by youth. Project outcomes: Promotion of the drug telephone helpline “1498”.

Project submitter (Member State):

Project proposer: Drug Law Enforcement Unit – Cyprus Police Headquarters, Project leader(s): Inspector G. Kokkinos, Drug Law Enforcement Unit – Cyprus Police Headquarters, Project supporter(s): Prevention Office, Drug Law Enforcement Unit – Cyprus Police Headquarters.

Timescales and key milestone dates:

1. Planning the campaign through an advertising agency – first trimester of the year 2018. 2. Implementation of the campaign – second and third trimester of the year 2018.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

Funded by the Republic of Cyprus.

Contact details project:

Inspector G. Kokkinos, Prevention Office, Drug Law Enforcement Unit – Cyprus Police Headquarters, (tel. 22 607100).

Project 47

Project title:

“Skills for adolescents”, Preventive Program for Parents

Main theme:

Fight against Drugs Trafficking – Drug Awareness

Project purpose and outcome (in two sentences):

Participants will improve their ability to set clear boundaries for their children, to help their children to build their self-esteem and confidence, to resolve family conflicts peacefully and with love and to recognize and apply appropriate preventive measures against drugs.

Project submitter (Member State):

Project proposer: Drug Law Enforcement Unit – Cyprus Police Headquarters, Project leader(s): Inspector G. Kokkinos, Drug Law Enforcement Unit – Cyprus Police Headquarters, Project supporter(s): Prevention Office, Drug Law Enforcement Unit – Cyprus Police Headquarters and the Lion Quest (Non-Governmental Organization) – Cyprus.

Project description:

The participants will have the chance to share ideas and experiences on the role of the parent and the adolescent and to practice important skills, like conflict handling, the limits agreement and empower children’s confidence. Also, they will be informed about psychoactive substances.

Timescales and key milestone dates:

The implementation program consists of:

1. Needs assessment – Contact with the “Lion Quest” Non-Governmental Organization – January 2018
2. Program Costing – January 2018
3. Contacts needed (parents, schools) January 2018 – March 2018
4. Implementation of the Action – April 2018

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

Funded by the Republic of Cyprus.

Contact details project:

Inspector G. Kokkinos, Prevention Office, Drug Law Enforcement Unit – Cyprus Police Headquarters (tel. 22 607100).

Project 48

Project title:

GRAB – GRup de suport pentru femei ABuzate – Support group for abused women

Main theme:

Support for women and girl above 14 years who have suffered any forms of abuse or are in risk of suffering abuse

Project purpose and outcome (in two sentences):

The purpose of this project is to offer support for girls and women in risk of being abused (any form) or have been abused in their lives.

The outcome: our beneficiaries are informed about all aspects of abuse (psychologically, legally, self-defense), toughed self-defense, and have the opportunity to find understanding and recovery in support groups organized once a week live and once a week online.

Project submitter (Member State):

Felicia Hrihorişan

Project leader(s):

Felicia Hrihorişan and Andrea Veres

Project partner(s):

Felicia Hrihorişan (Satu Mare County Police officer – Crime Prevention Department), Edita Enciu (Manager of Erhard s Castel Association), Csaba Nyeste (Sensei at Okinawa Dojo Satu Mare), Veres Andrea (Psychotherapist at Equilibrium Psi)

Project description:

This project has been born from the desire to offer as much information on the topic , moral, psychological and self-defense support as possible to women and girls above 14 years that have been abused or have lived an abusive situation or are in risk of being abused in any way possible: verbally, emotionally, physically, sexually. It has started at the initiative of Felicia Hrihorişan(Satu Mare County Police – Crime Prevention Department) and Edita Enciu (Erhard s Castle Association). All partners involved are voluntary workers each offering in the project what they can do best: the association offers space to hold group sessions, sensei Csaba Nyesti offers 12 self-deffense clases, Felicia Hrihorişan helps with work group support, promoting GRAB in national and international community, Andrea Veres is offering the psychological support groups live and online and maintenance of facebook page and website.

Objectives project:

- information in the purpose of identifying abusive situation and risky situation (both personal and for another person)
- self-defense techniques is addressed not just to women and girls above the age of 14

that have suffered any form of abuse but also to women and girls above the age of 14 that are in risk of being abused (potential victims specifically of sexual violence)

- psychological support in the form of group work (both live and online)
- legal information at request

Project outcome:

Healing abuse-caused traumas through self-defense classes and support groups, community information campaigns, high-schools information campaigns, promoting gender equality guidelines, preventing gender violence regarding both girls and boys/women and men

Start and end project:

Start project: 6 March 2018 – this project does not have an established end time.

Timescales and key milestone dates:

Each week:

- Thursday 16:00 – 17:30 live support group
- Sunday 19:00 – 20:30 online support group
- Tuesday 18:00 – 20:00, Thursday 18:00 – 20:00 and Saturday 11:00 – 13:00 self defense classes

03 October 2018 Volunteer festival – promoting GRAB

05 October 2018 County school program coordinators information and promoting GRAB

November 2018 – June 2019 High-school prevention campaigns

25 November 2018 Information and prevention event on the occasion of The international day of fight violence against women

December 2018 – Promoting GRAB in Public Order Department of Satu Mare County Police officers

Each year: 6-8 March yearly anniversary of the project and celebration of women rights

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

At the moment all project activities are sustained voluntarily by all project partners and expenses with promoting materials were sustained by Satu Mare County Police.

Contact details project:

GRAB Romania

Phone: 0758.734.795

Email: grabromania@gmail.com

Website: www.grab-ro.blogspot.ro

Facebook Page: GRAB – Grup de suport pentru femei abuzate

Project 49

Project title:

Organizing a Seminar for professionals and students, entitled “Criminal and Psychological Effects of addictions”

Main theme:

Fight Against Drugs Trafficking – Drug Awareness

Project purpose and outcome (in two sentences):

The participants should be able to understand the psychological factors that lead to the use of illegal substances and the current challenges, regarding the abuse of psychoactive substances. They should be able to recognize the latest legal reforms and practices, pertaining to the handling and dealing with addicted persons.

Project submitter (Member State):

Drug Law Enforcement Unit – Cyprus Police Headquarters and the Cyprus National Addictions Authority, (NAAC) of the Republic of Cyprus. Project leader(s): Inspector G. Kokkinos, Drug Law Enforcement Unit – Cyprus Police Headquarters and Ms Vagia Polyzoidou (University of Nicosia), Project partner(s): Prevention Office, Drug Law Enforcement Unit – Cyprus Police Headquarters and the University of Nicosia.

Project description:

The participants will have the opportunity to improve their knowledge about the challenges of abusing psychoactive substances as well as to learn about the recent legal reforms / framework on drug criminals.

Timescales and key milestone dates:

The implementation of the program action consists of:

1. Needs assessment – coordination with the co-partners – May 2018
2. Seminar Costing – August / September 2018
3. Contacts needed – June, July and September 2018
4. Project implementation – November 2018

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

Funded by the Republic of Cyprus.

Contact details project:

Inspector G. Kokkinos, Prevention Office, Drug Law Enforcement Unit – Cyprus Police Headquarters, tel. 22 607100.

Project 50

Project title:

Conception European Methodical Centre.

Main theme:

The submitted project of EMC is primarily aimed at system analyses of social protection of eurozone countries, on the grounds of these analyses there will be proposed by experts a highly developed, permanently sustainable (with regards to real possibilities of individual countries) unified system of social protection. This proposal will be reminded by social workers working with clients directly on location. The intention of developing this type of system of social protection is to unify national and international procedures for solving social problems and to look for common interests that would be beneficial for promoting positive social change and for maintaining citizens' well-being.

Project purpose and outcome (in two sentences):

The main objective of methodical function of the Slovak headquarters of EMC, in close cooperation with other branches of EMC which will be established by strong cooperation with ICSW Europe member organizations, will be **REAL CHANGE** of social situation of citizens in a sense of supporting and developing citizens' well-being in terms of real possibilities of individual countries by the use of all legal matters which that are available to non-governmental and nonprofit organizations (III. sector) with the intention of equalizing social status of EU citizens as well as eradicating social conflicts. From SKTS and ICSW Europe' view this is the most effective preventive action in the field of primary, secondary and tertiary crime prevention.

Project submitter (Member State):

Slovak republic

Project leader(s):

Stála konferencia organizácií III. sektora Slovenskej republiky (SKTS SR)

Project partner(s):

International Council on Social Welfare Europe (ICSW Europe)

Project description:

An expert analysis of theories, methods, approaches and activities realized by all subjects in terms of social protection in the past (prevention, security, health-care, emergency), an analysis with emphasis to specific data extraction which can be used for building a conceptual, sustainable, just - and within countries of EU - socially unified system.

The second step is reevaluation of the proposed system in close cooperation with experts. The selection of experts from EU member countries will be realized in cooperation with ICSW Europe member organizations and focus will be put on a high level of achieved social work competency.

The final step will be to present the proposed system of social protection as the most crucial preventive measure in the field of primary, secondary and tertiary crime prevention by the use of all legal means which are at non-governmental and nonprofit organizations' (III. sector) disposal.

Objectives project:

The main objective of the project is, on the grounds of common values of good, complexity, complementarity, justice, adequacy and subsidiarity, to achieve the highest possible degree of EU citizens' well-being and that by unifying national and international solutions for social problems and by looking for mutual interests to support positive social change as the most crucial preventive measure in the field of primary, secondary and tertiary crime prevention.

The objective of the project is also to ensure, support and realize creation of informative-communicative environment beneficial and incentive for experts of all professions from I., II. and III. sectors and this way to contribute to building a unified, effective, continually set, feasible and sustainable social system in EU.

In this informative-communicative environment EMC in close cooperation with ICSW Europe intends to carry out projects focused on increasing employment opportunities, increasing moral and work ethics, creation and realization of programs and educational projects aimed at improving quality of life, work, cultural, artistic and social environment as well as countryside development on local, regional, nationwide and international levels.

Project outcome:

- Recommended changes in the systems of social protection in EU countries,
- Models of community project solutions proving feasibility of the proposed system of social protection,
- Proposal and realization of the conception of social protection for Smart CITY Telematic Laboratory project, carried out by the Research institute Smart CITY in Prague, which assists developmental countries with population stabilization and prevention of unwanted migration due to economic reasons,
- Practical realization of proposed solutions realized on the basis of results collected from researches and analyses conducted in Slovakia and other EU countries including support and protection of witnesses and victims as well as other fields of social work,
- Retraining of experts in the field of social work (I., II. and III. sector) including supporting the rights and protection of witnesses and victims on all levels with focus on more particular and more effective practical activity in prevention against crime, based on our international experience,
- Real change of EU citizens' social status proving to be the most effective means of crime prevention.

Start and end project:

as soon as possible - begin + 6 years

Timescales and key milestone dates:

Supposing the project would commence in January 2016:

January – November 2016

Research of history of social work, education in social work and performance of student and expert practical training (based on qualitative and quantitative research)

May 2017

Work on creating the proposed system of social protection together with finalization of the practical training manual for all levels (student practical training, practical training in I., II. and III. sectors)

October 2018

Processes related to applying theory into practice on all levels.
(Applying Theory into Practice)

December 2019

Selection of project solutions on local, national and international levels and their realization under the methodical direction of EMC (Focus on Change)

December 2020

Evaluation of researches and effectiveness analyses of implemented actions including statistical data and analyses of success rate of project solutions on all levels (Focus on Outcome)

December 2021

Finalization of analyses and subsequent implementation of proposals for adjustments – reality-based – tuning = permanently sustainable, conceptual and continually set, just, unified, effective, demonstrably feasible system of social protection for EU member countries as the most effective and most efficient preventive measure in the field of primary, secondary and tertiary crime prevention.

Funding (total budget and type of funding (e.g. ISEC, EUCPN Fund,...)):

25 000 000€ (ISEC, Inaara, ESF)

Contact details project:

www.skts.sk

jozef.behyl@gmail.com

info@skts.sk