

Ideology

Build resilience to the ideological challenge of terrorism and the threats we face from those who promote it.

What are we going to do?	How are we going to do it?
Deliver educational resources that will help build resilience and critical-thinking skills in young people.	Review and refresh The Respect Programme for KS3 / KS4 and produce a local resource website for its content. KS2 resources will be produced in parallel.
	Develop a drama production exploring identity and radicalisation; for schools and community settings. The production will explore the twin themes of Extreme Right-Wing terrorism and violent Islamism.
	Facilitate countywide delivery of the drama production across a City and County schools. Include community settings where appropriate.
Support communities to develop extremism counter narratives and promote positive social narratives	Identify civil society organisations and key community contacts and develop their social media and communications skills so they can pro-actively promote positive social narratives and challenge the divisive and binary narratives of extremist groups / individuals.
	Upstanding Neighbourhoods Project will continue in 2017/18 as a grass-roots counter narrative initiative
	'Question Time' events, Alims forums, community forums, women's groups (inc. Alimahs), youth council, community centres. These will include the 'Real Talk' project, developing understanding of, and resilience to, extreme far-right recruitment and radicalisation.
	Support the city's elected Young People's Council (YPC) and Young Advisors (YAs) to develop a Prevent initiative.

	The project will be a youth-reviewed toolkit of good practice for adults (esp. teachers) to engage with young people on challenging topics (i.e. terrorism, global politics) and effectively open up safe spaces for debate. A series of short films will accompany the toolkit.
Raise awareness of extreme far-right (XFR) issues, threat of anti-Muslim sentiments and hate crime. Increase confidence to report hate incidents.	Collaborate across County JAGS, Youth Services and VCS youth provisions
	Ensure that Prevent training continues to incorporate Extreme Far Right and local context / examples. Where possible deliver the 'Real talk' far-right extremism initiative to front-line workers and into community settings.
	Raise awareness of the Hate Incident Monitoring Group and the City's hate crime reporting mechanisms with communities

Individuals

Prevent people from being drawn into terrorism and ensure they are given appropriate advice and support

What are we going to do?	How are we going to do it?
Empower communities to take a lead in responding to vulnerable individuals – increase confidence to raise safeguarding concerns.	Maintain a Community Reference Group (CRG) for consultation on local Prevent plans. CRG members to attend quarterly Countywide Prevent Oversight Board
Assist partners and communities to identify vulnerable individuals and signpost to appropriate safeguarding support	Commission a 12 month local outreach initiative to deliver street-based interventions and appropriate safeguarding referrals Develop a robust community engagement strategy that encompasses practitioners from Police SNTs, Local Authority Wardens, Police Prevent Team, Prevent Coordinator, Prevent Officers. Reinforce the local Hate Incident Monitoring Group (HIMG) and Community Tension Monitoring (CTM) mechanisms, with particular regard to racially and religiously motivated hate incidents / crimes.

Involve young people in development and implementation of local Prevent strategy	Identify mechanisms for consulting with young people to influence local Prevent plans.
	Ensure feedback to young people on how their views have informed improvements to services and performance
	Identify a communication channel for quick-time updates and engagement on Prevent issues / developments
Empower female engagement with local Prevent plans	Establish women’s forums for engagement on safeguarding issues and to inform local Prevent strategy
Raise awareness of online risks and internet safety with parents	Develop broad programme of internet safety that includes an extremism module and deliver through schools and community settings.
Raise awareness of the risks associated with Syria and travel to conflict zones and local referral pathways for mental health provision	Launch of the ‘PTSD’ leaflet to communities and stakeholders.
Training front-line staff who work with children and vulnerable adults to understand the need to show ‘due regard’, the risks of radicalisation and local referral mechanisms.	Online training offered to external childcare providers / provision through local voluntary sector umbrella body and its training web portal.
	Understand current safeguarding referral pathways (City & County) and triage process for directing cases to relevant support.
Raise awareness of County Channel Programme across sectors	<ul style="list-style-type: none"> - WRAP and CARE courses incorporates sufficient time to explore Channel and local referral mechanisms - Safeguarding leads made aware of referral routes into Channel - Existing child safeguarding referral routes across the City and County trained to recognise Channel referrals

Recognise and respond to Mental Health associations in relevant Channel referrals	<ul style="list-style-type: none"> - Work with local Mental Health Trust to raise their awareness of Prevent and the radicalisation process - Assist Mental Health Trust with community outreach - Clinical Mental Health representation on local Channel programme
Links to Safer Leicestershire Families (SLF) and Early Help to identify families at increased risk and offer appropriate support	<ul style="list-style-type: none"> - Train SLF and Early help teams on local Prevent and Channel pathways - Increase their confidence in referring to Channel - Identify broader unmet needs and social issues and resolve via Early help coordination
Identify individuals at risk of alienation, disengagement and social exclusion	<ul style="list-style-type: none"> - Commission outreach programme in areas identified as high-risk - Offer opportunities to challenge stereotypes of faith communities - deliver augmented reality project on far-right extremism: REAL Talk - Promote opportunities for inclusion - refer to local safeguarding initiatives, inc. Channel (where appropriate)

Institutions

Work with a wide range of sectors where there are risks of radicalisation to address

What are we going to do?	How are we going to do it?
Support for maintained schools, out of hours schooling, out of hours' child provision, madrassas.	Bespoke Prevent in Education sub-group to look holistically at the range of issues affecting child education, implementation of the Prevent Duty and determine appropriate solutions to support our local partners
Charities – Those that raise money for humanitarian disasters in conflict zones, and those that work with young people	Raise awareness of the Prevent Strategy and the risks to young people of radicalisation and extremism
	Assist charities with safer giving messages and publicity to prevent unscrupulous abuse of money collections

	Encourage charities to deliver messages within communities to warn of illicit door-to-door collections
Faith Institutions	Support inter and intra-faith engagement on the Prevent agenda Work with local Faiths Forum to update on Prevent activity and progress
Further and Higher Education	Support staff training and safeguarding policy updates. Assist with development of risk register Consideration to Prevent events / encourage debates within FE and HE Continued support on policies in relation to speakers of concern – ensure freedom of speech is protected and extremist influences are open to challenge Continued awareness of potential recruitment of students by groups of concern (esp. any attempts by National Action to rebrand and revive campus activity)
Health	Health providers supported to meet terms of Prevent responsibilities in NHS contract WRAP training to be delivered to all staff Work with GPs to raise awareness (process to be determined by individual CCGs)
Probation	Support where practicable delivery of WRAP to front-line staff
Prisons	Support the work of East Midlands Counter Terrorism Coordinator for Prisons