
Using communication to tackle theft from vehicles

A good practice guide

Produced in partnership with

About the National Audit Office

The National Audit Office scrutinises public
spending on behalf of Parliament.
The Comptroller and Auditor General, Sir John
Bourn, is an Officer of the House of Commons.
He is the head of the National Audit Office,
which employs some 850 staff. He, and the
National Audit Office, are totally independent
of Government. He certifies the accounts of all
Government departments and a wide range
of other public sector bodies; and he has
statutory authority to report to Parliament on
the economy, efficiency and effectiveness with
which departments and other bodies have used
their resources. Our work saves the taxpayer
millions of pounds every year. At least £8 for
every £1 spent running the Office.

This report can be found on the National Audit
Office website at www.nao.org.uk

For further information about the National Audit
Office please contact:

National Audit Office
Press Office
157-197 Buckingham Palace Road
Victoria, London
SW1W 9SP

Tel: 020 7798 7400
Email: enquiries@nao.gsi.gov.uk

This guide, which was commissioned by the
National Audit Office following its report on
Reducing Vehicle Crime,1 provides guidance
for Crime and Disorder Reduction Partnerships
(CDRPs) and Community Safety Partnerships
(CSPs) on the most cost-effective channels for
communicating with the public, reminding
them of what they can do to minimise the risk
of being a victim of vehicle crime, but also
seeking to deter people from becoming theft-
from-vehicle offenders.

There is no one “theft from motor vehicles”
(TFMV) problem in England and Wales. The
extent and types of crime vary from one
area to another. Partnerships, too, vary in
composition and budget. What may be
appropriate and affordable for one CDRP may
not be for another. In setting out a wide range
of good practice, the aim is to provide a “bank”
of good ideas on which CDRPs may wish to
draw to help reduce theft from vehicle crime.

About this guide

�

Using communication to tackle theft from vehicles

Introduction

1. This guide is based on the results of research
undertaken by an independent social research
agency, Carol Goldstone Associates in April /
May 2007. Through examining the range of
initiatives in use in a sample of CDRPs, the aim was
to identify whether any methods were particularly
effective in reducing TFMV or addressing certain
types of crime overall. The research involved
examination of the range of initiatives in use in
a sample of �0 CDRPs and CSPs in England and
Wales. The sample was structured to include: some
which had been particularly successful in reducing
the rate of “theft from” crimes, and some reporting
less significant reductions; geographical location
(urban/rural etc) and various demographics,
including ethnicity and employment levels.
Between two and seven partnerships were
interviewed in each English Government Office
region and Wales.

2. CDRPs/CSPs showing the most effective
multi-agency working not only involve strategic
partners, but also operational partners, including
voluntary and community groups, for the effective
delivery of their messages. Messages that are
locally badged, particularly by organisations that
the community readily identify with and trust, are
very powerful. The insight into the community,
and access to the general public, that such groups
have, can be invaluable in getting the message
across to local people.

3. The key finding was that no one
crime prevention initiative will work alone.
Communicating crime prevention messages
works best when supported by consistent effort at
preventing and detecting theft from vehicle crime.
The most effective way forward seems to be a

�

Using communication to tackle theft from vehicles

constant rolling programme of a range
of initiatives, preferably involving a
multi-agency approach.

�. This guide addresses the following:

l Defining the local TFMV problem

l National and local communication channels

l Communication activity on varying budgets
(free / low / medium / high).

�

Using communication to tackle theft from vehicles

Analysing the local TFMV problem

�. Before deciding how best to tackle prevention
and detection of TFMV crime, CDRPs/CSPs must
first work with their partner organisations to
research and understand local factors which may
be contributing to TFMV crime. The British Crime
Survey2 gives a clear picture of the overall national
trends in the nature of theft from vehicles, but
the research showed that there were variations
locally, confiming the importance of CDRPs/CSPs
analysing local data and trends.

Factors which they should consider include:

l Are some areas/roads/car parks more prone to
TFMV than others? Why? Why not others?

l Are certain items particularly prone to theft
from vehicles in specific localities?

l Are individual offenders or groups renowned
for local TFMV, and where are they now (in
the community, in prison, due to be released
shortly etc)?

l What prevention and detection methods have
been tried locally, and at what cost, and how
successful were they?

7

Using communication to tackle theft from vehicles

British Crime Survey data
(2005/06):

l street (outside home)

l outside areas of premises
and garages or car parks
around but not connected
to the home

l car parks

l streets

l work car parks/streets

l home

Additional information from
CDRP research (2007)3:

l town centre car parks

l shopping centres

l areas with high population
of prolific areas;

l residential estates known for
high crime rates

l affluent areas

NB hot spots can be transient

British Crime Survey data
(2005/06):

l Exterior fittings

l Car radios

l Valuables (jewellery,
handbags, purses/wallets,
cash, credit cards, clothes

l CDs, DVDs, videos, tapes,

l Tools

l Mobile phones

l Wheels

l Electrical equipment

l Other vehicle parts

Additional information from
CDRP research (2007)�:

l Satellite Navigation

l Sports equipment

l Laptops

l Jackets

l Mobile phones

l Car stereos, Ipods

l Tax discs/Blue Badges

l Shopping

l Number plates

Did you know?
Hotspot locations for vehicle crimes Most frequently mentioned items stolen from vehicles are:

�

Using communication to tackle theft from vehicles

Communication channels

�. Because of the diversity of crime in different
localities, the focus is now increasingly on CDRPs
/CSPs developing strategies which are best
tailored to local problems or factors and financial
resources available to them. In general, people
know that they should lock their cars, avoid
leaving vulnerable items in cars and certainly not
on display – but they don’t perceive themselves as
potential victims of crime. They may be more likely
to respond to publicity which identifies specific
roads/local hotspots that they recognise. Research
also suggests that reporting what has been done
to tackle vehicle crime can be more effective in
reducing crime than messages reminding them of
the need to take preventative action�.

7. The CDRPs/CSPs sampled were using a wide
range of methods to communicate vehicle crime
prevention messages:

l the local police (including officers going
door to-door offering information and advice
to residents;

l local councils and political organisations;

l voluntary groups (including Neighbourhood
Watch schemes, whereby incidences of vehicle
crime or hotspots are identified in newsletters
or briefings which co-ordinators forward to
member households);

l community groups (such as residents' or
tenants' associations for them to include
prevention of crime messages in local
newsletters, or at resident group forums);

�

Using communication to tackle theft from vehicles

l car park providers (not only distributing CDRP
messages, but also feeding intelligence back to
the police).

�. In devising a rolling programme of
cost-effective prevention and detection
techniques, CDRPs may wish to consider
promoting messages through:

l local radio;

l local newspapers – articles as well as
advertisements;

l tenants’ and residents' associations;

l faith-based groups;

l local community organisations (including
voluntary groups);

l libraries and other community services;

l local Chambers of Commerce;

l individual retail units (corner shops, ranks of
shops, car salesrooms etc);

l noticeboards in waiting rooms at stations,
doctors’ and dentists’ surgeries etc.

�. Costs, pros and cons of the different
communication channels are shown in the
table on page �. Not all options need involve
significant costs. Some may be free, for example
coverage in local radio and newspapers of crime
prevention measures that might be taken or police
operations being undertaken. In addition, at little
cost, CDRPs/CSPs might encourage the use of
Home Office� and Tenants’ Participation Advisory
Service7 initiatives aimed at tenants' and residents'
groups communicating their own vehicle crime
prevention messages, making use of a wide range

10

Using communication to tackle theft from vehicles

of material available to download from Home
Office's crime reduction website.� In all cases,
however, CDRPs/ CSPs should involve local police in
planning crime prevention communications activity
to ensure messages are appropriately balanced.

10. Means of communications which are worth
considering include:

l Leafleting, using free Home Office material and
other more locally-specific materials;

l Door-to-door information distribution

l Roadshows in high profile locations;

l Pay-and-display messaging

l Closed-circuit TV screens in popular locations

l Talking signs.

11. Examples of CDRPs/CSPs successfully tying in
combinations of communications activity with
prevention and detection methods are shown on
pages 12 to 1�.

12. Hotspots varied widely; for some CDRPs/
CSPs they were transient, moving with those
committing crimes, for others they were static,
focussed on the streets in areas where vulnerable
vehicles tend to be left. As such, the key message
here is to tackle hotspots with a combined
focus on both perpetrators (especially persistent
offenders) and the public.

11

Using communication to tackle theft from vehicles

12

Using communication to tackle theft from vehicles

Raising public awareness and warning
perpetrators through high profile roadshows

A Welsh Partnership carries out three ‘Most Wanted
Days’ over the summer, targeting theft of and
from vehicles in the area, involving the Police,
Fire Authority, Neighbourhood Watch, RAC, and
specialist vehicle companies. The Partnership bases
itself in retail car parks, giving prevention of theft
advice. Owners of the prime category vehicles
go into a prize draw for a steering lock. Many
partnerships holding regular roadshows stress the
importance of ‘freebies’ in order to capture the
public’s attention; the importance of publicity is
also stressed (posters, media campaigns) in raising
awareness of such days.

Raising public awareness and warning
perpetrators through a combined leafleting and
sting car operation

A London CDRP found a novel use for leaflets,
using them to publicise a sting car operation in a
new hotspot created by two offenders circling the
area on pushbikes. A sting car was deployed in the
area, and leaflets saying ‘Are you about to break
into a police car?’ placed on the windscreens of
2,000 cars in the vicinity. The initiative involved the
police, the local authority and car park attendants
over the period of a month, by the end of which,
the offenders had left the area.

Good practice examples

13

Using communication to tackle theft from vehicles

Intensive multi-agency initiative using a
combination of different methods

A CDRP in the South of England instigated a
targeted 12-day campaign involving police
personnel, PCSOs and other Partnership members
undertaking a combination of planned initiatives
(different each day) including leafleting, door-
knocking vulnerable households, patrols of public
places to give on the spot advice to the public, visits
to car dealers to secure their help in information
distribution, advice in local press. The initiative cost
little more than time in lieu. During the operation,
1� 'theft from' offences were recorded, against 3� in
the previous comparable period.

Multi-agency initiative to tackle property left on
display in vehicles

A South West Partnership instigated a ‘Vulnerable
Vehicle’ scheme, replicating the national DVLA/
Home Office scheme which finished in 200�.
Parking attendants and PCSOs patrolled the main
streets in the town, identifying vehicles with
property left on display. They informed the police
who then co-ordinated mailings to the registered
keepers informing them that the vehicle had
been left vulnerable to crime. When ‘blitzing’ an
area, literature was left on the windscreens of all
vehicles (not just those identified as vulnerable)
A positive outcome of this scheme has been
reduced fear of crime in the community.
The Partnership stresses the importance of buy-in
from partners and rapid turnaround of mailings in
order for the message to be effective.

1�

Using communication to tackle theft from vehicles

Involving businesses, sports providers
and others

A CDRP in the North West intervened in rising
TFMV rates (up 17.� per cent in 200�) by setting
up a carefully planned operation including
identification of best practice from other CDRPs,
securing of funding streams, and the formation
of an action plan for which identified Partnership
personnel were accountable. The operation
focused on:

l Intelligence: engaging a team of intelligence
officers to identify intelligence gaps, hotspots
and the top 20 auto criminals;

l Education / prevention: Using the media to
raise awareness; Property marking; Creating
‘Business Watch’; Work with football team;
Letters; Street broadcast;

l Enforcement and prevention: Prevention
initiatives on football match days; Focus on top
20 criminals; sting operations; Use of smartwater;
Focus on handlers; forensic response.

The CDRP stresses the importance of ‘flair and
imagination’, devising a solution in light of what
you know about the problem, the perpetrators
and the community. The CDRP has secured a
2�.1 per cent reduction in crime since the initiative
was established.

1�

Using communication to tackle theft from vehicles

Multi-agency approach to tacking theft from
vehicles in a retail / cinema complex car park

A Partnership reduced incidents from 1�2 to 20 to
3 over a three year period, in an initiative involving
retailers, the probation service, the local authority,
police and radio link personnel: The focus of the
messages were intended to reach both car park
users, and the thieves operating in the area.

l Cinema adverts and posters were developed,
using local rugby celebrities to convey the
prevention message;

l A lux sign was deployed in the car park, stating
‘thieves operate in this area’, and that ‘extra
police are patrolling;

l A mobile CCTV unit was deployed;

l Trainee probation officers walked around the
car park talking to vehicle owners;

l Retailers were also asked to communicate with
shoppers, further raising awareness;

l Tri-signs on lampposts were also used to push
the message home to car owners.

The Partnership describes the key to success as
being the multi-agency approach and the pooling
of ideas and resources.

1�

Using communication to tackle theft from vehicles

Quick search matrix
Communicating the ‘Preventing Theft from Motor Vehicles’ message to the public

Initiative What’s involved Further information and cost (as specified by CDRPs/CSPs) Cost

Leafleting Variety of uses including general
prevention advice, awareness raising
of specific initiatives. Distribution
at roadshows, door to door, public
places, windscreens, via retailers.

Popular campaigns include Keep it Hidden, Steer Clear of Car Crime etc;

More than any other approach, need to be used in combination with other initiatives.

Available free from Home Office (www.crimereduction.gov.uk/publicity_catalogue),
from Prolog (0870 241 4680), or in Welsh (020 7035 3926).

None

Roadshows Partnership members staffing a
stand in a high profile location,
distributing information to car
owners.

Particularly effective for targeting
(a) shoppers and (b) owners of most
vulnerable vehicles.

Freebies / gimmicks greatly help (including retail discount vouchers, property marking
kits, key fobs, tax disc holders, stickers, pens and prize draws).

Consider location depending on who your target is (supermarket shoppers with frozen
goods may not want to stop and chat; DIY stores are good for catchment of older
males; retail and leisure parks for younger males)

Low cost: many CDRPs/CSPs report that stores will offer space for free; leaflets are free
from Home Office or incur nominal printing costs if locally produced. Costs of items
to give away can be reduced by buying in bulk / securing support of retailers / service
providers to offer items free / at discounted cost.

None\Low

17

Using communication to tackle theft from vehicles

Initiative What’s involved Further information and cost (as specified by CDRPs/CSPs) Cost

Door to door
information
distribution

PCSOs / officers / crime prevention
teams going to residential areas
which are being targeted for
TFMV, to raise awareness and offer
prevention advice

Intensive but effective; evidence that the public continue to spread the message;
“A uniform works wonders”;
Intelligence from the public can be useful;
Low cost if scheduled in standard working hours of personnel.

Low

Pay / display
ticket
messaging

Putting a ‘don’t leave anything in
your car’ message on the sticky part
of pay and display messages.

Cost approximately £300 for 15,000 tickets;
Useful for communication with out of borough car owners;
Limited impact. Needs to be used alongside other measures, not in isolation.

Low

DVLA
Mailings

Using DVLA data to send vehicle
crime prevention advice to
vulnerable vehicle owners, such as
those who have left valuable items
on view, or whose cars have a low
security rating on the Car Theft Index

This requires Police involvement in order to obtain the DVLA data.

Letters or leaflets can be mailed directly to the homes of owners of vulnerable vehicles.
Vulnerable vehicles can be defined by referring to the Car Theft Index, published by the
Home Office.

Low

1�

Using communication to tackle theft from vehicles

Initiative What’s involved Further information and cost (as specified by CDRPs/CSPs) Cost

Talking signs Solar powered talking signs
distributed around a hotspot;
movement nearby triggers a
recorded message

Shown to be effective in college and hospital car parks, near ticket machines
(movement of the person buying a ticket activates the message);
High profile for community reassurance;
Cost in the region of £300 each. Message can be changed, signs can be repositioned,
solar powering reduces need for expensive (stealable) batteries.

Low\Med

Community
safety TV
screens

TV screens placed in popular local
places

Effective at increasing awareness. Good locations include supermarkets, leisure centres,
GP surgeries;
Play a 30 minute loop of national and local safety footage;
Long term investment - 10 screens cost approx £150K;
Useful for other Partners (eg health messages)

High

Useful websites for sources of further information

http://www.homeoffice.gov.uk/crime-victims/reducing-crime/vehicle-crime/;
http://www.crimereduction.gov.uk/toolkits/vc00.htm;
http://www.crimereduction.gov.uk/vc_index.htm
http://www.community-safety.net
http://www.safer-community.net/
http://www.saferparking.com/

1�

Using communication to tackle theft from vehicles

Endnotes
1 Report by the Comptroller and Auditor General, HC 1�3,

Session 200�-0�, January 200�
2 The British Crime Survey is a sample survey of approximately

�7,000 households conducted annually. This provides a
self-reported measure of victimisation, which is used to
estimate the total level of crime nationally – both that
reported to the police and that which is unreported.

3 Based on research from �0 CDRPs (paragraph 1)
� Based on research from �0 CDRPs (paragraph 1)
� See Barthe, E. (200�) ‘Publicity and Car Crime Prevention’ in

M. Maxwell and R.V. Clarke (ed) Understanding and preventing
car theft. Crime Prevention Studies, Vol 17. Cullompton,
Willan Publishing

� Home Office Vehicle Crime reduction website –
www.homeoffice.gov.uk/crime-victims/reducing-crime/
vehicle-crime/

7 Tenant Participation Adivosry Service website –
www.tpas.org.uk

� www.crimereduction.homeoffice.gov.uk/publicity-catalogue

Acknowledgements
The National Audit Office is grateful to Card Goldstone
Associates for their work on this guide.

Feedback
Please let us know whether or not you have found this guide
helpful. You can let us have your thoughts via our website
– www.nao.org.uk/vechiclecrimecomms

If you have any queries about this leaflet, or wish to discuss our
work further please contact:
 Jo James – Audit Manager
 Jo.James@nao.gsi.gov.uk

Design and Production by NAO Marketing & Communications Team

DG Ref: 7575RF | Printed by Heronsgate | © National Audit Office 2007

