

Date 23rd July 2010

Editorial Comment

Information

Stolen Horses and Stolenhorseregister.com

Please be aware when circulating horses/ponies stolen - in order to include the details onto the www.stolenhorseregister.com site, the crime report number is required. A jpeg photo would be ideal also.

I am able to create entries onto the site if provided with the correct information.

Joanne Kennedy - Equine Liaison - MAPP Unit

Ext 718302 - Fax 718885 - Tel 0114 2523302 – Fax 0114 2523885

BE AWARE!

Theft of Trailer & Hay - Winchester

A trailer loaded up with round bales of hay stolen from Winchester, several round bales have been stolen over the last few weeks. I have heard that there has been a lot of similar thefts in Berkshire.

SAS Security / Crime Research UK Scam – Information from North Yorkshire Police

There has been an increase in the number of older people receiving unsolicited telephone calls from a company called SAS Fire & Security or Crime Research UK offering the installation of security systems.

They often claim to be either:

- from a company fitting security systems linked to the local police
- offering 4 houses in the road a free security system
- from the National Crime Prevention Unit and giving away 4 free alarms in the area
- from SAS and working in conjunction with the local police
- offering monitoring alarm systems with a guaranteed response from the police

Whilst the alarms are free or a nominal cost of £1, the ongoing maintenance costs are high and there is a cancellation fee. The company call the local police service and request an incident/log number to give the impression that they are authorised by the police to call.

This company is being investigated by Scambusters and North Lanarkshire Trading Standards Services obtained an injunction from Edinburgh County Court under Section 217 of the Enterprise Act 2002. The injunction bans the company from using approval of any authorised body including the Police, Government or Local Authority, or from describing the alarm as 'free' or 'gratis', or engaging in aggressive commercial practice. This injunction is also enforceable in England.

If you receive any calls from Crime Research UK or SAS Fire & Security you are requested to report these directly to Consumer Direct on 08454 040506.

It is recommended that you register with the Telephone Preference Service to reduce cold calls.
Not Sure? Don't Open the Door!

NB:- Although the information supplied above isn't directed purely at the equine community it could affect anyone, especially the elderly and vulnerable which does mean that relatives, friends or neighbours could be victims of this type of behaviour, in which case it can have an impact. Please take note of the information and warn others as you feel appropriate.

Hampshire Horsewatch Bulletin
(Incorporating Information From Around The Country)

Date 23rd July 2010

[South East inc London](#) : [South West](#) : [Midlands](#) : [Eastern](#) : [Wales](#) : [North East](#) : [North West](#)
[Scotland](#) : [N. Ireland](#) : [Eire](#) : [Overseas News](#) : [Useful Contacts](#)

Stolen

(CTRL + Click to go straight to details of these thefts)

Stolen Pony – Hatfield, Doncaster – 18th/19th July
Crime Ref A/70981/2010

Shetland pony- "**Blossom**" - 7 years old - brown and white with black in mane and tail. Shod. Very friendly. Bomb proof. Not freeze-marked or micro-chipped. 4 white feet.
Tel: 0114 2523302

Note: This bulletin is organised under the existing police regions for England, Wales & Scotland. There can be more than one Horsewatch Scheme within each police region. Information contained in this bulletin has been received from police sources and Horsewatches.

South East Region covering:

Hampshire Constabulary, Thames Valley Police, Surrey Police, Hertfordshire Constabulary, Essex Police, Kent Police, Sussex Police, Bedfordshire Police and The Metropolitan Police Service

Hampshire Constabulary
Telephone: 0845 0454545

Hampshire Horsewatch Mobile 07762 754788 or 07790 440478
David Collings (Hampshire Horsewatch co-ordinator and Force Equine Liaison Officer) 07867 972868
Hampshire Horsewatch, Fleet Police Station, Fleet, Hampshire
Non emergency number 0845 045 45 45 Email: equine@hampshire.pnn.police.uk
www.hampshire.police.uk

Found – Grey Pony - New Forest

Approx 13.2hh grey Welsh cob - distinctive black knees.
If you know the owner, please call Steve on 07826 857124 & he will pass your details on.
Police have been informed.

LATEST PONY AND OWNER REUNITED...29th July 2010

Suspicious Incident – Hampshire
RMS # 44100298135

A horse owner reported males in her field trying to catch her horse. They were seen getting out of a flatbed white truck (Make and VRM not known) then climb the gate and tried to catch her Palamino 15 year old mare. The males were unsuccessful. **Be Aware!**

- **Alresford** - theft of a Stihl strimmer from an allotment shed.
- **Droxford** - 2 fence energizers stolen.
- **Abbotstone** - An attempt was made by two males to steal items from the rear of a pick up. They made off when challenged.
- **Kilmeston** - theft of two staddlestones.
- **West Meon** - Theft of 3 staddlestone tops.
- **Upham** - The male driver of a **white Ford Ranger 4x4 pickup RF06KLD** with white 'Truckman' top, was seen paying close attention to stables.

Hampshire Horsewatch Bulletin
(Incorporating Information From Around The Country)

Date 23rd July 2010

- **Twyford** - Burglary of a partly renovated house. Nothing stolen.
- **West Meon** - Theft of an Ifor Williams horse trailer. The trailer was hand painted green.
- **Droxford** - Crops driven over.
- **Ovington** - copper sheeting stolen from the roof of a garden building.
- **Hunton, Sutton Scotney** - Two males in a **blue Ford Transit drop-side, R576COU**, driving round touting for scrap and paying close attention to farm buildings.

A cautionary tale.....to owners of horses plus anyone with concerns as to animal welfare should not be reluctant in coming forward and reporting their concerns

FYI - BDS Drive From The Rising Sun, Wootton - Sunday 11th July

Team of horses with sores and in poor condition attending the Drive were brought to the attention of the RSPCA. One of the wheelers was lame. The horses were described as exhausted at the pub and neither the owner nor driver offered them water or feed at the stop.

Thames Valley Police

Telephone: 0845 8505505

Thames Valley Mounted Section 01908 686075

Watch Administrator – Thames Valley Police 0118 9181644

Christine.seal@thamesvalley.pnn.police.uk

www.thamesvalleyhorsewatch.org.uk tvhorsewatch@btinternet.com

No Information Received

Surrey Police

Telephone: 0845 1252222

S.A.F.E. Surrey Action for Equines (Surrey Horsewatch) Tel: 01420 487625

www.surrey-action-for-equine.co.uk

Stolen – Trailer – Horley, Surrey – 09/07/10.

3 year old Blue IFOR Williams HB510 – Very Good Condition

Serial number - 5029252

Data Tag Number - IW00070259.

A reward is being offered for information leading to its return. Please contact 07977 274338 with any information.

Hertfordshire Constabulary

Telephone: 0845 3300222

Email: easterthorsewatch@hotmail.com Jill.dockley@herts.pnn.police.uk 01992 533043

The scheme is running in the Eastern area but will be rolled out across the county later.

No Information Received

Essex Police

Valerie.crawford@essex.pnn.police.uk Tel: 07796 473908 www.essexhorsewatch.org.uk

No Information Received

Kent Police

Telephone: 01622 690690

No Information Received

Sussex Police

Date 23rd July 2010

Telephone: 0845 6070999

www.sussexhorsewatch.webs.com sussexhorsewatch@googlemail.com.

Stolen from Elsted, Nr Midhurst - Theft of Sit-On-Mower

White Ford Transit - index similar to HA**DHX or HA**DAX seen leaving property where theft occurred.

Stolen - Catalytic Converters – Horsted Keynes

Between 15th and 16th July a Catalytic converter was stolen from a 4x4 at Horsted Keynes. A attempt was also made to remove the exhaust on a van over the same period. These thefts follow similar incidents in the Ardingly area over the past month.

Thefts of Catalytic converters are becoming increasingly popular as the materials used in their construction have significant scrap value. There has also been a number of selected parts removed from vehicles which has included prop shafts, and windscreens.

Due to high prices, fuel thefts are also becoming more frequent, especially diesel. It is anticipated that heating oil will be targeted towards the end of summer and those who use heating oil can contact their local officer to seek crime prevention advice.

If you have information on these or other crimes, or need crime prevention advice contact Sussex Police on 0845 607999 or your Neighbourhood Policing Team via the Sussex police website (Local policing).

Burglary at Estate Office – Cinder Hill, Horsted Keynes

Large safe stolen in the early hours of Monday 12th July. Safe has been recovered, however this crime would have required a number of offenders and possibly a sizable vehicle which would have been out of place at the time of the offence.

An increasing number of outbuildings are used as offices and workshops in the rural community and vulnerable to burglary, however inexpensive shed alarms and other security devices are available at minimal cost.

If you have any information about this or any other crime, then contact Sussex Police on 0845 6070999 and quote serial 251 12/07/10. If you require advice on crime prevention then you should contact your local Neighbourhood Constable via the non emergency police contact number or via the Sussex Police web site.

Blow Dart Incident 17/07/10 - Henfield

There has been a report of a horse having home made blow darts fired at it.

If you see anything suspicious in the HENFIELD area or see anyone with these home made darts, (nails with paper fights) please contact Sussex Police 0845 6070999

Sussex Horse Watch - www.sussexhorsewatch.webs.com

Bedfordshire Police

Telephone: 01234 841212

Police Contact: Phil Cannings phil.cannings@Bedfordshire.pnn.police.uk

Ringmasters: Sarah Stevens: sarah.stevens@safer-beds.org and Dean Doyle: dean.doyle@safer-beds.org

Rowena James Rowena-james@supadooper.com

Kerry Willis-Jones: Kerry.Willis-Jones@Bedfordshire.pnn.Police.uk

David Layton: David.Layton@bedfordshire.pnn.police.uk

Bedfordshire Police ask rural businesses, and owners of livestock to be vigilant. Please report any

Hampshire Horsewatch Bulletin
(Incorporating Information From Around The Country)

Date 23rd July 2010

suspicious visitors, or vehicles immediately, to the Police Control Centre.

Found - Piebald Gelding – Eaton Bray, Bedfordshire

Approximately 13 hands - no shoes but with trimmed feet

Theft From Horsebox – 18th July – Horseshow at Potton, Sandy

Offenders have gained access to an unlocked and insecure vehicle, and removed 3 handbags which were out of sight.

Summer Crime Reduction Advice:-

http://www.safer-beds.org/rmwebportal/rm_desktop/files/Crime%20Reduction%20-%20Seasonal%20Summer.html

Bedfordshire Police remind vehicle owners to remove all property from vehicles when parked. Remember to remove the holder for any Satellite Navigation Systems, or Mobile phones, and clean away any marks left on the windscreen or dashboard. Leaving the empty glove box open will also discourage an offender breaking into the vehicle.

For more information on reducing vehicle crime visit:-

http://www.safer-beds.org/rmwebportal/rm_desktop/files/Crime%20Reduction%20-%20Vehicle%20Crime.html

If you have any information about this crime or other suspicious incidents or crimes, please call the Police Control Centre on 01234 841212, and quote crime reference, JD/,2,9,7,2,8,/2010.

Alternatively text your message to 07786 200011 or email your message to chc@Bedfordshire.pnn.police.uk Or call Crime stoppers in Confidence on 0800 555111.

London
The Metropolitan Police Service
Telephone 020 7230 1212

No Information Received

South West
Wiltshire Constabulary, Devon & Cornwall Constabulary, Gloucestershire Constabulary, Dorset Police, Avon & Somerset Constabulary

Wiltshire Constabulary
Telephone: 0845 408 7000
Wiltshire Horsewatch: PCSO John Bordiss: 0845 408 7000 ext 739817 or mobile: 07968942116
Rural Crime Team Voicemail: 0845 408 7000 ext 723548
Email: ruralcrimeteam@wiltshire.pnn.police.uk

No Information Received

Dorset Police
Telephone: 01305 222 222
HorseWatch Co-ordinator anita.rigler@dorset.pnn.police.uk
PC John Snellin, Force Wildlife Officer, Dorset Police Tel: 01202 220804 wildlife-crime@dorset.pnn.police.uk

DHBC DHBB Farm Watch

A warning to all vehicles owners with catalytic converters. These items are highly sought after and there is a marked increase in the number being stolen. Please bear this in mind and try to garage the vehicle if possible and not leave in isolated locations.

Avon & Somerset Constabulary

Hampshire Horsewatch Bulletin
(Incorporating Information From Around The Country)

Date 23rd July 2010

Telephone: 0845 456 7000

Lindsey Stone, Watch Scheme Administrator, Somerset West Police District. Tel 01823-363348 (direct line) or Email lindsey.stone@avonandsomerset.police.uk

Justin Gay 07795 503242 PCSO Justin.Gay@avonandsomerset.pnn.police.uk

Tessa Smith 0845 456 7000 ext 62025 Tessa.smith@avonandsomerset.police.uk

(Somerton and Wincanton South Somerset)

Carol Barnett : chathamrow@ukonline.co.uk

<http://www.somersethorsewatch.co.uk/> info@somersethorsewatch.co.uk

Tel: 0777 5856247

No Information Received

No Information Received

Gloucestershire Constabulary

Telephone: 0845 090 1234

The below named officer is the horse watch coordinator at Gloucestershire Constabulary.

Melanie Campbell

melanie.campbell@gloucestershire.police.uk. Phone 0845 090 1234 ext 4182.

<http://www.gloucestershirehorsewatch.org.uk/html/usefullinks.html>

Police Horsewatch Coordinators

Cotswolds melanie.cheesbrough@gloucestershire.police.uk and
penny.wiggins@gloucestershire.police.uk

Stroud carrie.vinson@gloucestershire.police.uk and tyrone.mein@gloucestershire.police.uk

Gloucester elizabeth.lovell@gloucestershire.police.uk and
melanie.campbell@gloucestershire.police.uk

Forrest tania.shuttleworth@gloucestershire.police.uk and
matthew.buckley@gloucestershire.police.uk

Tewkesbury kim.hadland@gloucestershire.police.uk and tracy.warburton@gloucestershire.police.uk

Cheltenham lorraine.mosley@gloucestershire.police.uk and leanne.copping@gloucestershire.police.uk

No Information Received

North East Region

Yorkshire is policed by the following police forces: North Yorkshire Police, South Yorkshire Police, West Yorkshire Police, Northumbria Police, Durham Constabulary, Cleveland Police, Humberside Police (made up of East Yorkshire, North East Lincolnshire, North Lincolnshire and Kingston-upon-Hull)

South Yorkshire Police

Telephone: 0114 220 2020

Contact: Mrs Joanne Kennedy, Equine Liaison, MAPP Unit. ext 8302 fax 8885

Tel: 0114 2523302 fax 0114 2523885 Email: Joanne.Kennedy@southyorks.pnn.police.uk

Stolen Horses and Stolenhorseregister.com

Please be aware when circulating horses/ponies stolen - in order to include the details onto the www.stolenhorseregister.com site, the crime report number is required. A jpeg photo would be ideal also.

I am able to create entries onto the site if provided with the correct information.

Joanne Kennedy - Equine Liaison - MAPP Unit

Ext 718302 - Fax 718885 - Tel 0114 2523302 – Fax 0114 2523885

North Yorkshire Police

Telephone: 0845 606 0247

Scarborough & District Country Watch

www.countrysidewatch.org.uk countrysidewatch@hotmail.com

Date 23rd July 2010

Suspicious Vehicles - Selby

The following vehicles have been acting suspiciously on farm yards and land around the Selby Area.

- NJ04NYA - Black Toyota Corolla
 - R91BAK - Blue Subaru
 - J247JOR - Blue Land Rover Defender
-

Vehicle Stolen - Ryedale - NYP-14072010-0516

Silver Ford Iveco Livestock Carrier - T489JWJ – “HORSES” sign-written in black on rear.
Please contact NY Police on 0845 6060247 if seen.

Stolen - Loading Shovel - Selby

The following items have been stolen from a farm in Stutton between 18.00hrs on 13th July 2010 and 06.45hrs on 14th July 2010.

- 1) A KRAMERALLRAD loading shovel in yellow - vrm VYG691X - Value £5,000
 - 2) Silver 14ft triple axle Ifor Williams Trailer with cattle box on the rear - Postcode LS24 9BS in 5 inch white stickers on the roof and front.
-

Theft of Diesel – Coldfiel Lane, Aberford

Large amount of diesel syphoned from a tank in a field on Coldfield Lane at Aberford.

Scam - NYP-15072010-0370 - Ryedale

Message from N Y Police - please be aware of a possible scam whereby tel call received from a foreign sounding male claiming he could retrieve money back if overpayment on council tax had occurred, however requested a fee of 75 pounds and bank details. The company name was believed to be MyFrameHelp and Tel no 02030262781. Trading Standards advise that this is not normal practise and should be avoided.

Stolen - Tack – Cliffe, Selby

Overnight on 17th July 2010 two horse collars were stolen from Brocks Farm in Cliffe. It is believed intruders gained access over the fields. Nothing was seen or heard.
Please be vigilant and report any suspicious activity on 0845 6060247.

Stolen - Trailer – Whitley, Selby

Between midnight on Monday and 6.00am on Tuesday 20th July, a "Steven James" 20ft long 6-wheeled trailer was stolen from a driveway on Doncaster Road, Whitley.

Please report any sightings or information to North Yorkshire Police on 0845 6060247
ringmaster@northyorkshire.pnn.police.uk

Northumbria Police
Telephone: 01661 872 555

No Information Received

West Yorkshire Police
Telephone: 01924 375 2222

Hampshire Horsewatch Bulletin
(Incorporating Information From Around The Country)

Date 23rd July 2010

No Information Received

Durham Constabulary
Telephone: 0845 606 0365

No Information Received

Cleveland Police
Telephone: 01642 326 326

No Information Received

Humberside Police including
East Yorkshire, North East Lincolnshire, North Lincolnshire and Kingston upon Hull
Telephone: 0845 606 0222

No Information Received

Eastern Region
Cambridgeshire Constabulary, Derbyshire Constabulary, Lincolnshire Police, Nottinghamshire Police,
Norfolk Constabulary, Suffolk Constabulary
Cambridgeshire Constabulary
Telephone: 0845 456 4564
Cambridgeshire Horsewatch: Lydia Crabtree (PCSO Cambridgeshire Constabulary)
Tel: 07921 294939 email: horsewatch@cambs.pnn.police.uk

No Information Received

Derbyshire Constabulary
Telephone: 0845 123 3333
Contact: Lesley Manger (DERBYSHIRE Pony Rescue)
Telephone: 01773 831251 mobile 07842 240494. lesleykenstudponyrescue@gmail.com 07970 848416
Insp Erika Green Erika.green.1765@derbyshire.pnn.police.uk

No Information Received

Nottinghamshire Police
Telephone: 0115 967 0999

No Information Received

Norfolk Constabulary
Telephone: 0845 456 4567
07798635746 (Danny/Sue Cracknell) horsewatch@tiscali.co.uk

No Information Received

Suffolk Constabulary
Telephone: 01473 613 500
Julie Dennis, Community Safety Unit on 01473 613994 e-mail horsewatch@suffolk.pnn.police.uk

Theft of Fence Energisers & Batteries x 2 – Worlington

Stolen from field on rural farm on 12/07/10
Crime Ref: MH/10/1456

Att Burglary to Stable Blocks – Cowlinge

3 Heavy set males were disturbed trying to gain entry – fled in an estate type car toward Great Bradley – 07/07/10.
Crime Ref: HH/10/1687

Suspicious Incident – Hoxne

Steel tipped crossbow bolts found in horse field – not known if horses were the targets – 10/07/10.
Crime Ref: P107100523

Midlands Region
Staffordshire Police, Leicestershire Constabulary, Warwickshire Police.

Hampshire Horsewatch Bulletin
(Incorporating Information From Around The Country)

Date 23rd July 2010

West Mercia Police (incorporating Worcestershire, Shropshire, Herefordshire)
Northamptonshire Police, West Midlands Police

Staffordshire Police

Telephone: 0845 330 2010

Staffordshire Horsewatch Tel: 01785 234429

No Information Received

Leicestershire Constabulary

Telephone: 0116 222 22 22

No Information Received

Warwickshire Police

Telephone: 01926 415 000

Julie Dale, HorseWatch Co-ordinator, Warwickshire Police

watch@warwickshire.police.uk Telephone 01926 684384

No Information Received

West Mercia Police

(incorporating Worcestershire, Shropshire, Herefordshire)

Telephone: 08457 444 888

No Information Received

Worcestershire Horsewatch

Telephone: 07500 475708

www.worcestershirehorsewatch.co.uk

admin@worcestershirehorsewatch.co.uk

WPC 3308 Gail Greenhouse, Local Police Officer, Broadway Police Station

0300 333 3000 ext 3777, gail.greenhouse@westmercia.pnn.police.uk

No Information Received

Herefordshire Horsewatch

www.freewebs.com/herefordshirehorsewatch

herefordshirehorsewatch@googlemail.com

Telephone: 07794 453911

Chair Co-ordinator – Tara Heinemann. Telephone: 01544 318038 Email: hfdshorsewatch@aol.com.

No Information Received

Shropshire Horsewatch

www.shropshirehorsewatch.co.uk

admin@shropshirehorsewatch.co.uk

Call 07794 453911 or write to PO BOX 767, WORCESTER, WR1 9AE

No Information Received

Northamptonshire Police

Telephone: 0845 370 0700

Northants Horsewatch

www.horsewatchnorthants.org.uk

Sandy Redmore lpchilds@bursam.plus.com or Linda Childs sandy.redmore@btinternet.com

PC243 Claire Salmon, Force Countryside & Wildlife Officer,

Claire.salmon@northants.pnn.police.uk Tel: 03000 111 222

Community Policing and Partnerships, Office 7, Block 2, Mereway, Northampton, NN4 8BE

David Robins, Community Messaging (Ringmaster) David.robins@northants.pnn.police.uk

Andy Roberts, Press officer Andy.roberts@northants.pnn.police.uk

No Information Received

West Midlands Police

Telephone: 0845 113 5000

No Information Received

Solihull Horsewatch

Horsewatch Liaison

Community Partnerships Officer, Community Reassurance Team,

0121 704 8577

Hampshire Horsewatch Bulletin
(Incorporating Information From Around The Country)

Date 23rd July 2010

PO Box 1833, Council House, Solihull, West Midlands, B91 3DZ

No Information Received

Sandwell Horsewatch

Helene Elder, Community Partnerships Officer
0845 113 5000 (Switch board) Ext/Internal 79116879 h.elder@west-midlands.police.uk

No Information Received

North West Region

Greater Manchester Police, Cheshire Constabulary, Lancashire Constabulary, Merseyside Police. To report suspicious behaviour or thefts please email admin@ukhorsechat.co.uk this is checked daily or Ring 07849 590251.

Horsewatch Contact Sarah Hallmark saza911@hotmail.com Tel: 07599 485450.

Greater Manchester Police

Telephone: 0161 872 5050

No Information Received

Cheshire Constabulary

Telephone 01244 350 000

No Information Received

Lancashire Constabulary

Telephone: 01772 614 444

No Information Received

Cumbria Constabulary

Telephone: 01768 891999

No Information Received

Merseyside Police

Telephone: 0151 709 6010

No Information Received

Wales

Dyfed-Powys Police
, South Wales, Gwent, North Wales

No Information Received

Dyfed-Powys Police

Telephone: 0845 330 2000

No Information Received

South Wales Police

Telephone: 01656 655 555

No Information Received

Gwent Police

Telephone: 01633 838 111

PC Ruth James Email: ruth.james@gwent.pnn.police.uk

Sevenside Neighbourhood Policing Team, Caldicot Police Station

No Information Received

North Wales Police

Telephone: 0845 607 1001 (Welsh speaking) or 0845 607 1002 (English speaking)

No Information Received

The Police Service of Northern Ireland

Telephone: 0845 600 8000

No Information Received

Southern Ireland

An Garda Siochana

Telephone: 00353 1 666 0000

No Information Received

Scotland

Hampshire Horsewatch Bulletin
(Incorporating Information From Around The Country)

Date 23rd July 2010

Horse Watch Scotland
New Contact details
www.horsewatchscotland.info

Co-Ordinator - fiona.stuart@horsewatchscotland.info
Strathclyde Police - karen.beattie@strathclyde.pnn.police.uk
Grampian - david.paton@grampian.pnn.police.uk
Dumfries & Galloway Constabulary - Judith.Richardson@dg.pnn.police.uk
Fife Constabulary - lan.laing@fife.pnn.police.uk
Tayside Police - donald.campbell@tayside.pnn.police.uk
Central Scotland Police - vacant
Northern Constabulary - vacant
Lothian & Borders Police - vacant

No Information Received

Hampshire Horsewatch Bulletin
(Incorporating Information From Around The Country)

Date 23rd July 2010

Useful Contacts

Stolen Horses International <http://www.netposse.com/stolenmissing/stolenhorses.htm>
UK Horsewatch Alliance www.ukhorsewatch.org.uk
Stolen Horse Register www.stolenhorseregister.com
Farm Key Tel: 0870 870 7107 : info@farmkey.co.uk

Crime Prevention – Don't Be A Victim of Crime

www.crimestoppers.co.uk Tel: 0800 555 111
www.smartwater.com Property Security
www.farmkey.com Tel: 0870 870 7107 : info@farmkey.co.uk
www.freeze-mark.biz mary@freeze-mark.biz – Freeze Marking for Horses
www.equisecurity.co.uk Dedicated to equestrian security
www.icebands.org Rider & Horse Safety
www.padlockirelandnationalregister.com
www.northernbrand.co.uk
Saddleguard info@saddleguard.co.uk – 01707 652577 or 07778 501915

Crime Detection – Fine Your Stolen Property

www.missinghorsesonloan.co.uk missinghorsesonloan@gmail.com – Tel 07794 453911
www.nfed.co.uk/horsewatch
www.nfed.co.uk/hhwlogo
www.stolenhorseregister.com
www.equinemarketwatch.org.uk
www.tracingequines.co.uk
www.virtualbumblebee.co.uk
<http://www.skywatchcivilairpatrol.org.uk/>

Selection – Don't Be A Receiver of Stolen Good – Check Before You Buy!

www.virtualbumblebee.co.uk
www.securedbydesign.com ACPO Accredited Crime Prevention Assoc & Firms
<http://www.ter-europe.org/> The Equipment Register (TER) – Tel 01225 464599
www.equinemarketwatch.org.uk Equine Market Watch Welfare
www.tracingequines.co.uk
www.aminalsonline.org.uk