

Living in fear – the police and
CPS response to
harassment and stalking

A joint inspection by HMIC and HMCPSI

July 2017

© HMIC 2017

ISBN: 978-1-78655-414-7

www.justiceinspectorates.gov.uk/hmic

http://www.justiceinspectorates.gov.uk/hmic

2

Contents

Foreword ... 4

Summary ... 5

1. Introduction ... 18

Background .. 18

About this inspection ... 20

2. Findings ... 22

Nature and context ... 22

Reporting and investigation .. 30

Risk identification and assessment ... 38

Risk management ... 42

Police Information Notices .. 44

Victim care .. 49

Investigation ... 54

3. Criminal justice process ... 60

Stalking Protection Orders .. 60

The national stalking protocol ... 62

Protecting victims during the criminal justice process ... 65

Case file quality .. 66

Restraining orders .. 70

Sentencing .. 77

Offender management .. 77

Offender programmes ... 78

4. Organisational problems .. 80

Leadership .. 80

Organisational understanding ... 80

3

Awareness, guidance and training .. 82

Stalking single points of contact ... 84

5. Conclusion... 86

Recommendations ... 89

Definitions and interpretation ... 92

Annex A – Methodology .. 104

Annex B – HMIC harassment and stalking expert reference group 109

Annex C – Protection orders flow chart ... 111

Annex D – About the data .. 112

4

Foreword

This is the first time that Her Majesty’s Inspectorate of Constabulary and Her

Majesty’s Crown Prosecution Service Inspectorate have inspected and reported on

the police service’s and Crown Prosecution Service’s approach to tackling crimes of

harassment and stalking.

Harassment and stalking crimes are damaging and pervade all sections of society.

They can devastate lives and in some cases they end in death. In a digital world,

they are crimes that can take place all too easily and frequently.

They may be high-profile crimes and often gain the attention of the media when they

affect public figures. However, the criminal justice system has a responsibility to all

victims whatever the apparent level of seriousness of the actions complained about.

Much has been done by government in recent years to try to improve how the

criminal justice system tackles stalking in particular. Our inspection shows that

actions taken have had mixed success. We now need to consider what more can be

done to prevent crimes of harassment and stalking, to protect victims and to bring

perpetrators to justice.

We would like to record our very great appreciation for the contribution made to our

work by the many victims and their representatives throughout this inspection. We

are grateful for the work of our expert reference group and also undertaken on our

behalf by the University of Worcester, assisted by the Suzy Lamplugh Trust.1 We

would like the voice of the victim to be heard through the content of this report.

This report must be a catalyst for change and improvement: in some cases victims’

lives will depend on it.

1
 For more information about the Suzy Lamplugh Trust, see: www.suzylamplugh.org/

“You carry it all the time. You carry it and it’s with you day in day out. Day in day

out. And you breathe it, and … it’s in the back of your mind all the time, ‘What is

he going to do? What are we going to find … Who’s going to come knocking at

our door?’”

Stalking victim

http://www.suzylamplugh.org/

5

Summary

In 2016/17, Her Majesty’s Inspectorate of Constabulary and Her Majesty’s Crown

Prosecution Service Inspectorate conducted a joint inspection of how the police and

the Crown Prosecution Service tackle crimes of harassment and stalking. This report

sets out our findings, and makes a series of recommendations aimed at improving

police and CPS practice and therefore the service provided to victims.

Background

Harassment and stalking

Harassment and stalking are crimes of persistence. It is the unrelenting repeat

behaviour by the perpetrator experienced in its totality, which seems inescapable

and inevitable, that has such a detrimental effect on the victim. The actions in

themselves may seem unremarkable, and this may partly explain why some victims

suffer repeat behaviour over a prolonged period before reporting it to police,2 or do

not report it at all.

Harassment and stalking can often also be crimes of control. This is particularly the

case when the victimisation is associated with a current or previous controlling and

coercive relationship.

A report by Dr Lorraine Sheridan and the Network for Surviving Stalking, in which

829 victims of stalking were surveyed, found that the victims were aged between 10

and 73. Men and women from all backgrounds were affected and many were

professionals (38 percent). Dr Sheridan concluded that almost anyone can become a

victim of stalking.3

2
 Paper on Key findings from the www.stalkingsurvey.com, L. Sheridan, 2005. Data quoted in

Introduction to stalking, risk & advocacy, Home Office, undated. Available from www.data.gov.uk The

findings state that 70 percent of victims do not report to the police until the hundredth incident.

3
 Paper on Key findings from the www.stalkingsurvey.com, L. Sheridan, 2005. Data quoted in

Introduction to stalking, risk & advocacy, Home Office, undated. Available from www.data.gov.uk

“And you realise … people who are under this kind of stress on a … on a daily

basis sometimes, I can understand how suicides occur. Because people feel

that they don’t know where to turn.”

Stalking victim

http://www.stalkingsurvey.com/
http://www.data.gov.uk/
http://www.stalkingsurvey.com/
http://www.data.gov.uk/

6

In this inspection, we used the term stalking for behaviour that constituted

harassment and where the perpetrator appeared to be fixated and/or obsessed with

another.4

Legislation

Under the Protection from Harassment Act 1997, it is an offence for a person to

pursue a course of conduct that amounts to harassment of another individual, and

that they know (or ought to know) amounts to harassment.5 The Act defines

harassment and states: “References to harassing a person include alarming the

person or causing the person distress.”6

A ‘course of conduct’ in the case of harassment of a single person must involve

conduct on at least two occasions. The course of conduct in relation to two or more

persons means conduct on at least one occasion in relation to each of those

persons.7

Before the introduction of stalking legislation, there was debate about the need to

define stalking specifically in law.8 One concern raised was that being too

prescriptive might limit unduly the application of the offence. As a result, section

2A(3) of the Protection from Harassment Act 1997 instead gives examples of

behaviours associated with stalking "in particular circumstances" (without detailing

what these are). The list is not exhaustive but gives an indication of the types of

behaviour that may be displayed in a stalking offence. Section 2A(2) of the

Protection from Harassment Act 1997 specifies when a person’s course of conduct

amounts to stalking of another person.

Main findings

The findings below are the most significant and those where we believe positive

changes will make the biggest difference to victims. Please read the full report for a

complete picture of our findings, more extensive examples of good and poor

practice, and word-for-word testimonies from victims who participated in our

research project, which add context to the findings.

4
 The terms ‘fixated’ and ‘obsessed’ are contained in Home Office circular 018/2012 ‘A change to the

Protection from Harassment Act 1997: introduction of two new specific offences of stalking’.

5
 Protection from Harassment Act 1997, section 1.

6
 Protection from Harassment Act 1997, section 7(2).

7
 Protection from Harassment Act 1997, section 7(3).

8
 Some of this debate is contained in the Independent Parliamentary Inquiry into Stalking Law Reform,

Justice Unions’ Parliamentary Group, February 2012.

7

Understanding and recognising stalking: problems with definitions

There are many links between harassment and stalking, including the legislation

itself.9 However, we found that the police and the CPS frequently struggled to

separate the two offences.

We found that stalking in particular was misunderstood by the police and the CPS.

As a result, it often went unrecognised. The police sometimes mis-recorded stalking

offences, or worse, did not record them at all. Prosecutors on occasions missed

opportunities to charge stalking offences, instead preferring other offences,

particularly harassment.

We also found that the absence of a single accepted, consistent definition of stalking

is a very significant contributory factor to the unacceptably low number of recorded

crimes and prosecutions. It is also one of the main reasons that police officers, staff

and prosecutors gave us varying interpretations of stalking.

The result for victims was that offences were not dealt with appropriately by using

stalking-specific powers (for example, the power to search premises and seize

evidence).10 Incidents of victimisation were dealt with as isolated cases and were not

treated seriously or quickly enough, and victims were left at risk. In some cases, the

charges did not reflect the seriousness of the offending.

There is not an exhaustive definition of stalking in legislation. This is one of the main

reasons why there is a lack of common understanding about which actions can be

counted as stalking. At present, identifying stalking is frequently a matter of

subjectivity, which can lead to error and/or omission, as we found in our case file

review.

As a result, we consider the harassment and stalking legislation should be reviewed

to ensure it is as effective as possible in protecting victims of stalking and bringing

perpetrators to justice.

Crime-recording

Accurate crime-recording should be an important part of the way criminal justice

tackles harassment and stalking because it helps police forces to decide where they

need to allocate their officers and spend their money, including commissioning

victims’ services.

The crime survey for England and Wales indicates a discrepancy between the

number of victims reporting that they have experienced harassment and stalking

9
 Stalking was introduced in 2012 by inserting sections into the Protection from Harassment Act 1997.

10
 Under section 2B of the Protection from Harassment Act 1997 (as amended by the Protection of

Freedoms Act 2012).

8

behaviour11 and those crimes recorded by the police. The latest police-recorded

crime figures show that for the year to December 2016, 4,613 stalking offences and

202,755 harassment offences were recorded.12

Stalking crimes were first recorded in their own right in 2014, and the number of

recorded offences has increased since then. Despite this, we found that stalking

crimes are not always recorded accurately by police forces.

We found that:

 crimes of harassment and stalking reported by victims were sometimes not

recorded at all;

 when crimes were recorded, they were sometimes not recorded correctly; and

 cases of stalking were sometimes recorded as harassment.

In addition, there are wide variations between forces in the number of stalking crimes

recorded. The evidence suggests we cannot be confident about the accuracy of the

recorded crime figures for stalking in any of the forces we visited.

Context and escalation

Victims of harassment and stalking have long complained that police do not ‘see the

bigger picture’.13

Little has changed. One of the main messages from the victims we spoke with as

part of our engagement project was:

“The importance of context cannot be overestimated. Incidents that may

appear innocent or innocuous to a police officer are likely to carry significant

meaning to the victim – this is relevant in both domestic abuse and non-

domestic abuse cases – and so officers must take the time to place the most

recent incident in context.”

We found that both police and prosecutors continue to treat incidents as a single

event, and therefore the patterns of behaviour are not properly understood. As a

11

 The crime survey for England and Wales year ending 2016 indicates that about 1 in 5 women and

about 1 in 10 men aged 16 to 59 have experienced stalking behaviour since the age of 16 (Office for

National Statistics, December 2016,

www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/bulletins/crimeinenglandandwales/y

earendingdec2016).

12
 Home Office data published by the Office for National Statistics. This includes crimes of malicious

communications contrary to the Malicious Communications Act 1988. See ‘Reporting and recording’

chapter for further details.

13
 Stalking and harassment – the victim’s voice. A briefing from Protection Against Stalking for the

independent parliamentary inquiry into stalking law reform, Laura Richards, 2011.

http://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/bulletins/crimeinenglandandwales/yearendingdec2016
http://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/bulletins/crimeinenglandandwales/yearendingdec2016

9

result, the severity, continuity and escalation of the offending are sometimes

overlooked.

Risk assessment

In this inspection we use the term risk assessment as meaning “the process of

estimating and regularly reviewing the likelihood and nature of a risk posed by a

perpetrator to a particular victim, children or others”.14

Victims of harassment or stalking crimes that had not been categorised as domestic

abuse were less likely to have had a risk assessment. Some of the forces we visited

did not have a policy to ensure that a risk assessment was always done for all

victims of harassment and stalking, and when they did have a policy it related only to

domestic abuse or stalking crimes.

For domestic abuse victims, although a risk assessment was often completed, the

specific questions relating to harassment and stalking were sometimes overlooked.

Therefore some victims of harassment and stalking are left unprotected because the

risks to them are not assessed routinely. In addition, the lack of risk assessments is

contributing to the problems that victims told us about, that they are not taken

seriously and patterns of victimisation are often not identified.

Risk management

In this inspection, we have used the term risk management as meaning the

“management of the responses adopted in cases where risk is identified, to minimise

risk of further harm by the offender”.15

Risk management plans are a vital way of keeping victims safe because they enable

criminal justice practitioners to:

 understand the risks to the victim that have been identified;

 consider what interventions are available; and

 choose and implement the most suitable actions to manage the identified

risks and protect the victim.

We found that a structured risk management plan was often not completed for

victims of harassment and stalking. When a plan was completed, it was haphazard

and frequently did not follow a recognised model and/or did not explain adequately

how the risks to the victim would be managed.

14

 Authorised Professional Practice on domestic abuse – Understanding risk and vulnerability in the

context of domestic abuse, College of Policing, London, 2015.

15
 Authorised Professional Practice on domestic abuse – Understanding risk and vulnerability in the

context of domestic abuse, College of Policing, London, 2015.

10

The absence of risk management plans means that we cannot be reassured that

victims are routinely being protected through the criminal justice process and

beyond.

Police Information Notices16

Police Information Notices (PINs) are used to inform alleged harassment and

stalking perpetrators that their actions may constitute an offence. While not the

intention, they are used as warnings to harassment and stalking perpetrators about

their future behaviour. PINs have no basis in law and are not a type of out-of-court

disposal.17 As a result, PINs have not been used consistently and their use has not

been monitored and analysed.

In the part of our inspection which included all forces in England and Wales, we

reviewed 270 cases in which PINs had been used.18 We found PINs were not

appropriate responses in the majority of cases. In the reviewed cases, PINs were

sometimes used as informal sanctions and instead of, rather than after, thorough

investigations.

There have been several inquiries into the use of PINs19 and many

recommendations made to prevent their misuse and to increase the accountability of

police forces. We have seen no evidence that any of these recommendations have

been effective. In fact some of the specific recommendations,20 for example

consistent publication of data about the number of PINs issued and better training for

officers, have never been implemented in some forces.

We found compelling evidence in some cases that the use of PINs meant no

thorough investigation had taken place and there had been little positive action to

protect the victim. Many of the cases we examined featured victims of domestic

abuse, and some of the cases involved significant risks to the victim. These included

cases in which:

16

 We have used the term PIN to describe the process of giving information to a person who it is

alleged has committed an offence of harassment or stalking. Different terms may be used, such as

Harassment Warning Notices.

17
 Out-of-court disposals are a way of dealing with offences that do not require prosecutions in court,

and include cautions and conditional cautions.

18
 For forces that did not use PINs, other alternative methods were reviewed.

19
 Actions of Sussex Police: final report, House of Commons Committee of Privileges, HC 588, 22

July 2014; Police Information Notices, House of Commons Home Affairs Committee, HC 901 2014–

15, 8 March 2015.

20
 Police Information Notices, House of Commons Home Affairs Committee, HC 901 2014–15, 8

March 2015.

11

 a violent domestic abuse perpetrator with a knife threatened to cut the throat

of the victim;

 a serial stalker set up false Facebook accounts to make baseless allegations

about the victim’s partner; and

 a vulnerable victim with a learning disability was subjected to a 10-month

campaign of harassment by a neighbour, which had already been reported to

police numerous times.

PINs should be withdrawn from use immediately. We have made recommendations

for a useful replacement for PINs in certain circumstances. We discuss this in more

detail on page 60.

Stalking Protection Orders

In December 2015, the Government began a consultation on a proposed Stalking

Protection Order (SPO),21 and in December 2016 announced plans to establish them

in law.22 The intention of this new order is to protect stalking victims at the very

earliest stages of an investigation before a prosecution can begin.

In circumstances of domestic abuse, victims can be protected by Domestic Violence

Protection Notices23 (DVPNs) and Orders (DVPOs).24 It is intended that SPOs will fill

the gap in the law for those victims who experience stalking by a perpetrator with

whom they have not had an intimate or familial relationship.

This is a welcome step, and we are aware of the significant consultation that has

been undertaken. However, the effective use of SPOs will rely on stalking being

recognised by criminal justice practitioners, which we found is not occurring

consistently.

The proposed SPOs are also not intended to protect victims of harassment, in

particular vulnerable domestic abuse victims, who have left a relationship but are

experiencing behaviour which may fall short of (or which is not recognised as)

stalking. We found many such victims in the cases that we assessed as part of our

inspection.

21

 Introducing a Stalking Protection Order – a consultation, Home Office, December 2015.

22
 Introducing a Stalking Protection Order – a consultation. Summary of responses, Home Office,

December 2016.

23
 DVPOs and DVPNs were introduced in 2014 under the Crime and Security Act 2010.

24
 Victims, or their representatives, can also obtain a non-molestation order under section 42(2) or

section 45(1) (ex parte applications) Family Law Act 1996, or a harassment injunction under section 3

Protection from Harassment Act 1997.

12

We are concerned that there are victims who are at high risk of harm who are not

protected by DVPOs, and who will not be protected by SPOs. We have included a

flow chart in annex C to show how this might happen.

This gap in the law should be closed. We recommend an approach to harassment

crimes that is similar to that proposed for stalking. This would provide consistency

and further protect vulnerable victims. It would also mean that police officers could

have a preventative measure that does not need the consent of the victim and could

be used instead of a PIN.

The use of an order to deal with crimes of harassment would address many of the

problems with PINs. For example, information about the number of orders applied for

would be more easily accessible, and this information would enable police officers to

conduct a more comprehensive risk assessment on both the victim and perpetrator.

Victim care

Victims of harassment and stalking crimes are often vulnerable and have frequently

suffered the actions of perpetrators over a long period of time. We also know that

many are survivors of domestic abuse, who leave coercive and controlling

relationships only to become the victims of an extension of this behaviour by way of

harassment and stalking.

On too many occasions the police failed to take robust action to protect victims. We

have written above about the inappropriate use of PINs. When police officers did

conduct an investigation, we found:

 perpetrators being asked to attend voluntary interviews rather than being

arrested and therefore no bail conditions being imposed to protect the victim;

 police not charging but instead using postal requisition25 to summons

perpetrators, thereby removing the opportunity to impose bail conditions to

protect the victim;

 police failing to assess the need to protect victims by way of special measures

during the court process;26 and

 police failing to request a restraining order27 on conviction or acquittal.

25

 Postal requisition is a means by which offenders can be summonsed to court without entering

police custody.

26
 Special measures are a series of provisions that help vulnerable and intimidated witnesses to give

their best evidence in court.

27
 Restraining orders were introduced under section 5 of the Protection from Harassment Act 1997.

13

We also found that some prosecutors did not always protect victims by:

 seeking bail conditions or remands in custody, or appealing when an

application for a remand in custody was refused;

 communicating with the police when important evidence was missing from

files; and

 applying for restraining orders on conviction or acquittal.

The combined effect of these failures was to leave victims vulnerable to repeat

victimisation and serious harm, either during the criminal justice process itself or

afterwards.

Investigations and prosecutions

HMIC and HMCPSI jointly assessed 112 cases of harassment or stalking from the

six forces and CPS Areas we visited. None of these cases had been dealt with well.

This is a disturbing indication of the prosecution team’s treatment of victims, many of

whom were also survivors of domestic abuse. Later in this report we provide

examples of the failures in these cases.

We found examples of individual officers and prosecutors taking positive action to

protect victims, and investigate and prosecute the perpetrators. However, these

actions were too often let down by other failings. For example:

 positive action only taking place after numerous reports by the victim;

 good investigations followed by poor victim care during the criminal justice

process; and

 successful prosecutions but a failure to apply for restraining orders.

It is also of concern that the number of prosecutions for stalking remained static

between 2014–15 and 2015–16, despite an increase in recorded stalking crimes

over the same time period.

College of Policing Authorised Professional Practice

The College of Policing practice advice on investigating stalking and harassment28

was introduced in 2009. In 2013, after the introduction of specific stalking legislation,

the College of Policing released short supplementary guidance on stalking.29

28

 Practice advice on investigating stalking and harassment, National Policing Improvement Agency,

London, 2009.

29
 Briefing note for amendments to the Protection from Harassment Act 1997, College of Policing,

London, 22 January 2013.

14

There have been many major changes and improvements in policing practice since

2009 and the current harassment and stalking guidance is out of date.

The College of Policing is a central interested party in our inspection and has been

involved in our expert reference group (see annex B) from the beginning. This has

enabled us to work together and share our findings during the inspection process.

We have been told by the College of Policing that draft guidance on harassment and

stalking is complete but will not be issued until the publication of our report. We

welcome this decision because the new Authorised Professional Practice should

take into consideration the findings of our report and therefore may need to be

revised.

However, we have been told by forces that the considerable delay in new guidance

has caused them significant problems in formulating their own procedures for

tackling harassment and stalking. Some forces had decided to develop policies that

do not match the proposed national guidance. We have described in this report how

the use of PINs exemplifies this.

Summary of recommendations

In this report we have brought our recommendations from different chapters

together, in order for the reader to understand more easily the reasons and context

for them. In this summary of our recommendations, the wording of recommendations

may therefore differ slightly from that found in individual chapters. The definitive list

of recommendations is given on page 89.

To the Home Office

 The Home Office should undertake a review of the Protection from

Harassment Act 1997 with particular reference to:

 including a provision for harassment causing serious distress to bring this

into line with the stalking provisions; and

 defining stalking more clearly.

 The Home Office should ensure better recording practices for harassment and

stalking crimes, by changing the Home Office Counting Rules for recorded

crime so that harassment crimes are recorded in preference to any other

crimes (in particular malicious communications) where it is obvious that there

has been a ‘course of conduct’.

 The Home Office should introduce protection orders for harassment crimes to

close a gap in the current (and proposed) provision of orders.

15

To chief constables

 Chief constables should stop the use of Police Information Notices and their

equivalents immediately, to ensure that all victims of harassment and stalking

are protected and crimes are investigated appropriately.

 Chief constables should make sure stalking investigations are improved by

ensuring that:

 officers are aware of the powers of entry and search for stalking, and use

them appropriately; and

 adequate records of these searches are compiled for audit and

compliance purposes.

 Chief constables should work with criminal justice partners to identify what

programmes are available to manage offenders convicted of harassment and

stalking offences in their respective force areas. In the absence of such

programmes, they should review whether interventions could and should be

established.

To chief constables and CPS Area leads

 Chief constables and CPS Area leads should monitor and ensure compliance

with the national stalking protocol.

To the College of Policing

 The College of Policing should ensure that there is a consistent and

appropriate approach to harassment and stalking investigations by publishing

the new harassment and stalking Authorised Professional Practice as a

matter of urgency. This should include:

 highlighting the complexities and risks associated with harassment and

stalking offences, and advising forces to consider them as part of the

crime allocation process;

 using data on the power of search in stalking cases as best practice in

audit and performance arrangements; and

 providing improved guidance to officers on crime prevention advice for

victims, particularly about online offending.

 The College of Policing should consider how to raise awareness of the

differences between harassment and stalking, including how to ensure that

these crimes are correctly recorded. As part of this review, we propose that

the training provided to force crime registrars incorporates a specific module

on harassment and stalking.

16

To the Crown Prosecution Service

 The CPS should ensure that improvements are made to the prosecution of

harassment and stalking offences by:

 reinforcing and reiterating guidance to prosecutors on accepting pleas to

harassment instead of pursuing stalking charges;

 ensuring that all prosecutors have received training about harassment and

stalking;

 monitoring and ensuring compliance with the national stalking protocol;

and

 considering the contents of this report, and the College of Policing

Authorised Professional Practice when published, and reviewing the

current CPS legal guidance.

 The CPS should ensure that the prosecution of harassment and stalking

offences is subject to continual improvement by:

 introducing a process into scrutiny panels to examine harassment and

stalking cases on a regular basis; and

 improving the process whereby lessons learned can be passed between

CPS Direct and CPS Areas.

To the College of Policing and the Crown Prosecution Service

 The College of Policing and the CPS should ensure that victims are properly

protected through the use of restraining orders by respectively:

 revising the summary of evidence form to ensure a consistent and

appropriate response to such applications; and

 providing clear guidance about applications for restraining orders.

To the National Police Chiefs’ Council and CPS leads for harassment and
stalking

 The National Police Chiefs’ Council lead and the CPS policy lead for

harassment and stalking should ensure that the investigation and prosecution

of harassment and stalking offences is improved by:

 reviewing and re-issuing the national stalking protocol to forces and CPS

Areas; and

 reviewing the stalking single point of contact (SPOC) system and ensuring

that it is fully effective and operating consistently for victims in all areas.

17

To the National Police Chiefs’ Council lead for harassment and stalking

 The National Police Chiefs’ Council lead should ensure that the risks to

victims of harassment and stalking are properly assessed and managed by:

 commissioning work to develop an evidence-based approach to risk

assessment in harassment and stalking crimes;

 ensuring that any review considers whether a risk management plan

should be included with any risk assessment tool; and

 advising forces that until the above review has been completed, forces

should use a domestic abuse, stalking, harassment and honour-based

violence risk identification, assessment and management model30 (or

equivalent) for all harassment and stalking crimes as an interim measure.

30

 A domestic abuse, stalking, harassment and honour-based violence risk identification, assessment

and management model (DASH) is a risk assessment tool in common use in police forces.

18

1. Introduction

Harassment and stalking crimes are personal, widespread and can have tragic

consequences. Victims can feel compelled to change their way of life, including

moving houses and jobs and cutting themselves off from social media, and being

afraid in their homes.

The Criminal Justice Chief Inspectors31 therefore agreed to inspect the criminal

justice response to these crimes, and to the victims of them. They announced this

through a study of harassment and stalking in the Joint inspection business plan

2014–16:

“A study supported by ACPO suggests that victims of stalking and harassment

are systemically failed by the CJS, being put at risk by poor police response,

poor understanding of risk and a failure to prosecute stalking perpetrators.

Despite the introduction of guidance, police and CPS responses are reported

as inconsistent. In scoping this work, inspectors will liaise with ACPO to

identify the best way to understand and address the barriers to consistent and

effective agency response.”32

In addition to this study and after consultation with interested parties, a joint

inspection between HMIC and HMCPSI was included in the Joint inspection

business plan 2016–17.33

The joint inspection by HMIC and HMCPSI has allowed the whole of a victim’s

experience of the criminal justice system to be examined. A victim’s journey does not

always start and end with one single service, and requires effective partnership

working between different organisations. Therefore, it was appropriate that this

inspection focused on that experience.

Background

The Protection from Harassment Act 1997 introduced harassment as a specific

offence. Section 1 of the Act states that a person must not pursue a course of

conduct which “amounts to harassment of another” and which “he knows or ought to

know” amounts to harassment of the other. Such conduct could lead to a criminal

penalty (under section 2).

31

 The Chief Inspectors of Constabulary, the Crown Prosecution Service, Prisons and Probation.

32
 Joint inspection business plan 2014-16, Criminal Justice Joint Inspection, London, 2014, page 9.

33
 Joint inspection business plan 2016-17, Criminal Justice Joint Inspection, London, 2016, page 6.

19

Section 4 of the Act created a more serious criminal offence of carrying out a course

of conduct which puts another person in fear of violence.

The Crime and Disorder Act 1998 added separate offences for when the harassment

is racially or religiously aggravated.

After a consultation on stalking in 2011 and an Independent Parliamentary Inquiry

into stalking in 2012, new offences of stalking were inserted into the Protection from

Harassment Act 1997 in 2012.

Section 2A of the 1997 Act prohibits a person from pursuing a course of conduct that

amounts to stalking.

Section 4A of the 1997 Act prohibits a course of conduct which amounts to stalking

and causes either the victim to fear, on at least two occasions, that violence will be

used against them or causes the victim serious alarm or distress which has a

substantial adverse effect on their usual day-to-day activities.

However, the term stalking is not exhaustively defined and this lack of a clear

definition of stalking as a criminal act is unusual in recent criminal legislative history.

Instead, section 2A(3) states (emphasis added):

The following are examples of acts or omissions which, in particular

circumstances, are ones associated with stalking –

(a) following a person,

(b) contacting, or attempting to contact, a person by any means,

(c) publishing any statement or other material—

(i) relating or purporting to relate to a person, or

(ii) purporting to originate from a person,

(d) monitoring the use by a person of the internet, email or any other

form of electronic communication,

(e) loitering in any place (whether public or private),

(f) interfering with any property in the possession of a person,

(g) watching or spying on a person.

The Act does not go on to detail what the particular circumstances are that

differentiate these acts from harassment. We acknowledge that before the

introduction of stalking legislation there was debate about the need to define stalking

20

specifically in law,34 with concerns that being too prescriptive might limit unduly the

application of the offence.

There are a number of other offences35 associated with harassment and stalking, but

we did not specifically consider these as part of our inspection.

About this inspection

The inspection followed the typical progress of a victim’s journey from initial contact

with the police to the end of the involvement with a prosecution (when one took

place). It included police and CPS awareness and understanding of harassment and

stalking; measures and mechanisms to identify and protect victims; identifying and

managing offenders; the investigation and prosecution of offences; and the

leadership provided by forces and the CPS.

The aims of the inspection were to:

 assess the effectiveness of police forces at identifying and managing the

vulnerability and risk associated with victims of harassment and stalking;

 assess the effectiveness of police forces and the CPS at investigating and

prosecuting cases of harassment and stalking; and

 identify effective practice and lessons learned and to make recommendations

for improvement.

To address the above aims, we:

 reviewed research literature, findings from other relevant HMIC inspections

(for instance, those related to the police approach to domestic abuse),

relevant legislation and guidance, and statistical information; and

 convened an expert reference group.

This was followed by an inspection, which was carried out in four phases.

34

 Some of this debate is contained in the Independent Parliamentary Inquiry into Stalking Law

Reform, Justice Unions’ Parliamentary Group, February 2012.

35
 These include ‘Harassment of two or more persons’ contrary to section 1(1A) of the Protection from

Harassment Act 1997 as amended by the Serious Organised Crime and Police Act 2005;

‘Harassment of a person in their own home’ contrary to section 42A(1) Criminal Justice and Police Act

2001; and ‘Disclosing private sexual photographs and films with intent to cause distress’ contrary to

Part 1, section 33 Criminal Justice and Courts Act 2015.

21

In phase one, we visited all 43 police forces in England and Wales as part of HMIC’s

annual PEEL effectiveness inspection.36 We completed case assessments of six37

PINs (or equivalents) in each force and the circumstances surrounding their issue. At

the same time, we completed a review of relevant documents and data provided by

forces. Lastly, we interviewed the force single point of contact (SPOC) for stalking.

This phase of the inspection was designed both to assess the effectiveness of PINs

and to provide points of comparison to inform activity in phase two.

In phase two, HMIC and HMCPSI inspectors worked together to conduct fieldwork in

six38 police forces and corresponding CPS Areas.39 We completed assessments of

1640 cases in each force in which a charge of harassment and/or stalking had been

laid. In police forces we interviewed senior and operational lead officers, and held

focus groups with frontline officers, staff and partner agencies.41 In CPS Areas we

interviewed senior staff responsible for harassment and stalking prosecutions, and

held focus groups with prosecutors.

Phase three was conducted on our behalf by the University of Worcester, which

interviewed victims of harassment and stalking predominantly from the areas that we

had visited as part of phase-two fieldwork. In this process, we were grateful for the

assistance of the forces concerned and the National Stalking Helpline, which helped

to identify the victims concerned. The report is available at:

www.justiceinspectorates.gov.uk/hmic/publications/living-in-fear-the-police-and-cps-

response-to-harassment-and-stalking#research

Phase four consisted of interviews with national leads from the National Police

Chiefs’ Council, the CPS, the Home Office and representatives from victims’ groups.

Further detail about our inspection methodology can be found in annex A.

36

 PEEL is the programme in which HMIC draws together evidence from its annual all-force

inspections to assess the effectiveness, efficiency and legitimacy of the police. See:

www.justiceinspectorates.gov.uk/hmic/peel-assessments/how-we-inspect/

37
 We completed nine case assessments in the larger forces of Greater Manchester Police, the

Metropolitan Police Service, West Midlands Police and West Yorkshire Police.

38
 Avon and Somerset Constabulary, Gwent Police, Sussex Police, Hampshire Constabulary, Durham

Constabulary and Greater Manchester Police.

39
 CPS South West, CPS Wales, CPS South East, CPS Wessex, CPS North East and CPS North

West.

40
 We conducted 32 case assessments in one larger force.

41
 This included agencies working with victims of harassment and stalking.

http://www.justiceinspectorates.gov.uk/hmic/publications/living-in-fear-the-police-and-cps-response-to-harassment-and-stalking#research
http://www.justiceinspectorates.gov.uk/hmic/publications/living-in-fear-the-police-and-cps-response-to-harassment-and-stalking#research
http://www.justiceinspectorates.gov.uk/hmic/peel-assessments/how-we-inspect/

22

2. Findings

In order to help explain our findings in more detail, we consider first the nature and

context of harassment and stalking.

We then follow the stages of a victim’s experience from the point of reporting to the

police and through the investigation. Thereafter we consider the progress of a case

through the criminal justice system.

Finally, we consider the organisational arrangements that play a part in the way that

the police service and the Crown Prosecution Service deal with allegations of

harassment and stalking.

Nature and context

Victims of harassment and stalking

The crime survey for England and Wales estimates that, for the year ending 31

March 2016, 15 percent of adults aged 16 to 59 have been victims of some stalking

and/or harassment behaviours since the age of 16.42

Harassment and stalking can affect women and men of all ages and backgrounds.

Some evidence43 suggests that victims are more likely to be female.

There is clearly a link between the coercive and controlling behaviours seen in

domestic abuse and those seen in harassment and stalking offences. Police

recorded crime data44 show that 54 percent of stalking crimes in the 12 months to 31

March 2016 were flagged as domestic abuse related.

In a recent study of 358 homicides of women in the UK,45 71 percent were identified

as involving a past or current intimate relationship. The study found that stalking

behaviours were present in 94 percent of cases.

42

 Office for National Statistics, February 2017,

www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/compendium/focusonviolentcrimea

ndsexualoffences/yearendingmarch2016/domesticabusesexualassaultandstalking

43
 Office for National Statistics, February 2017,

www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/compendium/focusonviolentcrimea

ndsexualoffences/yearendingmarch2016/domesticabusesexualassaultandstalking

44
 Office for National Statistics, February 2017,

www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/compendium/focusonviolentcrimea

ndsexualoffences/yearendingmarch2016/domesticabusesexualassaultandstalking

45
 Exploring the relationship between stalking and homicide, J. Monckton-Smith, K. Szymanska and

S. Haile, University of Gloucestershire, Suzy Lamplugh Trust, 2017.

http://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/compendium/focusonviolentcrimeandsexualoffences/yearendingmarch2016/domesticabusesexualassaultandstalking
http://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/compendium/focusonviolentcrimeandsexualoffences/yearendingmarch2016/domesticabusesexualassaultandstalking
http://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/compendium/focusonviolentcrimeandsexualoffences/yearendingmarch2016/domesticabusesexualassaultandstalking
http://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/compendium/focusonviolentcrimeandsexualoffences/yearendingmarch2016/domesticabusesexualassaultandstalking
http://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/compendium/focusonviolentcrimeandsexualoffences/yearendingmarch2016/domesticabusesexualassaultandstalking
http://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/compendium/focusonviolentcrimeandsexualoffences/yearendingmarch2016/domesticabusesexualassaultandstalking

23

In the cases that HMIC and HMCPSI jointly examined, we found that some victims

were vulnerable, other than on the basis of being a victim of crime. Examples of

vulnerabilities included mental health, age, learning disabilities and language

barriers.

We were concerned to find some cases in which, despite there being clear evidence

of vulnerability, adequate consideration and referrals for support were not always

given to those in need of this support.

We heard from victims of the importance of police recognising the risks to victims.

One victim told our researcher:

“And it got to the point where I actually said to me mum one night that “Do you

know what? I'm going to be a story in the newspaper. I'm going to be another

one of these girls that gets murdered by her ex.”

Harassment legislation

The offences of harassment have existed since 1997 and are generally well

understood by the police and the CPS. However, we found some serious offences,

which included clear threats of violence that had been recorded and charged as the

less serious section 2 Protection from Harassment Act 1997 offence. We also found

instances of PINs being issued in such serious circumstances.

Not recognising the seriousness of the harassment offending means that:

 police powers are limited, including that of search;

 there is less likelihood of victims being protected by way of bail conditions;

and

 the powers of the court to sentence will be more limited.

There is also a potential anomaly in regards to the current legislation on harassment

that causes serious distress to the victim, but where the actions of the offender do

not amount to threats of violence. In cases of stalking, this loophole was closed, as

detailed below.

The victim had been subject to stalking by a perpetrator when the victim was 14

years old. Some time later, the perpetrator again tried to make contact with the

victim by way of social media and he was also seen outside the victim’s home.

She contacted police immediately. No risk assessment took place and there was

no referral to victim support services.

24

We found cases of harassment that had clearly had a significant negative effect on

the victim. However, because the behaviour of the offender had not amounted to

threats of violence, there was little alternative other than to charge the less serious

section 2 Protection from Harassment Act 1997 offence.

Therefore, in some cases of harassment, we found the charges available to police

and prosecutors were not sufficient to deal with offending behaviour that was having

a serious and distressing effect on the victim.

Stalking legislation

The introduction of stalking as an offence in its own right in 2012 was an important

change to legislation that recognised both the serious nature of the offence and the

potential devastating effect on victims. It is right to recognise the work of victims’

groups, interested parties and government in taking this first step to improving the

lives of stalking victims and bringing perpetrators to justice.

The Protection of Freedoms Act 2012 amended the Protection from Harassment Act

1997 by introducing the offence of stalking. It also recognised the serious distressing

nature of some stalking behaviours that did not involve the use or threat of violence.

However, as we noted above, legislation does not exhaustively define stalking or the

particular circumstances that make stalking different from those of harassment.

Therefore, without any additional clarification, what differentiates harassment and

stalking can be open to interpretation and result in confusion.

We found various definitions of stalking being used by police forces. In one force, the

definition of stalking in their stalking policy differed from that in the training package

provided to officers. We heard different definitions from police officers, police staff

and prosecutors.

The result of this lack of understanding and recognition of stalking was that some

offences were recorded as section 2 harassment offences (the least serious

harassment offence). Once this (incorrect) recording decision was made, it led to

The victim was vulnerable, suffered from mental health problems and had a

learning disability. The victim was targeted by the perpetrator, who would pester

her for food, beer and cigarettes. On one occasion the perpetrator waited with

the victim at a cash dispenser until her social security payment had entered her

bank account. The victim reported this behaviour on numerous occasions to the

police over a ten-month period. After one incident the police issued a PIN. The

victim unsuccessfully attempted to move home. The behaviour continued and

the perpetrator was then charged with section 2 harassment because he had

not used or threatened the victim with violence. However, the behaviour had

clearly had a serious and distressing effect on the victim.

25

officers seeking CPS charging advice on harassment, and CPS prosecutors

sometimes advising such a charge rather than identifying the case as stalking.

We also found that PINs were sometimes issued to offenders in stalking cases which

had been misidentified as harassment. The effect of this misidentification on the

protection of victims and appropriate outcomes for perpetrators is clear.

The effect of the lack of understanding of what constitutes stalking is also seen in the

under-recording of stalking offences, and the wide variation of recorded stalking

offences between police forces. We discuss this in more detail below.

There are a number of other consequences of stalking not being identified correctly,

including:

 if a case has been incorrectly viewed as harassment not stalking, victims may

not be referred to specialist stalking support services (when available);

 police officers will not be able to use the stalking-specific power of search;46

 police officers may not properly understand the nature of the offending and

the risks to the victim;

 investigations may not be allocated to specially trained officers (when

available);

 perpetrators may not be dealt with appropriately and intelligence may not be

gathered about serial offenders; and

 there may not be adequate provision of victim support services.

46

 Under section 2B of the Protection from Harassment Act 1997.

The victim reported to police that a perpetrator was continually calling her,

following her in his car, turning up at her son’s school, and contacting her by

other means. The offender was twice given a PIN by police, but his behaviour

continued. Police eventually investigated the matter. The perpetrator was not

arrested but instead invited for interview on a voluntary basis, so no bail

conditions could be used to protect the victim. The perpetrator was

subsequently convicted and a restraining order imposed. However, the

restraining order was breached on three occasions. The police and prosecutors

failed to recognise the escalating stalking behaviour.

26

There is also an effect on the prosecution of stalking. In 2015-16, a total of 12,986

prosecutions for harassment and stalking offences were begun. This was the highest

ever number for these combined crimes. However, the number of stalking offences

within that figure was only 1,102, which was consistent with the number in the

previous year (2014-15) of 1,103.47

While more crimes of stalking are being recorded, the proportion progressing to a

prosecution is decreasing.

Despite the training for criminal justice practitioners (as detailed below) to help them

interpret this stalking legislation, the number of recorded crimes and prosecutions is

unacceptably low. We found that the absence of a single accepted consistent

definition of stalking is a very significant contributory factor to this situation.

One option would be for more guidance and training to be given, but in view of the

lack of progress so far, it is difficult to see how this alone would be effective.

Therefore we consider that a more fundamental review of the legislation and its

effectiveness should occur. This could take place alongside the planned wider

review48 by the Home Office of the Act which introduced the stalking legislation.

Digital crime

The digital age means that crimes of harassment and stalking are much easier to

commit. This may partly account for the increase in recorded crime. It should also be

noted that crimes of ‘malicious communication’49 have emerged and are now being

recorded. For the reasons we describe later in our report, these crimes are often

indistinguishable from recorded harassment and stalking crimes.

47

 Violence against women and girls crime report 2015-16, Crown Prosecution Service, September

2016. See: www.cps.gov.uk/publications/docs/cps_vawg_report_2016.pdf

48
 The Home Office review of the Protection of Freedoms Act 2012.

49
 Contrary to section 1 Malicious Communications Act 1988.

Recommendation

 The Home Office should undertake a review of the Protection from

Harassment Act 1997 with particular reference to:

 including a provision for harassment causing serious distress to bring

this into line with the stalking provisions; and

 defining stalking more clearly.

http://www.cps.gov.uk/publications/docs/cps_vawg_report_2016.pdf

27

We also know50 that police forces’ approach to digital crime has been inconsistent

and that some forces are struggling to respond effectively to crimes that have taken

place either online or by other digital media.

In our assessment of 270 PIN cases, we found that 176 had featured some form of

digital contact between the victim and the alleged perpetrator.

We also found evidence of some elements of the use of digital and/or

communications technology in 82 of the 112 harassment and stalking cases

reviewed. Examples included the use of social media, emails, texting and telephone

calls. Some cases showed evidence of poor practice and a lack of understanding

about how to gather evidence when offences are committed online. One victim told

our researcher:

“Basically they’ve told me, any contact that I receive through social media is

irrelevant, because they can’t prove that it’s associated to them. Even though

their daughter set up four different Facebook accounts, with her name just

spelt in four different ways, with the same profile picture.”

The combination of the widespread nature of harassment and stalking as a crime

type and the digital means by which many of the crimes are committed makes this a

considerable resource problem for forces.

In some forces this was creating significant backlogs and delays. As a result, in one

force an officer had asked a victim to take screen-shots of items on social media and

email them to the force, rather than ensuring the evidence was properly retrieved.

We also found that officers were using body-worn video cameras to obtain evidence

instead of submitting items for evidential analysis using proper procedures.

In some cases officers provided well-meaning advice to victims about the use of

digital media that actually increased the risk to victims (see ‘Crime prevention advice’

below).

However, some forces have invested heavily in technology and training to assist with

evidence retrieval from digital devices, as the examples below show.

50

 PEEL: Police efficiency 2016 – A national overview, HMIC, London, 2016. See:

www.justiceinspectorates.gov.uk/hmic/publications/peel-police-efficiency-2016/

One force had made a significant investment in digital technology and had

provided digital workstations, where investigators could quickly and easily

download digital evidence, with sufficient numbers of trained staff to support

them. Not only did this help in the interviews of perpetrators, but it also helped

inform charging and bail decisions. This system also meant that victims could

have their digital devices returned to them quickly.

http://www.justiceinspectorates.gov.uk/hmic/publications/peel-police-efficiency-2016/

28

There are opportunities to share such innovative practice better and this is detailed

under ‘Stalking single points of contact’ below.

When forces have good systems for digital evidence retrieval:

 victims’ devices can be analysed and returned more quickly;

 cases can be investigated more efficiently, thus avoiding victims being

deterred or re-victimised during long delays;

 there is an increased likelihood of perpetrators making admissions and

pleading guilty;

 it is more likely that correct charges will be laid because prosecutors have

better information; and

 courts may make more appropriate sentencing decisions, having clearer

information about the nature and extent of the offending.

The overall result is that when the force has invested in digital technology, victims

should feel more involved with investigations and have more confidence in the police

and criminal justice system.

In conclusion, we found that harassment and stalking crimes are increasingly likely

to feature some form of digital offending and that crimes of harassment and stalking

are sometimes committed solely by digital means.

Those forces that have recognised the need for technological solutions to assist

crime investigations and have already invested in them are at a significant

advantage, and by extension victims in those areas are likely to receive a

significantly better service from the police and criminal justice partners.

Repeat victimisation

Reducing the likelihood of victimisation is achieved by agencies working together

effectively and in partnership with the victim. Many of the factors involved are

described elsewhere in this report, such as risk assessment and crime prevention.

In one force we visited, a software programme was being developed to enable

call handlers to obtain digital evidence available on social media at the outset,

before the opportunity was lost. The same software will allow investigators to

take over a victim’s social media account to help acquire evidence of the

offending. An App will enable victims to report offences and collect evidence.

29

Early, effective and positive action taken against a perpetrator when a victim first

reports harassment or stalking can play an important part in protecting the victim

from future offending, especially when the perpetrator is displaying signs of fixation

and obsession.

In the cases we examined, too often the police failed to take early positive action.

We have described examples of the inappropriate use of PINs, ineffective

investigations and the lack of bail conditions in some cases.

We also noted failures by the CPS to seek bail conditions and a small number of

missed opportunities to apply for restraining orders. In addition, cases were dealt

with in isolation and the escalation of offending was not recognised by the police or

the CPS.

In some cases, police advised victims to report further incidents, but no action was

taken when this was done. One victim told us:

“It’s so disheartening, it’s really disheartening … I just have to keep reporting

stuff basically!”

Crimes of harassment and stalking, by their very nature, mean that victims will be

repeatedly offended against. Police and prosecutors must do more to prevent such

repeat victimisation, and recognise and respond to the escalation of offending.

A perpetrator was convicted of stalking and had a restraining order imposed.

The perpetrator breached the order seven days later. The police failed to

consider a further charge of stalking, dealing only with the breach of the order. A

CPS lawyer correctly identified a charge of stalking, but included instructions in

the file that a guilty plea to breach of the restraining order was acceptable. At

the first hearing in the magistrates’ court, the defendant pleaded guilty to

breaching the restraining order and was sentenced to 16 weeks in custody. The

CPS should have proceeded with the stalking charge, and failed to recognise

the escalating nature of the defendant’s behaviour. Some months later the

victim reported that the defendant had continued to follow her. The defendant

was subsequently charged with, and convicted of, two breaches of the

restraining order. The defendant had continued to stalk the victim, but this was

not recognised.

30

Reporting and investigation

Reporting and recording

Harassment and stalking are categorised as crimes of ‘violence non injury’ according

to the Home Office national crime recording standard.51

In the year to 31 December 2016 there were 202,755 recorded harassment crimes,52

an increase of 53 percent from the same period in 2015. However, there were 4,613

recorded stalking crimes in the year to 31 December 2016, an increase of 23 percent

from the same period in 2015.

The discrepancy between the increases in harassment and stalking can partly be

explained by the addition of malicious communication offences53 to the harassment

offence category from April 2015.54 The Office for National Statistics estimated that

without the additions of these offences, there would have been a 19 percent increase

in harassment.55

51

 The national crime recording standard is a standard for recording crime in accordance with the law.

52
 Home Office data published by the Office for National Statistics. Includes data from the British

Transport Police. This includes crimes of malicious communications contrary to the Malicious

Communications Act 1988. This number excludes racially or religiously aggravated harassment.

Additionally, some stalking and harassment crimes may be recorded under section 76 of the Serious

Crime Act 2015 – Controlling or Coercive Behaviour in an Intimate or Family Relationship and these

are not included in this figure.

53
 Contrary to section 1, Malicious Communications Act 1988.

54
 Since April 2015 there has been an expansion in the harassment category to include two additional

notifiable offences that previously were not included in the police recorded crime series. These are

“Disclosure of private sexual photographs and films (including on the internet) with the intent to cause

distress or anxiety” and “Sending letters (including emails) with intent to cause distress or anxiety”.

55
 Based on data from 38 forces which are on the Home Office Data Hub.

31

Figure 1: Number of recorded harassment crimes in England and Wales by financial year

quarter from quarter 1 – 2012/13 to quarter 3 – 2016/17
56

Source: Home Office data published by the Office for National Statistics

Stalking crimes were recorded in their own category from 2014, and these are shown

in figure 2 on the following page.

56

 Home Office data published by the Office for National Statistics. Includes data from British

Transport Police. This includes crimes of malicious communications contrary to the Malicious

Communications Act 1988. This number excludes racially or religiously aggravated harassment.

Additionally, some stalking and harassment crimes may be recorded under section 76 of the Serious

Crime Act 2015 – Controlling or Coercive Behaviour in an Intimate or Family Relationship, and these

are not included in this figure.

0

10000

20000

30000

40000

50000

60000

2012/13
Q1

2012/13
Q2

2012/13
Q3

2012/13
Q4

2013/14
Q1

2013/14
Q2

2013/14
Q3

2013/14
Q4

2014/15
Q1

2014/15
Q2

2014/15
Q3

2014/15
Q4

2015/16
Q1

2015/16
Q2

2015/16
Q3

2015/16
Q4

2016/17
Q1

2016/17
Q2

2016/17
Q3

In April 2015 the Harassment crime
category was expanded to include two

additional notifiable offences.

32

Figure 2: Number of recorded stalking crimes in England and Wales by financial year quarter

from quarter 1 – 2014/15 to quarter 3 – 2016/17
57

Source: Home Office data published by the Office for National Statistics

There has been a steady increase in the number of stalking offences recorded, but

there are variations between forces. Figure 3 on the following page shows how many

harassment offences are recorded for every one of stalking.

57

 This includes data from British Transport Police.

0

200

400

600

800

1000

1200

1400

2014/15 Q 1 2014/15 Q 2 2014/15 Q 3 2014/15 Q 4 2015/16 Q1 2015/16 Q2 2015/16 Q3 2015/16 Q4 2016/17 Q 1 2016/17 Q 2 2016/17 Q 3

33

Figure 3: Ratio of recorded harassment
58

 crimes to recorded stalking crimes in the 12 months

to 31 December 2016 by police forces in England and Wales

Source: Home Office data published by the Office for National Statistics

One explanation for this disparity in recording practices between forces is that some

forces may be better than others at recognising stalking. However, we consider it

likely that all forces are incorrectly recording these offences.

In phase one of our inspection, we examined the use of PINs and as part of this we

also considered the crime-recording of the incident. We were concerned to find that

some incidents had not been recorded as crimes at all when they should have been,

or the crimes had not been recorded correctly.

58

 This includes crimes of malicious communications contrary to the Malicious Communications Act

1988. This number excludes racially or religiously aggravated harassment. Additionally, some stalking

and harassment crimes may be recorded under section 76 of the Serious Crime Act 2015 –

Controlling or Coercive Behaviour in an Intimate or Family Relationship, and these are not included in

this figure.

0

50

100

150

200

250

300

350

400

450

500
N

o
rt

h
u

m
b

ri
a

L
a

n
c
a

s
h

ir
e

C
le

v
e

la
n

d

D
u

rh
a

m

W
e

s
t Y

o
rk

s
h

ir
e

L
in

c
o

ln
s
h

ir
e

L
e

ic
e

s
te

rs
h

ir
e

G
re

a
te

r
M

a
n

c
h

e
s
te

r

W
il
ts

h
ir

e

N
o

rt
h

 W
a

le
s

M
e

tr
o

p
o

li
ta

n
 P

o
li
c
e

S
o

u
th

 Y
o

rk
s
h

ir
e

G
w

e
n

t

C
u

m
b

ri
a

C
h

e
s
h

ir
e

E
s
s
e

x

H
u

m
b

e
rs

id
e

N
o

tt
in

g
h

a
m

s
h

ir
e

K
e

n
t

S
o

u
th

 W
a

le
s

H
a

m
p

s
h

ir
e

S
u

rr
e

y

D
e

rb
y
s
h

ir
e

A
v
o

n
 &

 S
o

m
e

rs
e

t

N
o

rf
o

lk

D
e

v
o

n
 &

 C
o

rn
w

a
ll

N
o

rt
h

 Y
o

rk
s
h

ir
e

T
h

a
m

e
s
 V

a
ll
e

y

B
e

d
fo

rd
s
h

ir
e

N
o

rt
h

a
m

p
to

n
s
h

ir
e

W
e

s
t
M

id
la

n
d

s

S
ta

ff
o

rd
s
h

ir
e

D
o

rs
e

t

C
a

m
b

ri
d

g
e

s
h

ir
e

W
a

rw
ic

k
s
h

ir
e

W
e

s
t
M

e
rc

ia

H
e

rt
fo

rd
s
h

ir
e

S
u

ff
o

lk

L
o

n
d

o
n

, C
it
y
 o

f

G
lo

u
c
e

s
te

rs
h

ir
e

S
u

s
s
e

x

D
y
fe

d
-P

o
w

y
s

M
e

rs
e

y
s
id

e

B
ri

ti
s
h

 T
ra

n
s
p

o
rt

 P
o

li
c
e

Recorded Harassment Crimes to Recorded Stalking Crimes Ratio England and Wales Average

A woman met a man in a gym. She described him as acting “weirdly” and

exercising uncomfortably close to her. The man somehow managed to obtain

details of the woman’s Facebook account and began to send her messages.

The victim blocked these, but then received messages from a woman purporting

to be having an affair with the victim’s boyfriend. The police were called and

discovered that the woman was in fact the man from the gym. Enquiries

revealed that this man had committed similar offences previously and had

numerous aliases. No crime was recorded and the man was issued with a PIN.

34

In addition to this inspection, since April 2016 HMIC has been undertaking a rolling

programme of inspections into the accuracy of crime-recording by police forces.

At the time of writing, ten police forces have been inspected.59 These inspections do

not specifically explore cases of harassment and stalking, but they have found cases

in which harassment and stalking crimes have not been recorded when they should

have been.

The result of incorrectly recording an offence, particularly when it relates to stalking,

is that it is more likely that the investigating officer will not recognise the seriousness

of the offence, and the escalation of the offending, and therefore the risks to the

victim may also be overlooked.

Victims also told us that the correct recognition and recording of offences gave them

confidence:

“I feel like I’ve been taken seriously this time, and someone has actually said

‘Yes, it is harassment’. That’s the biggest thing, as well, is for someone to say

‘Well, actually, all this stuff you’ve got here, all these letters, all these things

you’ve been sent, all the situation I’ve gone through, solicitors, Police

Information Notice. It is harassment’.”

If stalking offences are not correctly recorded, it is difficult for forces to understand

the nature and extent of the offences in their areas and to create appropriate

problem profiles.60 Accurate problem profiles allow forces to consider what is

required to meet the needs of the victim, and the training needs to achieve this.

As part of our inspection, we spoke with the force crime registrar in all the forces we

visited. This person is responsible for, among other things, ensuring that harassment

and stalking offences are correctly recorded and that the force is complying with the

Home Office’s national crime recording standard.

In the six forces that we visited, none of the force crime registrars (or the staff

responsible for auditing crimes to ensure that they had been correctly recorded) had

received specific training on stalking. We also found that all of the force crime

registrars had a different interpretation of what might constitute a stalking offence.

59

 Rolling programme of crime data integrity inspections. See

www.justiceinspectorates.gov.uk/hmic/our-work/crime-data-integrity/reports-rolling-programme-crime-

data-integrity/

60
 A report commissioned to provide a greater understanding of a problem in order to generate

activity.

http://www.justiceinspectorates.gov.uk/hmic/our-work/crime-data-integrity/reports-rolling-programme-crime-data-integrity/
http://www.justiceinspectorates.gov.uk/hmic/our-work/crime-data-integrity/reports-rolling-programme-crime-data-integrity/

35

We were told by force crime registrars that there had been some limited auditing of

stalking crimes in certain forces, but this was usually in response to a force action

plan after a critical incident. There was no routine auditing of harassment crimes to

establish whether stalking offences had been missed, and to learn any lessons from

these errors or omissions. We were told that this would not be practicable due to the

very large number of harassment crimes in a context of competing demands and

lack of resources.

Therefore, we could not be confident that any of the forces had a robust system to

remedy any of the problems that we mention above that may arise from incorrectly

recorded harassment and stalking crimes.

Misidentification and the lack of an accurate picture of harassment and stalking

crime are deep-rooted and are strongly influenced by the current national crime

recording standard.

On stalking, the national crime recording standard states that under the ‘principal

crime’ rule:

Stalking should be considered the most serious violent crime over assaults up

to and including offences contrary to section 20 of the Offences against the

Person Act. 8Q stalking offences should therefore be recorded where Class

105A or 8N61 offences have also been committed.62

In other words, stalking should be recorded instead of other ‘lesser’ offences. This is

positive and correctly demonstrates to forces the serious nature of stalking offences,

confirming that these should take precedence over other, lesser crime types.

However, for harassment offences, the guidance states:

61

 These are assaults (with or without injury) crime classifications.

62
 Counting rules for recorded crime, Offence classification index 8Q, Home Office, London, 2013.

Recommendation

 The College of Policing should consider how to raise awareness of the

differences between harassment and stalking, including how to ensure that

these crimes are correctly recorded. As part of this review, we propose that

the training provided to force crime registrars incorporates a specific module

on harassment and stalking.

36

The Protection from Harassment Act 1997 is designed to be used where no

other substantive notifiable offence exists. It addresses series of incidents that

do not amount to the commission of a substantive offence per se, but when

looked at as a course of conduct are likely to cause fear, alarm or distress.

It is important that where evidence exists to support the report of another

substantive crime, an offence under the Protection from Harassment Act 1997

is not recorded. This Act also does not apply to controlling or coercive

behaviour that takes place in an ongoing intimate relationship.63

Therefore, any other crimes should be recorded in preference to harassment. As a

result:

 crimes of harassment are likely to be hidden in other recorded crimes;

 it is even harder for forces to understand properly the nature of the offending

in their area;

 escalation of behaviour is harder to identify; and

 the lack of recording of stalking offences when they have been misinterpreted

is made even worse.

We also found cases where neither the harassment nor any other offence had been

recorded.

As a result of the current crime-recording guidance, we found that crimes of

harassment or stalking that have taken place using digital means, for example,

emails, texts or social media, could therefore be recorded as malicious

communications crimes. It would be possible for the CPS to advise that the charge of

harassment better reflected the nature and continuity of the offending. Therefore, a

recurring anomaly is likely to occur between the recording of offences on the one

hand and the charging of offences on the other.

The current approach to recording harassment crimes does not properly reflect the

negative effect on the victim, or the persistence of their victimisation. In addition, as

we have illustrated above, it does not help forces to understand the nature of

harassment and stalking in their areas.

Harassment and stalking crimes are often those of an offender attempting to exert

control over a victim. The Government introduced the Serious Crime Act 2015 to

recognise offences and protect victims in circumstances in which this controlling and

coercive behaviour exists in an ongoing intimate or familial relationship.

63

 Counting rules for recorded crime, Offence classification index 8L, Home Office, London, 2013.

37

The national crime recording standard, recognising the need to identify these

offences and reflect the seriousness of the offending, introduced a similar rule to that

in place for stalking:

Controlling and coercive behaviour should be considered the most serious

violent crime over assaults up to and including offences contrary to section 20

of the Offences Against the Person Act. Controlling or coercive behaviour

should therefore be recorded where other 105A or 8N offences have also

been committed.64

However, when a relationship has ended (however temporarily) but the controlling

and coercive behaviour continues, the Serious Crime Act 2015 is less likely to be

applicable. In these cases, the offending is more likely to result in a different crime

being recorded, frequently that of harassment or stalking.

There is no national crime recording standard to take into account the continuation of

the controlling and coercive behaviour once a relationship has finished.

This is an anomaly that is not in the best interests of the victim. While we

acknowledge that to adopt such a crime-recording counting rule would have an effect

on recorded crime within certain categories, the current rules do not fully consider

the true nature of domestic abuse crimes. This is particularly the case for those

victims who leave relationships but who continue to suffer from coercive and

controlling behaviour from the same offender.

Despite the above recommendations, there will be little improvement in the recording

of stalking offences in particular until there is a better understanding of the difference

between harassment and stalking.

64

 Counting rules for recorded crime, Offence classification index 105A, Home Office, London, 2013.

Recommendation

 The Home Office should change the Home Office Counting Rules for

recorded crime to ensure that harassment crimes are recorded in

preference to other crimes (in particular malicious communications) when it

is obvious that there has been a ‘course of conduct’.

38

Risk identification and assessment

For the purposes of this inspection we use the term risk assessment as meaning “the

process of estimating and regularly reviewing the likelihood and nature of a risk

posed by a perpetrator to a particular victim, children or others”.65

In the forces that we visited as part of phase two of our inspection, we considered

risk assessments in two ways:

 whether or not at the victim’s initial point of contact with the police a risk

assessment screening tool had been used to assess risk to victims and

families; and

 whether or not an ‘enhanced’ risk assessment had taken place subsequently.

Initial risk assessments take place to enable police forces to consider the immediate

risks to victims and are often used as a way for the force to determine the priority of

response, and by what means the victim should be contacted.

Of the 112 cases we examined, we found evidence that an initial risk assessment

had taken place in 60 cases (54 percent).66

Enhanced risk assessments often take place after a victim has been spoken with,

when the victim’s circumstances can be considered more fully.

We have considered enhanced risk assessments for domestic abuse and

non-domestic abuse cases separately. However, we have noted a finding from a

College of Policing report67 regarding risk identification that:

“In particular, poor decisions tended to arise from dealing with cases on an

incident-by-incident basis and/or not checking thoroughly the history and

context of the case.”

As we detail elsewhere in this report, the nature of harassment and stalking cases

means that this finding is likely to be relevant to both domestic and non-domestic

crimes.

Domestic abuse cases

The current College of Policing practice guidance for stalking and harassment infers

that the domestic abuse, stalking, harassment and honour-based violence risk

65

 Authorised Professional Practice on domestic abuse – Understanding risk and vulnerability in the

context of domestic abuse, College of Policing, London, 2015.

66
 In one case it was not known if an initial risk assessment had taken place.

67
 Risk identification in cases of domestic abuse. Evaluation of a pilot project, A. Myhill, College of

Policing, London, 2016.

39

identification, assessment and management model (DASH),68 or similar risk

assessment tools, should be used for domestic abuse crimes.

Enhanced risk assessments may take a number of different forms, depending on the

force. However, the DASH is used in some form by most forces in domestic abuse

crimes to make enhanced assessments of risk. All of the six forces we visited used

the DASH to assess the risks to domestic abuse victims.

The most commonly used versions of the DASH incorporate a question that asks the

victim whether the perpetrator is “constantly texting, calling, contacting, following,

stalking or harassing them”. The form explains that as these are risk factors for

further violence, if the answer is “yes” to any of these questions, an extra set of 11

questions should be asked of the victim.

In one force, we found that the electronic version of the DASH did not include these

supplementary questions. Because of this, some specialist investigators told us that

they were not even aware of their existence.

In the cases we examined that featured domestic abuse, we examined whether a

DASH risk assessment had taken place and, if it had, whether the supplementary

harassment and stalking questions had been completed.

We found that of the 82 domestic abuse cases reviewed, there was evidence that an

enhanced risk assessment had been competed in 7869 cases and there was no

evidence of an enhanced risk assessment in four cases. In 34 of the 74 cases where

a DASH had been completed, the supplementary harassment and stalking questions

were not answered.

In domestic abuse cases we found that while it was likely that a risk assessment

would take place, the specific risks associated with harassment and stalking were

not assessed comprehensively in 40 out of 82 cases.70

Non-domestic abuse cases

The current College of Policing practice guidance for stalking and harassment is not

clear about how risk should be assessed in non-domestic abuse harassment crimes.

In non-domestic abuse cases, we found that 22 of the 30 cases there was no

evidence an enhanced risk assessment had taken place. This is a serious problem.

68

 Further information and an example of a DASH form can be found at www.dashriskchecklist.co.uk/

69
 A DASH was completed in 74 cases, an S-DASH was completed in two cases and an alternative

screening tool was used in two cases.

70
 Four cases had no enhanced risk assessment, 34 cases did not have the supplementary questions

completed, and two cases had an S-DASH completed without any other form of assessment.

http://www.dashriskchecklist.co.uk/

40

For cases of stalking, the College of Policing Stalking Authorised Professional

Practice advises that risk assessments should take the form of either the DASH or

stalking screening tool (see below), with a note that officers should refer to local

force procedures about how to assess the risk in stalking cases.

Despite the DASH being designed to risk assess all harassment and stalking victims,

we found limited evidence to suggest this was happening routinely in non-domestic

abuse cases. This apparent gap in risk assessment for non-domestic abuse victims

was filled in some cases by the use of the S-DASH in stalking cases.

The S-DASH contains the questions present in a DASH that identify the risk factors

of the behaviour exhibited by the perpetrator. However, these are insufficient on their

own to properly assess the risks to the victim and should be read in conjunction with

questions regarding the effect of the behaviour on the victim. The S-DASH does not

currently contain these extra questions.

Two of the forces visited used stalking screening tools, such as the screening

assessment for stalking and harassment (SASH).71 Although not a comprehensive

risk assessment tool, these screening tools do allow forces to identify the cases of

most concern and allow decisions to be made about future action to protect victims

and address offending behaviour.

The use of such stalking screening tools is good practice, but we have a reservation

that these can only be effective when the police correctly identify stalking, and this in

itself depends on comprehensive training backed up by efficient systems and

processes to correct any errors or omissions.

One of the purposes of enhanced risk assessments is to allow the person assessing

the risks to piece together the actions of the perpetrator so that the behaviour is

considered in totality and incidents are not dealt with in isolation. We have detailed

this in ‘Context and escalation’ above.

71

 More information can be found at www.stalkingriskprofile.com

The perpetrator approached the victim in a cafe and asked her to go with him to

his home. She was unnerved and refused. However, he followed her home and

exposed himself to her. He then stayed in the area and tried to contact her by

shouting up at her window. The perpetrator returned during the night. The victim

called police and the offender was located and arrested on suspicion of indecent

exposure. He was also arrested on suspicion of harassment and charged by

police with the same. No risk assessment took place and no referral for

specialist support was made. The CPS later changed the charges to stalking

and sexual exposure. No details of the requirement for a restraining order were

sent to the CPS.

http://www.stalkingriskprofile.com/

41

We have concluded that in the forces we visited:

 initial risk assessments are not completed consistently;

 while domestic abuse victims will often have a secondary risk assessment

completed, the specific questions related to harassment and stalking are not

always asked;

 non-domestic abuse victims frequently do not have a secondary risk

assessment completed; and

 the use of the S-DASH in isolation does not show the full effect of the stalking

behaviour and the consequent needs of the victim.

As a result, victims of harassment and stalking are sometimes placed in danger

because the risks to them are not properly assessed. The lack of risk assessments is

also likely to be contributing to the concerns reported by victims, namely that

patterns of offending against them are not identified and that the escalation of

behaviour by perpetrators is being missed.

The DASH form is a well-established method of assessing risks to victims and is in

common use in the majority of police forces. Although not all the questions in the

DASH will be relevant to all victims of non-domestic abuse harassment and stalking,

completing this form as a means of risk assessment for these victims would enable

consistent information to be gathered and a comprehensive view of all the risks

faced by the victims.

The DASH also explores the effect that the behaviour has had on the victim. This in

turn enables the full needs of the victim to be taken into account by criminal justice

and support agencies.

The College of Policing is currently undertaking a review of enhanced risk

assessments,72 and the findings from our inspection should inform this.

72

 This review followed a recommendation in HMIC’s 2014 report Everyone’s business: Improving the

police response to domestic abuse (www.justiceinspectorates.gov.uk/hmic/publication/improving-the-

police-response-to-domestic-abuse/) that the College of Policing should consider the approach to risk

assessment and evaluate the effectiveness of existing risk assessment tools.

http://www.justiceinspectorates.gov.uk/hmic/publication/improving-the-police-response-to-domestic-abuse/
http://www.justiceinspectorates.gov.uk/hmic/publication/improving-the-police-response-to-domestic-abuse/

42

These recommendations should be read in conjunction with those that follow the

section on risk management, on the following page.

Risk management

For this inspection, we have used the term risk management as meaning the

“Management of the responses adopted in cases where risk is identified, to minimise

risk of further harm by the offender”.73

We found that a structured risk management plan was often not completed for

victims of harassment and stalking. When a plan was completed, it sometimes did

not follow a recognised model and/or did not explain adequately how the risks to the

victim were going to be managed.

In our case assessments we found no evidence of a risk management plan in 68 of

the 112 (61 percent) cases reviewed.74

Risk management plans are vitally important to keeping victims safe, because they

enable criminal justice practitioners to:

 understand the risks to the victim that have been identified;

 consider what interventions are available; and

 choose and take the most suitable actions to manage the identified risks and

protect the victim.

73

 Authorised Professional Practice on domestic abuse – Understanding risk and vulnerability in the

context of domestic abuse, College of Policing, London, 2015.

74
 In five of the 112 cases it was not known if there was a risk management plan.

Recommendation

 The National Police Chiefs’ Council lead should ensure that the risks to

victims of harassment and stalking are properly assessed by:

 commissioning work to develop an evidence-based approach to risk

assessment in harassment and stalking crimes; and

 advising forces that until the above review has been completed, forces

should use a domestic abuse, stalking, harassment and honour-based

violence risk identification, assessment and management model (or

equivalent) for all harassment and stalking crimes as an interim

measure.

43

The College of Policing Authorised Professional Practice, in relation to domestic

abuse, states risk management plans should:

 describe a tactical menu of intervention options for victims and offenders

corresponding to each grading of risk – standard, medium and high;

 be able to be adapted from a standard response to meet the needs of a

serious and complex case, allowing for professional judgment and decisions

to be made based on individual cases and problem-solving in partnership; and

 remain dynamic so that significant changes may be reflected easily within

assessments and management plans.75

Although we found that structured risk management plans were often not completed,

we were also concerned that guidance given to officers by forces was not sufficiently

clear and that the systems used to record the management plans did not direct

officers to a menu of possible interventions as described by College of Policing

guidance.

In some of the forces that we visited there was an expectation that a risk

management plan should follow the risk assessment in the DASH form. In other

forces, the DASH was seen as a risk assessment tool only and the plan to document

the management of the risks was completed separately and in free text on the force

crime system log. The latter system meant that the completion of the risk

management plan could be partial or missed and not follow logically from the risk

assessment.

We consider that the best place to document a risk management plan is where the

risks themselves have been identified, that is, within the risk assessment form.

We consider the College of Policing’s current review of risk assessments should also

examine whether the risk assessment form should incorporate a risk management

plan.

75

 Authorised Professional Practice on domestic abuse – Victim safety and support, Risk

management, College of Policing, London, 2015.

44

Police Information Notices

Police Information Notices (PINs)76 have been introduced by forces in a number of

forms after the introduction of the Protection from Harassment Act 1997.

The initial intention of the notices was to deal with the difficulty of proving that

individual acts (which did not in themselves amount to offences) had been committed

by an accused who knew or ought to have known that this would cause the victim

harassment, alarm or distress.

In 2007, Assistant Chief Constable Garry Shewan stated:

“Early ‘loopholes’ were identified after the enactment of the Protection from

Harassment Act 1997 when ‘stalkers’ claimed that they did not know that their

behaviour (such as sending flowers, cards etc.) amounted to harassment.

That their intention was not to cause the victim to be either harassed, alarmed

or distressed. To this end, police forces began issuing suspects with a formal

notice of warning that the victim alleges that their behaviour does indeed

cause harassment, alarm and distress and that, should such activity continue,

then a prosecution will ensue.”77

PINs have no legal or statutory basis and because the decision to issue them is

purely an operational matter for the police, they could best be described as a tactic

to prevent further offending.

There are numerous other criminal offences that require the prosecution to show

beyond reasonable doubt that the defendant knew or ought to have known a fact.

However, it is unusual for this to result in approved police practice to warn an

offender regarding their future behaviour before further action is taken.

76

 We have used the term PINs to cover notices issued by police after an allegation of harassment but

acknowledge that there are different terms in use.

77
 Written evidence submitted by Assistant Chief Constable Shewan to the Home Affairs Committee,

Domestic violence, ‘honour’-based violence and forced marriage, October 2007.

www.publications.parliament.uk/pa/cm200708/cmselect/cmhaff/263/26302.htm#evidence

Recommendation

 The National Police Chiefs’ Council lead should ensure that the risks to

victims of harassment and stalking are properly managed by ensuring that

any commissioned work to develop an evidence-based approach to risk

assessment in harassment and stalking crimes also considers whether a

risk management plan should be included with any risk assessment tool.

http://www.publications.parliament.uk/pa/cm200708/cmselect/cmhaff/263/26302.htm#evidence

45

It is also noteworthy that, since the introduction of PINs, “bad character evidence”78

has become admissible on a statutory basis to assist the prosecution with the mens

rea79 required for this and other offences.

The use of PINs has been the subject of inquiry a number of times80 and there have

been many recommendations to stop them being misused. We have seen no

evidence that any of these recommendations have been effective. In fact, with

regard to some of the specific recommendations, for example the consistent

publication of data on numbers issued and better training for officers, we found no

evidence to suggest that the recommendations had ever been implemented in some

forces.

In 2011 the Government carried out a consultation81 on whether to introduce a
stalking-specific law, and in relation to PINs it was acknowledged:

“We recognise that there are concerns around the process by which these

notices are issued. Some argue that those issued with a Police Information

Notice are not given a fair hearing. Equally we are aware that some consider

Police Information Notices to lack teeth and that they give victims a false

sense of security.”

The College of Policing guidance for professional practice on the use of PINs dates

from 2009 and, despite many assurances, a replacement has not yet been produced

for consultation. However, we understand that the current proposals include the

continued use of notices in certain circumstances. We acknowledge that much work

has taken place so far to formulate proposals suitable for consultation.

In our inspection, we examined the use of PINs throughout all 43 police forces. We

found that some forces had stopped using PINs altogether. Other forces had placed

significant restrictions on their use such that they should rarely be used, for example

that they can only be used with the authority of a superintendent.

78

 Sections 98 to 113 Criminal Justice Act 2003.

79
 The intention or knowledge of wrongdoing.

80
 Actions of Sussex Police: final report, House of Commons Committee of Privileges, HC 588, 22

July 2014; Police Information Notices, House of Commons Home Affairs Committee, HC 901 2014–

15, 8 March 2015.

81
 Consultation on stalking, Home Office, London, November 2011.

In 2016, Surrey Police conducted an internal review of the use of PINs. The

review concluded that, in a large proportion of cases that it examined, the PINs

had not been issued appropriately, some investigations had not been as

thorough as they should have been and some risks to victims had been missed.

After careful consideration, the force decided to stop using PINs.

Subsequently, as part of an overall drive to improve the force’s approach to

harassment and stalking cases, the force found that there had been an increase

in the use of risk assessments, there were better crime-recording practices and

more thorough investigations, and there had been an increase in the

involvement of partner agencies to help safeguard victims and their families.

Surrey Police considers that this approach is a positive step in prioritising the

needs of victims and represents a significant improvement in managing risk and

ensuring crimes of harassment and stalking are effectively investigated.

46

In the 39 forces that used PINs at the time of our inspection, we examined 270 cases

in which a PIN (or a similar alternative) had been issued.

We found compelling evidence in some cases that victims had not been properly

protected, no thorough investigation had taken place and there was no positive

action to protect the victim. Many of the cases we examined featured victims of

domestic abuse.

In addition, we also saw evidence of the use of PINs when we examined a sample of

cases that had been charged as harassment or stalking in the six forces we visited

as part of the fieldwork for this inspection (see ‘About this inspection’).

We found many examples of inappropriate use of a PIN, where what was required

was a robust investigation with positive action to protect the vulnerable victim.

Instead, a PIN had been issued as a means of ‘solving’ the crime, with little

consideration of the likely need for the future protection of the victim.

The police received an anonymous call to say that a man had entered the

address of his ex-partner while she was out and had armed himself with a knife.

The man was intending to cut the woman’s throat when she returned. Police

attended and arrested him. No crime was recorded. Investigative leads were not

followed up and the case was closed by issuing the man with a PIN.

Following a brief relationship which had ended, the victim was subjected to

stalking behaviour by her ex-partner. This consisted of continually calling and

texting the victim (sometimes from different phone numbers), sending the victim

gifts and turning up at the victim’s place of work, the nursery that her child

attended and her home address. The police were called and issued a PIN. The

behaviour did not stop but escalated, and continued for another three months

before the victim called the police again. The police charged the ex-partner but

he breached the conditions of bail a number of times before the court case

concluded.

A victim who worked in a bank reported to police that a male stranger kept

visiting her at work, leaving gifts for her and waiting for her to finish work before

following her to a bus stop. The same man had previously acted in a similar way

with the victim’s work colleague. The victim asked to be transferred to another

bank branch some distance away, only for the man to track her down and begin

to act in a similar fashion. The victim confronted the man, who became angry.

No risk assessment took place. The police did not arrest or interview the man,

but instead issued him with a PIN.

47

In gathering evidence as part of the inspection, we also heard from victims and

victims’ groups about their continuing concern about the use of PINs.

A number of victims told us that after the issue of a PIN the behaviour continued, as

the following example shows.

Views have been expressed that PINs can be useful tools in stopping harassment.82

We have, however, been unable to find any research that proves this view is correct

or on whether issuing a PIN is more or less effective than any other form of police

action (informal or otherwise).

However, the more serious concern is that there is evidence83 that suggests that

PINs have been used inappropriately in cases which have progressed to homicides

or other serious crimes.

There are also a number of other problems with PINs. We detail these below.

Forces have different approaches to the use of PINs and some have decided not to

use PINs at all. Therefore, it is difficult to see how the College of Policing can

accommodate these different approaches in one revised Authorised Professional

Practice. Some forces may choose not to adopt national practice.

In our inspection we found that some forces were unable to give us accurate

information about how many PINs had been issued, despite a specific

recommendation in the Home Affairs Committee report on Police Information Notices

in 2015:

“Each force should publish the number of PINs issued on their websites on a

monthly basis. The Home Office should collate and publish annual data about

the number of PINs issued by each force, including the number of cases in

82

 Police Information Notices, House of Commons Home Affairs Committee, HC 901 2014–15, 8

March 2015.

83
 Police Information Notices, House of Commons Home Affairs Committee, HC 901 2014–15, 8

March 2015, Assistant Chief Constable Shewan evidence, page 5; and Exploring the relationship

between stalking and homicide, J. Monckton-Smith, K. Szymanska and S. Haile, University of

Gloucestershire, Suzy Lamplugh Trust, 2017.

We heard from a woman who had been harassed by her ex-partner. She told us

that the perpetrator was issued with a PIN, but he then made contact again. The

police warned him and reminded him about the previous issue of the PIN. In this

case, the harassment and stalking escalated and the offender was eventually

convicted of harassment and issued with a restraining order.

48

which repeat victimisation was reported following the issuing of a PIN, and the

number of prosecutions that followed.”84

The issue of a PIN can in certain circumstances seem unfair to the person being

accused of the behaviour concerned. This was again noted by the Home Affairs

Committee report on Police Information Notices in 2015:

“The lack of any procedure for appealing against a PIN can feel very unfair to

recipients. As already specified in the guidance, the intended recipient of a

PIN should at least be given the opportunity to give their account of the

situation before a police decision is made on the issuance of a PIN. This is not

happening in many cases at the moment. Each police force should provide

details of the complaints process to recipients alongside the original PIN.”85

We found little evidence to suggest that anything had changed in regard to the above

since this report was published.

As PINs are a matter for individual police forces, there is no information-sharing

between forces, either regarding vulnerable victims or offenders who have received

a PIN. There is no current facility to circulate this information on the Police National

Computer.

Therefore, it is possible that an offender could be given a PIN multiple times in

different force areas with no individual force knowing about the actions of the others.

In some forces, due to recording problems, we found that it would have been

possible for an offender to have been given numerous PINs within a force area

without this being highlighted to other officers. It is possible that in these

circumstances the escalation of the offending behaviour would be missed.

PINs may also be confusing for victims. As part of HMIC’s annual PEEL

effectiveness inspection, focus groups with victims of domestic abuse took place. It

was clear that some victims (incorrectly) believed that a PIN had some form of legal

standing, and that to breach a PIN was a criminal act that would necessarily result in

arrest and positive action.

There are systemic and enduring problems with PINs. PINs act as a potential barrier

to effective investigation, and are likely to remain so despite the best intentions of the

revised guidance of the College of Policing.

84

 Police Information Notices, House of Commons Home Affairs Committee, HC 901 2014–15, 8

March 2015, page 4.

85
 Police Information Notices, House of Commons Home Affairs Committee, HC 901 2014–15, 8

March 2015, page 4.

49

We recognise that to remove PINs from use may leave a gap in the options

available, particularly for those victims who do not want to support police action but

just want the behaviour to stop. However, PINs could be replaced by an order for

harassment crimes similar to the proposed Stalking Protection Orders (SPOs), which

we discuss below at page 60.

In addition, in some police forces stopping the use of PINs may affect their

investigative resources. For example, it may mean that officers spend longer

investigating crimes, rather than seeking to ‘close down’ cases before a thorough

investigation has taken place.

As a consequence of more thorough investigations:

 the risks to victims should be better assessed and managed;

 more perpetrators should be brought to justice, particularly in cases of

domestic abuse; and

 victims should be better protected through the use of bail conditions and

restraining orders.

All of the above outcomes will have a positive effect on victims of harassment and

stalking.

Victim care

Specialist support

Since 2014, it has been the responsibility of police and crime commissioners to

ensure adequate provision of support services for victims.

The right support for victims of crime is of paramount importance to ensure their

continued safety and co-operation. A report in 2016 by the Victims’ Commissioner86

highlighted the importance of a trained and professional single point of contact

service with sufficient knowledge of the criminal justice system as an effective way of

providing emotional support and timely and accurate information for victims.

86

 What works in supporting victims of crime, E. Wedlock and J. Tapley, Victims’ Commissioner,

London, 2016.

Recommendation

 Chief constables should stop the use of Police Information Notices and their

equivalents immediately.

50

Victim support services provide general support to victims of crime, such as

reassurance and practical crime prevention advice, but may not have sufficient

training or expertise to understand fully the negative effect of the harassment and

stalking behaviour on the victim.

Specialist stalking support workers, where available, should have received specific

stalking training. They will be better placed to identify the risks to victims, in particular

of any escalation of behaviour by the perpetrator, and to help victims to make more

effective safety plans.

Referral to support has been shown to improve outcomes for victims through better

victim participation in the criminal justice process, and to lead to a higher proportion

of guilty pleas and guilty verdicts.87

In our case assessments, we found no evidence that the victim had received a

referral (or offer of referral) to the victim support service in 25 of 112 cases examined

(22 percent).88 Additionally, there was no evidence that the victim was referred to

specialist support agencies in 55 of the 112 cases reviewed (49 percent).89

Although in most forces there were good referral pathways to independent domestic

violence advisers (IDVAs)90 for victims of domestic abuse, this was sometimes only

for those cases that had been assessed as high risk. This meant that, depending on

the risk assessment, victims were sometimes not referred or directed to specialist

advice and support.

We were told by police forces that in most areas there were no specialist support

agencies for victims of stalking outside a context of domestic abuse.

In two of the forces visited, we found that effective commissioning and joint working

had resulted in the use of a specialist service for victims of harassment and stalking.

87

 ‘The impact of victim advocacy on the prosecution of domestic violence offences: Lessons from a

realistic evaluation’, H. Taylor-Dunn, Criminology & Criminal Justice 16 (2016), pages 21–39.

88
 In one case it was not known if the victim had received a referral (or offer of referral) to the victim

support service.

89
 In two cases it was not known if the victim was referred to specialist support agencies.

90
 IDVAs are victim workers with a main purpose of safeguarding high-risk victims of domestic abuse.

Hampshire’s independent stalking advocacy service provides support and

advice to both victims and agencies that work with victims of stalking. The

independent stalking advocate is a highly trained specialist who works closely

with other support agencies, including IDVAs, and the constabulary’s single

points of contact (SPOCs) for stalking. Referrals to the service are made by the

police as well as other agencies.

The service ensures that the safety of the victim is prioritised and uses a specific

stalking screening tool to assess risk. The advocate will provide support, advice

and safety planning to victims throughout the criminal justice process as well as

afterwards. For those cases that are identified as very high risk, which are heard

at the Hampshire Stalking Clinic, the advocate works closely with victims to

ensure that the voice of the victim is heard throughout this process.

51

Nationally, there are a small number of independent specialist services that provide

valuable support and advice for victims of harassment and stalking as well as

training and advice to police forces, CPS and other agencies. Many of these services

form part of a wider National Stalking Consortium, which aims to raise awareness of

the dangers of this type of offending.

Suzy Lamplugh Trust91

The Suzy Lamplugh Trust provides a range of services for victims of stalking

throughout the United Kingdom, including:

 the National Stalking Helpline, which provides support, advocacy and advice

for victims;

 education and training; and

 campaigning.

Paladin92

Paladin provides a range of services for high-risk victims of stalking in England and

Wales, including:

 trauma-informed advocacy and support for victims of stalking;

 advice for all victims and professionals;

 raising awareness of dangers and risks of stalking;

 training professionals; and

 campaigning.

Network for Surviving Stalking93

The charity Network for Surviving Stalking (NSS) represents UK stalking victims and

their families. Established by stalking victim Tracey Morgan nine years ago, NSS

listens to the views of victims and professionals and uses their knowledge and

experience to help others. NSS helps run the National Stalking Helpline.

Victims’ groups told us that there were inconsistencies between police forces. The

victims’ groups for stalking sometimes encountered reluctance by investigating

91

 Suzy Lamplugh Trust. See: www.suzylamplugh.org

92
 Paladin - National Stalking Advocacy Service. See: http://paladinservice.co.uk

93
 Network for Surviving Stalking. See: www.nss.org.uk

http://www.suzylamplugh.org/
http://paladinservice.co.uk/
http://www.nss.org.uk/

52

officers to share information, and found that police forces did not have a consistent

referral process.

In addition, we were told that there were sometimes difficulties in contacting the force

stalking single points of contact. We consider single points of contact later in the

report, because this system could be better used to improve outcomes for victims.

Therefore, we have concluded that support for victims of harassment and stalking

crimes can be improved in two main ways:

 more provision of local specialist victim support; and

 better engagement by police forces with national support agencies.

Crime prevention advice

Effective crime prevention advice is important for victim reassurance, to help prevent

further offences and to secure evidence of further offending if it occurs.

In the cases we reviewed, we found evidence that victims had been given some form

of prevention advice in 48 out of 112 cases (43 percent).

In some cases, we found that prevention advice was unsafe and might increase the

risks to the victim. In other cases, the effect of the advice was to extend the risks to

victims' families, as the case below shows.

One victim told our researcher that she had been advised to stop using social media

as a way to end the harassment:

“It wasn’t her (the perpetrator’s) fault for sending abusive Facebook

messages, it was my fault for being on Facebook … And the only way to stop

these messages is if I deactivate my Facebook account, and come off social

media. I didn’t think that was very fair at all.”

We were also told by victims’ groups that police officers sometimes advised victims

to change their phone numbers, or not to check their Facebook account. Such

advice not only fails to recognise that this may cause the perpetrator to find other

ways of offending, but it also does not allow the victim to monitor and understand the

nature of the risks that they face and report them.

The victim had experienced numerous texts and phone calls of a threatening

nature, over a period of eight months following separation from her partner. The

police advised the victim simply to block the perpetrator’s number. The

perpetrator then started to contact her through the children, by texting and

calling them. The perpetrator put pressure on the children to get the victim to

return his calls and texts. The perpetrator was initially dealt with through the

issue of a PIN and words of advice, before finally being arrested.

53

The College of Policing practice guidance for investigating harassment and stalking

provides little practical prevention guidance for officers to give to victims about online

offending. The supplementary stalking guidance does provide some limited advice to

officers, but this could be improved.

Initial victim care

The victims of harassment and stalking crimes deserve the highest standards of care

and protection. This requirement continues throughout the criminal justice process,

but it is imperative that the police get this right at the first opportunity.

Many of the victims we spoke with recognised the enormous pressures on the police

and criminal justice system. When asked for suggestions for improving services, they

told us that improvements which would have the greatest positive effect for them

would be the early recognition of the signs of harassment and stalking.

One victim told us:

“So if they’d had looked at it as a broader picture, and not just on a specific

event, I think it would have helped me more, and they could have helped me

more in that respect.”

Another victim we spoke with said:

“At least, even if they weren’t able to, um, give me, like, a proper interview or

anything, but just to just spare me ten minutes to just speak to me and say,

y’know, ‘Yes, we realise this is upsetting you. We’re not ignoring you, we want

you to come back so we can spend more time with you’.”

In our review of 112 case files, we found that victim care was not good enough in

106 (95 percent). We have cited a number of case studies in this report and a lack of

victim care is a consistent theme.

The recording of a crime is an essential first stage in the process of victim care. If a

crime is not recorded at all, then it is unlikely that the victim will be referred to victim

support services. We have detailed above why we are concerned about some

aspects of crime-recording.

Recommendation

The College of Policing, when compiling revised harassment and stalking

Authorised Professional Practice, should include improved guidance to officers on

crime prevention advice for victims, particularly about online offending.

54

When a victim makes an allegation of harassment and stalking, and the identity of

the perpetrator is established, the subsequent decisions made by the police and

prosecutors are of vital importance to the safety of the victim.

In some cases officers had invited perpetrators to attend police stations to give their

accounts, otherwise known as voluntary interviews, rather than using a power of

arrest. Not only did this give entirely the wrong impression of the seriousness with

which the police were treating the case, it also meant that bail conditions could not

be imposed to protect the victim while the investigation progressed.

The use of voluntary interviews also extended the time taken to investigate offences,

because appointments were sometimes made at the convenience of the alleged

perpetrator and the investigating officer, rather than putting the needs of the victim

first.

In some cases that we examined, investigations had ended in the use of a PIN,

sometimes despite sufficient evidence to either deal with the allegation by way of an

out-of-court disposal or charge. We have detailed above why we are concerned that

the use of a PIN can sometimes mean victims are not given adequate protection

against future victimisation.

Sometimes a number of the above problems were found in the same case. This had

the effect of compounding the risks to victims and leaving them vulnerable to repeat

victimisation and serious harm throughout the criminal justice process, as well as

afterwards.

We heard from victims who felt let down by the criminal justice process that had left

them at risk and in danger:

“After my experience I personally felt like I should never have opened my

mouth. I don’t feel I was taken seriously or my concerns and this resulted in

me being attacked even after a restraining order was put into place. Even

after contacting the police about being attacked once again I felt as though I

wasn’t taken seriously.”

The victims that we spoke with corroborated what we found in the cases that we

assessed. There is clearly much work to do to provide victims with a better service.

Investigation

Harassment and stalking crimes can be complex. The course of conduct of the

perpetrator means the offences may have taken place over a significant period of

time. Offences now also increasingly involve the use of digital media. Many crimes

involve vulnerable victims, requiring officers to have specialist interview skills.

55

We found a variety of methods by which forces allocated crimes for investigation. In

one force, domestic abuse crimes were allocated based on the DASH risk

assessment, with low- and medium-risk crimes being allocated to frontline officers.

However, the level of complexity of the crime investigation itself was not

systematically assessed to establish whether frontline officers had the skills,

experience and/or time to investigate the crime effectively.

In addition, forces that do use a risk assessment score from the DASH to allocate

investigative resources may not use a DASH for non-domestic abuse victims of

harassment and stalking. This means that the decision-making in these cases is

inconsistent and subjective. One consequence is that victims of non-domestic abuse

harassment and stalking may not have their cases investigated by officers who have

received enhanced investigative training.

Of the 112 cases examined, 84 cases (75 percent) were dealt with by an officer who

was not from a Criminal Investigation Department (CID) or specialist investigation

unit. In 60 of the 112 cases (54 percent), the investigator was from a response94 or

neighbourhood95 team.

In one force, all of the stalking crimes that we assessed had been dealt with by

frontline officers. Other serious cases which were clearly stalking but had been

treated as harassment had also been dealt with by frontline officers.

In the case sample, 65 of the 112 cases (58 percent) we assessed had delays in the

investigation that were avoidable.

The negative effect of delayed investigations on victims is significant. Delays may

lead to increased anxiety, repeat victimisation and/or may lead to the victim

becoming disillusioned and deciding not to support the investigation.

94

 Officers whose primary responsibility is to respond to calls for service by members of the public.

95
 Officers who are allocated to dedicated areas.

The victim reported that the perpetrator had been following her, calling at her

house and had made threats to both her and her boyfriend. The victim was more

than eight months pregnant. No risk assessment or management plan was

completed. The police did not recognise stalking and charged the perpetrator

with section 2 harassment. The CPS did not amend the charge at initial review.

The perpetrator had a previous conviction for rape of a different victim and had

two previous convictions for breach of a restraining order, one of which was for

the rape victim.

56

The main factors that affect allocation of investigations are crime type, risk,

complexity and availability of resource. When allocation is not based on all of the

above factors, then victims may be let down by the investigative response.

The College of Policing practice guidance for harassment and stalking covers

investigative actions in detail and there are numerous linked guidance documents.

However, the supplementary stalking Authorised Professional Practice does not

detail investigative actions in stalking cases.

Our researcher was told by one victim:

“He was waiting for me. Now, I got home and phoned the police straight away,

and I said ‘Look, there’s CCTV right outside that supermarket.’ Police never

bothered to get the CCTV.”

If our recommendation regarding the use of a risk assessment in all harassment and

stalking cases is implemented, it will enable forces to see the risks and complexities

of the case more clearly. They will then be able to take more informed decisions

regarding the resource allocation for the investigation.

Power of search

The less serious offences of harassment contrary to section 2 of the Protection from

Harassment Act 1997 and stalking (section 2A of the Act) are summary only

offences, meaning that the cases can only be heard in the magistrates’ court. The

law does not ordinarily allow officers to search premises for evidence when

investigating such offences.

However, the 2012 stalking legislation introduced a provision to allow officers

investigating section 2A Protection from Harassment Act 1997 stalking offences to

apply to a magistrate for a warrant to enter and search premises for evidence.96

In the cases examined, we did not see any evidence that officers were aware of this

power. The forces we visited did not gather this information as part of any routine

performance management process. From a national perspective, the Ministry of

96

 Section 2B, Protection from Harassment Act 1997.

Recommendation

 The College of Policing, when revising the harassment and stalking

Authorised Professional Practice, should highlight the complexities and risks

associated with harassment and stalking offences and advise forces to

consider these as part of the crime allocation process.

57

Justice does not keep data on police forces’ applications to search premises under

stalking legislation.

Therefore, we are unable to say how often and in what circumstances this power of

search has ever been used. In view of the relatively small number of stalking

offences recorded under section 2A Protection from Harassment Act 1997, it is

reasonable to conclude that the power has not been widely used. The result of this is

that investigating officers and the CPS will not necessarily be in possession of all the

facts when building cases, and a successful outcome for the victim is therefore less

likely.

Outcomes of investigations

The Home Office publishes the outcomes of recorded crimes, including harassment

and stalking. Data show the most common outcome of both harassment and stalking

crimes was evidential difficulties where the victim does not support action.97

97

 Includes evidential difficulties where the suspect was/was not identified and the victim does not

support further action.

Recommendations

 Chief constables should ensure that officers are aware of, and use

appropriately, the powers of entry and search in respect of offences of

stalking. Chief constables should also ensure that adequate records of

these searches are compiled for audit and compliance purposes.

 The College of Policing, when compiling revised stalking Authorised

Professional Practice, should include the use of data on the power of search

in stalking cases as best practice in audit and performance arrangements.



58

Table 1: Harassment and stalking recorded outcomes in the 12 months to 31 December 2016
98

Source: Home Office

NB: Numbers may not total to 100 due to rounding

In addition to this inspection, HMIC undertakes inspections of all police forces in

England and Wales on an annual basis to assess their effectiveness. The national

effectiveness report in 201699 raised concerns about the use of the outcome

“Evidential difficulties (victim does not support action)”, which included:

 The language of “victim does not support further action” is unhelpful. The

reasons that victims may not support police action are complex and varied. In

some cases, it is because they are vulnerable and unable, rather than

unwilling. It should be the duty of criminal justice agencies to seek justice on

behalf of the victim, rather than of the victim to support the actions of the

police and other agencies.

 High proportions of this outcome might indicate that the force is not sufficiently

supporting victims or is in some way causing them to be less likely to work

with the police.

 Another explanation for high proportions of this outcome might be that this is a

convenient category to use to stop an investigation. Officers with high

workloads and limited time to pursue lines of enquiry may, on occasions, use

this category to clear some of their cases.

These concerns were the basis of an HMIC recommendation to the Home Office and

police forces, and will be followed up in the 2017 effectiveness inspection.

98

 The outcome volumes and rates shown relate to outcomes recorded in the 12 months to December

2016 regardless of when the associated crime was recorded. These provide a useful indication of

police activity in resolving crime. This includes data from British Transport Police.

99
 PEEL: Police effectiveness 2016. A national overview, HMIC, London, 2017. See:

www.justiceinspectorates.gov.uk/hmic/publications/peel-police-effectiveness-2016/

Outcome Group Harassment Stalking

Evidential difficulties (victim does not support action) 39% 33%

Evidential difficulties (suspect identified; victim supports action) 23% 28%

Investigation complete – no suspect identified 19% 11%

Charged/Summonsed 11% 20%

Prosecution prevented or not in the public interest 2% 2%

Out-of-court (informal) 2% 1%

Out-of-court (formal) 2% 3%

Further investigation to support formal action not in the public interest – police decision 1% 1%

Responsibility for further investigation transferred to another body 0% 1%

Taken into consideration 0% 0%

http://www.justiceinspectorates.gov.uk/hmic/publications/peel-police-effectiveness-2016/

59

As evidential difficulties (victim does not support action) formed the largest

percentage outcome for both harassment and stalking investigations, it is reasonable

to conclude that some of the problems listed above are relevant to harassment and

stalking investigations.

60

3. Criminal justice process

Stalking Protection Orders

In December 2015, the Government carried out a consultation on a proposed

Stalking Protection Order (SPO)100 and in December 2016 announced an intention to

introduce legislation.101 The aim of this new order is to protect stalking victims at the

very earliest stages of an investigation before a prosecution can begin.

In circumstances of domestic abuse, victims can be protected by Domestic Violence

Protection Notices and Orders102 (DVPNs and DVPOs). It is intended that SPOs will

fill the gap for those victims who experience stalking from a perpetrator with whom

they have not had an intimate or familial relationship.

An important strength of the proposed SPOs and the current DVPOs is that they do

not require the consent of the victim.103

Police forces can also apply for anti-social behaviour injunctions.104 Injunctions can

seek to prevent harassment, but they are generally seen as being associated with

anti-social behaviour rather than harassment and stalking crimes.

We welcome and support the intention to introduce SPOs. However, the use of

SPOs will be limited for the reasons we have explained above, namely that SPOs

will require that the behaviour of stalking is recognised by criminal justice

practitioners.

The proposed SPOs will also do nothing to protect victims of harassment, in

particular vulnerable domestic abuse victims who have left a relationship but who are

experiencing behaviour that may fall short of (or which is not recognised as) stalking.

Annex C contains a flow chart to show how this might happen.

A similar order could be adopted for harassment crimes, as is intended for stalking.

This in itself will close a gap in the current proposals for SPOs, and the existing

DVPOs, to further protect vulnerable victims. It would also mean that police officers

100

 Introducing a Stalking Protection Order – a consultation, Home Office, London, December 2015.

101
 Introducing a Stalking Protection Order – a consultation. Summary of responses, Home Office,

London, December 2016.

102
 DVPOs and DVPNs were introduced to all forces in 2014 as a result of the Crime and Security Act

2010.

103
 Victims, or their representatives, can currently obtain a non-molestation order under section 42(2)

or section 45(1) (ex parte applications) Family Law Act 1996, or a harassment injunction under

section 3 Protection from Harassment Act 1997.

104
 Under Part 1, Anti-social Behaviour, Crime and Policing Act 2014.

61

have a preventative tactic that does not need the consent of the victim and could be

used instead of a PIN.

The circumstances in which such an order would be useful are given in the following

case study.

The use of a statutory order to deal with crimes of harassment would resolve many

of the current problems with PINs. For example, the numbers of orders applied for

would be more easily gathered and published, and their use made more visible to

police officers, thus enabling a more comprehensive risk assessment in respect of

both the victim and perpetrator.

However, it is important that in order to avoid some of the problems we have found

with PINs, it should be made clear that applications for orders should not be made

instead of thorough investigations, but alongside them.

In its consultation on the introduction of an SPO, the Home Office asked whether a

new order should be established to protect victims of both harassment and stalking.

This consultation subsequently reported:

“69% of respondents believe that a new order should protect victims of

harassment as well as stalking. 21% answered ‘don’t know’ (including nil

responses) and 11% answered ‘no’. Of those who answered ‘yes’ many

respondents believed that there was confusion between stalking and

harassment and that there was a risk of stalking victims being left unprotected

due to cases not being recognised as stalking early enough. Others believed

that stalking and harassment were linked and/or the same and that the order

should therefore cover both.”105

Therefore, of those respondents who expressed an opinion, the vast majority

favoured an order for both harassment and stalking offences. Despite this outcome,

the announcement of the intention to introduce protection orders related only to

105

 Introducing a Stalking Protection Order – a consultation. Summary of responses, Home Office,

London, December 2016.

The victim and the perpetrator had been in a relationship which had ended. The

perpetrator had not used or threatened violence towards the victim, but the

perpetrator had assaulted the victim’s son from a previous relationship. The

victim began to receive unwanted contact from the perpetrator by phone and

email. Police were called and issued a PIN. However the behaviour continued

for another two months before the victim called police again. The police asked

the perpetrator to attend a voluntary interview, and he was then summonsed to

appear at court by way of postal requisition nearly three months later.

62

stalking offences. This is a missed opportunity to increase police powers and will

leave many vulnerable victims without protection.

The national stalking protocol

In September 2014, the CPS and the Association of Chief Police Officers established

a protocol for the appropriate handling of stalking offences.106 The purpose of the

protocol is to:

 reflect national policing and CPS policy;

 ensure a robust and appropriate criminal justice response to stalking;

 establish early and effective liaison between the police and the CPS in

stalking cases;

 achieve improved and consistent performance in the investigation and

prosecution of stalking offences; and

 improve the service to victims of stalking, and increase public confidence

more widely in the ability of the criminal justice system to deal with stalking

cases.

We found that there was poor compliance with this protocol by the police, and

prosecutors rarely brought this to the attention of the police. Many officers we spoke

with were unaware of the existence of the protocol or had limited knowledge of its

content. Prosecutors demonstrated better knowledge of the protocol but were not

proactive in its implementation.

106

 Protocol on the appropriate handling of stalking offences between the Crown Prosecution Service

& ACPO, Association of Chief Police Officers and Crown Prosecution Service, London, September

2014.

Recommendation

 The Home Office should introduce legislation to create protection orders for

harassment crimes.

63

One of the provisions of the protocol relates to the domestic abuse, stalking,

harassment and honour-based violence risk identification, assessment and

management model (DASH) and the stalking risk screening tool:

“6.2 The police will also ensure that the DASH and the stalking risk screening

tool are supplied to the prosecutor at the pre charge stage.”107

One of the purposes of this important provision is to ensure that prosecutors are

aware of the full facts behind any risks faced by the victim, and therefore enable

informed decisions to be made about additional measures to protect the victim.

These could include the imposition of bail conditions, whether special measures are

required, or whether it would be appropriate to use a witness summons or even a

warrant to ensure attendance of the victim at court.

We found that when the DASH was completed, it was seldom provided to the CPS to

inform the charging decision. In one force, some officers believed wrongly that the

risk assessment should not be provided to the CPS because it would be disclosed to

the defence.

However, as we have described above, some forces visited did not complete a risk

assessment in relation to stalking offences and therefore it was impossible for them

to comply with the protocol in this regard.

107

 ‘Protocol on the appropriate handling of stalking offences between the Crown Prosecution Service

& ACPO’, Association of Chief Police Officers and Crown Prosecution Service, London, September

2014, page 5.

The perpetrator and the victim were college classmates three years before the

incident. After college, the perpetrator returned to his own country, while the

victim went on to university. The defendant then started to send the victim

unwanted Facebook messages. This continued over a two-year period. The

defendant posted pictures from the victim’s Facebook page onto his own, acting

as if they were in a relationship. The victim never responded and eventually

‘blocked’ him, but he created different profiles and continued messaging her.

The perpetrator then travelled to England and turned up at the university

campus. He sent her a message saying that he wanted to stay with her. She

saw him on campus with some suitcases. She fled but he followed her, which

made her afraid. She was able to alert security and the perpetrator was

arrested. The perpetrator was charged but the police file contained no risk

assessment or safety plan. The perpetrator was bailed from court and the CPS

did not appeal this decision. The charge was inappropriately changed to

harassment but the case was later dismissed.

64

We were concerned that a national protocol had been produced that could not be,

and has not since been, complied with by all forces, especially in such an important

aspect of criminal justice practice as victim safety.

It is notable that the national stalking protocol was introduced after the College of

Policing stalking Authorised Professional Practice. There has been no revision of the

harassment and stalking practice guidance since the introduction of the protocol, so

there has been no opportunity to incorporate it into revised guidance. This may in

part explain some of the problems that we have found regarding the awareness of,

and compliance with, the protocol.

At the time of this inspection, the national stalking protocol was not contained within

the stalking and harassment thematic section of the College of Policing Authorised

Professional Practice. However, the protocol was specifically mentioned, and a link

provided to it, in the introduction to the CPS legal guidance on stalking and

harassment.108

The protocol also details the requirement for the police to provide a copy of the

victim personal statement to the CPS. This was not always done in the cases we

reviewed. We have considered this in more detail below in ‘Case file quality’.

In view of our findings regarding risk assessments above, before conducting such a

review the National Police Chiefs’ Council lead should work with forces to ensure

that they can comply with the protocol, and also with the College of Policing to

ensure that the protocol is incorporated into any revised Authorised Professional

Practice.

108

 Stalking and Harassment, Crown Prosecution Service, 2017. See

www.cps.gov.uk/legal/s_to_u/stalking_and_harassment/#a01

Recommendations

 The National Police Chiefs’ Council lead and the CPS policy lead for

harassment and stalking should review the national stalking protocol and re-

issue it to forces and CPS Areas.

 Chief constables and CPS Area leads should monitor and ensure

compliance with the national stalking protocol.



http://www.cps.gov.uk/legal/s_to_u/stalking_and_harassment/#a01

65

Protecting victims during the criminal justice process

At the conclusion of an investigation, in cases in which a perpetrator has been

charged, the victim requires continuing protection while the case progresses through

the criminal justice system.

Some forces used a process called ‘postal requisition’ in some of the cases that we

examined. This is a process whereby the perpetrator is sent a letter summonsing

him or her to attend court.

In a similar way to voluntary interviews, the use of postal requisition prevents bail

conditions being placed on the perpetrator to protect the victim, and in some of the

cases we examined it significantly added to the time taken to bring the matter to

court.

The ability of prosecutors to argue that bail conditions are necessary and

proportionate to protect the victim when the case is heard at court is limited when the

police have already decided not to impose bail conditions.

In addition, the lack of positive action by the police in imposing bail conditions when

appropriate could in certain circumstances allow the perpetrator to make

representations regarding the seriousness of the behaviour alleged to have taken

place.

In our case assessments, other problems that contributed towards the lack of victim

care after cases had been charged were:

 special measures assessments not taking place;

 police failing to request restraining orders; and

 police not consulting victims about what conditions for a restraining order

were required.

In addition, some prosecutors did not protect victims in:

 failing to seek bail conditions or remands in custody, or not appealing when

an application for a remand in custody was refused;

 not communicating with the police when important items were missing from

files; and

 failing to apply for restraining orders on conviction or acquittal.

66

Case file quality

The ability of a police force to present the results of its investigations to the CPS,

including the risks faced by the victim, is of critical importance. The CPS must be in a

position to assess the evidence easily and advise on remedial investigative action

and/or the correct charge.

The CPS must also be able to understand the risks to, and the particular needs of,

the victim. For this reason, the national stalking protocol was agreed between the

police and the CPS. We considered this in more detail above.

We have reported on some aspects of the quality of case files in previous

inspections109 and most notably in the report Witness for the prosecution: Identifying

victim and witness vulnerability in criminal case files,110 which concluded:

“We were concerned to note that in one third of the case files that we

examined risks to vulnerable and intimidated witnesses were not properly

dealt with either by the police or prosecutors. We conclude therefore that the

identification of vulnerability and the management of associated risks to

109

 Stop the drift: a focus on 21st century criminal justice, HMIC, London, October 2010. See:

www.justiceinspectorates.gov.uk/hmic/publications/stop-the-drift/; Stop the drift 2 – a continuing focus

on 21st century criminal justice, a joint review by HMIC and HMCPSI, HMIC, London, 2013. See:

www.justiceinspectorates.gov.uk/hmic/publications/stop-the-drift-2/

110
 Witness for the prosecution: Identifying victim and witness vulnerability in criminal case files,

HMIC, London, 2015. See: www.justiceinspectorates.gov.uk/hmic/publications/vulnerability-in-

criminal-case-files/

A couple had separated because of earlier domestic abuse including assault

and harassment. The perpetrator then texted the victim and turned up outside

her home. He was issued with two PINs two months apart and told not to

contact the victim or their child except through solicitors. He continued to attend

the school and the victim’s home. Postal requisition was used to summons the

perpetrator to court. The charging lawyer did not consider the risk to the victim

given the previous history. Prosecutors at court did not identify the lack of

protection for the victim, and the perpetrator was remanded on unconditional

bail. The victim complained months later that there was no protection in place

and nothing was being done to address the defendant’s continued behaviour.

The case was subsequently listed at court for the imposition of bail conditions.

http://www.justiceinspectorates.gov.uk/hmic/publications/stop-the-drift/
http://www.justiceinspectorates.gov.uk/hmic/publications/stop-the-drift-2/
http://www.justiceinspectorates.gov.uk/hmic/publications/vulnerability-in-criminal-case-files/
http://www.justiceinspectorates.gov.uk/hmic/publications/vulnerability-in-criminal-case-files/

67

victims and witnesses by both the police service and the CPS need to

improve.”111

In our case assessments there had been no improvement in the identification of

vulnerability. In the 112 case files reviewed, there were 51 cases (46 percent) for

which a special measures assessment was required but that had not been

completed.

Victim personal statements112 are required to be submitted to the CPS under the

ACPO-CPS Protocol113 and the CPS guidance on stalking114 when a charging

decision is sought, or in police charged cases when the prosecution file is sent to the

CPS.

The purpose of a victim personal statement is to:

 give victims the opportunity to provide a more structured response about how

the crime has affected them – physically, emotionally, psychologically,

financially or in any other way;

 allow victims to express their concerns about bail or the fear of intimidation by

or on behalf of the defendant;

 provide victims with a means by which they can say whether they feel that the

crime was racially motivated or that their age, gender, faith, sexuality or

disability played a part in the crime;

 provide victims with the opportunity of stating whether or not they wish to

claim compensation or request assistance from Victim Support or any other

help agency; and

111

 Witness for the prosecution: Identifying victim and witness vulnerability in criminal case files,

HMIC, London, 2015, page 11. See: www.justiceinspectorates.gov.uk/hmic/publications/vulnerability-

in-criminal-case-files/

112
 Code of Practice for Victims of Crime, Ministry of Justice, 2015. Available at:

www.cps.gov.uk/legal/assets/uploads/files/OD_000049.pdf

113
 A Working Protocol between ACPO, the Crown Prosecution Service (CPS), Her Majesty's Courts &

Tribunals Service (HMCTS), the Witness Service and the Senior Presiding Judge for England and

Wales on Reading Victim Personal Statements in Court, published jointly by ACPO, CPS, the

Judiciary of England and Wales, HMCTS and Victim Support, 2014. Availavle at:

www.cps.gov.uk/publications/agencies/protocol_reading_victim_personal_statements_in_court_july_2

014.pdf

114
 ‘Protocol on the appropriate handling of stalking offences between the Crown Prosecution Service

& ACPO’, Association of Chief Police Officer and Crown Prosecution Service, London, September

2014. CPS guidance on stalking and harassment, see

www.cps.gov.uk/legal/s_to_u/stalking_and_harassment/#a01

http://www.justiceinspectorates.gov.uk/hmic/publications/vulnerability-in-criminal-case-files/
http://www.justiceinspectorates.gov.uk/hmic/publications/vulnerability-in-criminal-case-files/
http://www.cps.gov.uk/legal/assets/uploads/files/OD_000049.pdf
http://www.cps.gov.uk/publications/agencies/protocol_reading_victim_personal_statements_in_court_july_2014.pdf
http://www.cps.gov.uk/publications/agencies/protocol_reading_victim_personal_statements_in_court_july_2014.pdf
http://www.cps.gov.uk/legal/s_to_u/stalking_and_harassment/#a01

68

 provide the criminal justice agencies with a source of information on how the

particular crime has affected the victim (or in the cases of homicide, the family

of the victim) and a practical way of ensuring that the sentencing court will

consider (in accordance with section 143 of the Criminal Justice Act 2003)

any harm that the offence caused.

The victim personal statement is of critical importance to the criminal justice process,

yet we found that such statements were not always sought and submitted.

We found that officers did not always understand the importance of taking a victim

personal statement at the earliest stages of a prosecution, sometimes believing that

the victim personal statement should be provided to the CPS only to inform

sentencing.

This finding is corroborated by HMIC’s annual assessment of the effectiveness of

forces,115 which concluded that some forces did not have a clear approach on the

most appropriate time to take victim personal statements – whether this should be at

an early or later stage in the investigative process.

Victim personal statements are required to be submitted to the CPS for the charging

decision. When this is not done, it is another missed opportunity to assess the

correct charge of stalking as opposed to harassment, or to assess the negative

effect of the offending in order to select a more serious charge if appropriate.

Of the 112 case files reviewed, a victim personal statement was taken in 73 cases

(65 percent). In the 39 cases in which a victim personal statement had not been

taken, there was evidence that the victim had been offered the opportunity to provide

it in 21 cases. Consequently, in 18 cases reviewed, no victim personal statement

had been taken and there was no evidence that the victim had been offered the

opportunity to provide one.

Another implication for victims is that if a victim personal statement is not taken and

the perpetrator pleads guilty at the first court appearance, the court will not have all

the information available in order to consider the negative effect on the victim and

impose an appropriate sentence.

In some of the cases reviewed, victim personal statements were not used effectively

during the court process by the CPS. This meant that the voice of the victim was not

always heard by the court.

In addition to using the victim personal statement effectively, the CPS must comply

with a number of duties in relation to victim and witness care. The victims’ code,116

115

 PEEL: Police effectiveness 2016 – A national overview, HMIC, London, 2017, page 87. Available

at: www.justiceinspectorates.gov.uk/hmic/wp-content/uploads/peel-police-effectiveness-2016.pdf

116
 Code of Practice for Victims of Crime, Ministry of Justice, 2015. Available at:

www.cps.gov.uk/legal/assets/uploads/files/OD_000049.pdf

http://www.justiceinspectorates.gov.uk/hmic/wp-content/uploads/peel-police-effectiveness-2016.pdf
http://www.cps.gov.uk/legal/assets/uploads/files/OD_000049.pdf

69

Prosecutor’s Pledge117 and other relevant policy guidance on the treatment of

witnesses were complied with by the CPS in 70 of the 112 cases (63 percent).

All necessary steps were taken by the CPS throughout the case to protect the victim,

witness and public from harm in 88 of the 112118 cases (79 percent).

As already highlighted, the information relevant to a special measures application

was not always provided by the police at charge. This would have enabled an

appropriate application to be made during the ‘not guilty anticipated plea’ hearing at

the magistrates’ court when trial problems are often resolved.

However, when the information for a special measures application was correctly

forwarded by the police, it was used appropriately by the CPS in the majority of

cases that we reviewed. There were also instances when it was only a proactive

advocate at court who made the application in case it was required in the absence of

any other information.

In the file sample there were some victims who stated they had felt let down and

disengaged from the process, and had even formally complained about the way they

had been treated.

In the 112 case files reviewed, the overall police file quality from a CPS perspective

was not good enough in about half of the cases. Examples included items missing

from the file or action plans not having been responded to. Additionally, the overall

quality of service provided by the police to the CPS was not good enough in over half

of the case files reviewed. Examples included police failure to respond to queries or

delays in the response. This indicates that the police supervision of case files is less

effective than it should be.

Of the case files reviewed, the police did not always provide all the relevant

background material at the pre-charge stage.

117

 The Prosecutors' Pledge. See www.cps.gov.uk/publications/prosecution/prosecutor_pledge.html

118
 One case was not applicable as in the circumstances this question was not relevant.

A victim was confronted in his home by a perpetrator who was angry at the

victim’s friendship with the perpetrator’s ex-girlfriend. The victim then received

phone calls and was sent threatening messages over social media. The victim

stated he was so frightened he was moving away from the area. No risk

assessment or safety planning took place. There was no consideration of

special measures for the victim and no referral to specialist support services.

The perpetrator was charged but acquitted. However, the victim was left furious

at the verdict, and about the fact that the police admitted that they had not

analysed the perpetrator’s computers to prove who had sent the messages.

http://www.cps.gov.uk/publications/prosecution/prosecutor_pledge.html

70

The ability of the police to present the outcome of an investigation to the CPS is of

vital importance for the victim. Thereafter, the effectiveness with which the CPS uses

the case file to achieve an appropriate outcome for the victim can have a powerful

and long-lasting effect, both on the victim and the perpetrator.

None of the 112 cases that we assessed was dealt with well enough by the police

and CPS. The quality of the case files themselves was a major factor in this.

Restraining orders

Restraining orders, imposed by a criminal court, prohibit perpetrators from doing

anything specified in the order, for the purposes of protecting victims or potential

victims. Section 5 of the Protection from Harassment Act 1997 enables a criminal

court to make a restraining order following a conviction under either section 2 or

section 4 of the Act. Since 2009, section 12 of the Domestic Violence, Crime and

Victims Act 2004 extended the power to impose orders for any criminal offence, and

on acquittal as well as conviction.

Restraining orders are a valuable tool in protecting victims from further harm.

However, when orders are breached there should be proper consideration of the

continued offending, instead of an assumption that the breach will be prosecuted

ahead of substantive offences.

Ministry of Justice figures show that in 2015 more restraining orders were issued on

conviction and acquittal than in 2014. Additionally, more people were prosecuted for

breaches of restraining orders in 2015 than in 2014.119

In the case assessments, it was positive to note police requests for the CPS to apply

to the courts for restraining orders to be imposed. These requests were mainly made

through completing a box on the police summary of evidence form (MG5).

However, prosecutors told us that it was sometimes difficult to establish what

conditions were appropriate to protect the victim, and whether the victim had been

consulted as part of these considerations. This could mean:

 last-minute attempts to contact the officer in the case or the victim, to

establish what conditions were required;

 prosecutors relying on assumptions about what may be appropriate; or

119

 In 2015, 20,693 restraining orders were issued on conviction in England and Wales (compared

with 19,410 in 2014) and 2,328 were issued on acquittal (compared with 2,062 in 2014). In 2015 there

were 9,594 defendants prosecuted for breaches of restraining orders, with 8,631 convicted. This was

an increase from the 8,506 prosecutions and 7,543 convictions in 2014. For full information, please

see annex D – About the Data.

71

 prosecutors relying on standard conditions that did not take the victim’s

specific needs into account.

In the case files reviewed, the vast majority of cases that required a restraining order

had one applied for and had one granted. This was positive.

In relation to applications for restraining orders in domestic abuse cases, the College

of Policing Authorised Professional Practice states that the views of victims about

restraining orders should ‘preferably’ be contained in a witness statement.

The College of Policing practice advice on investigating stalking and harassment

states the information regarding a restraining order should be included in the ‘case

file evidence and information form’ (MG6).

CPS guidance also differs and states that police should make representations

regarding restraining orders using both MG5 and MG6 forms.

The guidance given to officers about the completion of case papers120 advises that

sufficient details to justify the application for an order should be included on the MG5

form. However, in the forces that we visited we found that the MG5 form did not

contain a space suitable for officers to note down both the proposed conditions for a

restraining order and the rationale to justify them.

We therefore conclude that the national guidance is confusing and that the MG5

form in use is not fit for purpose, leading to errors and omissions. Both of these

problems are contributing to a criminal justice response that can be improved.

120

 The Prosecution Team Manual of Guidance for the preparation, processing and submission of

prosecution files, The Prosecution Team, ACPO and NPIA, London, 2011.

The victim had received numerous threats from the perpetrator, including via

social media and text. This had taken place over a three-month period before

the police were informed. The perpetrator was quickly arrested and was

remanded in custody due to the serious nature of the threats. The perpetrator

pleaded guilty to section 2 harassment. There was no request by the police for a

restraining order and this omission was neither identified nor remedied by the

CPS.

Recommendation

 The College of Policing and the CPS should revise the summary of

evidence form to ensure its consistent and appropriate use, and provide

clear guidance on how it should be completed.

72

Prosecuting harassment and stalking cases

Along with an increase in recorded offences of harassment, there has been a

corresponding increase in harassment prosecutions.

Ministry of Justice data121 for England and Wales show that in 2015 there were 8,419

defendants prosecuted for section 2 Protection from Harassment Act 1997 offences

of harassment without violence and section 4 offences of harassment – putting

people in fear of violence. This compares with 7,875 in 2014.

However, there was not a similar rise in stalking prosecutions in 2015 compared with

2014, despite the rise in recorded stalking offences.122

There were similar numbers of overall prosecutions for stalking (1,102 in 2015

compared with 1,103 in 2014); there were more convictions overall and for the more

serious stalking offences. Additionally, the conviction ratio rose for all types of

stalking from 2014 to 2015.123 More needs to be done to understand why fewer

stalking prosecutions took place and what is driving the fluctuation in the numbers of

the separate stalking offences.

Charging decisions are regulated by the Director’s Guidance on Charging 2013

(DG5).124 This guidance states that police do not have to refer ‘summary only’ cases

(which can only be heard in magistrates’ courts) to the CPS for charging advice

provided that the case is not classified as domestic violence or hate crime under

CPS policies. This would include cases of harassment under section 2 Protection

from Harassment Act 1997 or stalking under section 2A of the Act.

121

 CPS data are for the financial year; Ministry of Justice (MoJ) data are for the calendar year. MoJ

offenders convicted covers those convicted in 2015, who may have been prosecuted in previous

years. MoJ conviction ratio is the number of defendants convicted divided by the number of

defendants prosecuted (there may be some convictions in 2015 for cases that were prosecuted

before 2015 and there will be some prosecutions in this data that are not yet completed at the Crown

Court).

122
 It should be noted that this may be attributable in part to delays between recording and

prosecution.

123
 There were 481 defendants prosecuted for section 2A Protection from Harassment Act 1997

offences in 2015, compared with 509 in 2014. The conviction ratio rose slightly, from 68 percent to 70

percent. In 2015, 74 defendants were prosecuted under the section 4A Protection from Harassment

Act 1997 offence of stalking involving fear of violence, compared with 94 in 2014; there was a rise in

the conviction ratio to 61 percent compared with 40 percent in the previous year. In 2015, 225

defendants were prosecuted under the section 4A offence of stalking involving serious alarm or

distress compared with 218 in 2014, with 149 convicted compared with 109 in 2014. There was a rise

in the conviction ratio to 66 percent compared with 50 percent in the previous year. For full

information, please see annex D – About the Data.

124
 The Director's Guidance On Charging 2013 - fifth edition, Crown Prosecution Service, May 2013

(revised arrangements). See www.cps.gov.uk/Publications/directors_guidance/dpp_guidance_5.html

http://www.cps.gov.uk/Publications/directors_guidance/dpp_guidance_5.html

73

In the case file review, 20 cases were charged by the police. Of these, four should

have been referred to the CPS for charging in accordance with the Director’s

Guidance. It is important that cases are sent to the CPS for authority to charge

because it allows the CPS to consider the most appropriate charge taking into

account the seriousness of the offending and the needs of the victim. However, in all

20 police-charged cases reviewed, the police decision to charge applied the Code

for Crown Prosecutors125 correctly.

In the cases of stalking we found that were inappropriately charged as harassment

by the police, it was unlikely that CPS prosecutors would identify this, either when

conducting initial reviews or when the case came to court.

The most appropriate charges were advised at the pre-charge stage in 70 of 88

applicable126 cases (80 percent). There were a number of instances when the most

appropriate charge would have been a stalking offence instead of the harassment

charge put forward. There were also instances when the more serious ‘either way’127

stalking offence should have been charged instead of the ‘summary only’ alternative.

We found cases that had been submitted by the police to the CPS for charging

advice in which harassment had been incorrectly identified as the most appropriate

charge. In these cases, the CPS sometimes advised on the suggested charge of

harassment, rather than establishing that stalking was the most suitable offence, as

the following example shows.

125

 The Code for Crown Prosecutors is a public document, issued by the Director of Public

Prosecutions, that sets out the general principles Crown Prosecutors should follow when they make

decisions on cases. See: www.cps.gov.uk/publications/code_for_crown_prosecutors/

126
 Cases were not applicable if the cases were charged by police or discontinued due to insufficient

evidence.

127
 These are offences that can be tried either in the magistrates’ courts or the Crown Court.

The victim and perpetrator had been in a relationship for six months.

The defendant forced his way into the victim’s home that she shared with her

mother and was removed by the police. On another occasion she awoke to find

him in her bedroom. He sent numerous abusive text messages and there were

many unanswered phone calls from an unknown number, which the victim

blocked. This should have been identified as stalking. However, the charging

lawyer’s analysis was that if there were the text messages alone, the case

would not amount to harassment. The lawyer also noted “To save a trial I would

be willing to accept the messages would be harassing”. However, no stalking

charge was considered and the perpetrator was charged with section 2

harassment.

http://www.cps.gov.uk/publications/code_for_crown_prosecutors/

74

Section 2A offences comprise stalking, whereas section 4A offences involve stalking

which includes the victim being put in fear of violence or in a state of serious alarm or

distress, which has a substantial adverse effect on his or her day-to-day activities.

Despite the Ministry of Justice figures regarding the reduction in prosecutions for the

lesser stalking offence under section 2A Protection from Harassment Act 1997 and

the increase in prosecutions under the more serious offences under section 4A of

the Act, we found a number of serious cases that had been incorrectly charged as

the less serious offence.

The effective preparation and presentation of a case by the CPS is vital for a

successful result, and for achieving positive and appropriate outcomes for victims.

In the review of case files, the charging decision (MG3) included a proper case

analysis and strategy in 32 out of 92128 cases reviewed (35 percent); in 50 cases this

partially met the needs of the case and in 10 cases it did not. The action plan of work

that needed to be undertaken before a charging decision could be made, or after

charge to build a case successfully, met a satisfactory standard in 36 of cases,

partially met the needs of the case in 37 cases, and did not meet them in 13

cases.129

It was noticeable that many items requested in the action plan should have been

provided in compliance with the national stalking protocol and were necessary to

inform the charging decision. However, Crown Prosecution Service Direct (CPS

Direct)130 often authorised charges without this information in order to progress the

case and included the deficiencies in the plans provided to the police that set out

remedial actions. The missing details were not always later provided by the police.

128

 The remaining cases were charged by the police and therefore not submitted for charging advice.

129
 The remaining cases did not have an action plan.

130
 CPS Direct provides charging decisions to all police forces and other investigators in England and

Wales.

The perpetrator bombarded the victim with vile, abusive and threatening text

and social media messages. This was despite the perpetrator having a previous

caution and conviction for similar behaviour towards the victim. The perpetrator

was charged with section 2A stalking despite the threatening nature of the

messages and the significant distress that the behaviour had caused the victim

over a prolonged period.

75

Victim and witness problems were clearly set out in the MG3 form in 20 cases; in 58

cases the MG3 form partially met the needs of the case and in 14 cases it did not.131

We found evidence in the cases we examined that prosecutors sometimes accepted

a guilty plea to harassment although the defendant was initially charged with

stalking.

CPS guidance132 states:

“In general, we should proceed on the basis that if the behaviour is clearly

indicative of stalking, then that is the appropriate charge and should not

accept a plea to harassment simply out of expediency.”

The decision to accept pleas or a basis of plea was sound and in writing in eight out

of 12 relevant133 cases reviewed. When proposing to stop the case or alter the

charges, the police were consulted by the CPS in 19 of 30 relevant cases where it

was practicable to do so.

Prosecutors told us that the similar maximum sentences for the section 2

harassment and section 2A stalking offences and the current lack of sentencing

guidelines were reasons for a pragmatic approach to accepting pleas to harassment.

We found varying practices in different CPS Areas on whether decisions to alter

charges had to be approved by supervisors.

We were told by prosecutors that defendants offered to plead guilty to harassment in

a desire not to be labelled as a stalker. Prosecutors cited additional reasons why

pleas may be accepted for harassment rather than pursuing a stalking charge.

These were:

 the desire to avoid victims having to give evidence;

 the pressure from magistrates to avoid trials; and

131

 The remaining cases were charged by the police and therefore not submitted for charging advice.

132
 Stalking and Harassment, Crown Prosecution Service, 2017. See:

www.cps.gov.uk/legal/s_to_u/stalking_and_harassment/#a01

133
 Relevant cases were those in which a defendant offered to plead guilty to a lesser or alternative

offence.

In a very poorly prepared case that alleged harassment in a domestic abuse

context, the case file was submitted to CPS Direct for charging advice on three

occasions. This resulted in action plans before a charge was authorised. Even

after a charge was authorised, the CPS Area reviewing lawyer sent a request to

the police for a number of items that had previously been requested in the action

plans. This caused delay in the progression of the case, created wasteful

duplication of effort and reduced the chance of a successful prosecution.

http://www.cps.gov.uk/legal/s_to_u/stalking_and_harassment/#a01

76

 the likelihood of similar sentences on conviction.

The acceptance of pleas to harassment can fail to recognise the full effect of the

offending behaviour on the victim, and the future risks to that or other victims. We

therefore consider that the decision to accept a plea of guilty to harassment instead

of stalking should only be made on the rarest of occasions and only when it has

been suitably approved and after the victim and police have been consulted.

There is a duty on the CPS to review cases continually, but there were a number of

cases for which there was no further review for several weeks following a decision to

charge on the threshold test.134 There were also examples where the case was not

reviewed until immediately before trial, which gave little time for remedial work to

take place.

Of the case files reviewed, the lawyer or team exercised sound judgment and control

of the case in 16 cases, partially in 52 cases and not at all in 22 cases.135

134

 This is a test applied by prosecutors when the suspect presents a substantial bail risk and not all

the evidence is available at the time when he or she must be released from custody unless charged.

135
 The remaining cases were not relevant, for example when there was an early plea of guilty after a

police-charged case.

Recommendation

 The CPS should reinforce and reiterate guidance to prosecutors on

accepting pleas to harassment instead of pursuing stalking charges.

The victim was repeatedly contacted by an ex-partner by way of phone calls.

The perpetrator also befriended third parties on Facebook to monitor the victim

and created a false Facebook account. After the offence was reported, the

perpetrator was seen outside the victim’s house. The victim made six

statements and it was clear she was very scared. The perpetrator was arrested

but breached his bail conditions a number of times. The police were sent a

typed retraction letter with a poor signature at the bottom. The officer in the case

was of the view that the perpetrator and his family had written this. At the CPS

‘upgrade file review’ discontinuance was proposed. It was decided that it was

not in the public interest to issue a witness summons, even though there were

two other witnesses supporting the prosecution case. The case was

discontinued without speaking to the victim. The apparently false letter was not

investigated further.

77

Sentencing

The recent doubling of the maximum sentence for serious cases of stalking under

section 4A Protection from Harassment Act 1997 from five to ten years is

welcomed.136 This should give courts the power to sentence the most serious

perpetrators appropriately.

In March 2017, the Sentencing Council consulted137 on the introduction of

sentencing guidelines for ‘intimidatory’ offences and domestic abuse, which include

harassment and stalking offences. This is a welcome but overdue step towards

improving the criminal justice response to these offences.

Offender management

Perpetrators of harassment and stalking can be dangerous and can have complex

needs. Offenders should be carefully managed in order to address their offending

behaviour and reduce the risk of harm to the public.

Multi-agency public protection arrangements (MAPPA) mean the police, probation

and prison services can work together with other agencies to assess and manage

violent and sexual offenders in order to protect the public from harm. MAPPA are

well established and exist in all police force areas.

In 2016, 37 stalking offenders and 93138 harassment offenders received a sentence

of 12 months imprisonment or more, and were therefore automatically eligible to be

managed under the MAPPA process as ‘category 2’ offenders.139 However, we do

not know how many of these offenders were either referred to, or subsequently

managed under, MAPPA.

As the number of automatically eligible offences is low, and the number of

prosecutions for serious harassment and stalking is considerably higher, we can

infer that a substantial number of potentially dangerous individuals may not be

managed under recognised offender management processes.

In some high-risk domestic abuse cases, a multi-agency risk assessment

conference140 (MARAC) will take place when the victim has been the subject of

136

 Policing and Crime Act 2017.

137
 Intimidatory offences and domestic abuse guidelines consultation, Sentencing Council, March

2017.

138
 Under the category “Other harassment – Putting people in fear of violence”.

139
 More information regarding MAPPA can be found at:

www.mappa.justice.gov.uk/connect.ti/MAPPA/groupHome

140
 A MARAC is a multi-agency meeting mainly aimed at protecting vulnerable domestic abuse

victims.

http://www.mappa.justice.gov.uk/connect.ti/MAPPA/groupHome

78

harassment and stalking. However, in general, MARACs focus on preventing harm

to victims rather than addressing the cause of the offender behaviour.

Some police force areas have recognised this gap in offender management

arrangements and have sought to introduce multi-agency partnership arrangements

specifically to address stalking behaviour.

Offender programmes

As part of this inspection, we worked with colleagues from Her Majesty’s

Inspectorate of Probation to establish what, if any, offender programmes or

interventions were in use for harassment and stalking offenders.

HMI Probation sent a short survey to all 21 Community Rehabilitation Company

(CRC) chief executives and all seven National Probation Service (NPS) Regional

and Wales directors.

We were disappointed that only five CRC and NPS areas responded to this survey.

None of the areas reported having any specific intervention provision for harassment

and stalking perpetrators. One of the areas was in the process of reviewing their ‘tool

kit’ of interventions, with the intention of developing a suitable programme.

Harassment and stalking offenders can have specific and complex needs to address

the sometimes fixated and obsessive nature of their behaviour. There is a lack of

suitable programmes for harassment and stalking offenders that will reduce the

likelihood of reoffending and protect members of the public.

The Hampshire Stalking Clinic is funded by Hampshire’s police and crime

commissioner. The aim of the clinic is to provide a forum for the identification,

referral, consultation, case formation and risk assessment of stalking cases. A

multi-agency panel reviews high-risk stalking cases using the stalking risk profile

assessment process. The agencies involved are the police, CPS, National

Probation Service, local NHS foundation, and a local charity working with

survivors of domestic abuse and sexual violence. Perpetrators can be referred

for mental health treatment, or for more robust management under MAPPA.

79

Recommendation

 Chief constables should work with criminal justice partners to identify what

programmes are available to manage offenders convicted of harassment

and stalking offences in their respective force areas and, in the absence of

such programmes, review whether they should be established.

80

4. Organisational problems

Leadership

All of the police forces we visited had a senior officer responsible for harassment and

stalking as the strategic lead. Although the rank varied, it was usually at the level of

assistant chief constable, and this was sufficient to influence change in the forces

concerned.

Police leadership nationally is provided by Assistant Chief Constable Garry Shewan,

who has been the national lead for harassment and stalking since 2007.

In CPS Areas, strategic leadership for harassment and stalking usually fell to the

lead for violence against women and girls. The national CPS lead for harassment

and stalking is a Chief Crown Prosecutor, who also has responsibility for violence

against women and girls. This means that strong links can be made with other areas

of vulnerability, such as domestic abuse. The CPS also has a harassment and

stalking policy lead.

 We have also noted elsewhere in this report the increasing influence of police and

crime commissioners, including providing funding for:

 advocacy services for victims;

 stalking clinics;

 training for officers and staff; and

 reviews of harassment and stalking provision with recommendations for

improvement.

Although we saw evidence of leadership at all levels within the police service and the

CPS, and recognition of the need to improve the service provided to harassment and

stalking victims, changes have not been quick enough. The evidence of this lies in

the experiences of victims that we spoke with, and the cases that we assessed.

Organisational understanding

We were not convinced that any of the forces or CPS Areas that we visited

comprehensively understood the nature of harassment and stalking in their areas.

There were some limited attempts to understand the profile and needs of victims, but

we saw no evidence of offender profiling.141

141

 This is a tool used by criminal justice practitioners to identify likely suspects and analyse patterns

of offending.

81

Profiling based on recorded crimes figures alone raises difficulties. As we have

described above, these figures are currently unlikely to provide a true picture of

harassment and stalking. We would therefore advocate a multi-agency approach to

such work.

Some of the forces we inspected had action plans to address harassment and

stalking. This was sometimes as a result of previous critical incidents culminating in

a fatality, when the force had been criticised for the way the incident had been

handled.

None of the forces or CPS Areas had specific performance management

arrangements for harassment and stalking, although all forces monitored recorded

crime data. There was some limited dip sampling activity in police forces and CPS

Areas, but there was little evidence to suggest that lessons were being learned and

shared.

The CPS publishes an annual national violence against women and girls crime

report,142 which shows the national situation using data for the CPS as a whole.

There were performance management arrangements in place between the police

and CPS in all of the CPS Areas we inspected. These meetings took place at an

operational level to deal with specific cases, and also at a more senior level to

consider wider concerns. However, these did not routinely deal specifically with

harassment and stalking cases.

We were told by prosecutors that the process by which lessons learned should be

shared between the CPS Areas and CPS Direct was not effective; and that no such

process existed at all between forces and CPS Direct (which is responsible for the

charging decisions in the majority of harassment and stalking cases).

The result was that it was difficult for police and CPS Area prosecutors to work with

CPS Direct on errors and omissions and to be reassured that lessons were being

learned. It is recognised that the CPS is undergoing some organisational change

whereby CPS Areas will take on some additional responsibility for charging, which

should help improve this situation.

The national case file quality monitoring arrangements show police file quality, but

again this does not identify harassment and stalking offences or gather all relevant

data.

When harassment and stalking featured in domestic abuse circumstances, crimes

were more likely to be subject to wider scrutiny. For example, we found that there

142

 For more information, see: www.cps.gov.uk/publications/equality/vaw/index.html

http://www.cps.gov.uk/publications/equality/vaw/index.html

82

were established ‘scrutiny panels’143 in all of the areas that we visited, which

examined problems relating to violence against women and girls.

Harassment and stalking crimes could feature in this scrutiny process, although only

domestic abuse cases were likely to be chosen. Therefore, there are opportunities to

expand the scrutiny process to include harassment and stalking cases, regardless of

the existence of domestic abuse in the circumstances of the case. This would enable

lessons learned to be fed back into improving casework, and provide an opportunity

to improve all CPS decision-making, particularly at the charging stage.

Bringing criminal justice partners together to discuss harassment and stalking cases

on a regular basis should help agencies to better understand the experiences of

victims, improve partnership working and improve victims’ safety.

Awareness, guidance and training

We have written above about the lack of understanding of what constitutes stalking.

Some officers we spoke with considered stalking to exist only in the most serious of

circumstances, for example when life was threatened, so missing the less serious

section 2A Protection from Harassment Act 1997 stalking offence.

One of the forces visited did not have a policy on harassment and stalking, relying

instead on the (outdated) national policy. The delay in the introduction of the revised

College of Policing Authorised Professional Practice has caused forces significant

problems. Some have produced guidance in draft form pending the Authorised

Professional Practice publication, whereas others have developed policies that will

not match the forthcoming national guidance.

The delay in the publication of the Authorised Professional Practice has helped lead

to an inconsistent approach to dealing with harassment and stalking. The use of

PINs has meant victims have been left vulnerable to repeat victimisation.

143

 Scrutiny panels are multi-agency forums (including the police) designed to improve the experience

of women and girls who are victims of violence.

Recommendations

 The CPS should introduce a process into scrutiny panels to examine

harassment and stalking cases on a regular basis.

 The CPS should improve the process whereby lessons learned can be

passed between CPS Direct and CPS Areas.

83

The CPS legal guidance is comprehensive and, as national policy, should not be

subject to variation within CPS Areas. However, the contents of this report should

support a review of the CPS guidance as soon as possible.

Effective training is of vital importance for an appropriate response to harassment

and stalking. We have used the term training to include both formal training as part

of professional development and awareness-raising in a more informal environment.

There was an inconsistent picture of training provision in the forces and CPS Areas

we visited.

The College of Policing provides an e-learning or National Centre for Applied

Learning Technologies (NCALT) package on harassment and stalking. We have

been told by the College of Policing that nationally 88,000 police officers and staff

completed this online training between 17 October 2012 and 28 February 2017.

Some of the forces that we visited had instructed all officers to complete this training.

The majority of the officers we spoke with during our fieldwork had undertaken the

NCALT course, although many had forgotten the specific content and most told us

that they preferred face-to-face training.

The College of Policing is currently reviewing the training provision for stalking. We

welcome this review and the contents of this report should be considered as part of

that process.

Some forces had developed bespoke training after obtaining funding from the

relevant office of the police and crime commissioner (OPCC). This either took the

form of a video package or training given in person, sometimes with the assistance

of specialist stalking support services. However, none of the training that we were

told about had a specific CPS input and this could have improved the training further.

We were pleased to find this increased awareness in some forces of the need to

develop bespoke training to help officers understand harassment and stalking, and

the commitment of OPCCs to provide funding for these courses.

Recommendations

 The College of Policing should consider the contents of this report and

publish the new harassment and stalking Authorised Professional Practice

as a matter of urgency.

 The CPS should consider the contents of this report, and the College of

Policing Authorised Professional Practice when published, and thereafter

review the current CPS legal guidance.

84

The CPS also had an inconsistent approach to training. Although the Stalking and

Harassment e-learning course was mandatory for CPS Direct lawyers who provided

pre-charge advice, it was not mandatory for all other lawyers and prosecutors.

However, the cyber-stalking e-learning course is mandatory for all lawyers and

prosecutors. This gap in the training provision should be closed.

Stalking single points of contact

The national stalking protocol (see above) requires each police force and CPS Area

to appoint a single point of contact (SPOC) for stalking to facilitate effective and early

consultation between the police and the CPS.

The role of the SPOC should include close liaison with third-sector144 organisations

that provide support to victims of stalking. The police SPOC should have an

important role in ensuring that referrals are made to specialist support services.

Although some police forces had established SPOCs, others had not. Some SPOCs

were recent appointments who were not readily known throughout the force, to the

CPS or to third-sector agencies.

Few SPOCs had received specific training in the role, and we heard that because

police officers often changed roles it was difficult for partner agencies to keep track

of these changes and build sustainable relationships. The SPOCs had limited

engagement with counterparts in other areas.

Although the CPS Areas had also established a network of SPOCs, again these

were not always known to staff or partner agencies within their respective CPS

Areas.

The CPS SPOCs appear to have limited interactions with their counterparts in other

CPS Areas and there are therefore missed opportunities to disseminate learning and

ensure consistency throughout CPS Areas.

We were also told that it was sometimes difficult for third-sector stalking advocacy

services working nationally to establish the identity of the different force or CPS Area

144

 These are voluntary and community organisations which are generally independent of government,

and in the case of harassment and stalking include specialist support agencies.

Recommendation

 The CPS should ensure that all prosecutors have received training about

harassment and stalking.

85

stalking SPOCs. There was also an inconsistent referral process, with some forces

having no specific links with the national stalking support services.

The system of SPOCs is a valuable initiative and could drive real improvements for

victims. However, currently we do not believe that it is working to its full potential.

Recommendation

 The National Police Chiefs’ Council and CPS stalking leads should review

the stalking single point of contact system and ensure that this is:

 fully effective; and

 operating consistently for victims in all areas.



86

5. Conclusion

The risks posed to victims of harassment and stalking are often significant, due to

the nature of the offending and the motivations of the perpetrators. In the cases that

we examined, and from the victims who we spoke with, it was clear that the

offending had a very detrimental effect on their lives on a daily and recurring basis.

The findings from this inspection lead us to conclude that there is still much work to

do at every level in order to improve the experiences of harassment and stalking

victims, and to ensure that all victims are given a consistent high-quality service in

the criminal justice system.

Victims have the right to expect that the risks posed by perpetrators will be both

assessed and managed, in partnership with other agencies such as specialist

support services and the victims themselves. However, we found all too often that

this was not done, leaving victims vulnerable to increasingly violent behaviour.

Victims also have the right to be protected throughout their experience of the criminal

justice system. This should be done through conducting a thorough investigation with

resultant bail conditions or other safeguards; statutory orders designed to prevent

further offending; and appropriate charging, prosecution and sentencing.

We found that if an investigation was started, victims were often badly let down

throughout the criminal justice process. One reason for this was the failure to impose

bail conditions on perpetrators, which sometimes left the victim at risk of further

offending. Changes have recently been made to the use of bail.145 While it is too

early to assess the effect of these changes, we will remain alert to any indication that

forces and the CPS are failing to protect victims by not imposing or applying for bail

conditions respectively, when appropriate.

What makes harassment and stalking different from other types of offending is the

persistence of the behaviour, and the often fixated and obsessive motivations of the

perpetrators. Despite victims consistently highlighting the failure of the criminal

justice service to consider all of the actions of the perpetrator taken together, we

found this failure persists.

145

 The changes to pre-charge bail are contained in the Policing and Crime Act 2017, sections 52–69.

“He said ‘I will stay in your life forever … I will make sure nothing in your life or

your family’s ever runs smoothly’.”

Stalking victim

87

Victims’ advocates told us that they sometimes had to coach victims in how to

convince the police that apparently innocuous acts by perpetrators were part of a

wider pattern of offending so that their case would be treated seriously.

The increasing prevalence of the use of digital media gives perpetrators another

easily accessible method by which to torment victims. As with other types of online

offending, we should expect to see an increase in the use of digital media as a

means of offending. Everyone involved in the criminal justice system needs to realise

that urgent action is needed.

In some forces and CPS Areas, work has begun to address some of the problems

that we deal with in this report. We have highlighted a number of areas of good

practice to protect victims and address perpetrator behaviour. We also saw some

effective work by police and the CPS in the application for restraining orders.

Notwithstanding the pockets of good practice, we found considerable inconsistencies

both between forces and CPS Areas, and within those forces and Areas themselves.

We have also highlighted where more work needs to be done in other areas of the

criminal justice system, such as intervention programmes for convicted offenders.

We welcome the Government’s continued commitment to the protection of victims of

stalking, including the announcement of proposals to introduce a Stalking Protection

Order (SPO) and the increase in the maximum sentence for some offences of

stalking. There is an opportunity to use the momentum behind SPOs to introduce a

similar order for harassment crimes to further protect vulnerable victims.

Long-term problems deserve solutions that can protect victims over both the short

and longer terms. Using the impetus behind SPOs to introduce measures to include

harassment crimes and robust investigations followed by the implementation of

restraining orders are a powerful combination of tactics that could provide the

protection that victims need.

The Home Office can also lay the foundations for improvement by providing the

clarity of understanding and recording of stalking that is so obviously missing, and

which is needed before any consistency of practice can develop.

The College of Policing and the CPS need to work together to improve how officers

and prosecutors work with victims to ensure their safety and make certain that

perpetrators are dealt with effectively. The clearest areas for improvement are:

 a revised police Authorised Professional Practice;

 consistent high-quality training;

 ensuring a consistent approach to risk assessment and risk management; and

 compliance with the national stalking protocol.

88

In order to make rapid change a reality for victims, bold decisions need to be taken

by senior leaders. Despite the best of intentions, proposals for the replacement of

PINs and the introduction of SPOs do not go far enough to protect all victims of

harassment and stalking.

However, the police service and the CPS rely on the availability of other public and

specialist voluntary sector services to help discharge their safeguarding

responsibilities. Police and crime commissioners have a statutory responsibility to

provide victim services. Some have demonstrated a commitment to harassment and

stalking victims by funding training and specialist services to understand and prevent

stalking. Others have not, and this is yet another demonstration of the inconsistency

that exists in the services to victims.

We have made a number of recommendations in this report. We firmly believe that, if

implemented, they will make the lives of victims of harassment and stalking safer,

and help prevent some of the tragic deaths that occur all too frequently.

89

Recommendations

To the Home Office

1. The Home Office should undertake a review of the Protection from

Harassment Act 1997 with particular reference to:

 including a provision for harassment causing serious distress to bring this

into line with the stalking provisions; and

 defining stalking more clearly.

2. The Home Office should change the Home Office Counting Rules for

recorded crime to ensure that harassment crimes are recorded in preference

to any other crimes (in particular malicious communications) when it is

obvious that there has been a ‘course of conduct’.

3. The Home Office should introduce protection orders for harassment crimes.

To the National Police Chiefs’ Council

4. The National Police Chiefs’ Council lead should ensure that the risks to

victims of harassment and stalking are properly assessed by:

 commissioning work to develop an evidence-based approach to risk

assessment in harassment and stalking crimes;

 advising forces that until the above review has been completed, forces

should use a domestic abuse, stalking, harassment and honour-based

violence risk identification, assessment and management model (or

equivalent) for all harassment and stalking crimes as an interim measure.

5. The National Police Chiefs’ Council lead should ensure that the risks to

victims of harassment and stalking are properly managed by:

 ensuring that any commissioned work to develop an evidence-based

approach to risk assessment in harassment and stalking crimes also

considers whether a risk management plan should be included with any

risk assessment tool.

90

To the National Police Chiefs’ Council and CPS lead

6. The National Police Chiefs’ Council lead and the CPS policy lead for

harassment and stalking should review the national stalking protocol and re-

issue it to forces and CPS Areas.

7. The National Police Chiefs’ Council and CPS stalking leads should review the

stalking single point of contact system and ensure that this is:

 fully effective; and

 operating consistently for victims in all areas.

To chief constables

8. Chief constables should stop the use of Police Information Notices and their

equivalents immediately.

9. Chief constables should ensure that officers are aware of, and use

appropriately, the powers of entry and search for stalking. Chief constables

should also ensure that adequate records of these searches are compiled for

audit and compliance purposes.

10. Chief constables should work with criminal justice partners to identify what

programmes are available to manage offenders convicted of harassment and

stalking offences in their respective force areas. In the absence of such

programmes, they should review whether interventions could and should be

established.

To chief constables and CPS Area leads

11. Chief constables and CPS Area leads should monitor and ensure compliance

with the national stalking protocol.

To the College of Policing

12. The College of Policing should consider how to raise awareness of the

differences between harassment and stalking, including how to ensure that

these crimes are correctly recorded. As part of this review, we propose that

the training provided to force crime registrars incorporates a specific module

on harassment and stalking.

13. The College of Policing, when compiling revised harassment and stalking

Authorised Professional Practice, should include improved guidance to

officers on crime prevention advice for victims, particularly about online

offending.

91

14. The College of Policing, when revising the harassment and stalking

Authorised Professional Practice, should highlight the complexities and risks

associated with harassment and stalking offences and advise forces to

consider these as part of the crime allocation process.

15. The College of Policing, when compiling revised stalking Authorised

Professional Practice, should include the use of data on the power of search

in stalking cases as best practice in audit and performance arrangements.

16. The College of Policing should consider the contents of this report and

publish the new harassment and stalking Authorised Professional Practice as

a matter of urgency.

To the College of Policing and Crown Prosecution Service

17. The College of Policing and the CPS should work together and respectively

revise the summary of evidence form to ensure a consistent and appropriate

response to such applications, and provide clear guidance on the application

for restraining orders.

To the Crown Prosecution Service

18. The CPS should reinforce and reiterate guidance to prosecutors on accepting

pleas to harassment instead of pursuing stalking charges.

19. The CPS should introduce a process into scrutiny panels to examine

harassment and stalking cases on a regular basis.

20. The CPS should improve the process whereby lessons learned can be

passed between CPS Direct and CPS Areas.

21. The CPS should consider the contents of this report, and the College of

Policing Authorised Professional Practice when published, and thereafter

review the current CPS legal guidance.

22. The CPS should ensure that all prosecutors have received training about

harassment and stalking.

92

Definitions and interpretation

In this report, the following words, phrases and expressions in the left-hand column

have the meanings assigned to them in the right-hand column. Sometimes, the

definition will be followed by a fuller explanation of the matter in question, with

references to sources and other material which may be of assistance to the reader.

ACPO Association of Chief Police Officers

(replaced by National Police Chiefs’ Council)

anti-social behaviour behaviour by a person which causes or is

likely to cause harassment, alarm or distress

to one of more persons not of the same

household as the perpetrator of that

behaviour (section 52(8), Domestic

Violence, Crime Victims Act 2004)

Association of Chief Police

Officers

professional association of police officers of

assistant chief constable rank and above,

and their police staff equivalents, in

England, Wales and Northern Ireland, which

led and co-ordinated operational policing

nationally; replaced by the National Police

Chiefs’ Council on 1 April 2015

audit means of checking upon and monitoring the

accuracy of recorded data in order to

oversee the effectiveness and efficiency of

the recording system and the accuracy of

the records it contains

Authorised Professional

Practice

official source of professional practice on

policing, developed and approved by the

College of Policing, to which police officers

and staff are expected to have regard in the

discharge of their duties

bail conditions conditions imposed to ensure that a

defendant attends the next court hearing,

commits no new offences in the meantime

and does not interfere with any witnesses or

obstruct the course of justice; a court can

remand a defendant in custody or grant bail,

93

with or without conditions attached; before

the first court hearing, the police can also

retain a defendant in custody or grant bail

with or without conditions attached, but their

powers to do so are more limited than those

of the court

Code of Practice for Victims

of Crime

statutory code of practice issued by the

Secretary of State for Justice under section

32 of the Domestic Violence, Crime and

Victims Act 2004; the code establishes

minimum standards on the rights, support

and protection of victims of crime; its stated

objective is to ensure the criminal justice

system puts victims first, making the system

more responsive to them and easier for

them to navigate; it also aims to ensure that

victims of crime are treated well and receive

appropriate support to help them cope and

recover, and to protect them from becoming

victims again; the code specifies the

services which must be provided to victims

of crime in England and Wales, and sets a

minimum for the standard of those services;

higher entitlements are set for victims of the

most serious crime, persistently targeted

victims and vulnerable or intimidated

victims; the public sector bodies which are

obliged to provide services to victims of

crime are specified in the code, and include

police forces and police and crime

commissioners; the Victims' Commissioner

has a statutory duty to keep the code under

regular review; the code is at:

www.cps.gov.uk/legal/assets/uploads/files/O

D_000049.pdf

coercive control a term and concept developed by Evan

Stark which seeks to explain the range of

tactics used by perpetrators and the

negative effects these tactics have on

victims; highlights the continuing nature of

the behaviour and the extent to which the

actions of the perpetrator control the victim

http://www.cps.gov.uk/legal/assets/uploads/files/OD_000049.pdf
http://www.cps.gov.uk/legal/assets/uploads/files/OD_000049.pdf

94

through isolation, intimidation, degradation

and micro-regulation of everyday life;

crucially, it sets out that such abuse can be

psychological as well as physical; is

explicitly covered by the definition of

domestic abuse (section 76, Serious Crime

Act 2016)

College of Policing the professional body for policing;

established to set standards in professional

development, including codes of practice

and regulations, to ensure consistency

throughout the 43 forces in England and

Wales; also has a remit to set standards for

the police service on training, development,

skills and qualifications

Commissioner for Victims

and Witnesses

statutory office-holder appointed by the

Secretary of State for Justice under section

48 of the Domestic Violence, Crime and

Victims Act 2004; the commissioner is

required (by section 49 of that Act) to

promote the interests of victims and

witnesses, encourage good practice in the

treatment of victims and witnesses, and

keep under review the victims' code; the

commissioner is also required to give advice

to ministers on matters relating to victims

and witnesses, and to prepare and publish

an annual report on the carrying out of his or

her functions

controlling behaviour range of acts designed to make a person

subordinate and/or dependent by isolating

them from sources of support, exploiting

their resources and capacities for personal

gain, depriving them of the means needed

for independence, resistance and escape

and regulating their everyday behaviour

(section 76, Serious Crime Act 2015)

95

conviction ratio measure which is calculated by dividing the

number of defendants convicted in court by

the total number of defendants prosecuted

during the period in question

course of conduct behaviour which has been undertaken on at

least two occasions

CPS Crown Prosecution Service

Crown Prosecution Service principal prosecuting authority in England

and Wales responsible for: prosecuting

criminal cases investigated by the police

and other investigating bodies, advising the

police on cases for possible prosecution,

reviewing cases submitted by the police,

determining any charges in more serious or

complex cases, preparing cases for court,

and presenting cases at court; set up by

Prosecution of Offences Act 1985

Crown Prosecution Service

Direct

unit within CPS that is responsible for

providing charging decisions to all police

forces and other investigators in England

and Wales; operates 24 hours a day, 365

days a year

DASH domestic abuse, stalking and harassment

and honour-based violence assessment;

see also S-DASH

domestic abuse incident or pattern of incidents of controlling,

coercive, threatening behaviour, violence or

abuse between those aged 16 or over who

are, or have been, intimate partners, or

family members, regardless of gender or

sexuality; the abuse can encompass, but is

not limited to, psychological, physical,

sexual, financial and emotional means

domestic abuse, stalking and

harassment and honour-

based violence assessment

risk identification, assessment and

management model adopted by United

Kingdom police forces and partner agencies

in 2009

96

domestic violence protection

notice

initial notice issued by the police under

sections 21 to 33 of the Crime and Security

Act 2010 to provide emergency protection to

an individual believed to be the victim of

domestic violence; must be authorised by a

police superintendent; contains prohibitions

that effectively bar the suspected

perpetrator from returning to the victim’s

home or otherwise contacting the victim;

may be issued to an adult if the police

superintendent has reasonable grounds for

believing that the adult has been violent

towards, or has threatened violence towards

an associated person, and the notice is

necessary to protect that person from

violence or a threat of violence by the

intended recipient of the notice

domestic violence protection

order

order imposed by a court to protect victims

of domestic abuse

DVPN domestic violence protection notice

DVPO domestic violence protection order

‘either way’ offence offence of middle-range seriousness which

can be heard either in the magistrates’ court

or Crown Court

enhanced risk assessment additional detailed risk assessment carried

out by police

expert reference group group of specialist agencies, including

voluntary and statutory sectors, convened

for the purpose of providing expertise and

advice in relation to specific tasks such as

an inspection on a specialist theme

force crime registrar person in a police force who is responsible

for ensuring compliance with crime-

recording rules; the rules provide that he is

ultimately responsible for all decisions to

record a crime, or to make a crime

cancellation decision, as the final arbiter;

97

responsibilities include training staff in the

crime-recording process and carrying out

audits to check that the force is complying

with all applicable rules

harassment criminal conduct which causes alarm or

distress or puts people in fear of violence;

offences under sections 2 and 4 of the

Protection from Harassment Act 1997

high risk grade of risk; used if, following a risk

assessment, there are identifiable indicators

of risk of serious harm; the potential event

could happen at any time; and the adverse

effect would be serious

Home Office Counting Rules

for recorded crime

set of standards and principles under which

crime is recorded by police forces, in order

to promote accurate and consistent crime-

recording between police forces and take a

victim-oriented approach to crime-recording

IDVA independent domestic violence adviser

incident record created by the police when a

member of the public calls for police

assistance, or a police officer observes or

discovers a crime, before a decision

whether a crime has been committed

independent domestic

violence adviser

support worker specially trained to provide a

service to victims at high risk of harm from

intimate partners, ex-partners or family

members, with the aim of securing their

safety and the safety of their children;

serves as a victim’s primary point of contact;

normally works with a victim from the point

of crisis, to assess the level of risk, discuss

the range of suitable options and develop

safety plans

independent stalking

advocate

support worker specially trained to work with

victims of stalking

initial risk assessment risk assessment undertaken at the first point

of contact with police

98

intelligence information that is evaluated and risk-assessed

to assist the police in their decision-making

malicious communication sending or delivering letters or other articles

(including electronically) for the purpose of

causing distress or anxiety; an offence under

the Malicious Communications Act 1988

MAPPA multi-agency public protection arrangements

MARAC multi-agency risk assessment conference

MG forms series of template forms designed to

communicate information between the police

and the CPS in any case; prescribed by

ACPO/CPS Manual of Guidance

MG3 form used by police to record the charging

decision

MG5 form used to detail the police report; a case file

summary setting out the circumstances of the

offence(s) and the evidence that is relied upon

in the case

MG6 form used for case file evidence and

information

multi-agency public

protection arrangements

arrangements put in place to ensure the

successful management of violent and sexual

offenders

multi-agency risk

assessment conference

locally held meeting where statutory and

voluntary agency representatives come

together and share information about high-risk

victims of domestic abuse; any agency can

refer an adult or child whom they believe to be

at high risk of harm; the aim of the meeting is

to produce a co-ordinated action plan to

increase an adult or child’s safety, health and

well-being; agencies that attend vary, but are

likely to include the police, probation,

children’s, health and housing services; over

250 currently in operation in England and

Wales

99

National Centre for Applied

Learning Technologies

organisation that provides local and national e-

learning training packages to police forces in

England and Wales

national crime recording

standard

standard of crime-recording introduced in 2002

and published as part of the Home Office

Counting Rules; it has the twin objectives of

ensuring the police focus more on victims of

crime and ensuring consistency in crime-

recording in all police forces

National Police Chiefs’

Council

organisation which brings together 43

operationally independent and locally

accountable chief constables and their chief

officer teams to co-ordinate national

operational policing; works closely with the

College of Policing, which is responsible for

developing professional standards, to develop

national approaches on matters such as

finance, technology and human resources;

replaced the Association of Chief Police

Officers on 1 April 2015

national stalking protocol agreement on the appropriate handling of

stalking offences between the Crown

Prosecution Service and the Association of

Chief Police Officers; sets out the principles

governing the investigation and prosecution of

stalking offences under sections 2A and 4A of

the Protection from Harassment Act 1997;

covers all forms of stalking

NCALT National Centre for Applied Learning

Technologies

NCALT packages online training modules produced by NCALT;

approved for use in all forces; cover a range of

topics

‘no crime’ incident reported to the police subsequently

established not to have been a crime on the

basis of additional verifiable information

non-molestation order civil court order which aims to protect the

victims of domestic violence

100

notifiable offence offence where the police must inform the

Home Office by completing a crime report form

for statistical purposes

perpetrator someone who has, or is believed to have,

committed a crime

PIN Police Information Notice

Police Information Notice written information notice issued by police to

individuals where allegations of harassment or

stalking have been made

police and crime

commissioner

elected individual for a police area, established

under section 1 of the Police Reform and

Social Responsibility Act 2011, who is

responsible for: securing the maintenance of

the police force for that area and ensuring that

the police force is efficient and effective;

holding the relevant chief constable to account

for the policing of the area; establishing the

budget and police and crime plan for the police

force; and appointing and, after due process,

removing the chief constable from office

positive action action taken at all stages of the police

response to ensure effective protection of

victims and children, while allowing the criminal

justice system to hold the offender to account;

often used in the context of arrest policy

postal requisition method used by the police to inform individuals

that they are required to attend court to face a

criminal allegation; came into effect under the

Criminal Justice Act 2003

pre-charge advice advice given by the CPS to the police on

whether there is sufficient evidence for a

suspect to be prosecuted

problem profile review of a problem; based on information

gathered on the potential scale of that problem

in the relevant area; informs the police's

handling of the problem

101

Prosecutor’s Pledge ten-point pledge that describes the level of

service that a victim can expect to receive from

prosecutors

restraining order order used by a court to protect a person or

entity and the general public in a situation

involving alleged domestic violence,

harassment, stalking or sexual assault

risk assessment assessment intended to assist officers in

deciding appropriate levels of intervention for

victims

risk management plan plan which describes the actions to be taken to

reduce the risk to a victim of crime and to keep

victims safe; sometimes called a safety plan

S-DASH recognised stalking screening tool comprising

11 questions to assess the risk to victims of

stalking and harassment; see also DASH

safeguarding process of protecting vulnerable people from

abuse or neglect and promoting welfare

sexual violence any act, attempt or threat of a sexual nature

that results, or is likely to result, in physical,

psychological and emotional harm; a form of

gender-based violence

single point of contact person who is designated as the contact for a

specific area of activity; each police force and

each CPS Area should have a designated

single point of contact for stalking

special measures methods to enable vulnerable or intimidated

witnesses in a criminal trial to give their best

evidence; special measures can include

screening in court or giving evidence via video

link; established under the Youth Justice and

Criminal Evidence Act 1999

SPO stalking protection order

SPOC single point of contact

102

stalking in this report, a pattern of unwanted, persistent

pursuit and intrusive behaviour directed by one

person to another, that engenders fear and

distress in the victim and is characterised by an

obsessive fixation with the victim; offences

under sections 2A and 4A of the Protection

from Harassment Act 1997; examples of the

types of behaviour that may be displayed in a

stalking offences are given in section 2A(3) of

the Protection from Harassment Act 1997, and

include following a person; contacting, or

attempting to contact, a person by any means;

and monitoring the use by a person of the

internet, email or any form of electronic

communication

stalking protection order proposed order designed to intervene early to

keep victims safe and stop “stranger stalking”

before it escalates

victim personal statement statement which victims may choose to make

at the same time as a witness statement; gives

victims an opportunity to describe the wider

effects of the crime upon them, express their

concerns and indicate whether or not they

require any support; provisions relating to the

making of a statement and its use in criminal

proceedings are included in the Code of

Practice for Victims of Crime, which was first

published on 29 October 2013 and came into

force on 10 December 2013

victims' code Code of Practice for Victims of Crime

Victims Commissioner Commissioner for Victims and Witnesses

violence against women gender-based violence that results in, or is

likely to result in, physical, sexual or

psychological harm or suffering to women,

including threats of such acts, coercion or

arbitrary deprivation of liberty, whether

occurring in public or in private life; a form of

gender-based violence and includes sexual

violence

103

voluntary interview interview conducted of a person who is not

under arrest

vulnerable person who is in need of special care, support

or protection because of age, disability or risk

of abuse or neglect

104

Annex A – Methodology

The purpose of this inspection was to:

 assess the effectiveness of police forces at identifying and managing the

vulnerability and risk associated with victims of stalking and harassment;

 assess the effectiveness of police forces and the CPS at investigating and

prosecuting cases of stalking and harassment; and

 identify effective practice and lessons learned and make recommendations for

improvement.

A phased approach was considered to be the most appropriate means of exploring

these areas.

Pre-inspection

The inspection was undertaken jointly by HMIC and HMCPSI. However, phase one

was conducted by HMIC only.

Following an initial desk-based review of literature, including legislation and policy,

an expert reference group was formed. The purpose of the group was to:

 provide specialist advice, support and constructive challenge to the scoping,

methodology and development of the inspection; and

 act as critical advisers throughout the inspection process.

A list of expert reference group members is given in annex B.

A set of inspection criteria was developed (see table 1) based on known risks

identified through the initial literature review and consultation with our expert

reference group.

We identified six principal areas within the scope of this inspection:

 effective strategies and leadership at local and national levels;

 effective identification of stalking and harassment crimes;

 assessment and management of risk to victims;

 provision of appropriate support to victims;

 effective investigation; and

105

 how the police and CPS work together to progress cases through the criminal

justice process.

Table 1: Harassment and stalking inspection criteria

General criteria Specific criteria

1. There are effective strategies in

place and strong leadership is

demonstrated at local and national

level.

1.1 There is effective strategic leadership at

national level.

1.2 Police and CPS National Guidance are

available and fit for purpose.

1.3 The force and CPS Area understand the

nature and extent of stalking and harassment.

1.4 There is effective strategic leadership at

force and CPS Area level.

1.5 The force and CPS Area both have an

effective lead/single point of contact (SPOC)

for stalking and harassment.

1.6 The force has an effective, clearly stated

policy on stalking and harassment.

1.7 The force and CPS Area have oversight

and performance management arrangements

in place in relation to stalking and harassment.

1.8 The police and CPS provide effective

training to officers on dealing with stalking and

harassment and ensure that all relevant staff

have received this training.

1.9 The force has effective planning in place to

identify and meet current and future demands

in dealing with stalking and harassment cases.

2. Police and CPS staff effectively

identify reports of stalking and

harassment.

2.1 Police and CPS staff recognise reports of

stalking and harassment, including offences

committed via digital medium.

2.2 Officers and staff recognise the likely

adverse effect of stalking and harassment

offences on the victim.

106

2.3 Officers and staff understand the risks and

links between stalking and harassment and

domestic abuse.

3. The police assess and manage

the risk to victims from offenders

effectively.

3.1 The police use risk assessment screening

tools effectively to assess risk to victims and

families.

3.2 The police are able to identify and highlight

repeat victims and repeat offenders.

3.3 The police and CPS respond appropriately

to manage risks from offenders to stalking and

harassment victims.

4. Victims receive appropriate care

and support from agencies.

4.1 Agencies are responsive to the needs of

victims.

4.2 Victims receive the enhanced entitlements

of Code of Practice for Victims of Crime.

4.3 Victims feel safer as a result of effective

engagement with agencies.

5. Police investigations are

conducted effectively.

5.1 Police investigations are timely and

thorough.

5.2 Police investigations are effectively

supervised.

5.3 Decisions on disposal of cases are

appropriate and taken at the right level (i.e.

police/CPS), in accordance with

guidance/protocols.

5.4 Victims are notified of decisions in a timely

manner to ensure they are kept safe,

especially where there is higher risk.

6. The CPS and police work

together to progress cases

involving stalking or harassment to

court effectively.

6.1 Police case files accord with national file

standards.

6.2 Prosecution decision-making is sound and

meets the needs of the case.

6.3 Cases progress effectively and there is

appropriate assurance.

107

6.4 The needs of victims and witnesses are

met.

Inspection

The inspection was divided into four phases.

Phase one

This phase was undertaken by HMIC. It took place between October and December

2016 and was incorporated into the Autumn PEEL inspections of all 43 forces. This

phase of the inspection included:

 examination of Police Information Notice (PIN) data from all 43 forces,

including policy submissions;

 case assessments of six cases in each force (nine cases for the four larger

forces: Greater Manchester Police, the Metropolitan Police Service, West

Midlands Police and West Yorkshire Police) where Police Information Notices

(PINs) had been issued (or first incident harassment cases in forces where

PINs were not used); and

 an interview with each force single point of contact for stalking.

The data gathered from this phase informed the selection of forces for the inspection

work in phase two.

Phase two

This phase comprised in-depth fieldwork and focused on six force areas and their

corresponding CPS Areas:

 Avon and Somerset Police/CPS South West;

 Durham Constabulary/CPS North East;

 Greater Manchester Police/CPS North West;

 Gwent Police/CPS Wales;

 Hampshire Constabulary/CPS Wessex; and

 Sussex Police/CPS South East.

108

The inspection was conducted jointly by HMIC and HMCPSI. Fieldwork included an

examination of 16 cases146 in each of the forces where a charge of stalking or

harassment had been laid, from initial report through to finalisation by the CPS.

Cases were selected randomly by HMCPSI from those finalised in November 2016.

Cases were chosen to reflect a balance of criteria such as defendants who had

pleaded guilty and those who had pleaded not guilty, cases which were flagged as

domestic abuse and non-domestic abuse.

In addition to the case assessments, we conducted interviews in forces with a range

of senior and operational lead officers and held focus groups with frontline officers,

staff and partner agencies, such as victim support services. In CPS Areas we

interviewed senior staff responsible for harassment and stalking prosecutions, and

held focus groups with prosecutors.

Phase three

HMIC commissioned the University of Worcester to undertake a participative

research project to engage with victims of stalking and harassment. The work was

designed to gain the views of victims of these crimes to provide a victim perspective

to the inspection finding. A copy of the report is available at:

www.justiceinspectorates.gov.uk/hmic/

Phase four

For the final phase of the inspection we carried out interviews with a number of

principal national figures in the field of harassment and stalking. Those interviewed

included representatives from:

 National Police Chiefs’ Council;

 CPS;

 Home Office;

 Suzy Lamplugh Trust; and

 Paladin.

We are grateful to all those who assisted this inspection.

146

 For Greater Manchester Police, because of its size, we examined 32 cases.

http://www.justiceinspectorates.gov.uk/hmic/

109

Annex B – HMIC harassment and stalking expert
reference group

HMIC set up a reference group for this inspection. The objectives of such a

reference group are to:

 represent the principal stakeholders in the area under scrutiny;

 provide advice to the inspection team on strategic, technical and/or

operational issues associated with the service under inspection;

 help to provide direct links into the organisations or groups which the

members represent for consultative purposes; and

 comment on emerging findings and final recommendations.

The following people were members of the HMIC harassment and stalking expert

reference group. The reference group was chaired by Her Majesty’s Inspector

Wendy Williams and met three times during the inspection programme.

Name Organisation

Alison147 Paladin

Aissa Gaye Home Office

Lena Goodfellow Home Office

Rachel Griffin Suzy Lamplugh Trust

Diane Hurtley HM Crown Prosecution Service Inspectorate

Samantha Magness Crown Prosecution Service

Estelle Mathieson Greater Manchester Police

Lena Parmar Victims’ Commissioner

Elspeth Rogers Independent Police Complaints Commission

Dr Emma Short University of Bedfordshire

Til Somer Internet Service Providers’ Association

Sharon Stratton College of Policing

147

 Surname not shown as per Paladin policy.

110

Dr Holly Taylor-Dunn University of Worcester

HMIC is extremely grateful for the time and expertise that all individuals and

organisations gave to support the development of the inspection programme.

111

Annex C – Protection orders flow chart

112

Annex D – About the data

The information presented in this report comes from a range of sources, including

published data, case file reviews and inspection fieldwork.

Published data

Source Timings Notes about the data

Crime Survey

for England and

Wales

Year

ending 31

March

2016

The Crime Survey for England and Wales definition of

stalking is not consistent with the legal definition because of

the introduction of the offence of “coercive and controlling

behaviour” in December 2015, which includes stalking by a

current partner.

From April 2013, the definition of stalking in the Crime

Survey of England and Wales was changed to include the

legal definition of “two or more incidents”.

Home Office

Recorded Crime

Year

ending 31

December

2016

Data are for England and Wales and include the British

Transport Police.

Harassment data refer to crimes recorded under the crime

code 8L. This includes crimes of malicious communications

contrary to the Malicious Communications Act 1988. This

number excludes racially or religiously aggravated

harassment. Stalking data refer to crimes recorded under

the crime code 8Q. Some stalking and harassment crimes

may be recorded under section 76 of the Serious Crime Act

2015 – Controlling or Coercive Behaviour in an Intimate or

Family Relationship, and these are not included.

Home Office

Crime

Outcomes

Year

ending 31

December

2016

Data are for England and Wales and include the British

Transport Police.

Crime outcomes data provided in this report refer to the

outcomes of crimes recorded in the 12 months to 31

December 2016 regardless of when the associated outcome

was recorded.

Harassment data refer to crimes recorded under the crime

code 8L. This includes crimes of malicious communications

contrary to the Malicious Communications Act 1988. This

number excludes racially or religiously aggravated

harassment. Stalking data refer to crimes recorded under

113

the crime code 8Q. Some stalking and harassment crimes

may be recorded under section 76 of the Serious Crime Act

2015 – Controlling or Coercive Behaviour in an Intimate or

Family Relationship, and these are not included. Devon and

Cornwall, Hertfordshire, Kent, City of London, Metropolitan

Police, Sussex and Northumbria police forces have all

recorded offences against expired codes in 2016/17. The

number of crimes represented in the outcomes publication

for 2016/17 therefore may not match the figures published in

the recorded crime publication.

Crown

Prosecution

Service/Violence

Against Women

and Girls

Year

ending 31

March

2016

Offences recorded in the Crown Prosecution Service’s

Management Information System Offences Universe are

those that reached a hearing. Data relate to the number of

offences recorded in magistrates' courts, in which a

prosecution commenced, as recorded in the Case

Management System database. Offences data are not held

by defendant or outcome. Offences recorded in the

Management Information System are those which were

charged at any time and reached at least one hearing. This

offence will remain recorded whether or not that offence was

proceeded with and there is no indication of final outcome or

if the offence charged was the substantive offence at

finalisation.

Ministry of

Justice

Calendar

years

2014,

2015 and

2016

The figures given relate to defendants for whom these

offences were the principal offences for which they were

dealt with. When a defendant has been found guilty of two

or more offences, it is the offence for which the heaviest

penalty is imposed. Where the same disposal is imposed for

two or more offences, the offence selected is the offence for

which the statutory maximum penalty is the most severe –

although this does not apply to the number of restraining

orders issued, since this takes into account those given as

secondary or tertiary disposals for the principle offence.

Every effort is made to ensure that the figures presented are

accurate and complete. However, it is important to note that

these data have been extracted from large administrative

data systems generated by the courts and police forces. As

a consequence, care should be taken to ensure data

collection processes, and their inevitable limitations, are

taken into account when these data are used.

114

The number of defendants found guilty in a particular year

may differ from the group proceeded against if the

proceedings in the magistrates' court took place in an earlier

year and the defendants were found guilty at the Crown

Court in the following year; or the defendants were found

guilty of a different offence to that for which they were

originally proceeded against.

Due to updates following quality assurance in the latest

year, including the reclassification of some offences, pre-

2015 results may not match those previously published.

Conviction ratios are calculated as the number of

convictions as a proportion of the number of proceedings.

This gives a measure of the relative number of defendants

who are found guilty within a given year for a certain

offence, when compared with the number who are

prosecuted that year for the same offence.

Additional data collected by HMIC

Police Information Notice (PIN) case file review

HMIC reviewed 270 PIN cases in all 43 police forces in England and Wales

(excluding British Transport Police): six cases each from 39 forces, and nine cases

each from four larger urban police forces. Some police forces do not use PINs, and

in these forces we reviewed cases involving their alternative to PINs.

Joint HMIC and HMCPSI case file reviews

HMIC and HMCPSI jointly examined cases of stalking and harassment in six police

forces. In total 112 cases were examined: 16 cases each from five smaller forces

and 32 cases from one large urban force. Cases chosen were from a list which were

finalised on the Case Management System in November 2016.

College of Policing

Data on the number of times National Crime for Applied Learning Technologies

training for Stalking and Harassment had been accessed between 17 October 2012

and 28 February 2017 were supplied by the College of Policing.

