
REPORT OF THE REVIEW INTO THE HANDLING OF COMPLAINTS AND CONDUCT IN WEST YORKSHIRE

INTRODUCTION

1. This review was conducted over a period of several months from October 2013 until January 2014. A copy of the terms of reference is at Appendix One and a list of those interviewed is at Appendix Two. The review was informal and the views expressed in this report are personal, based on experience over a number of years and the information gleaned during the review period, both from face to face discussions and from background written material.

2. I would like to express my thanks for the support I received from the Office of the Police and Crime Commissioner (OPCC) in facilitating meetings and providing material, and in particular to Julie Reid and Jayne Davidson. I also want to thank the Commissioner, Mark Burns-Williamson and the Chief Constable, Mark Gilmore, for their support and commitment to improving the service to the benefit of the people of West Yorkshire.

3. It is only fair to acknowledge that the West Yorkshire Police Force has something of a reputation for having in the past not responded adequately to complaints. The terms of Reference for my review explicitly excluded a remit to examine or reopen past cases. Living down such a reputation takes time but it is noteworthy that the performance of the police in the last couple of years in respect of the number and type of complaints and allegations of misconduct does not differ significantly from that of comparable forces and that Her Majesty’s Inspectorate of Constabulary (HMIC) have not raised any particular concerns in this respect.
4. There are no formal recommendations in this report. In my experience such recommendations quickly become sterile and outdated and follow up action is reduced to a tick box exercise. I have instead made observations, suggestions and, I hope, identified areas where others can take forward some creative and innovative initiatives to improve access for the public to the police service and to improve performance as a result.
5. Finally, my key message is that a fair, transparent and responsive system for handling complaints, criticisms and allegations is central to the establishment of trust by the public in the police. As such all those involved – the police themselves, the Police and Crime Commissioners, the Police and Crime Panels, the Independent Police Complaints Commission (IPCC) and the courts - must work co-operatively in their mutual interest to ensure an n effective and fair outcome in all cases. Although, in my view inexplicably, Police and Crime Commissioners have fewer levers and legal powers in respect of monitoring the complaints system than their predecessor police authorities it is clearly their prime duty to take upon themselves responsibility for making sure the force which is accountable to them is doing the right thing. This requires proper resourcing, open information flows and, arguably, an independent element in the process.

THE OFFICE OF THE POLICE AND CRIME COMMISSIONER

6. I have no doubt that the PCC himself, his chief executive and the staff of the Office take their responsibilities in respect of complaints very seriously and that they are quite clear that the public need confidence in their operation. The first year of the new regime in police governance inevitably saw some experimentation and for the West Yorkshire OPCC, as for many others, it was necessary to devise a system for handling, monitoring and overseeing complaints which moved away from the earlier police authority approach. In this they were not helped by the raising of expectations, particularly on the part of those who had existing and sometimes long running complaints, that the newly elected Commissioner would have a power to intervene in a way that the legislation does not in fact permit.
7. The public will continue to expect the PCC to take an interest in and be informed of their complaints and of course he must be able to fulfill this expectation. It follows that the Office must be adequately resourced to discharge this function knowledgably. I believe that the oversight and quality assurance role of the Office urgently needs more staff resource, with direct access to West Yorkshire Police IT systems and data bases. This should be addressed through the second stage transfer of police staff.
8. Some Commissioners are exploring a more radical approach, with all staff of the relevant force’s Professional Standards Departments transferring to the OPCC, or even being outsourced. In other areas forces are combining their resources to provide a joint complaints handling and conduct function, overseen by their respective Commissioners. The Home Office is conducting a review nationally of these developments and the West Yorkshire Commissioner will want to keep closely informed of successes and challenges when considering going further with devolved control. For the moment however, extended resourcing to provide a more informed response to complainants is entirely justified.

9. This, however, only addresses the immediate issue of complaints arriving, either at the OPCC or at the force, under the present, rigid system. It does not provide an environment to encourage feedback and interaction, nor does it address the frustration of people who want to raise concerns but are deterred by the legalistic and off-putting steps they have to go through under current Police Regulations

10. Every agency with an interest or obligation around police complaints seems to agree that a new approach is required. People want a route - for the type of complaints that form the vast majority - that is quick, informal, and effective at bringing about a meaningful result; one that they can understand, participate in and which is focused on positive outcome rather than blame. All these ingredients are to be found in mediation and alternative dispute resolution. West Yorkshire has a rare opportunity to develop the application of this approach within the police complaints system as this was the basis of an innovative piece of research by the PCC's chief executive, for which he was awarded an International Fellowship with the JAMS Foundation in California. There is huge scope for this work to be taken further with a view to reshaping both the practice of complaints and conduct handling in forces and the legislative framework and I hope to see the Commissioner supporting this.
11. The use of community mediators, or advocates, could also extend to third party reporting of complaints. I heard a powerful argument suggesting that young men and women, who are ex offenders or otherwise in trouble with the police are not taken seriously when they attempt to make a complaint about some aspect of the way they have been treated when searched or arrested. If the OPCC were to explore setting up a network of voluntary mediators that should also build on the success of third party reporting mechanisms for vulnerable victims of crime to the reporting of complaints.
12. The OPCC also has a unique opportunity within its existing resources to provide a complaints triage system for PCCs nationally, to provide a guide through the complexities of recording and disposal decisions. Details of how this might operate, based on an extension of the highly regarded Police National Legal Database (PNLD), are set out in Appendix 3.
13. This review has been conducted as a time when the police service nationally faces public concerns about its integrity and openness. Setting an absolute standard for the integrity and professionalism of the force should be an imperative for the Commissioner. It is worth considering how he might be supported in this task, which goes much wider than oversight of complaints. Co-opting independent members onto an integrity sub committee of the joint audit and risk committee is one possible route. However it is achieved it should be seen as a protection and a help to the senior officers not to bear the responsibility for setting standards alone, within the often closed and somewhat remote world of policing. This must be informed by a wider perspective and I would argue that it is up to the Commissioner to take on this duty. At a time of low confidence nationally in the handling by police of various high profile conduct matters it important for people to see that the Commissioner is independent and is proactively setting the moral tone.
WEST YORKSHIRE POLICE

14. The single most important success factor for the complaints and conduct department – Professional Standards Department – is the genuine and unwavering commitment of the Chief Constable and the senior team to its work and its importance. This includes but is not restricted to resourcing. It means leading by example and demonstrating the very highest personal standards of integrity and it means keeping a close eye on the day to day working of the Department. Every member of the West Yorkshire police, officers and staff, and its contractors must know the professionalism which is expected of them and the consequences if that professionalism wavers. Equally they have the right to expect that they themselves will be treated fairly and openly if they come under investigation or are subject to allegations.

15. In my discussions I came across nothing which led me to fear that this commitment was lacking at the highest levels of the force. The recent decisions to increase the resources available to the PSD, and to place in charge a senior and highly respected detective reinforce this. Although the move to decentralize professional standards and to place responsibility for the actions of police officers and staff on local managers has much to recommend it in theory it risked a loss of consistency in decision making and it is clear that the central oversight, quality assurance and expertise was significantly weakened. Senior officers need to keep under review the new structures to ensure a balance between local accountability and force wide standards. It also sends an unfortunate message for the head of PSD to change too frequently – continuity is important for the future.

16. Quality assurance by PSD centrally should extend to what may sound trivial but actually matters a lot – the way in which communication is handled, with complainants and with officers and staff. Regular updates about progress – even if only to note there has been no material progress – are essential. And the letters which explain what is happening, what has happened, and why a particular action may or may not have been taken should be written in plain English, in a way which everyone can understand. If all those involved took two minutes to read (preferably out loud!) through every letter sent out to check if it would make sense to their own mother or next door neighbour, and whether it sounded helpful rather than defensive or obfuscatory everyone would benefit.

17. The website and social media play an important role in wider communication of the Force’s policies and approach. I was given to understand that the relevant sections of the website are currently being revised, which is welcome since there is certainly scope to make it more user friendly. As part of that process it would be sensible to consider ways in which constructive comment and feedback can be encouraged. There are plenty of excellent examples from other organizations, public and private, to emulate.
POLICE AND CRIME PANEL

18. Like the PCC the Panel has spent the first twelve months feeling its way through the new statutory arrangements and working out how best to discharge its responsibilities. Unusually the members of the Panel in West Yorkshire, are remunerated, but like many other panels many of it members are former police authority members who have a good understanding of the complaints and conduct system and who may be frustrated at their inability to have hands on engagement with routine oversight.
19. The Panel has direct responsibility for complaints against the Commissioner. It remains to be determined as to how far complaints against the efficiency or competence of the staff of the Office of the Commissioner, as opposed to complaints against the Commissioner’s personal conduct, is properly the concern of the Panel. This is a matter for national, not local, resolution.
20. The Panel have concerns about the ready supply of detailed information (including but not exclusively) about conduct and complaints. It is not conducive to public confidence or to the effective delivery of policing in West Yorkshire for these concerns to be left unaddressed. I am confident that this will improve.
INDEPENDENT POLICE COMPLAINTS COMMISSION

21. At the time of writing the IPCC was about to analyse how it would deploy the increased resource (top sliced from the police budget) to strengthen its capacity to deal with high end complaints against the police in a demonstrably independent way.

22. In West Yorkshire relations at a local, working level, with the OPCC, with the police and with the panel, seem effective, with mutual understanding and respect. To achieve a balance whereby all the players understand that their mutual end game is justice, fairness, transparency and the confidence both of the public and of the police while safe guarding their individual statutory responsibilities and independence is a major challenge. All I learned during my review suggests that progress is being made in this regard.

NATIONAL FRAMEWORK
23. West Yorkshire – PCC and police alike - are bound to act within the current regulatory regime which is deeply unhelpful. It is over legalistic and pitchforks proceedings too rapidly into confrontation, not resolution, encouraging defensiveness. Ultimately, it inhibits officers from saying “sorry “in case that is construed as an admission of liability.

24. The complex legalistic framework inevitably leads to extended timescales - unfair and frustrating for officers as well as for victims/complainants. The system needs a complete overhaul, separating out proper safeguards and timely responses for serious alleged breaches of the code from a framework which allows for swift and realistic resolution of poor or below standard performance

25. We need national recognition to acknowledge the importance of a robust and responsive feedback loop to PCCs and forces. No successful business or retail chain would ignore its customers' views on the performance of its staff. Surveys are no substitute for empathetic responses to constructive criticism.

26. In my personal view the change in legislation to keep all stages of the discipline process, including appeals, within the chief officer's control was seriously retrograde and is bound to diminish the already tenuous confidence of the public in the transparency and fairness of the system

27. The College of Policing has a responsibility to improve the "lessons learned" systems within forces and nationally. There is little evidence that promises to learn from earlier cases/mistakes translate into action and this is as true in West Yorkshire as elsewhere. It is vital that there is consistency of discipline decisions within forces and nationally. The joint code of conduct / ethics for officers and staff may help with this.

SOME FINAL THOUGHTS

28. Get it right first time. In every one of the most superficially exasperating ongoing grievances something went wrong early on. This may not have been related to the central grievance but if it had been addressed and rectified, perhaps by an apology at the time, so much angst, time and expense might have been saved.

29. Don’t thwart each other. All the statutory agencies - particularly of course the PCC and the Chief Constable – want the same outcome. They want crime and anti social behaviour to reduce, resources to be used efficiently to best effect and people to feel safer because they have more trust and confidence in the police.

30. Recognise and work within the current legislative framework. By all means lobby to change it for the better but make it work better while it is what governs the system at the moment.

31. Don’t rake up the past. Learn from it but invest effort in new ways of working and a change in the culture.

31. The West Yorkshire police is already a strategic lead force for the region, and nationally, with a key role in counter terrorism and as owner of the National Police Air Service. The Office of the Police and Crime Commissioner has unique experience and expertise in handling and advising on sensitive and contentious conduct matters locally and nationally. Working together both organizations have real scope to steer and effect change in this crucial area of interface with the public.
APPENDIX 1

Terms of Reference

Context:

'Ensuring integrity' in West Yorkshire Police Service is a vision set out in the Police and Crime Plan 2013-18 and this independent review fulfils an important commitment made by the Police and Crime Commissioner Mark Burns-Williamson to the people of West Yorkshire. It is supported and welcomed by the Chief Constable of West Yorkshire Police Mark Gilmore.

Purpose:

To conduct a strategic review of the arrangements for and the approach to the way in which complaints and conduct matters are handled by the West Yorkshire Police to ensure integrity and to restore public trust and confidence in policing across West Yorkshire.

In particular, the review will:

1. Consider the approach and the arrangements adopted by West Yorkshire Police (WYP) for dealing with conduct matters and complaints;

2. Consider the extent to which these arrangements are consistent with, and complimentary to, the Police and Crime Commissioners’ (PCC's) Plan and the Chief Constable’s (CC's) Statement of Purpose and Values making sure that the concerns of all people across West Yorkshire are put first;

3. Review the accountability mechanisms by which the PCC discharges his responsibilities for monitoring complaints and conduct matters across WYP and for holding the CC to account;

4. Examine how WYP and the PCC respond to and process complaints or requests from people who have exhausted all the formal processes but are still dissatisfied with the outcome;

5. Examine the way in which both WYP and the PCC respond to complaints that are prima facie vexatious;

6. Consult with staff across WYP and the PCC and other stakeholders to understand what could be done better and what support they need in helping the PCC and the CC ensure public trust and confidence;

7. Consider best practice in other areas and explore the potential for joined up working with partners, including other forces, with a view to making the arrangements more effective and efficient and providing best value for people across West Yorkshire and elsewhere;

8. Consider the respective legal responsibilities of the PCC and CC as the Appropriate Authority for complaints and conduct matters, and the Independent Police Complaints Commission (IPCC) as the statutory authority tasked with maintaining public confidence in the complaints system and the extent to which these arrangements contribute to the community outcomes of the PCC.

9. Make recommendations for a new approach and new arrangements as appropriate.

It should be carefully noted that this is not a review of historical/extant cases or a re-investigation of any complaints and conduct matters. Anything arising within the course of this review that indicates potential conduct matters involving officers and/or staff of the West Yorkshire Police and/or the Police and Crime Commissioner for West Yorkshire will be dealt with according to the relevant legislation and the applicable policies in place at the time.

APPENDIX 2

Contributors

Jawaid Akhtar, Deputy Chief Constable, West Yorkshire Police

Roger Baker, QPM, Her Majesty’s Inspector of Constabulary

Andy Brennan, Detective Chief Superintendent, West Yorkshire Police

Mark Burns-Williamson, Police and Crime Commissioner for West Yorkshire

Cindy Butts, Commissioner, Independent Police Complaints Commission

Marc Callaghan, Chief Superintendent, West Yorkshire Police

Kate Dawes, Quality Control Officer, West Yorkshire Police

Angela Everson, Joint Chief Executive, Women’s Centre

Zoe Fox, User Voice

Nick Gargan, Chief Constable, Avon and Somerset Police

Mark Gilmore, Chief Constable, West Yorkshire Police

Karen Grey, Casework Manager, West Yorkshire OPCC

Aaran Huggins, User Voice

Nigel Hughes, Head of PNLD

Leon Kaplan, Information Manager, S Yorkshire Joint Secretariat

Osman Khan, Superintendent, West Yorkshire Police

Ned Liddemore, Discipline Lead Officer, Chair, West Yorkshire Police Federation

Bernadette Livesey, Service Director, Legal and Governance, Wakefield MDC

Councillor Alison Lowe, Chair of Police and Crime Panel

Mitchell Lyndsey, User Voice

Lesley McLean, Victim Support

Professor John McNeill, Commissioner (Police Investigations and Review Commission)

Maureen Oades, Deputy Clerk, Solicitor and Monitoring Officer, S Yorkshire Joint Secretariat

Isabel Owen, Deputy Police and Crime Commissioner, West Yorkshire

Erika Redfearn, Interim Chief Executive, South Yorkshire OPCC

Julie Reid, Business Support Manager, West Yorkshire OPCC

Damian Reitly, User Voice

Fraser Sampson, Chief Executive, West Yorkshire OPCC

Kevin Sharp, Chief Executive, Humberside OPCC

Ricky Sykes, User Voice

Councillor Alan Wassell, Complaint Lead Member, Police and Crime Panel

APPENDIX 3

PNLD (the brand name for the Police National Legal Database) is a commercial business which is wholly owned by the West Yorkshire Police and Crime Commissioner.

Since its establishment within the West Yorkshire Police Training School over 20 years ago, PNLD has expanded its resource base and widened its scope of delivery. Its customers for the legal database – the core of its business which contains legislation, (with notes), case-law, National Standard Offence Wordings and codes with associated points to prove - on the police national network, include all police forces in England and Wales and national law enforcement and criminal justice agencies eg CPS, NCA. Other users of the online product use the world wide web – at www.pnld.co.uk, and include, regulatory authorities, educational establishments and other subscribers both in the UK and abroad.

Other products and services include:-

· Ask the Police website – a free to use database providing over 750 frequently asked questions and answers – with the added advantage of forces producing local perspectives or local questions and answers.

· Ask the Police Scotland website – built and used on the same basis as the England and Wales version.

· As the Police and Crime Commissioner – originally created and used for the elections and immediate period thereafter to provide a uniform bank of questions and answers particularly around the legislation and its interpretation.

· All the four web-sites provide a facility to “ask a question – and receive an answer from PNLD staff.

· Operational Handbooks and aide memoires written for enforcement officers

· An annual conference for the benefit of those on the policing frontline.

Following the appointment of the Police and Crime Commissioner in West Yorkshire in 2012, and the publication of his complaints policy “Putting Things Right,” PNLD developed a complaints triage service which enabled complaints of a complex nature to be referred for a more rigorous legal examination, which assisted with the Office of the Police and Crime Commissioner’s (OPCC) decision making. This saved resources, time and effort for the OPCC.

As a result of its local success, there is a proposal for PNLD to prepare a business case for the launch of a national Complaints Triage, to provide the same service to other Police and Crime Commissioners.

If sufficient questions and answers relating to Complaint and Conduct matters were created these could be added to the Ask the Police site from both national and local perspectives. Any questions that were asked could be answered by PNLD staff who would in essence provide a filter before their potential onward transmission.

Subject to sufficient support and demand, resources and funding would be required for the extra work involved in establishing and maintaining these additional services.
Item 8

