
PCCs MAKING A DIFFERENCE

PUTTING VICTIMS
FIRST IN FOCUS
Transforming the services provided for victims - putting them
at the heart of the criminal justice system

PUTTING VICTIMS FIRST.indd 1 01/07/2019 12:37

Julia Mulligan

1

Transforming the services provided
for victims - putting them at the heart
of the criminal justice system
This Putting Victims First In Focus highlights eleven innovative projects undertaken by Police and Crime
Commissioners (PCCs), Police Fire and Crime Commissioners (PFCCs) and Mayors, which demonstrate
how they are putting victims first and making a positive difference to the lives of victims of crime throughout
England and Wales.

“ PCCs, PFCCs and Mayors have responsibility for commissioning the majority of local services to help
victims of crime, ensuring they are supported throughout the criminal justice process and have access
to the support services that they need to help them cope and recover. We do this by working in close
partnership with other stakeholders such as local authorities, health services, specialist third sector
organisations and charities.

“ We have an integral role to play in helping victims of crime and in ensuring that the victim is at the heart
of the criminal justice system. In our Police and Crime Plans, which are based on the community’s needs,
we set out the strategies that we have developed to prevent and detect crime and to support victims.

“ PCCs, PFCCs and Mayors also have responsibility for monitoring how the criminal justice system locally
is meeting the needs of victims, ensuring that victims are receiving their entitlements under the Victims Code
of Practice.

“ In this publication you will find examples of how we are making a real difference in putting victims
first and taking forward innovative work at a local level in how crime is tackled, and victims and survivors
supported. Examples include: West Mercia’s new Victim Advice Line; new and enhanced Domestic Abuse
Support Services throughout North Yorkshire; Gloucestershire’s new Rape and Sexual Abuse Centre;
introduction of Victims’ Services Coordinators in Manchester; launch of a consistent quality assurance
framework for victims’ services in Sussex, the first of its kind in the UK; the appointment of London’s first
independent Victims’ Commissioner; and how improved restorative justice services in Devon and Cornwall
helped the parents of young woman who was killed by a hit and run driver.”

PCCs MAKING A DIFFERENCE

PUTTING VICTIMS
FIRST IN FOCUS
Foreword from APCC Victims Portfolio Leads:
Sophie Linden, London’s Deputy Mayor for Policing
and Crime and Julia Mulligan, North Yorkshire
Police, Fire and Crime Commissioner

APCC © 2019 020 7222 4296 www.apccs.police.uk

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

 Sophie Lind
en

PUTTING VICTIMS FIRST.indd 2 01/07/2019 12:37

2 APCC © 2019 020 7222 4296 www.apccs.police.uk

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

Foreword from Parliamentary Under Secretary of State,
Edward Argar MP

“ I am delighted to be able to contribute to this publication,
which showcases how Police and Crime Commissioners
(PCCs) are using their local knowledge and innovative
working practices to make a real difference for victims in
their areas. The importance and unique nature of PPCs’ role,
their passion for, understanding of, and dedication to their local
areas and the people that live there are key to helping deliver our
vision for victims.
“ As Victims Minister I have been fortunate to have witnessed first-hand
some of the fantastic and pioneering work being delivered by PCCs. I want
to ensure that that we are fully focused on the issues that matter most and on
those that will make a difference to victims’ experiences of the justice system, both from a local
and national perspective. Following publication of the first ever cross-government Victims Strategy l
ast September, I know that my officials have worked closely with PCCs to bring about further progress,
such as improving compliance with and amending the Victims’ Code. To that end, we will shortly be
publishing the first of our consultations on strengthening the Victims’ Code and I hope that all PCCs
will take the opportunity to share their views with us.
“ We have an opportunity to build on the successes we have already seen following publication of the
Victims Strategy, through close partnership working and embracing a spirit of collaboration. I remain
fully committed to working closely with PCCs building on all that has been and continues to be done
locally in making sure that victims have access to the services to which they are entitled and receive
the support they need and deserve.”

PUTTING VICTIMS FIRST.indd 3 01/07/2019 12:37

3

Dyfed-Powys
PCC Dafydd Llywelyn

INDEPENDENT
DOMESTIC VIOLENCE
ADVISORY SERVICES

West Mercia
PCC John Campion

VICTIM ADVICE LINE

North Yorkshire
PFCC Julia Mulligan

ENHANCED
DOMESTIC ABUSE
SUPPORT SERVICES

Gloucestershire
PCC Martin Surl

GLOUCESTERSHIRE
RAPE AND SEXUAL
ABUSE CENTRE

Devon and
Cornwall and the
Isles of Scilly
PCC Alison Hernandez

RESTORATIVE
JUSTICE

Greater Manchester
Deputy Mayor Bev Hughes

VICTIMS’ SERVICES
COORDINATORS

Essex
PFCC Roger Hirst

SYNERGY ESSEX FIRST
RESPONDERS: SUPPORT
TO VICTIMS OF RAPE AND
SEXUAL ABUSE WITHIN
ONE WORKING DAY

Cleveland
PCC Barry Coppinger

TEESIDE SEXUAL
ASSAULT REFERRAL
CENTRE

Sussex
PCC Katy Bourne OBE

SAFE:SPACE SUSSEX
FUNDING NETWORK;
LIVE LINK VICTIM SUITES;
HMICFRS STALKING
INSPECTION REPORT

Nottinghamshire
PCC Paddy Tipping

PRIORITISING HELP AND
SUPPORT FOR HIGH RISK
VICTIMS

04 06 08

10 12 14

16 18 20

21 23

IN THIS ISSUE:

APCC © 2019 020 7222 4296 www.apccs.police.uk

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

Mayor’s Office for
Policing And Crime
Deputy Mayor Sophie Linden

ESTABLISHED LONDON’S
FIRST INDEPENDENT
VICTIMS’ COMMISSIONER

PUTTING VICTIMS FIRST.indd 4 01/07/2019 12:38

4

To improve support for victims of domestic abuse, Dafydd has worked closely
with four local authorities to jointly commission a single contract for the
provision of Independent Domestic Violence Advisory (IDVA) Services for high
risk victims across the entire Force area, along with funding additional support
for victims at any level of risk.
Dafydd has been working with partners to ensure that victims are provided with the best possible services in what
is one of the most rural and challenging geographical areas in England and Wales.

“ I recently instigated a developmental piece of work to improve victims’ experiences of Independent
Domestic Violence Advisory (IDVA) services. Previously there were five separate contracts in place across
the Force area, which created a confusing pathway for victims and professionals and increased the risk of
inequitable and disparate provision to victims. I have worked closely with the four Local Authorities across
Dyfed-Powys to jointly commission a single contract for the provision of IDVA services across the entire
Force area. This has ensured a holistic, seamless delivery of service for victims. It has also enabled us, as
commissioners, to secure additional resources for our investment, resulting in both improved services and
increased value for money in challenging financial times.

“ The newly commissioned service ensures that IDVA provision is available within courts across the area and is
working closely with health partners to ensure victims are offered support at what is often the vital first contact
with frontline health services. This is a particularly exciting area of development and I look forward to seeing
where it leads the service.”

EARLY OUTCOMES FROM THE SERVICE ARE EXTREMELY POSITIVE,
WITH:

PUTTING VICTIMS FIRST BY
IMPROVING DOMESTIC ABUSE
VICTIMS’ SERVICES

Dyfed-Powys
PCC Dafydd Llywelyn

INDEPENDENT
DOMESTIC VIOLENCE
ADVISORY SERVICES

72% of clients saying that they feel
better able to cope with aspects of

everyday life upon exiting the service

76% of clients report increased
feelings of safety

77% feel better informed
and empowered to act

APCC © 2019 020 7222 4296 www.apccs.police.uk

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

PUTTING VICTIMS FIRST.indd 5 01/07/2019 12:38

5

FEEDBACK FROM SERVICE USERS OUTLINES THE TRUE VALUE OF THE SERVICE:

“ I do not feel I would have coped if it wasn’t for the support of the IDVA. She never judged me; she supported me
and kept me updated throughout, taking me to the refuge at the worst time of my life. I want to thank my IDVA from
the bottom of my heart for everything she has done for me, she has been an angel in my life.”
“ I cannot stress enough the value of this support, women in my position are at their most vulnerable, desperate and
emotionally stressed, things can quite easily go wrong, there are lots of days when it seems easier to go back to the
abuser rather then find the strength to stand alone, having someone who is sensible, sensitive and knowledgeable at
this time has been invaluable to myself and my daughter. I cannot thank you enough for the service you offer. ”
Dafydd continued: “ To further support this development, I have provided additional investment into ‘Goleudy’,
my initial point of contact service for victims and witnesses, to allow them to support domestic abuse victims classed
as standard or medium risk according to their DASH risk assessment. This ensures that every single victim of
domestic abuse, regardless of their risk, will be offered the appropriate level of support to help them cope and
recover. ”
“ It is vital that in my role as PCC, I offer all victims the opportunity to shape the future provision of services. They
know how best we can offer and provide the support to help them cope with their experiences. I have reviewed and
revised the victim satisfaction surveys being conducted by the Force. Although the Home Office no longer mandate
the completion of these surveys, for me they provide an opportunity to identify feedback that can improve our services
and assist with safeguarding and supporting victims of crime. I have also instigated an after care process to deliver
immediate service recovery where issues are raised by victims. Performance outcomes and service user feedback
from all my services are continually fed into my monitoring and planning cycles to enable me to continue delivering
the best possible services to victims of crime in Dyfed-Powys.”

CONTACT: alison.perry.opcc@dyfed-powys.pnn.police.uk

USEFUL LINKS:
FIND OUT MORE ABOUT THE PCC’S VICTIM SERVICES HERE:

http://www.dyfedpowys-pcc.org.uk/en/your-neighbourhood/services-available-to-you/

GOLEUDY: http://www.goleudyvictimandwitnessservice.org.uk/en/

HAFAN CYMRU, PROVIDERS OF OUR IDVA SERVICE: https://www.hafancymru.co.uk/

CONTIN
UE

D

PUTTING VICTIMS FIRST BY
IMPROVING DOMESTIC ABUSE
VICTIMS’ SERVICES

APCC © 2019 020 7222 4296 www.apccs.police.uk

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

PUTTING VICTIMS FIRST.indd 6 01/07/2019 12:38

6 APCC © 2019 020 7222 4296 www.apccs.police.uk

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

London has appointed its first independent Victims’ Commissioner
to ensure that the victim is at the heart of everything we do, and
through the Mayor’s Office for Policing and Crime, has
commissioned innovative, integrated support services for
adults and young people who have been victims of crime.

“ Victims are at the heart of our agenda for policing and crime in London, and in
the Mayor’s Police and Crime Plan he set out a clear ambition to move from a
process-driven Criminal Justice system in London to a Criminal
Justice service with victims at its heart,” says Sophie Linden.

“ To drive forward this work, the Mayor appointed Claire Waxman to be
London’s first independent Victims’ Commissioner. She is ensuring that
the victim’s voice is heard in all our policy making and decisions; working to
deepen our understanding of victim needs and current service provision; and
bringing partners together to make changes for the better. Since taking post, her
achievements have included conducting a comprehensive Review of Compliance
with the Victims’ Code of Practice; hosting two Victims’ Summits and leading
the national debate on issues such as disclosure of victim personal data in
rape cases.

“ We face unique challenges in London in terms of the overall number of victims of
crime needing support, the number of victims of high-harm crimes and the diversity
of need in a truly global city. We also face challenges familiar to all PCCs - serious budget
pressures; increases in crime; and a fragmented justice service that has been developed
piecemeal over decades, rather than in an integrated, victim-focused way.

“ However, with record investment - more than £20m in this year alone; a wealth of experience within MOPAC
in commissioning services; and an agreement in place with the Ministry of Justice to work towards devolution
of some elements of the Justice service and their budgets to City Hall, we also have some unique opportunities.

“ This investment, and the devolution agreement to give responsibility for pre-trial support for witnesses to City Hall,
has enabled us to launch London’s Victim and Witness Service (LVWS), the first truly integrated service for victims
and witnesses of crime in London, which seeks to overcome historical problems of victims and witnesses being passed
repeatedly between different agencies. The Service, delivered by Victim Support, provides a single point of contact for
victims and witnesses, making it easier for them to access support they need and prevent them from having to relive
their trauma repeatedly. ”

 Claire Waxman, Victims’ Commissioner for London

Mayor’s Office for
Policing And Crime
Deputy Mayor Sophie Linden
ESTABLISHED LONDON’S
FIRST INDEPENDENT
VICTIMS’ COMMISSIONER

PUTTING VICTIMS FIRST BY LEADING
EFFORTS TO DELIVER THE MAYOR’S
AMBITIOUS AGENDA TO ENSURE
THAT ALL VICTIMS OF CRIME IN THE
CITY CAN ACCESS HIGH-QUALITY
GENERAL AND SPECIALIST SUPPORT

PUTTING VICTIMS FIRST.indd 7 01/07/2019 12:38

CONTIN
UE

D

7

PUTTING VICTIMS FIRST BY LEADING
EFFORTS TO DELIVER THE MAYOR’S
AMBITIOUS AGENDA TO ENSURE
THAT ALL VICTIMS OF CRIME IN THE
CITY CAN ACCESS HIGH-QUALITY
GENERAL AND SPECIALIST SUPPORT

APCC © 2019 020 7222 4296 www.apccs.police.uk

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

Victims’ Commissioner for London, Claire Waxman, said: “ It is fantastic to see such a significant investment in a
service that has been designed to reflect the needs of victims and witnesses in London and will provide that much
needed single point of contact to victims.

“ It’s absolutely crucial that victims and witnesses have trust and confidence in a service
that allows them access to all the support they need throughout the process,
preventing them from further trauma and enabling their recovery.”
Chief Officer of Victim Support, Diana Fawcett, said: “ We are delighted
to have been awarded the new contract which will allow our dedicated
team of specially trained staff and volunteers to continue to provide
independent support to victims and witnesses of crime across
London.

“ With our wealth of experience and knowledge, we will provide
practical help and emotional support, whether or not the crime
has been reported to the police.

“ This new contract will allow us to provide an integrated service
for victims and witnesses of crime, including those affected by
domestic abuse, as well as offer restorative justice and support
for those going to court. This will ensure victims and witnesses
receive a seamless journey through the Criminal Justice
system.”

Sophie Linden continued: “ Alongside this work, we are investing
and innovating with new services for young victims of crime.
This year, we have increased investment in our Children and Young
People’s Service, to extend their offer of community-based help for all
young victims of crime, adding specialist, trauma-informed support
for young victims and witnesses of serious youth violence; and pre-trial
support for young witnesses of crime. In addition, in December 2018 we opened
the Lighthouse - the first dedicated centre for child victims of sexual
exploitation and abuse in London, providing health, mental health and justice services
under one roof. Developed in partnership with the NHS, the NSPCC and Criminal Justice
agencies, the new centre provides a comforting, child-friendly space for highly vulnerable young
victims to give their evidence and get the specialist help they need.

“ There is much that remains to be done to ensure that all victims of crime get the support and justice they deserve,
and we’re determined to do everything we can to achieve that. By improving victims’ experience, we are working to
increase all Londoners’ confidence in the Criminal Justice service, vital to ensuring that victims come forward to
report crime, to stay engaged in the justice process and to ensure that more perpetrators are brought to justice.”

CONTACT: paul.rowan@mopac.london.gov.uk

PUTTING VICTIMS FIRST.indd 8 01/07/2019 12:38

8

North Yorkshire
PFCC Julia Mulligan

ENHANCED
DOMESTIC ABUSE
SUPPORT SERVICES

PUTTING VICTIMS FIRST BY
LAUNCHING A NEW AND ENHANCED
DOMESTIC ABUSE SUPPORT SERVICE

Julia has spearheaded the development of a force-wide domestic abuse
collaboration with Local Authority partners to jointly procure a truly holistic
package of support services on an unprecedented scale for ALL victims,
survivors and perpetrators of domestic abuse throughout North Yorkshire
and the City of York.

“ Of all my responsibilities as a Police, Fire and Crime Commissioner, my focus has always been and will always
be to provide the best possible support for victims of crime. My own experience has taught me how important it is
to ensure everything is in place for victims who feel able to reach out, and I am very proud of the progress we have
made in North Yorkshire and York.

“ My innovative multi-agency approach to commissioning support services for domestic abuse in particular has
enabled local commissioners to develop a joint service aligned to one shared set of outcomes for all victims, survivors
and perpetrators of domestic abuse. There is shared focus on quality and customer service, not just the scale and
scope of that support. It has been a game-changer.

“ We now have a new jointly commissioned service which commenced 1st March 2019, providing an
enhanced and complete package of support, including support for young people beginning to display
abusive behaviour, adolescent to parent abuse; support for perpetrators aged 16-years+, the provision of emergency
alternative accommodation where necessary to provide victims respite; and intensive person-centred support
packages to help all victims and survivors cope with the effect of domestic abuse whether they have reported to the
police or not. It is fantastic to see the sheer amount of good work being done and I have seen the difference it can
make.

“ The pivotal first step was to facilitate the sharing of all existing data held by partners and create a more
comprehensive analysis of need and demand in respect of domestic abuse and other interdependent needs.
Alongside this work we also reviewed all existing local domestic abuse support services, including third sector
providers, who I may not commission, but nevertheless provide important services to those in need. By collating
information and analysis from all local stakeholders into a single complete needs and demand assessment, I was
able to significantly improve the overall shared local evidence base to better understand the needs and expectations
of those affected by domestic abuse. If there was one single moment in the process I had to pick out as the most
important, it would be this. It set the foundation to what was transformative change.

“ Putting this comprehensive needs assessment to use, I was not only able to identify the most effective support
interventions to better meet the needs of victims, survivors and perpetrators, but also allow providers to develop
innovative service delivery models to increase the reach and scope of support offered.

APCC © 2019 020 7222 4296 www.apccs.police.uk

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

PUTTING VICTIMS FIRST.indd 9 01/07/2019 12:38

“ Of huge value was the new ability to now move away from year on year funding of smaller individual contracts
to create a more sustainable, multi-agency approach to effectively tackle domestic abuse in the longer term.
Something that was desperately needed. To further support this, a single shared Performance and Outcomes
Monitoring Framework has been agreed to improve the quality of monitoring, recording of measurable outcomes
and impact achieved through support services.”

IT IS ESTIMATED THAT, COLLECTIVELY, THE NEW SERVICES WILL BE ABLE TO OFFER SUPPORT
TO MORE PEOPLE WHO ARE AFFECTED BY ABUSIVE BEHAVIOURS THAN WERE SUPPORTED
THROUGH THE PREVIOUS SEPARATELY COMMISSIONED SERVICES:

“ Longer term funding isn’t the only benefit. Value for money will only get better now because we can look across
the total local investment by commissioners collectively and prioritise the most effective interventions and services
for these victims, survivors and perpetrators. Not only will this reduce demand on policing and criminal justice
services, but there will be beneficial knock-on consequences for our partners in health, housing, children, young
people and family prevention services and wider social care. Victims will also achieve better outcomes as we start
to do the right thing at the right time even more often, speeding up recovery and a transition back into a productive
happy life.

“ I haven’t left it there though! Learning and sharing best practice is already being adopted locally in other areas of
commissioning, and a joint procurement process has now commenced (led by North Yorkshire County Council)
to jointly commission domestic abuse Refuge and Accommodation-based services across North Yorkshire
and the City of York. In time, this service will be fully aligned with the services I have outlined above, meaning a
truly holistic service for victims and survivors of domestic abuse to be jointly commissioned from 2023/24 onwards,
including Refuge provision. Work is also ongoing to explore options to facilitate joint commissioning of support service
for children and young people affected by living in households where domestic abuse occurs. The possibilities are
exciting, and I know the difference it will make for those in need.”

9

CONTIN
UE

D

95% (approximately 1,900)
more victims and survivors

36% (approximately 125)
more adult offenders

50% (approximately 50) more
young people and their families

or intimate partners

CONTACT: will.naylor@northyorkshire-pfcc.gov.uk

PUTTING VICTIMS FIRST BY
LAUNCHING A NEW AND ENHANCED
DOMESTIC ABUSE SUPPORT SERVICE

APCC © 2019 020 7222 4296 www.apccs.police.uk

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

PUTTING VICTIMS FIRST.indd 10 01/07/2019 12:38

10

Gloucestershire
PCC Martin Surl

GLOUCESTERSHIRE
RAPE AND SEXUAL
ABUSE CENTRE

PUTTING VICTIMS FIRST BY
IMPROVING THE INDEPENDENT
SEXUAL VIOLENCE ADVISOR
(ISVA) SERVICE

For the first time in Gloucestershire, there is now a service that provides help and
support to all genders and all age victims of sexual abuse and sexual violence, due
to the PCC offering a longer contract to Gloucestershire Rape and Sexual Abuse
Centre.
Martin Surl said: “ Raising the profile of a socially neglected issue in the media can be a blessing and a curse. Whilst
shining a light on the need for action, it also reveals a depressing inability to cope with the increased demand it provokes.

“ That would have been many people’s experience after TV dramas like ‘Broadchurch’ and ‘Three Girls’ highlighted the
important work of the Independent Sexual Violent Advisor Service (ISVA). I am not only delighted, but also proud, that for
the first time in Gloucestershire we now have a service providing support to all genders and all age victims of sexual
abuse.

“ What makes our situation if not unique then certainly unusual, is that I have been able to offer a contract to
Gloucestershire Rape and Sexual Abuse Centre (GRASAC) to run the service for five years with an option for a further
two years.”
The length of contract is significant and has been recognised by its director Louise Williams, who said: “ The current
seven-year contract affirms the Police and Crime Commissioner’s faith in us as an organisation that provides a really
good service with excellent outcomes.

“ PCC funding has been huge. It’s enabled us to grow and meet more women and meet demand as much as we can.

“ We are fortunate in Gloucestershire that we have the relationship we do with the PCC, not just in terms of funding
but also at a strategic level. It means our voice is heard at the commissioning board and other meetings by people who
understand what we do and have faith in what we do.”
Martin Surl continued: “ A focus on victims is at the heart of my Police and Crime Plan. In that context, and working
closely with partners, I wanted to be able to commission an ISVA service across Gloucestershire to all victims of rape
and sexual assault - women, men, children and those with protected characteristics and complex needs. Increasingly,
GRASAC is seeing more and more service users with very complex mental health conditions.”

APCC © 2019 020 7222 4296 www.apccs.police.uk

Almost three quarters of those who contacted the service during
 Q3 2018/19 considered themselves to have a mental health condition

Nearly two thirds of those
divided equally between anxiety

and depression
PTSD Personality

Disorder
BipolarOCD

Others presented symptoms reflecting:

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

PUTTING VICTIMS FIRST.indd 11 01/07/2019 12:38

11

“ In the same quarter, 12% of GRASAC’s service users had
experienced domestic violence and almost double that number
(23%) had experienced multiple assaults.

“ Working with partners in a multi-agency setting was
necessary to provide a pro-active service providing
impartial and non-judgemental advice and information
that would empower victims to make their own
decisions based on individual risk assessment and
resulting in personal support plans.

“ A client who was raped in 2014 provided a relevant
case study. Although support came from the Sexual
Assault Referral Centre (SARC), it ended with the
completion of the court process when her attacker
was sent to prison. It was three years before she
sought help from GRASAC to begin the healing
process.

“ She wanted to stop the fear and flashbacks; to change
her thinking; put an end to the self-recriminations and guilt;
rebuild her confidence and trust male friends.

“ With GRASAC’s support, the client has been able to recognise
what happened was not her fault, her fear of being alone has
diminished and she is less angry. Her self-confidence has grown,
her eating habits have improved and she feels better about herself.

“ What this shows, and the ISVA bears out, is that accessing the service is only
the start. Support continues throughout and beyond any criminal or civil justice
proceedings that might follow. For cases not going to court, support, though not
open-ended, will end by mutual agreement either when the victim is getting
services they need from other sources or has successfully met their outcomes.”

CONTIN
UE

D

CONTACT: kirsten.fruin@gloucestershire.pnn.police.uk

USEFUL LINKS:
GLOUCESTERSHIRE RAPE AND SEXUAL ABUSE CENTRE: http://www.glosrasac.org

PUTTING VICTIMS FIRST BY
IMPROVING THE INDEPENDENT
SEXUAL VIOLENCE ADVISOR
(ISVA) SERVICE

APCC © 2019 020 7222 4296 www.apccs.police.uk

Maggie Stewart, interim GRASAC Director, with Martin Surl

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

PUTTING VICTIMS FIRST.indd 12 01/07/2019 12:38

Devon and
Cornwall and the
Isles of Scilly
PCC Alison Hernandez

RESTORATIVE
JUSTICE

12

PUTTING VICTIMS FIRST
BY IMPROVING RESTORATIVE
JUSTICE SERVICES

Victims of crimes carried out in Devon, Cornwall and the Isles of Scilly are now
far more likely to be offered solutions like Restorative Justice thanks to the
innovative work carried out by PCC Alison Hernandez’s office.

In 2017 Alison commissioned Make Amends, in partnership with the charity Shekinah, to bring together people
harmed by crime or conflict with those responsible for their harm, to find a positive way forward.

“ Every time a person offends or re-offends, they leave behind victims and this can also have a negative impact
on wider feelings of safety for the community and the local economy, ” said Alison.

“ While the police are there to bring offenders to justice, they are also uniquely placed to try to change the
behaviour of offenders and prevent future crime.”
Dr Davina Cull, service manager at Make Amends, said: “ Our experience of the recommissioning of services
locally has allowed us to target our resources and tailor our responses to tackle these challenges. As a result, we
have seen a significant uplift in referral numbers, improved outcomes for victims and increased knowledge and
understanding amongst professionals.”
Restorative Justice case study:

Frances and Howard Kent had their lives shattered when their daughter Kate Bailey was killed by a hit and run driver
outside their Cornish home.

Kate, 45, had been walking her dog and going to check on her parents when businessman Jonathan Kane, in a hurry
to get back to London, struck her with his Land Rover. He continued his journey, only later handing himself in. Kane,
who had a holiday home in the area, was later sentenced to two years jail after being convicted of causing death by
dangerous driving.

“ We received a call from Make Amends who told us that Jonathan Kane had approached them and requested a
meeting with us,” said Frances.

“ They visited us and explained what they did, and that Mr Kane wanted to meet to apologise for his actions.
In court his demeanour indicated that he was full of remorse and guilt and we felt he should be given the chance
to explain himself and apologise. But most of all I wanted him to know just what he had taken from us and the
community as a whole.

“ A meeting was set up and Kane was brought from Bristol prison.

“ He told of his utter remorse and sorrow for what he had done. We all got the feeling that this was out of character.
He has not only ruined our family but his own as well.”

APCC © 2019 020 7222 4296 www.apccs.police.uk

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

PUTTING VICTIMS FIRST.indd 13 01/07/2019 12:38

13

CONTIN
UE

D

“ We were then able to tell him what he had taken from us and paint a picture of
what an extraordinary person Kate was.

“ The meeting lasted just over two hours, was conducted without rancour and
with dignity.

“ Frances felt that RJ also has a role to play in easing issues arising from the
slow nature of the Criminal Justice system.

“ It took over a year for the trial to take place, by which time rumours and
speculation had run riot and we had formed opinions that are hard to dispel.
By meeting and talking, hopefully, the truth can be reached.

“ Our lives will never be the same, but I feel that by meeting Mr Kane we have
arrived at the truth and can now begin to move on.

“ Kate was a very special person and always wanted right by everyone and I hope
that she is looking down on us now with approval. ”

Make Amends statistics:

Received a total of 175
new referrals, a 27%

increase on 2016-2017

37% of referrals came from victims of
crime and 37% from offenders 32% of referrals were sensitive and complex

10% of referrals were domestic or interfamilial

Common offence types were:
• 35% involved violence
• 16.5% involved dishonesty
• 10% involved damage to property
• 13% involved burglary
• 17% were of a sexual nature
• 2% involved loss of life

There was a restorative outcome
in 45% of all closed cases

57% of cases failed to progress
when the victim or the offender
changed their mind - in 10% of

cases the offender would not
take responsibility

The longest case, involving a
manslaughter, ended with restorative
meeting and two letters exchanged
and took 81 hours to resolve

CONTACT: patrick.phelvin@devonandcornwall.pnn.police.uk

USEFUL LINKS:
• FIND OUT MORE ABOUT MAKE AMENDS • FIND OUT MORE ABOUT SHEKINAH
• FIND OUT MORE ABOUT DEVON AND CORNWALL’S VICTIM CARE UNIT

PUTTING VICTIMS FIRST
BY IMPROVING RESTORATIVE
JUSTICE SERVICES

APCC © 2019 020 7222 4296 www.apccs.police.uk

 Frances Kent

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

PUTTING VICTIMS FIRST.indd 14 01/07/2019 12:38

https://www.shekinah.co.uk/restorative-justice
https://www.shekinah.co.uk
http://www.victimcaredevonandcornwall.org.uk

Greater Manchester
Deputy Mayor Bev Hughes

VICTIMS’ SERVICES
COORDINATORS

14

PUTTING VICTIMS FIRST BY
FUNDING ELEVEN DEDICATED
VICTIMS’ SERVICES
COORDINATORS

In Greater Manchester, the rollout of local dedicated Victims’ Services Coordinators
is helping to transform the victims’ journey by reducing waiting times and giving
victims easier access to vital support services.

Bev Hughes, Greater Manchester’s Deputy Mayor for Policing and Crime, is committed to making sure all victims of
crime get the best support possible across the city-region.

“ We are dedicated to making it easier for victims of crime to get what they need, regardless of when the crime took
place or if it was reported to the police.

“ By working together with all our partner agencies, we are radically transforming and improving the way victims’
services are delivered in Greater Manchester, putting victims and survivors of crime at the heart of everything
we do.

“ Implementing a new Justice Outcomes framework and improving the victims’ journey is central to delivering
on the three priorities set out in Greater Manchester’s Standing Together police and crime plan: keeping people
safe; reducing harm and offending; and, strengthening communities and places.

“ From research and insight, it was evident that victims often found themselves being pushed through a process, passed
from one element of the Criminal Justice system to another with no adequate consideration of their needs. Mapping of
the victim’s journey also revealed multiple overlaps, repetition of data collection and often gaps in service provision. It was
clear that victims and survivors were not receiving the service they needed and deserved. ”
In 2017, the Deputy Mayor provided funding for eleven dedicated Victims’ Services Coordinators based in local
hubs across Greater Manchester.

The Coordinators are responsible for strategic oversight of victims’ services in each of the eleven localities,
working with the police, community safety partnerships, Criminal Justice partners, the voluntary and community sector
and other partners to help ensure that victims get the right support, in the right way when they need it.

This approach has contributed to a reduction in service waiting times and increased the efficiency of
access to support, delivering tangible benefits for victims through place-based, multi-agency teams.

Each coordinator also has responsibility for victim-based themes such as domestic abuse, female genital
mutilation, honour-based abuse, and sexual violence. This allows coordinators to build specific expertise around the
needs of victims of specific crime types, which in turn informs commissioning processes and helps shape future
service delivery.

APCC © 2019 020 7222 4296 www.apccs.police.uk

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

PUTTING VICTIMS FIRST.indd 15 01/07/2019 12:38

CONTIN
UE

D

15

The coordinators have also designed a bespoke training package, which is being delivered to all police officers
and staff who have contact with victims. The Making a Difference training package explores the impact of all
types of crime on victims, how to identify additional vulnerability and understand the challenges faced by those
with complex needs. This has led to a significant increase in referrals to the Greater Manchester Victims’
Assessment and Referral Service.

Building on the success of this hub approach to victims’ services, work is also ongoing to transform the service
provided to victims in large-scale investigations involving multiple victims. It was found that in some cases, victims
were often given a generic offer involving multiple agencies, and had the tendency to lapse, leaving them feeling
unsupported, uninformed and unimportant.

Senior Investigating Officers now involve coordinators in developing bespoke victim strategies at the outset of
an investigation and the team is currently assisting in several multi-victim investigations involving sexual violence,
County Lines, and community tensions.

“ While we are proud of the work we are doing to support victims, there is always more we can do to make sure
that everybody doesn’t just get support, but the right support for them personally,” says Deputy Mayor Bev Hughes.

“ I am confident we can continue to work together with our partners to deliver this.”

CONTACT: anna.berry@greatermanchester-ca.gov.uk

USEFUL LINKS:
GREATER MANCHESTER VICTIMS’ SERVICES: http://www.gmvictims.org.uk/

PUTTING VICTIMS FIRST BY
FUNDING ELEVEN DEDICATED
VICTIMS’ SERVICES
COORDINATORS

APCC © 2019 020 7222 4296 www.apccs.police.uk

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

PUTTING VICTIMS FIRST.indd 16 01/07/2019 12:38

Essex
PFCC Roger Hirst

SYNERGY ESSEX FIRST
RESPONDERS: SUPPORT
TO VICTIMS OF RAPE AND
SEXUAL ABUSE WITHIN
ONE WORKING DAY

16

PUTTING VICTIMS FIRST BY
INCREASING SPECIALIST SUPPORT
FOR VICTIMS OF RAPE AND SEXUAL
ABUSE

In Essex, Roger has funded a ground-breaking new service, Synergy Essex First
Responders (SFR), which gets support to victims of rape and sexual abuse within
one working day of the offence being reported to police.

“ Supporting victims of crime is one of the key areas of focus in my Police and Crime Plan for Essex and over the last
year my commissioning team and I have been looking closely at how we can better support victims of rape and sexual
abuse.

“ Reports of such crimes have increased in Essex as they have across the country and I felt we should be providing a
more effective and consistent service to the victims of such offences. We know it can be daunting to reach out for help
having experienced sexual violence and we need to ensure that when victims do, we provide them with the right support
to help them cope with what has happened to them and to eventually move forward from it.

“ I have always been a strong advocate of partnership work as we can achieve significantly more together than we can
working in isolation. Over the last year I have provided £816,110 to the Essex Rape Crisis Partnership, also known as
‘Synergy Essex’, to help them respond to the increase in reported sexually based crimes. Synergy Essex supported
4,537 individuals in the county last year.

“ £135,110 of this money has been used to fund a ground-breaking new service which gets support to victims of these
crimes within one working day of the offence being reported to police. The Synergy Essex First Responders (SFR) scheme
was launched in January this year. Prior to this, victims may have waited up to two weeks before being referred to
specialist rape and sexual abuse support services.

“ SFR works in partnership with Essex Police offering emotional support, detailed information about the Criminal Justice
process, and access to specialist counselling and advocacy services. Crucially, it conforms to the CPS guidance around
pre-trial therapy and should, in time, prove effective in helping to keep victims engaged with the legal process and
morel likely to see their attackers convicted.

“ I am proud that together with Essex Police and Synergy Essex we have improved access to support for victims and
survivors of these offences, but I also feel very humbled when I hear the positive feedback from people who have been
through so much and who to a certain extent always will carry their experience with them. Improving their outcomes
and their futures must remain at the heart of what we do.”

Quotes:

Rebekah Brant, from Synergy Essex: “ The Essex PFCC is one of the trail blazers for the Ministry of Justice to show
how well partnerships work when they effectively include specialist Rape Crisis services with increased support to
victims who contact Essex police. Minimising the time it takes to get that support has a direct and positive impact on
their recovery and the prevention of long-term physical, emotional and economic harm.

APCC © 2019 020 7222 4296 www.apccs.police.uk

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

PUTTING VICTIMS FIRST.indd 17 01/07/2019 12:38

CONTIN
UE

D

17

“ The impact of these crimes can be devastating and navigating the Criminal Justice system can be a challenge at
this time, so we need to make sure we do all we can to make this process as easy as possible.”

Detective Superintendent Jason Hendy, from Essex Police: “ It takes a lot of courage to report these kinds of
offences in the first place. Victims of sexual offences have been through a traumatic experience and if they don’t
get the right support it can leave them feeling isolated and unsure of what’s happening.

“ This delay can also mean victims disengage from the process and, understandably, want to withdraw from the
investigation.

“ I strongly support the work of Synergy Essex, who are able to provide that support and give victims and survivors
better outcomes.”

CONTACT: greg.myddelton@essex.pnn.police.uk

USEFUL LINKS:
• https://synergyessex.org.uk • ESSEX VICTIMS GATEWAY SERVICE: https://www.essexvictimsgateway.org

PUTTING VICTIMS FIRST BY
INCREASING SPECIALIST SUPPORT
FOR VICTIMS OF RAPE AND SEXUAL
ABUSE

76%

21%

3%Child (10)

Young Person (58)

Adult (211)AGE

63% Recent Incident
(177)

37% Non Recent
Incident (102)

CASES
FALLING UNDER

THE SFR
PROJECT

Other (2)

89% Female(250)

10% Male (27)

1%

GENDER

APCC © 2019 020 7222 4296 www.apccs.police.uk

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

PUTTING VICTIMS FIRST.indd 18 01/07/2019 12:38

18 APCC © 2019 020 7222 4296 www.apccs.police.uk

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

PUTTING VICTIMS FIRST
BY LAUNCHING A NEW VICTIM
ADVICE LINE

West Mercia
PCC John Campion

VICTIM ADVICE LINE

John secured £1.4 million of funding from the Ministry of Justice to enhance
the practical and emotional support services available to all victims of crime. On
1st April 2019, he launched the Victim Advice Line to provide a single point of
contact for victims.

“ I made the decision to change how victims access support because I promised to ensure that they are getting the
best possible service after being affected by crime.

“ Wanting to make sure that victims had a voice, I carried out a consultation with over 400 victims and survivors. It
was found that they would have wanted to tell their story fewer times than they did, they wanted a clearer pathway of
support and a single route entry into it. They also wanted to regain a sense of choice and control over their lives. After
listening to what kind of service they would have wanted, I made sure that these outcomes formed all that the Victim
Advice Line aimed to deliver.

“ The new service is made up of a team of expert and fully trained Victim Care Coordinators who help anyone
affected by crime when they come through to the service, be it through the police, third party or self-referral.
Support is also available regardless of whether or not the crime was reported to the police.

“ The team work with a victim to make sure they receive a support package that is completely bespoke to them.
A Care Coordinator will carry out a multi-disciplinary needs and risk assessment, which will determine what
emotional and practical support that particular individual needs. Should it be necessary, the service also provides
a triaging point for onward referral to appropriate longer term support services.

“ I made the decision to bring the new service in-house so that, whilst it isn’t part of West Mercia Police, the two
work closely together to support victims of crime. This allows systems to be shared, information to be easily accessed
and the call centre to work alongside the Victim Advice Line team should they receive any calls of concern. ”

Paula Farley, Victims Service Manager: “ We are delighted to be involved in the delivery of this exciting new
service. It is unique in that it offers all people affected by crime a seamless service from the point of reporting the
crime to helping them cope and recover and offering support for as long as they need. The feedback we are getting
from victims is really positive and is used to inform our service development. ”

PUTTING VICTIMS FIRST.indd 19 01/07/2019 12:38

CONTIN
UE

D

19

PUTTING VICTIMS FIRST
BY LAUNCHING A NEW VICTIM
ADVICE LINE

APCC © 2019 020 7222 4296 www.apccs.police.uk

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

Victim quotes:

“ I was really pleased to receive the letter from you and
know there’s support out there.”
“ I’m so glad I made the call, you have really helped me,
thank you.”
“ Many, many thanks for all your help I really appreciate everything
you did for me and made me feel better about a bad situation. It has
restored my faith in knowing that there are people out there that can
actually help and care.”

• 2,392 victims were contacted by the Victim Advice Line
 within the first month of the service going live

• Violence against the person was the most common crime
 experienced by victims who were supported by the Victim
 Advice Line team

• The Victim Advice Line supported a former member
 of the armed forces. The victim’s car was criminally
 damaged, which re-triggered PTSD. The team worked
 with this individual to identify a care package that was
 completely bespoke to them and they are now
 receiving counselling.

CONTACT: elizabeth.piggins@westmercia.pnn.police.uk

USEFUL LINKS:
VICTIM ADVICE LINE WEBSITE: https://victimadviceline.org.uk/

PUTTING VICTIMS FIRST.indd 20 01/07/2019 12:38

20

PUTTING VICTIMS FIRST BY
BRIDGING THE GAP BETWEEN
HEALTHCARE PROVIDERS AND
SEXUAL VIOLENCE SERVICES

In Cleveland, we are incredibly proud of our Sexual Assault Referral Centre (SARC),
which we have supported in partnership with the NHS since 2012 and before that
as a police authority. The service provides nationally recognised support to victims
of rape and sexual assault and since it was recommissioned in April 2018, the team
have supported over 700 victims in need of help and advice.

“ Supporting victims of sexual violence has been a permanent commitment in my Police and Crime Plan since I first
took up the position of Police and Crime Commissioner in 2012. It is imperative to me that victims are given
significant choice about what services they have access to, from their first disclosure to their ongoing journey of
recovery.

“ A recent addition is the establishment of a Cleveland-wide Independent Sexual Violence Advisor service,
to ensure victims across the entire county have access to the same level of practical and emotional support. In its first
year, the service has provided on-going support to 590 victims, many of these referred directly from the SARC.

“ Victims of sexual violence often come into contact with other services as they navigate their way through life -
including social services, health care services and education providers.

“ Across the country, OPCC colleagues have identified a particular gap between health care providers and
sexual violence services and many have set about developing solutions to create stronger links between them.

“ In Cleveland, a new role of SARC Link Worker was created - funded by the Home Office Transformation
Fund - to develop pathways between services and to ensure that victims can access the services they need to
support their recovery.

“ Education plays a central role in ensuring that health care professionals have a good understanding of the signs
and symptoms of sexual violence – and importantly, how to refer. Our SARC Link Worker Katie has provided
training to health professionals in A&E departments, student midwives, forensics students and the
safeguarding team at local colleges.

“ To create a seamless process for health professionals to refer patients to the SARC, an online referral system
was integrated into the new SARC website in February 2019. This system has been promoted widely on social media
and in presentations to professionals in health, social services, local authorities, third sector organisations and other
stakeholders.

“ The online system has resulted in an increase in referrals from professionals coming into contact with victims in
a medical environment. These referrals have come from healthcare assistants, a nurse, a midwife, a GP, a ward sister
and a member of staff from mental health service.

APCC © 2019 020 7222 4296 www.apccs.police.uk

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

Cleveland
PCC Barry Coppinger

TEESIDE SEXUAL
ASSAULT AND REFERRAL
CENTRE

PUTTING VICTIMS FIRST.indd 21 01/07/2019 12:38

CONTIN
UE

D

21

“ As a result of increased training by Katie and the introduction of the online
referral system, signposting and referrals from health providers to the
SARC have increased by over 20% within the last 12 months.”
Katie Mackay said: “ My Link Worker role is so varied and rewarding.
Whilst largely not front facing, I know that the work I am doing is and
will continue to impact on the recovery opportunities for victims of
rape and other sexual offences.

“ By working to significantly improve the SARC online presence
and brand, we are becoming more visible and referrals can be
made discreetly now on the online system.

“ By linking in with professionals in and out of health settings
I know we are improving opportunities for victims to receive
the right support for them from the moment a disclosure is
made.

“ There is still a huge amount of linking to be done and I am
determined to continue reaching out to professionals, the
unknown victims who are already out there living with the
trauma of what happened and sadly those yet to occur.

“ I want all victims to know that we believe them and are here
for them. I also want to be able to do more to explore preventative
work and challenging the stigma and stereotypes that prevent
victims from disclosing to anyone.”
Mr Coppinger continued: “ OPCCs have recognised a need to
improve links between health providers and sexual violence
services and in Cleveland we have made progress in developing
permanent pathways. As commissioners, it’s important we take
every opportunity to ensure victims of sexual violence are identified,
so they can make those first important steps to recovery

CONTACT: rachelle.kipling@cleveland.pnn.police.uk

PUTTING VICTIMS FIRST BY
BRIDGING THE GAP BETWEEN
HEALTHCARE PROVIDERS AND
SEXUAL VIOLENCE SERVICES

USEFUL LINKS:
FOR MORE INFORMATION ABOUT THE WORK OF TEESSIDE SARC: https://www.sarcteesside.co.uk

APCC © 2019 020 7222 4296 www.apccs.police.uk

 Katie Mackay, SARC Link Worker

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

PUTTING VICTIMS FIRST.indd 22 01/07/2019 12:38

Sussex
PCC Katy Bourne OBE

SAFE: SPACE SUSSEX
FUNDING NETWORK;
LIVE LINK VICTIM SUITES;
HMICFRS STALKING
INSPECTION REPORT

22

PUTTING VICTIMS FIRST
BY DEVELOPING A UNIQUE
APPROACH TO COMMISSIONING,
ALLOWING VICTIMS TO GIVE
EVIDENCE REMOTELY AND
DRIVING BETTER OUTCOMES
FOR STALKING VICTIMS

Katy launched a consistent quality assurance framework
for victims’ services in August 2018; the first of its kind in
the UK. Vulnerable victims and witnesses are also now
able to give evidence remotely because of the PCC’s
Video Enabled Justice Programme. By working closely
with Sussex Police and using independent scrutiny she
is driving better outcomes for victims of stalking.

SAFE: SPACE SUSSEX FUNDING NETWORK
Police & Crime Commissioner Katy Bourne takes a pioneering approach to funding and
improving victims’ services across Sussex. Working with 30 victim service providers, she
set up Safe: Space Sussex Funding Network the first consistent quality assurance framework
of its kind in the UK. The PCC is now able to closely monitor the benefits to victims and
witnesses across the county, thus ensuring that the services commissioned are the best
they can be.

Commenting on the success of the network, Mrs Bourne said: “ I fund a range of support services from
kick-boxing for domestic abuse victims to helping children give evidence in court and it was important that there
was a consistent quality assurance measurement in place for them all. Thanks to the establishment of our framework,
we now have a more intelligent way of ensuring all victims of crime receive the support they rightly deserve.”

LIVE LINK VICTIM SUITES
Two years ago a Sussex Police victim suite was converted so it could join the Ministry of Justice network which links
up several magistrates and crown courts around the country. This means that vulnerable witnesses could remotely give
evidence, alongside their support worker, without having to go through the distressing experience of appearing in court
and facing their perpetrator. Following the success of the West Sussex Live Link Victim Suite, £72,000 of further
funding has been secured by PCC Katy Bourne through her Video Enabled Justice (VEJ) programme for two
further sites in East and central Sussex.

STALKING AND HARASSMENT INSPECTION
In September 2018 Mrs Bourne was the first PCC in the country to commission an independent inspection from Her
Majesty’s Inspectorate of Constabulary, Fire & Rescue Services (HMICFRS). This was to review how stalking cases are
dealt with locally and to identify recommended improvements including at a national level. The findings were presented,
during National Stalking Awareness Week, at a roundtable discussion in Parliament with PCCs, operational policing
leads and victims of stalking who bravely shared their experiences.

APCC © 2019 020 7222 4296 www.apccs.police.uk

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

PUTTING VICTIMS FIRST.indd 23 01/07/2019 12:38

CONTACT: Natalie.McFall@sussex-pcc.gov.uk

USEFUL LINKS:
FIND OUT MORE ABOUT THE SAFE SPACE SUSSEX FUNDING NETWORK:
https://www.sussex-pcc.gov.uk/media/4070/safespace-sussex-funding-network-2019-2020-version.pdf
FIND OUT MORE ABOUT THE VIDEO ENABLED JUSTICE PROGRAMME:
https://www.sussex-pcc.gov.uk/our-priorities/access-to-justice/video-enabled-justice-vej/

READ THE HMICFRS STALKING INSPECTION REPORT: https://www.justiceinspectorates.gov.uk/hmicfrs/wp-
content/uploads/stalking-and-harassment-inspection-sussex-police-commissioned-pcc-update-national-
recommendations.pdf

RECORDED
STALKING CRIME:

Recorded stalking
crime has increased from

218 cases in 2016 to
1,386 in 2018

SOLVED STALKING
OFFENCES:

Sussex Police continue
to solve 3x the number of

stalking offences compared
to 2016

STALKING OFFENCES
BEING CHARGED:

The drive to increase the
proportion of offences charged

as stalking, as opposed to
harassment, continues

IMPROVEMENT IN
PARTNERSHIP:

There has been a significant
improvement in partnrship working
between Sussex Police and Crown

Prosecution Service

FIXATED OBSESSIVE UNWANTED REPEATED (FOUR-warned is FOUR-armed)

 Encouraging progress has been made since the introduction in 2015 of local specialist stalking
 support service, Veritas Justice, funded by the PCC. Over the last three years, reports of
 stalking and harassment in Sussex have risen by a staggering 540% and 700
 officers have been trained, alongside prosecutors, to better understand cases locally.
 There is now a commitment from senior officers in Sussex to deliver a better service
 for victims through the development of a comprehensive Stalking Improvement Plan.

 Chief Superintendent Nick May commented: “ The HMICFRS report has provided
 a benchmark of progress made to date and we are committed to a journey of

 improvement.”
 At a national level, Mrs Bourne’s acronym FOUR has already been adopted by the
 College of Policing to enable officers to define stalking behaviours as Fixated, Obsessive,
 Unwanted or Repeated. Her office is also working closely with the College to determine a
 risk assessment model that can be implemented nationally.

CONTIN
UE

D

23

PUTTING VICTIMS FIRST BY
DEVELOPING A UNIQUE APPROACH
TO COMMISSIONING, ALLOWING
VICTIMS TO GIVE EVIDENCE
REMOTELY AND DRIVING BETTER
OUTCOMES FOR STALKING VICTIMS

APCC © 2019 020 7222 4296 www.apccs.police.uk

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

Jayne Bravery and Raine Lacy with Katy Bourne at stalking event in Parliam
ent

PUTTING VICTIMS FIRST.indd 24 01/07/2019 12:38

Nottinghamshire
PCC Paddy Tipping

PRIORITISING HELP AND
SUPPORT FOR HIGH RISK
VICTIMS

24

PUTTING VICTIMS FIRST BY
PRIORITISING HELP AND SUPPORT
FOR HIGH RISK VICTIMS

Paddy Tipping, the Police and Crime Commissioner for Nottinghamshire, has
invested over £10m since 2012 to ensure that victims get the support they need.
He has championed the specific needs of at risk and more vulnerable people and
is transforming the help available for victims.

Significant new investment, sustained focus and service improvements sum up Paddy Tipping’s commitment to
victims.

He made it clear before his election that he would improve the support for victims. He has done just that, integrating
and expending services and ensuring tailored support for vulnerable people; victims of ASB; hate crime; and
survivors of domestic abuse, non-recent child sexual abuse and other sexual violence.

Since 2012 he has invested resources and funding to the tune of over £10M to better protect victims, witnesses and
vulnerable people with specialist service providers. His Ministry of Justice grant has funded £7.5M of these
support services.

The PCC has robustly supported survivors of non-recent child sexual abuse in Nottinghamshire. Alongside
survivors, he was instrumental in ensuring that the Independent Inquiry into Child Sexual Abuse included
Nottinghamshire in its Inquiry.

He said at the time: “ The abuse of children, in any form and whether it happened yesterday or decades ago, is
wrong. It’s important to me that everyone has access to the type of support they need.”
That’s just one reason why he has significantly increased and improved the support available for sexual violence and
abuse survivors in Nottinghamshire to ensure they are able to live more fulfilling, inclusive lives.
To date, he has recommissioned sexual assault referral centres and invested in specialist counselling.
He has tripled his financial investment into specialist sexual violence and abuse support services to around £700K
pa, persuaded public sector partners to invest in a greatly expanded award-winning Independent Sexual Violence
Adviser (ISVA) service and created Nottinghamshire’s first children and young people’s ISVA service
(CHISVA).

The award-winning ISVA service includes the Survivor Support service which provides intensive specialist
emotional and practical help and advocacy for victims harmed by child sexual abuse which took place in an
institutional setting or those who reported child sexual abuse to a person in authority and was ignored or
disbelieved.

APCC © 2019 020 7222 4296 www.apccs.police.uk

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

PUTTING VICTIMS FIRST.indd 25 01/07/2019 12:38

CONTIN
UE

D

25 APCC © 2019 020 7222 4296 www.apccs.police.uk

Novlet Holness, chief executive of Notts SVS Services, said:

“ This new ISVA funding will enable us to further develop and
increase the number of staff providing support for survivors of
sexual violence who are accessing the criminal justice system.”

Cath Wakeman OBE, director and trauma care
practitioner at service provider Imara, said of the
CHISVA service: “ This is a vital service for children,
young people and families who have experienced sexual
abuse, providing them with help, advice and information
right through the police investigation and the criminal
justice process to support their recovery.”
In addition, the PCC worked with survivors to co-design
a new Sexual Violence Engagement Manager
(SVEM) post within his own office. The SVEM post and
Survivor Support Service were designed by survivors,
who made definitive decisions about recruitment and bid
scoring. The post has helped to ensure that survivors are
at the heart of decision making about future services. The
service to date has helped over 70 survivors with multiple
and complex needs cope better.

The PCC has tirelessly championed survivors’ needs at the highest
level with clinical commissioning groups and local authorities. Does
he feel they could and should do more? Yes.

He continues to call for more resources for victims’ services.
He has ensured that the CCGs (Clinical Commissioning Groups)
are now working with the OPCC and local authorities to
redesign the entire sexual violence and abuse support pathway,
considering how to “bend” mainstream mental health and other
services to meet survivors’ needs better. As a result, two
innovative mental health pathways are currently being tested
to meet different needs.

As he says: “ Despite drastic reductions in the policing budget over recent years, in 2015-6 my sexual violence
support budget for sexual violence support was £200k excluding provision of forensic examinations at SARC.
In 2019-20 my budget (excluding forensic examinations) is £700k.

“ Victims come first.”

PUTTING VICTIMS FIRST BY
PRIORITISING HELP AND SUPPORT
FOR HIGH RISK VICTIMS

CONTACT: sallie.blair11488@nottinghamshire.pnn.police.uk

 Open day to launch the PCC’s new CHISVA service

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

PUTTING VICTIMS FIRST.indd 26 01/07/2019 12:38

ALTHOUGH THIS ‘PUTTING VICTIMS FIRST IN FOCUS’ FEATURES ELEVEN PCCs, ALL PCCs ARE
MAKING A REAL DIFFERENCE TO THE LIVES OF VICTIMS OF CRIME IN THEIR COMMUNITIES.

DAFYDD LLYWELYN
PCC for Dyfed-Powys

JOHN CAMPION
PCC for West Mercia

JULIA MULLIGAN
PFCC for North Yorkshire

MARTIN SURL
PCC for Gloucestershire

ALISON HERNANDEZ
PCC for Devon and Cornwall

DEPUTY MAYOR BEV HUGHES
Greater Manchester

ROGER HIRST
PFCC for Essex

DEPUTY MAYOR SOPHIE LINDEN
MOPAC

BARRY COPPINGER
PCC for Cleveland

KATY BOURNE OBE
PCC for Sussex

PADDY TIPPING
PCC for Nottinghamshire

26 APCC © 2019 020 7222 4296 www.apccs.police.uk

OTHER EXAMPLES CAN BE FOUND
VIA PCCs OWN WEBSITES WHICH
YOU CAN ACCESS HERE:

www.apccs.police.uk/find-your-pcc/

PC
Cs

 M
ak

ing
 a Difference

PU
TT

IN
G

VIC
TIM

S F
IRST

IN FO
CUS

PUTTING VICTIMS FIRST.indd 27 01/07/2019 12:39

020 7222 4296
enquiries@apccs.police.uk
www.apccs.police.uk

PUTTING VICTIMS FIRST.indd 28 01/07/2019 12:39

