Magistrates Court - Simple Bail Structure – Card 1
Adult Defendant: Indictable Only or Either–Way Imprisonable Offence

Note: The following structure applies where there is a general right to bail. The Legal Adviser will advise if the general right to bail does not apply or there are special rules including murder, or offences of homicide or rape where there is a previous like conviction and special cases involving drug users who test positive for class A drugs.
	DOES THE DEFENDANT POSE A REAL RISK IN RESPECT OF ANY OF THE EXCEPTIONS TO THE GENERAL RIGHT TO BAIL?
When considering exceptions a. and b. below the court shall have regard to such of the following considerations as appear necessary (as well as any other things which appear relevant): Nature and seriousness of offence. Character, antecedents, associations and community ties of defendant. The defendant’s previous record of being granted bail. The strength of evidence. The risk that the defendant will engage in conduct likely to cause physical or mental injury.

	
	
	
	
	
	

	 YES
	
	 NO

	
	
	
	
	

	WHICH EXCEPTION?
The prosecutor is under a duty to identify relevant exceptions when applying for a remand in custody. The court has an inquisitorial role and should ascertain the bail risk at each hearing even where there is no application for bail/remand.
	
	THE DEFENDANT SHALL BE GRANTED UNCONDITIONAL BAIL

	
	
	

	EXCEPTIONS TO THE GENERAL RIGHT TO BAIL
a. There are substantial grounds for believing that the defendant would fail to surrender, commit an offence on bail or interfere with witnesses or otherwise obstruct the course of justice. This exception cannot apply if defendant is not convicted AND no real prospect that he will be sentenced to custody in the proceedings
b. There are substantial grounds for believing that the defendant would commit an offence on bail by engaging in conduct that would, or would be likely to – (a) cause physical or mental injury to an associated person; or (b) an associated person to fear physical or mental injury. Associated person defined by Family Law Act -
relatives, spouse/civil-partner, cohabitants or those in an intimate relationship of a significant duration.
c. It appears to the court that the defendant was on bail on the date of offence. This exception cannot apply if defendant is not convicted AND no real prospect that he will be sentenced to custody in the proceedings
d. Having previously been released on bail in, or in connection with the proceedings the defendant has been arrested for failing to surrender or for breach of bail conditions. This exception cannot apply if defendant is not convicted AND no real prospect that he will be sentenced to custody in the proceedings

e. The defendant should be kept in custody for his own protection
f. The defendant is a serving prisoner
g. It is not practicable to obtain sufficient information for the purpose of determining bail for want of time since the institution of proceedings against the defendant.
h. Where a case is adjourned for inquiries or a report, it is impracticable to complete inquiries or make a report without keeping the defendant in custody

	
	
	

	WILL CONDITIONS OF BAIL ALLAY THE FEARS IDENTIFIED IN THE EXCEPTIONS?
The court has an inquisitorial role to gather sufficient information. Probation Bail Information Reports may assist.

	
	
	
	
	

	
	Yes
	
	No
	

	
	
	
	
	

	CONDITIONAL BAIL
Conditions should be necessary, certain, enforceable and proportionate to the identified bail risk.
The finding of ‘substantial grounds’ is not necessary for conditional bail. There must be a real risk i.e. one which is ‘more than fanciful’.

Defendant must give 24 hours notice of proposed residence condition so that checks may be made by the police.
	
	REFUSAL OF BAIL
Must state Exceptions and the Reasons for finding.
Reasons may include (non-exhaustive) –

· Nature and seriousness of offence

· Likely sentence

· Character, antecedents, associations and community ties of the defendant
· Strength of evidence

· Previous record of being granted bail
· Risk that the defendant will engage in conduct likely to cause physical or mental injury

P Welsher Deputy Justices’ Clerk, Essex. 2013
