
PROTOCOL
PRE-TRIAL WITNESS INTERVIEWS

1
Purpose

1.1 This protocol provides a framework that clarifies the practical arrangements for pre-trial witness interviews by prosecutors.

1.2 This protocol has been agreed with the FDA and PCS.
2
Health and Safety Issues

2.1
The personal safety of CPS staff and of any visitors to CPS premises is of paramount importance.

2.2
Health and safety issues are addressed at Annex A (see attached) and best practice guidance provided. Health & safety issues should be accorded due priority when taking a decision to invite a witness to attend a pre-trial witness interview.

3
Independence
3.1
The independence of the Crown Prosecutor amounts to a constitutional principle. The pre-trial witness interview will be properly exercised so as not to impinge upon or fetter this independence. Crown Prosecutors will continue to make their own decisions as to the charges preferred and pleas to be accepted and as to the course to be adopted in the prosecution.
4
The Pre-Trial Interview
4.1
A Crown Prosecutor may, with the approval of the Chief Crown Prosecutor, conduct a pre-trial witness interview when he/she considers that it will enable him/her to reach a better informed decision about any aspect of the case.
4.2 A pre-trial witness interview is likely to have up to three discrete purposes:

· To assess the reliability of the witness’s evidence;

· To assist the prosecutor in understanding complex evidence;

· To explain the process and procedures to the witness.

4.3 The interview will be conducted in accordance with the ‘Pre-Trial Witness Interviews – Code of Practice’ issued by the Director of Public Prosecutions.
4.4 A pre-trial witness interview may only be conducted by a Crown Prosecutor who has satisfactorily completed the requisite training and is authorised to do so by the Chief Crown Prosecutor.

4.5 However, in exceptional circumstances where a prosecution decision must be made within a very short timescale and no suitably qualified Crown Prosecutor is available, the Chief Crown Prosecutor may authorise a Crown Prosecutor who has not completed the requisite training to conduct an interview.

4.6 The interview will be audio recorded (or, video recorded where the witness’s statement has been video recorded by the police and the recording is treated as ‘evidence in chief’ by virtue of section 17 of the Youth Justice and Criminal Evidence Act 1999.)

5
Adherence to the Director’s Guidance
5.1
Crown Prosecutors will be expected to adhere to the Code of Practice which outlines the legal and operating framework for the conduct of pre-trial witness interviews.

5.2
Where it appears that a Crown Prosecutor has failed to comply with the Code of Practice or where allegations are made that proper procedures have not been followed, the facts should be clearly established before any subsequent investigation.
5.3
If, having established the facts, it is clear that a Prosecutor has deliberately failed to comply with the Code of Practice then consideration will be given to taking formal disciplinary action. Any subsequent investigation will be in accordance with the procedures set out in the Personnel Management Manual.

5.4
Legal representation at public expense will be provided in accordance with the provisions of Chapter 8 of the Personnel Management Manual

5.5
Similarly, where it is established that a failure to comply with the Code of Practice is a consequence of lack of knowledge or understanding, it may be more appropriate to address the issue through performance improvement procedures rather than through formal disciplinary action.

Annex A – Health and Safety

Director, Human Resources
Departmental Trade Union Side

CPS Headquarters, London
 March 2006
ANNEX A

PRE-TRIAL WITNESS INTERVIEWS
GUIDANCE ON HEALTH AND SAFETY BEST PRACTICE
1.
This note provides general advice on the best practice to be adopted when meeting with witnesses.

OVERALL POLICY
2.
The CPS has a duty to care for its employees under the Health and Safety Act.

3.
The Crown Prosecution Service (CPS) regards the occupational health and safety of its staff as being of the highest importance. It is the policy of the CPS to provide healthy and safe working conditions for all its employees.

4.
The person conducting the interview has the same responsibility as every employee of the CPS, to take reasonable care for the health and safety of themselves and any other person who may be affected by their acts or omissions at work and to co-operate with the CPS in any duty or requirement imposed by the relevant statutory provisions.

5.
Staff present at the meeting have a responsibility for their own safety. They should make local management aware of any potential personal safety issues that may arise during the interview. No member of staff shall be asked by their management to put themselves into a position where they consider their personal safety is at risk.

RISK ASSESSMENT
6.
The basis of all Health and Safety regulations is the risk assessment. A suitable and sufficient assessment of the health and safety risks must be undertaken for each interview location and this must be reviewed if there is reason to suspect that it is no longer valid.

7.
Local management should ensure that rooms designated for interviews with witnesses have been approved by a risk assessment and are maintained in that condition.

RISK MINIMISATION
8.
The following are examples of the simple measures and procedures that can be adopted to reduce the risk to the health and safety of CPS staff. A significant number refer to the need for a professional and appropriate conduct of the whole meeting process. These will help prevent exacerbating an already difficult situation and need to be used in conjunction with the interpersonal skills included in the pre-trial witness interview training:-

· ensure that the person in reception is expecting the witness and their supporter (if any);

· if they arrive early, ensure that they have somewhere suitable to wait and are offered appropriate refreshment;

· endeavour to be ready to meet them 15 minutes before the appointed time and never be late;

· have a suitable waiting area available for those accompanying the witness who are not included in the meeting but are providing moral support. Again, make refreshments available. Having to leave supporters in an unsuitable waiting area, or even worse, asking them to leave, is likely to increase tension;

· the room must be suitable and appropriate for the purpose. It must be smart and tidy and not obviously used at other times for other purposes, e.g. first aid room, store etc.;

· avoid, if at all possible, walking the witness through the general office. If this is not possible then staff should be advised in advance, in order to ensure that an appropriate environment is maintained;

· the room should where possible contain only those objects that are necessary for the conduct of the interview;
· conducting the meeting from behind a desk is to be avoided;

· CPS staff should sit so that the witness and the supporter, if any, is not between them and the door. To avoid this being too obvious it would be ideal if the room could be arranged to ensure that the CPS staff are side on to the door;

· again, you may offer refreshments before the interview but do not bring kettles or flasks into the room.

9.
It is also recommended that a second member of staff should be present at all interviews both in terms of personal safety and support for the prosecutor. Ideally, a mix of male and female staff should be present as this may help to ease potential tensions in certain situations.

10.
If there are particular concerns regarding personal safety then consideration should be given to asking a police officer to be present at the interview or to holding the meeting in a convenient police station.

MONITORING
11.
CPS staff must report to their line management any incidents of victims (or persons accompanying them or persons contacting CPS on behalf of the witness) using towards CPS staff any intimidatory or threatening, abusive, or insulting words or behaviour. Line management will be responsible for ensuring that a) any formal police action required is taken promptly and b) the incident is captured in the monitoring data.
[End]

Page 1 of 6
March 2008

