[image:]
[bookmark: _GoBack][image:]

	Appealing against the investigation outcome of your complaint
We must receive your appeal within 29 days of the date of the letter telling you about the outcome of the complaint. This includes the time your appeal spends in the post.

	Can be printed and hand-written, or typed upon and emailed to professional.standards@south-wales.pnn.police.uk

	Your Details

	1. Your Full Name
	

	2. Your Date of Birth
	

	3. Your Postal Address (including your Post Code)
	

	4. Your E-mail Address
	

	5. Your preferred Telephone Number
	

	6. Your complaint reference (normally in the following format: CO/123/45)
	

	7. Do you have a language or contact preference?
	

	Diversity Data

	All public bodies, are obliged to record the diversity data of people using its service. Being able to identify the diversity data of complainants helps us to check we are reaching all sections of society. Please provide your information using the boxes below. Please note that the right to ‘Prefer Not to Say’ should you so wish.

	Asian or British Asian (A)

	A1
	Indian
	☐
	A2
	Pakistani
	☐
	A3
	Bangladeshi
	☐
	A9
	Any other Asian Background
	☐
	Black or Black British (B)

	B1
	Caribbean
	☐
	B2
	African
	☐
	B9
	Any other Black background
	☐
	Mixed (M)

	M1
	White and Black Caribbean
	☐
	M2
	White and Black African
	☐
	M3
	White and Asian
	☐
	M9
	Any other mixed background
	☐
	Chinese of other Ethnic Group (O)

	O1
	Chinese
	☐
	O9
	Any other ethnic group
	☐
	White (W)

	W1
	British
	☐
	W2
	Irish
	☐
	W9
	Any other White background
	☐
	8. What is your Nationality?
	

	9. What is your Gender?
	

	10. What is your Sexual Orientation?
	

	11. What is your Faith or Religion / if any?
	

	12. If you have a disability, of what type?
	

	13. What is your occupation / work status?
	

	Grounds of Appeal

	Appeals can be made on the following grounds:
(further detail can be found to the end of this document)

	Do you feel you were not given enough information about what the investigation into your complaint found or the action the appropriate authority plan to take following their investigation?
	☐
	Do you disagree with the findings of the appropriate authority investigation into your complaint?
	☐
	Do you disagree with the proposed action resulting from the appropriate authority investigation into your complaint?
	☐
	Do you disagree with the decision that the appropriate authority has made about whether an officer you complained about has a case to answer or if there has been unsatisfactory performance?
	☐
	Do you disagree with the decision that the appropriate authority has made not to refer the investigation of your complaint to the Crown Prosecution Service?
	☐
	Please explain below why you want to appeal, based on the reason(s) selected above, continuing on a separate sheet if necessary.

	

	Thank you. Please forward this completed form to
Professional.standards@south-wales.pnn.police.uk

	You can also print / write the form, and post it to:
Appeals Assessor (Complaints)
Ty Richard Thomas
Brackla / Litchard Industrial Estate
Newlands Avenue, Bridgend
CF31 2DA

	Appeals Guidance

	You can appeal if:

	You have not received enough information about the findings of the investigation or what action the police force plan to take.
At the end of its investigation into your complaint, the police force should give you a good-quality explanation of what the investigation has found, if it intends to take any action as a result of its findings and, if so, what action it proposes to take. It should also tell you about your right of appeal and who this is to.
The police force may give you a copy of its investigator's report in order to provide you with this information. Alternatively, it may communicate it to you by letter or email.
You can appeal if you think that the police force have not provided enough information to enable you to understand what their investigation into your complaint found or what action it intends to take because of it.

	You disagree with the findings of the investigation.
The police investigation into your complaint will gather evidence in order to establish the facts of what you have complained about.
These facts are its findings. You need to keep in mind that the police investigation will be proportionate to the seriousness of your complaint and the likely outcomes.
You can appeal if you think that the findings of the investigation need to be reconsidered. For example if:
· some witnesses you consider important were not traced and/or interviewed
· you do not think that the police properly understood what your complaint was about
· you do not think that parts of your complaint were investigated
· you do not think that the evidence the police have gathered supports the conclusions it has reached
· you do not think the police have come to the right decision about whether or not your complaint should be upheld

	You disagree with the action the police force plan to take as a result of the investigation.
When the police force tells you what their investigation has found they should also tell you what they plan to do as a result. This may mean changes to the way the police work; an apology and commitment to stopping the same thing happening to someone else; or advice being given to the officer you complained about by their manager.
In some serious cases, it may mean an officer being asked to explain what they did in formal misconduct proceedings. Alternatively, there may be reasons why the police will take no action at all.

	You can appeal if you disagree with the action that the police plan to take. For example, if you think that:
· the police have not done enough to prevent the same thing happening again
· the action the police have said they will take against the person you complained about is not right

	You do not think the police have made the right decision about whether an officer you complained about has a case to answer for misconduct, gross misconduct, or whether their performance was unsatisfactory.
At the end of the investigation into your complaint the police will decide whether or not the officer you complained about has a case to answer for misconduct or gross misconduct, or whether their performance was unsatisfactory.
Misconduct means the officer has done something that fails to meet the Standards of Professional Behaviour expected of a police officer. Gross misconduct means the failure to meet those standards is so serious that the officer could lose their job.
Unsatisfactory performance means that the officer has failed to do their job, or does not have the ability to do their job, to a satisfactory level. However, this behaviour does not breach the Standards of Professional Behaviour expected of an officer.
You can appeal because the police have said that an officer does not have a case to answer and you think they do. You can also appeal if the police have said that an officer has a case to answer for misconduct, but you think it should be for gross misconduct.

	You disagree with a decision the police force have made not to refer the investigation of a complaint to the Crown Prosecution Service (Crown Prosecution Service).
When the police force has finished their investigation into your complaint they will decide whether to send your complaint to the Crown Prosecution Service for consideration. The police must send your complaint to the Crown Prosecution Service if they think a crime may have been committed. There may be some circumstances when it is not appropriate to do this, and the police will decide whether this is the case.
The Crown Prosecution Service makes decisions about whether someone accused of a crime will be prosecuted in a criminal court. You can appeal if the police have decided not to send your complaint to the Crown Prosecution Service and you think they should have done.
When the police do send your complaint to the Crown Prosecution Service, this does not necessarily mean that the Crown Prosecution Service will decide to prosecute an officer you have complained about. You cannot appeal if the Crown Prosecution Service decides not to prosecute the officer. The Independent Office for Police Conduct has no powers to change decisions made by the Crown Prosecution Service.
Please note: you cannot appeal if the investigation into your complaint was managed or independently conducted by the Independent Office for Police Conduct

[image:]
image1.emf

image2.png
£ South Wales Police and Crime Commissioner dows Internet Explorer [RBasDHda<R - Microsoft Word =
(€ 1S N e m——— 52(2]%x] @ soutnwsespoiceanacr. x [Home | Inset Pagelayout References Maiings Reiew View Devloper | Design Loyout
o A x| A | B = N p A rind - Protecive Marking Selection: RESTRICTED
| Fe mn G Geers T i catbrgony 10 - A x| e | = -[E] 8T aseocene assbcede AaBbCi AaBbce AAB Aasbce acsbeen acsbece aasbeep Aapbcede AasbCec Al Replace @
| % % pariementTodsy poltical.. &]independent Poice Comp...] Google & hitp--swpapprintral- | National Plice Chiefs Co.. i < Bl -) - Pager Sefeyr Tookv @< 7 P LB 7 U-dex x A®-A- (= | -[E] || rhomal ospac. Hedngl Hedng2 TWe Swile SubtieEm. Emphoss Inensef. Stwong Quote o Chemge (Tl
b S A, Cipboard Font Paragraph styes dtting SWP GRS Poliy
‘ &
@Operaﬂun]l%uung AboutUs Advice ontact Us News od Your Right to Information
RESTRICTED
OFFICIAL RETURN TO SOUTH WALES POLICE IMMEDIATE
@ @
S9UTH wares Pojice and Crime Commissioner
RO Comisiynyd yr Hodla & Tvoseddu

|) Yt
Click here to learn more about %
A4y, our policing priorities over

L ‘l the next five years

=] A

RESTRICTED “

1. Review of Complaint Statistics — /atest bulletin Quarter 3 2015/16

Complaint Cases
recorded in time
2011/12 to 2014/15

Outcomes of 1. Finalisation of Allegations:
Complaint Cases:

During the Quarter 85% of Complaint Cases were recorded within 10 Working Days.

How can we help?

0 Click here to learn more about our

policing priorities over the next five years
1.1. Investigation: 42%

1.2. Withdrawn: 29%
13. Disapplication: 8%
1.4. Local Resolution: 19%

South Wales Police and Crime Commissioner

Ty Morgannwg

Police Headquarters. e, 15. Administrative (Disp., Disc.): 2%

Bridgend 2016-202 -

CF313sU | Timeliness / 1. Local Resolution: 80 Days (PSD Comment: please note that since key changes introduced in

01656 869366 | Average Days to April 2015, the later quarterly Bulletin (Q1 2015/16) lists our Local Resolution performance
| Finalise: 5t 44 days, below the national average of 65 days).

commissioner@south-wales pnn.police.uk
More contact information 2. Local Investigation: 229 Days (PSD Comment: please note that the most recent data lists

4 X SWP PSD as 197 days, against a national average of 158 days).
South Wales Police makes bold moves to

recruit a more ethnically diverse ‘South Wales Police and Crime Commissioner 3. Av. number of days to finalise Complaint Cases (NOT inc. sub judice): 129 Days (PSD

Comment: please note that the most recent data lists SWP PSD at 169 days, 2° worst in
the UK as of Q1 2015/16 — factors impacting upon this position are currently being
reviewed asa part of performance improvement measures by SWP PSD.)

workforce to represent the communities
N My Team
it serves.

‘Working in Partnershif i
9 P Appealsreceived | 1 pyying 2014/15 there were 34 Chief Officer Appeals received for SWP.

by the Head of

a5 1.1. Investigation Appeals: 27 (79%) - 8 Upheld

1.2. Local Resolution Appeals: 5 (15%) — 1 Upheld
1.3. Disapplication Appeals: 2 (6%) — 0 Upheld

°

appy with it (VAccept| [Readmore

(R=N D]

07/01/2016

