LANCASHIRE PROTOCOL RELATING TO THE DISCLOSURE OF INFORMATION TO AND FROM FAMILY CARE PROCEEDINGS

Table of Contents

	Part 1: INTRODUCTION	
1.0	Parties	4
2.0	Background and Scope	4
3.0	Aims and Objectives	5
	Part 2: DISCLOSURE INTO THE FAMILY JUSTICE SYSTEM	
4.0	Local Authority Request For Disclosure From the Police	5
5.0	Disclosure by the Police / CPS to the Local Authority	6
6.0	Notification by the Police to the Local Authority of the	7
7.0	Existence and Status of a Criminal Investigation	7
7.0 8.0	Recovery of Reasonable Costs Private Law Proceedings / Litigants in Person	8 8
0.0	r iivale Law r ioceedings / Liliganis iii r eison	0
	Part 3: DISCLOSURE FROM THE FAMILY JUSTICE SYSTEM	
9.0	Police Request to Local Authority for Disclosure	9
10.0	Disclosure by the Local Authority to the Police	9
11.0	Applications by the Police and the CPS to the Family Court for Disclosure of Material Relating to Family Proceedings	10
12.0	Text or Summary of Judgment in Family Proceedings	12
13.0	Disclosure by the CPS to the Criminal Defence	12
14.0	Public Interest Immunity (PII) Application	14
	PART 4: LINKED DIRECTIONS HEARINGS	
15.0	Linked Criminal and Care Directions Hearings – Criteria	15
16.0	Arrangements for Linked Directions Hearings	15
17.0	Matters to be Considered at the Linked Directions Hearing	18
18.0	Review	19

Annexes

- 1. Request for Disclosure of Police Information Application Forms
- 2. Disclosure of information from the Police during on-going criminal investigation & pre-charge
- 3. Police Request to Local Authority for Disclosure of Material
- 4. Contact Details and SPOCS
- 5. Application form for Litigants in Person
- 6. Prosecutor CPIA notice to Local Authority
- 7. Local Authority Representations to Prosecution

PART 1: INTRODUCTION

1.0 PARTIES

1.1 The Parties to this Protocol are the Designated Family Court Judge for Lancashire, the Crown Court Resident Judges, the Crown Prosecution Service, Lancashire Constabulary and the Local Authorities within Lancashire; namely Lancashire County Council, Blackburn-with-Darwen Council, and Blackpool Unitary Authority.

2.0 BACKGROUND AND SCOPE

- 2.1 This local Protocol has been adopted following the issue in October 2013 of the 'Protocol and Good Practice Model: Disclosure of information in cases of alleged child abuse and linked criminal and care direction hearings' (hereinafter referred to as "the 2013 Protocol"). Section 19 of the Protocol provides that local agencies should adopt a local protocol; however, this must not depart from the requirements of the Public Law Outline and Orders used must be in the prescribed form set out with "the 2013 Protocol".
- 2.2 This Protocol applies to cases involving criminal investigations into alleged child abuse and/ or Family Court proceedings concerning a child. Lancashire Constabulary will adhere to this Protocol when considering requests for Police information in both private or public law cases and in handling those requests originating outside of the Lancashire area.
- 2.3 This Protocol seeks to ensure that timely advance notice is provided to the Chief Constable of the existence of the family proceedings together with the detail and nature of the information sought, and to encourage the early disclosure of complete and relevant information between the Police, the parties and the Court; subject only to the avoidance of prejudice to the proper conduct of on-going Police enquiries at the time of the request. This is to ensure that the Family Court has sufficient information to make a determination in respect of any factual or welfare issues within the proceedings. It should be noted that disclosure to the family court will take precedence over criminal investigations.
- 2.4 The Police, CPS and Local Authorities have an obligation to protect the confidentiality of information disclosed pursuant to this Protocol.

- 2.5 Adherence to the procedures set out within this Protocol should ensure that ordinarily it will not be necessary for a Court Order to be sought.
- 2.6 This Protocol should also be referred to when disclosure from the Local Authority/ Family Justice System is required into the Criminal Justice System.

3.0 AIMS AND OBJECTIVES

- 3.1 To provide early notification to the Local Authority and the Family Court that a criminal investigation has commenced and timescales anticipated relating to any prosecution.
- 3.2 To provide early notification to the Police/ CPS of the existence and details of Family Proceedings.
- 3.3 To facilitate timely and consistent disclosure of information and documents between the Local Authority and the Police/ CPS, into the Family Justice System.
- 3.4 To facilitate timely and consistent disclosure of information and documents from the Family Justice System to the Police and/ or the CPS.
- 3.5 To specify a procedure for linked direction hearings in concurrent criminal and care proceedings.
- 3.6 To facilitate the timely disclosure of information to private proceedings that have commenced or will commence before the Family Court.

PART 2: DISCLOSURE INTO THE FAMILY JUSTICE SYSTEM

4.0 LOCAL AUTHORITY REQUEST FOR DISCLOSURE FROM THE POLICE

4.1 Where the Local Authority is contemplating Family Proceedings, or Proceedings have commenced, timely advance notice to the Police requesting disclosure will be provided using the form at **Annex 1** to this Protocol. This must include details of all parties (and legal representatives) and details of the allocated Local Authority lawyer. The application must state precisely what evidence and information is sought and where appropriate why it is relevant to the proceedings.

- 4.2 Whilst Lancashire Constabulary will ordinarily seek to provide a standard 'package' of relevant information relating to the parties to the proceedings, the '2013' Protocol is designed facilitate requests for material held by the Police that are central to the issues in the case. It is to be understood by all Parties that this Protocol should be used proportionately and is designed to facilitate only requests for material held by the Police relevant to the central issues in the case. Requests for disclosure should not be drawn any wider than is necessary and only relevant material will be disclosed. The disclosure request should be focussed identifying specific relevant documents wherever possible. Requests or Court Orders should not be so broad as to ask for 'any and all material from the Police file'.
- 4.3 Where the Police decide that disclosure cannot be made the Local Authority shall notify the Police Family Court Disclosure Officer, and if necessary the CPS lawyer, of any subsequent application to the Family Court for disclosure of prosecution material. The Local Authority shall notify the Police/ CPS of the date and time of the Family Court hearing at which disclosure will be determined. The Local Authority will ensure that any Order against the Police and/or CPS is served forthwith on the Police/ CPS (and in any event within two working days of the date of the Order). Any order by the Family Court for disclosure will be in the form provided for with the '2013 Protocol' (use of which by the Family Court is mandatory).

5.0 DISCLOSURE BY THE POLICE/ CPS TO THE LOCAL AUTHORITY

- 5.1 Disclosure to the Family Court will always take precedence when there is a criminal investigation on-going. However, the Police will not disclose material where to do so might prejudice the investigation and/or prosecution. If a non-disclosure decision is made the Police will set out in writing why the disclosure request is opposed, and indicate the approximate date on which disclosure can be made.
- 5.2 The Police will seek to provide disclosure of all <u>relevant</u> material within 10 working days where a case is subject to on-going proceedings. Where the Local Authority is seeking information at the pre-proceedings stage, the Constabulary will seek to provide the information within 20 working days. If the information sought relates to an on-going inquiry/ investigation, it is still expected that a 'primary' disclosure of relevant material will be provided prior to any suspect being charged. The obligation to provide secondary disclosure of further relevant information will be on-going. Details of the provisions in relation to disclosure in these circumstances are set out at **Annex 2**. If the Police decide that a disclosure cannot be made, a clear reason for the decision should be provided.

- 5.3 Where criminal proceedings have commenced Lancashire Constabulary will notify the CPS in order that CPS may give due priority to charging decisions involving Family Court Proceedings.
- 5.4 On occasion consideration will be given as to whether the material can be released in a redacted format. In certain circumstances, where particularly sensitive material is sought and so as not to hinder the family proceedings, the Police may consider requesting that the information is disclosed directly to the presiding Judge. Or, the Local Authority may be requested to obtain a direction from the Court that upon receipt the material is not to be disclosed to named individuals.
- 5.5 Where criminal proceedings have been commenced (or are contemplated), the Police might wish to consult with the CPS lawyer before a decision is made on whether to disclose Police material to the Local Authority. However, due regard should be given to Annex 2.
- 5.6 The Local Authority will ensure that the Police material will only be disclosed to the professionals and parties in the family proceedings (unless the permission of the court is obtained to disclose material to others), in accordance with the undertaking contained within the standard application pro-forma attached at Annex 1.

6.0 NOTIFICATION BY THE POLICE TO THE LOCAL AUTHORITY OF THE EXISTENCE AND STATUS OF A CRIMINAL INVESTIGATION

- 6.1 Within five working days of the commencement of a criminal investigation concerning alleged child abuse, details will be provided to the Local Authority SPOC, using the pro-forma attached at **Annex 3**.
- 6.2 The Police will contact the Local Authority SPOC at the point of charge, with an update relating to the prosecution or, in consultation with the CPS, the reason as to why this case is not proceeding. Contact details for Lancashire SPOCs are set out at **Annex 4**.
- 6.3 Within five working days of the Case Management Hearing in the Crown Court, the CPS will provide to the Local Authority SPOC the details of the any directions relevant to the family proceedings.

7.0 RECOVERY OF REASONABLE COSTS

7.1 It is recognised that cases before the family court will frequently address matters of concern regarding the safety and welfare of children. In many such instances it is expected that the Police will have already fulfilled a safeguarding duty of disclosure by way of the provision of information to Local Authority social workers and CAFCASS officers. Accordingly, due to the volume of requests received and the resource required to facilitate disclosure to the family court, Lancashire Constabulary will seek to recover costs incurred in the provision of information for any (both public/ private) family court proceedings. Any such costs will be reasonable and take cognisance of the Association of Chief Police Officers Guidance on Charging for Police Services.

8.0 PRIVATE LAW PROCEEDINGS/ LITIGANTS IN PERSON

- 8.1 The Police will follow and adhere to the procedures set out within this Protocol in respect of applications made for disclosure in Private Law proceedings. In private law proceedings, the Constabulary will see to provide relevant information within 20 working days of receipt of the request.
- 8.2 It is recognised that on occasions, in Private Law proceedings, individuals will not be represented by Solicitors and will bring matters to the Court as litigants in person. In these circumstances, should any party be represented by a Solicitor, that Party will be directed to apply for disclosure on the understanding that the non-represented party will be afforded the opportunity to view the disclosure.
- 8.3 In the scenario where neither party is represented the form provided at Annex5 should be completed and accompanied by a Court Order. Consideration may be given to the requirement of payment where and if appropriate.

PART 3: POLICE REQUEST TO LOCAL AUTHORITY FOR DISCLOSURE

9.0 POLICE REQUEST TO LOCAL AUTHORITY FOR DISCLOSURE

- 9.1 Following the commencement of the investigation, Lancashire Constabulary will provide details to the Local Authority using the form at Annex 3.
- 9.2 The Annex 3 form will include details of the investigation and prosecution if commenced. Requests for material **must** be as prescriptive and detailed as possible and necessary for the pursuit of reasonable lines of enquiry. The form at Annex 3 will include reasonable timescales for the Police to be given access to relevant material, but the presumption will be that the Local Authority will deal with any request from the Police as expeditiously as possible so as to not to jeopardise the criminal investigation. Timescales will be case specific taking account of the stage/nature of the investigation and/or prosecution.

10.0 DISCLOSURE BY THE LOCAL AUTHORITY TO THE POLICE

- 10.1 Upon receipt of the form at Annex 3 from the Police, the Local Authority SPOC (or delegated officer) will identify and collate relevant material from the Children's Services or other files as appropriate, the SPOC (or delegated officer) will liaise with relevant departments within the Local Authority in the collation of such material for the Police to assist the criminal investigation.
- 10.2 The Local Authority will identify for the Police the school(s) attended by the child/children subject to the investigation. This will enable the Police to approach the school directly. Alternatively, if it is practicable to do so, the Local Authority will obtain and collate relevant educational files for Police examination.
- 10.3 The Local Authority will have due regard to the guidance set out within 'the 2013 Protocol' relating to the inclusion and availability of records and what may be disclosed to the Police.
- 10.4 Where material is disclosed in relation to Police duties under Section 46 of the Children Act 1989 and disclosure is for the purposes of child protection the Police cannot make onward disclosure of any documentation or information contained therein for the purpose of the investigation or prosecution without the express permission of the Family Court (for the

avoidance of doubt, this will include disclosure to the CPS).

- 10.5 Where, in exceptional circumstances, the Local Authority is not able to include other material (not relating to Family Court proceedings) in the files to be examined by the Police, the Local Authority will notify the Police in writing of the existence of this material; indicating the reason why the material is not being made available to the Police. Such a course should be exceptional because the Local Authority recognises that the material will be regarded as sensitive by the Police and the CPS. It will not be disclosed to the defence without further consultation with the Local Authority or order of the court.
- 10.6 Within the timescales set out in the Annex 3 request (or otherwise agreed between the Local Authority and the Police), the Police will examine and review the material collated by the Local Authority. The review will usually take place on Local Authority premises but may be elsewhere by agreement. The Police may make notes and/or take copies of the material. The material will not be disclosed to the defence without further consultation with the Local Authority or order of the court.
- 10.7 Where further relevant Local Authority material comes to light after the Police examination of the material at paragraph 10.6 above, the Local Authority will contact the Police and/or the CPS to arrange an examination of the new material by the Police.
- 10.8 Similarly, where new issues arise in the criminal case (e.g. following the receipt of the defence case statement), the Police will submit a further Annex 3 form requesting access to material not previously examined.

11.0 APPLICATIONS BY THE POLICE AND THE CPS TO THE FAMILY COURT FOR DISCLOSURE OF MATERIAL RELATING TO FAMILY PROCEEDINGS

11.1 At the stage prior to committal to Crown Court or service of prosecution papers pursuant to section 51 Crime and Disorder Act 1998, applications will be made by Lancashire Constabulary Legal Services. After this stage, applications will generally be made by CPS.

- 11.2 Applications by the Police for disclosure must contain details of the named officer to whom release is sought and must specify the purpose and use to which the material is intended to be put. Applications should seek leave (where appropriate) to disclose the material to the CPS, to disclose the material to the criminal defence solicitors and (subject to section 98(2) of the Children Act 1989) to use the material in evidence at the criminal proceedings.
- 11.3 Applications by the CPS must specify the purpose and use to which the material is intended to be put and should seek leave to share the material with the Police and with the defence and (subject to section 98(2) Children Act 1989) to use the material in evidence at the criminal proceedings.
- 11.4 Applications shall be made on Form C2. The application must be served by Police or the CPS on all Parties to the Family Proceedings (The Local Authority having informed the Police of details of all parties to Family Proceedings as per this protocol).
- 11.5 The application will be determined at a hearing at the Family Court.

 Police and the CPS will not attend the hearing unless directed to do so by the Family Court.
- 11.6 Where it is practicable to seek prior written consent to disclosure from **all Parties** to the Family Proceedings, the Police or the CPS should do so.

 Application should then be made in writing to the Family Court seeking a consent order.
- 11.7 Alternatively (and whenever this is possible), the Police and/or the CPS will ask the Local Authority allocated lawyer (or SPOC if details of allocated lawyer are not known) to request that the Family Court considers the issue of disclosure to the Police and/or the CPS at the next hearing. In this way, the Family Court will be in a position to make any orders as appear appropriate without the need for Police and/or the CPS to make application to the Family Court. When requesting the Family Court to make an order in accordance with this paragraph, the Local Authority will put the other parties to the proceedings on notice; and will provide the court with details of the officer to whom disclosure is to be made and the purpose for which it is to be made.
- 11.8 In rare cases, where it considers it appropriate to do so, the Family Court should make orders for disclosure to the Police and/or the CPS without application having been made by the Police or the CPS.

12.0 TEXT OR SUMMARY OF JUDGEMENT IN FAMILY PROCEEDINGS

- 12.1 The Local Authority will forward to the CPS copies of relevant Family Court judgments (and summaries thereof) in the possession of the Local Authority. The judgments may be appropriately redacted.
- 12.2 Where the Local Authority is not in possession of a judgment which appears to be relevant to the concurrent criminal proceedings (e.g. fact-finding judgment), it will notify the CPS in order that the CPS can obtain the judgment directly from the Family Court. In these circumstances it will not be necessary to make formal application for disclosure on Form C2; the CPS will request release of the judgment under Practice Direction 12G above.
- 12.3 Where it appears to the Local Authority that the judgment will be relevant to the criminal proceedings, the Local Authority will request that the Family Court expedites the preparation of the judgment for release to the CPS (and if possible at public expense). Alternatively, the issue of disclosure of the judgment to the CPS under Practice Direction 12G can be considered at a linked directions hearing.

13.0 DISCLOSURE BY THE CPS TO THE CRIMINAL DEFENCE

- 13.1 The Criminal Procedure and Investigations Act 1996 requires the prosecution to disclose to the defence any material (including sensitive material) that could reasonably be considered capable of undermining the prosecution case against the accused or of assisting the case for the accused (the "disclosure test"). Where appropriate, application can be made to the criminal court to withhold sensitive material which satisfies the disclosure test on the grounds of public interest immunity (PII application).
- 13.2 PII applications to the criminal court for the withholding of sensitive material should be rare. Fairness ordinarily requires that all material which weakens the prosecution case or strengthens that of the defence should be disclosed. There is no basis for making a PII application except where the prosecutor has identified material that fulfils the disclosure test, disclosure of which would create a real risk of serious prejudice to an important public interest.
- 13.3 All material obtained from the Local Authority will be listed by the Police on the sensitive disclosure schedule MG6D. The lists of material not disclosed by the Local Authority to the Police will also be included on the MG6D

- (see paragraph 10.3 10.7 of the '2013 Protocol': material withheld on the ground of confidentiality).
- 13.4 Material obtained by the Police in accordance with Rule 12.73(1)(a)(viii) Family Procedure Rules 2010 (see paragraphs 10.5 and 10.6 of the Protocol must not be disclosed to the CPS. The Police will reveal the existence of the material on the MG6D (without describing it). As appropriate, the CPS will seek the permission of the Family Court to access the material.
- 13.5 Where the material has been obtained following an application by the Police to the Family Court, the Police must indicate to the CPS whether the Family Court has given permission for the material to be shared with the CPS and with the defence. Further application to the Family Court may be required by the Police and/or the CPS as appropriate.
- 13.6 The CPS will review the material in accordance with its statutory duties₂₂ and under the Attorney General's Guidelines on Disclosure. Only material which might undermine the prosecution case or might reasonably assist the defence case will fall to be disclosed. There will in no circumstances be "blanket" disclosure to the defence.
- 13.7 Where a Local Authority document is not made available to the Police on the basis of confidentiality (e.g. consent has not been obtained from the person to whom the document relates), the CPS will consider whether it is appropriate to seek access to such material by means of a witness summons in the criminal court.
- 13.8 Where in these circumstances application is made by the CPS for a witness summons, the CPS will serve the application on the criminal court and the Local Authority, identifying the Local Authority SPOC as the person who is required to produce the document(s). In addition, where the Crown Court so directs, the CPS will, in accordance with the Criminal Procedure Rules, serve the application on the person to whom the confidential document relates.
- 13.9 Where any Local Authority material reviewed by the CPS falls within the statutory disclosure test under the CPIA, the CPS will write to the Local Authority SPOC, within 2 working days of review whenever possible, setting out the reasons why the material falls to be disclosed and informing them of that decision. The form at Annex 6 to this 2013 protocol will be used by the CPS. The CPS will provide to the Local Authority proposals for the editing or summarising of the material for the purposes of disclosure to the defence. Where no material falls for disclosure, the CPS will inform the Local Authority that this is the case.

- 13.10 Within 5 working days of receipt of that notification, the Local Authority shall be given an opportunity to make any representations in writing to the CPS on the issues of disclosure. This will include objections to disclosure on the basis that the person to whom the material relates has not consented. Note that disclosure of documentation which has been created under the auspices, and for the purposes, of the LSCB, can only be made with the prior consent of the LSCB Chair.
- 13.11 The form at Annex 7 to this 2013 protocol will be used for this Purpose. Where, exceptionally, the Local Authority is unable to meet the 5 working day timescale, the Local Authority will contact the CPS to discuss whether the timescale can be extended in the particular circumstances of the case.

14.0 PUBLIC INTEREST IMMUNITY (PII) APPLICATION

- 14.1 If the Local Authority does not agree to disclosure of Local Authority material to the defence, the CPS must negotiate with the Local Authority to explore whether disclosure can be made in edited form or by summarising in another document the issues arising in the material. Whilst recognising that the prosecution must always comply with its statutory duty of disclosure, the sensitivity can often be removed in this way. PII applications in the criminal court will be rare. Local Authority material relating to a child is no longer a "class" of material to which PII applies. Depending on the sensitivity of the material, the Local Authority may itself agree that the public interest in the prosecution of crime overrides the interests of confidentiality. In highly exceptional cases, the CPS may need to make disclosure to the defence of the edited/summarised document without the consent of the Local Authority.
- 14.2 If a PII application is appropriate, the CPS will make a PII application to the criminal court as soon as reasonably practicable. The CPS will notify the Local Authority of the date and venue of the PII application and inform the Local Authority of their right to make representations to the criminal court.
- 14.3 Where PII is sought on the basis of lack of consent from the person to whom the confidential document relates, CPS must in accordance with the Criminal Procedure Rules notify the person to whom the document relates (as above, notification of date and venue of PII application and the interested person's right to make representations to the court).

PART 4: LINKED DIRECTIONS HEARINGS

15.0 LINKED CRIMINAL AND CARE DIRECTIONS HERINGS – CRITERIA

- 15.1 The Protocol shall apply where a person connected with the child who is the subject of care proceedings or the himself is to be tried at Crown Court for any violent or sexual offence for an offence of child cruelty against the child, or any other child or any person connected with the child and either:
 - (i) The Local Authority, Crown Prosecution Service, or any party to the care proceedings (including the child's guardian) considers that the care and criminal proceedings do, or may, impinge on one another:

OR

(ii) In any care proceedings in either care centre in the High Court or County Court or in any proceedings in the Crown Court a Judge is satisfied that the Protocol does or may apply.

16.0 ARRANGEMENTS FOR LINKED DIRECTIONS HEARINGS

- 16.1 The allocated case management judge in the Family Court (ACMJ) (in Family Proceedings Court this will be the legal adviser) will consider whether or not there is likely to be a need for a linked directions hearing in respect of the criminal and family cases. If the ACMJ considers that a linked directions hearing is likely to be appropriate he/she shall liaise with the relevant Resident Judge to invite him to nominate a judge to be responsible for the management of the criminal case.
- 16.2 In the care proceedings it is expected that the ACMJ will issue directions for the linked hearing which will spell out the respective parties' obligations, and which may include, but will not be limited to, recordings and, orders in the form at Annex I to this protocol (use of which by the Family Court is mandatory). At the same time, the ACMJ will consider giving permission to the Local Authority to serve its case summary on the CPS and the Crown

Court (in accordance with paragraph 16.6 below).

- 16.3 Once a judge has been identified to manage the criminal proceedings, the Resident Judge shall direct the listing officers to liaise with family listing to agree the listing of the criminal and care cases for a linked directions hearing before the nominated criminal judge and the ACMJ. In an appropriate case the Resident Judge may agree to the ACMJ undertaking the responsibility for the management of the criminal case if he/she is authorised to try criminal cases, and, where appropriate, serious sexual offence cases.
- 16.4 If on receipt of criminal proceedings sent from the Magistrates' Courts and consideration of that case by the Resident Judge, or if during a Case Management hearing or other pre-trial hearing listed before the Crown Court, the Resident Judge or judge (as the case may be) is satisfied that this Protocol does or may apply but that no reference has yet been made to the ACMJ for consideration in accordance with paragraph 16.1 above, the judge shall notify the Designated Family Judge accordingly who shall consider with the relevant Resident Judge and the ACMJ, whether a linked directions hearing is required. If there is agreement on the need for a linked directions hearing, the Resident Judge shall nominate a judge to be responsible for the management of the criminal case and arrangements shall then be made for the criminal and care cases to be listed for a linked directions hearing in accordance with paragraph 16.3 above.
- 16.5 The criminal case shall be listed before the judge at the Crown Court in public with the linked directions appointment in the care proceedings listed for hearing in private immediately thereafter. Subject to any specific objections raised by the parties, the advocates appearing in the criminal case may be invited to remain during the directions appointment in the care proceedings.
- In every case involving a linked directions hearing the Local Authority's legal representative, by no later than 4.00pm not less than 5 working days prior to the linked directions hearing, shall with the permission of the family court prepare and serve on the CPS and the Crown Court a case summary setting out the basis of the Local Authority's application, its contentions in respect of findings sought in relation to the 'threshold criteria' (Local Authority's 'threshold document'), the current position in respect of the child, details of the proposed assessments and/or expert(s) assessments being undertaken and the timescales for the same and the timetable (if any) set for the proceedings within the Family Court.
- 16.7 The Local Authority's legal representative and the CPS shall agree a

schedule of issues identifying those matters which are likely to be considered at the linked directions hearing. The Local Authority shall circulate the Schedule to the solicitors for the other parties in the criminal and care proceedings by no later than 4.00pm not less than two working days prior to the linked directions hearing.

- On the day of the linked directions hearing the advocates in the criminal and care proceedings shall meet **no later than one hour prior to the time fixed for the hearing** to discuss the schedule of issues with a view to identifying what directions may be required with particular reference to the trial timetable, disclosure and expert evidence and such other matters as may be identified by this Protocol.
- 16.9 The respective court files in the criminal and care proceedings shall be cross referenced and shall be clearly marked as 'linked cases'.
- 16.10 The directions hearing will be linked but not wholly combined because of the different parties and different procedural rules (such as with regard to privacy and rights of audience) which apply. The judge shall determine whether it is appropriate for some or all of the directions to be issued at a joint hearing or separately and the order of any directions to be issued.
- 16.11 At the conclusion of the hearing in the criminal case, counsel for the Crown will be invited to draw the minute of order, to be agreed with the defence, which will be submitted to the judge on the day of the hearing, for his/her approval.
- 16.12 The approved minute of order made in the criminal proceedings will be copied to the parties in the care proceedings by the CPS.
- 16.13 With the permission of the family court, the order made in the care proceedings will be copied by the Local Authority to the CPS and defence lawyers in the criminal proceedings.
- 16.14 The timing of the proceedings in a linked care and criminal case should appear in the Timetable for the Child (in accordance with the Public Law Outline).
- 16.15 **Judicial continuity**: Any adjourned linked directions hearing shall be listed before the same judge (unless the judge otherwise directs) but the judge who is the ACMJ shall not preside over the trial in the criminal proceedings, or pass sentence if there is a guilty plea, nor shall the judge give a "goodyear indication". The judge in the criminal trial or who passes sentence if there is

a guilty plea shall notify the ACMJ of the outcome.

17. MATTERS TO BE CONSIDERED AT THE LINKED DIRECTIONS HEARING

- 17.1 The timetabling of both the criminal and care proceedings (with a view to such timetabling being coordinated to ensure the most appropriate order of trial and that each case is heard as expeditiously as possible).
- 17.2 Disclosure of evidence with particular reference to disclosure of evidence from one set of proceedings into the other with such permission as may be required by the relevant procedural rules.
- 17.3 Expert evidence with particular reference to the identification of expert witnesses, their willingness to act within the court timetable and the requirements of the Practice Direction concerning the instruction of Experts, their availability and role in the criminal and care hearings.
- 17.4 Any directions to be given in relation to issues of public interest immunity and for any witness summonses required for third party disclosure (Rule 28 Criminal Procedure Rules 2013).
- 17.5 Arrangements for the interviewing of children in care for the purpose of the criminal proceedings and any arrangements for the child to give evidence at any criminal or family hearing
- 17.6 To ensure where appropriate that a transcript of relevant evidence or judgment in the trial heard first in time is available in the subsequent proceedings.
- 17.7 Issues relating to any question of assessment or therapeutic input required by any child involved in the proceedings.
- 17.8 Issues in relation to restrictions on publicity which it is considered may be required.
- 17.9 Issues in relation to any relevant material which may be pertinent to the issue of bad character (in respect of previous convictions or other alleged 'reprehensible behaviour'), whether of defendants or non-defendants.
- 17.10 Other legal or social work related steps in the Family Court proceedings.

18.0 REVIEW

All parties to this Protocol will continuously review and monitor its operation. In the first instance, any concerns regarding the content of this Protocol can be raised with Lancashire Constabulary's Information Assurance and Vetting Manager. Consideration of substantive issues should be presented to the Lancashire Family Court Business Committee (Sub-Committee) for consideration. The Lancashire Designated Family Court Judge must agree any proposed amendments.

May, 2014

FCP1 (March 2015) Information Assurance

Local Authorities Only REQUEST FOR DISCLOSURE OF POLICE INFORMATION IN FAMILY CARE PROCEEDINGS

TO BE COMPLETED ELECTRONICALLY AND EMAILED BY THE LEAD SOLICITOR TO

familycourt@lancashire.pnn.police.uk

• Please refer to the information in Section 6 before emailing •

Police information will not be disclosed unless there are important considerations of public interest to justify departure from the general rule of confidentiality. These considerations include the protection of vulnerable members of society. The information below is provided on the strict understanding that such information is only for the use of the court and will be treated as confidential and will not be used for any other purpose.

SECTION 1 – LEAD SOLICITOR DETAILS ☑ Name **Local Authority Address Fax Number Direct Telephone No Email Address** **If you have a CJSM email please provide this** SECTION 2 – PURPOSE OF THE INFORMATION ☑ PLEASE TICK THE RELEVANT BOX (One box MUST be ticked in Section 2(a) and 2(b) – this will affect how the application is prioritised) (A) ⇒New Request □ ⇒ Update Request □ Police Disclosure Reference Number (if update): **Court Name** Allocated Judge(s) Date(s) of Hearings **Case Number**

FCP1 (March 2015) Information Assurance

SECTION 3 – DETAILS OF PERSON(S) TO BE CHECKED & SPECIFIC INFORMATION SOUGHT ☑

TO BE FULLY COMPLETED IN ALL CASES		
Details of relevant child(ren)		
Name	Date of Birth	
	† MOTHER †	
First Name(s)		
Surname/Last Name		
Previous Name(s)		
Date of Birth		
Place of Birth		
Current Address		
(please state dates resided here)		
Previous Address(es)		
(please state dates resided here)		
(pieuse siule unes resideu nere)		
Any other Relevant Information?		
information:		
† FATHER †		
First Name(s)		
Surname/Last Name		
Previous Name(s)		
Date of Birth		
Place of Birth		

FCP1 (March 2015) Information Assurance

Current Address			
(please state dates resided here)			
(pieuse siure unes restueu nere)			
Previous Address(es)			
(please state dates resided here)			
Any other Polevent			
Any other Relevant Information?			
† NAMI	NAME OF OTHER PARTY (IF APPLICABLE)		
First Name(s)			
Surname/Last Name			
Previous Name(s)			
Date of Birth			
Place of Birth			
Current Address			
(please state dates resided here)			
Duradiana Addus as (s.a.)			
Previous Address(es)			
(please state dates resided here)			

RESTRICTED – WHEN COMPLET	ESTRICTED	– WHEN	COMPL	LETE
---------------------------	-----------	--------	-------	------

FCP1 (March 2015) Information Assurance

Any other Relevant Information? Relationship to child(ren)?	
	SPECIFIC INFORMATION SOUGHT
Please provide a brief summary dates/log numbers(use separate)	of events giving rise to these proceedings and any relevant incident sheet if necessary):
Please state which particular documents, records or other evidential material are required and their specific relevance to the family proceedings (use separate sheet if necessary) Please note, Pocket Note Book entries will not be routinely provided as the information is contained within statements.	

SECTION 4 – OTHER LEGAL REPRESENTATIVES INVOLVED ☑

Name of Organisation	Contact Name	Telephone Number

FCP1 (March 2015) Information Assurance

SECTION 5 – UNDERTAKING (LEAD SOLICITOR TO COMPLETE) ☑

have requested copies of all relevant materials (as listed above) in respect of proceedings relating to			
	(Name of Applicant/Respondent) [(please tick)		
	Lancashire Constabulary require payment of the appropriate fee for disclosure and this the Local Authority. \square (please tick)		
I undertal	ke that:		
	nether receipt is via electronic transfer or post, I will ensure that the materials are always pt under secure conditions and protected from unauthorised access.		
2) ele un	ectronic transfer and receipt of materials under the cover of email will only be dertaken in accordance with procedures agreed by the parties, requiring any such unsfer to be via a secure connection.		
3) I w	vill ensure that surplus copies of the materials are destroyed at the conclusion of the se and only one copy is retained in the archived record.		
4) Iw	vill not release the materials or supply copies of the materials to any other person cept: a. The Court b. The Social Workers involved with the child / children c. Barristers instructed by me / the Court d. Guardians / Experts instructed by me e. Others – under the instructions of the Court.		
to sign	the information is released, the receiving party, excepting The Court, shall be required a the approved form of undertaking (Section 8 of this form [Appendix 1]). I will keep a of this undertaking and a written record of any person to whom the information is ed.		
Date:			
	of Solicitorensure the undertaking is emailed by the solicitor in person, or signed by the		

Please ensure the undertaking is emailed by the solicitor in person, or signed by the Solicitor in person (if posting)

FCP1 (March 2015) Information Assurance

SECTION 6 - GUIDANCE NOTES

- The police cannot act on telephone calls and all requests for information must be submitted on this form via email.
- If a CJSM email address is provided the disclosure will be emailed to the Solicitor in Section 1, otherwise the disclosure will be posted (except LCC).
- The information supplied in this application will be used for the purpose of administering this request and to ensure the accuracy of police systems.
- Address searches will be conducted 1 year previous from the date of application, unless otherwise requested.
- Applications for Parties residing in Wigan, Leigh, Oldham or Bury should be directed to Greater Manchester Police. Southport and St Helens are covered by Merseyside Police.
- It is ESSENTIAL that names are spelt correctly and dates of birth are provided. Should any of the required fields not be completed, thorough Police checks cannot be conducted, which may result in vital information being missed. Incomplete forms will be emailed back and will not be processed until completed fully.
- Advance notice of family proceedings and any request for information should be made as soon as possible.
 PLEASE NOTE A MINIMUM OF 20 WORKING DAYS IS REQUIRED FOR PRE-PROCEEDINGS DISCLOSURES AND 10 WORKING DAYS IS REQUIRED FOR PROCEEDINGS COMMENCED DISCLOSURES. Criminal/family protection files, photographs and tape recorded interviews may take longer if for historic cases (not ongoing cases).
- If requesting an 'update' disclosure, only complete the details in Section 3 if they are different from the original application submitted.
- Please provide any relevant information in Section 3 that will assist in searches being conducted like evidence of domestic violence/abuse/drugs/mental health issues.
- Further details relating to the disclosure of information for Family Care Proceedings can be found within the 'Lancashire Protocol Relating to the Disclosure of Information to and from Family Care Proceedings', a copy of which can be found on www.lancashire.police.uk

	Additional advice about completing this form?		
2	01772 413920 / 413621 / 412419		
~	familycourt@lancashire.pnn.police.uk		
\bowtie	Family Court Disclosures		
	Information Assurance & Vetting		
	Police Headquarters		
	Saunders Lane		
	Hutton		
	Preston		
	PR4 5SB		

FCP1 (March 2015) Information Assurance

SECTION 7 – POLICE CHECKS UNDERTAKEN & AMOUNT PAYABLE

The fee payable for this disclosure will be added to the Local Authority's account (Lancashire area Local Authorities ONLY – for out of Lancashire area authorities, cheques made payable to 'PCC Lancashire')

Lancashire Constabulary charge to recover 'reasonable costs'

Details of Search (Please delete if not required)	Amount Charged
Police National Computer (Antecedents) Police attendance at address or calls made relating to family protection and domestic violence (Incident Logging) Relevant criminal file information	£100 for entire search (1-3)
Update Disclosure (within 6 months of initial disclosure)	£50 for entire search (1-3) from date of last disclosure
Audio Tapes	£32.10 (per copy tape)
Video Interviews (VHS)	£77.25 (per copy VHS)
Video Interviews (CDs/DVDs)	£19.00 (per copy CD/DVD)
Interview/statement request from a police officer	£129 (per interview/statement)
Photographs When photographs are requested, as a matter of course 3 sets are provided – please state below if you do not require this many sets	Paper photograph prints: £5.00 per set (these are provided mainly for scenes of crime images) Photographs onto DVD: £19.00 (per copy DVD)

PLEASE NOTE: All photographs released are the property of Lancashire Constabulary and are subject to copyright. All copies required must be ordered on this form.

FCP1 (March 2015) Information Assurance

THE LOCAL AUTHORITY LEAD SOLICITOR SHOULD RETAIN THIS PAGE OF THE FORM Lancashire Constabulary do not

Lancashire Constabulary do not require a copy

SECTION 8 [APPENDIX 1] - UNDERTAKING (OTHER PARTIES' SOLICITOR TO COMPLETE) \square

Police Refe	erence Number (if known)	
Name of A	pplicant/Respondent	
On receipt	of the information supplied by	(Details of Lead Solicitor – Local Authority)
I underta	ike that:	
1)	I will ensure that the materials are always unauthorised access	kept under secure conditions and protected from
2)	I will ensure that surplus copies of the mat and only one copy is retained in the archiv	erials are destroyed at the conclusion of the case ed case papers.
3)	I will not release the materials or supply co a. The Court b. The Social Workers involved c. Barristers instructed by me / d. Guardians / Experts instruct e. Others – under the instruction	the Court ed by me
sh		ed above, excepting the Court, the receiving party to further disclose and to destroy the information
5)	I will not under any circumstances provide my clients.	a copy of the materials supplied for retention by
Dated		
Signed	d(receiv	ving solicitor)

Please ensure this is signed by the solicitor in person

WHEN COMPLETE, PLEASE FORWARD THIS FORM TO:

LOCAL AUTHORITY

FCP2 (March 2015) Information Assurance

Private Solicitors Only REQUEST FOR DISCLOSURE OF POLICE INFORMATION IN FAMILY CARE PROCEEDINGS

TO BE COMPLETED AND POSTED BY THE LEAD SOLICITOR TO:

Family Court Disclosures
Information Assurance
Police Headquarters
Saunders Lane
Hutton
Preston
PR4 5SB

Please refer to the information in Section 6 before sending

Police information will not be disclosed unless there are important considerations of public interest to justify departure from the general rule of confidentiality. These considerations include the protection of vulnerable members of society. The information below is provided on the strict understanding that such information is only for the use of the courts and it will be treated as confidential and will not be used for any other purpose.

SECTION 1 – LEAD SOLICITOR DETAILS ☑		
Name		
Address		
Fax Number		
Direct Telephone No		
Email Address		
If you have a CJSM email please provide this		
SECTION 2 – PURPOSE OF THE INFORMATION ☑		
TICK THE RELEVANT BOX		
⇒New Request ☐ ⇒ Update Request ☐ Police Disclosure Reference Number (if update)		
a) Care Proceedings		
	- 1 -	

RESTRICTED - WHEN COMPLETE FCP2 (March 2015) Information Assurance b) Prospective Family Proceedings 🗌 c) Other Family Proceedings (please specify) **Court Name** Allocated Judge(s) Date(s) of Hearings **Case Number** SECTION 3 – DETAILS OF PERSON(S) TO BE CHECKED AND **INFORMATION SOUGHT** lacksquareTO BE FULLY COMPLETED IN ALL CASES Details of relevant child(ren) **Date of Birth** Name † MOTHER † First Name(s) Surname/Last Name Previous Name(s) **Date of Birth** Place of Birth **Current Address** (please state dates resided here) **Previous Address(es)** (please state dates resided here) - 2 -

FCP2 (March 2015) Information Assurance

Any other Relevant Information?			
First Name(s)			
Surname/Last Name			
Previous Name(s)			
Date of Birth			
Place of Birth			
Current Address			
(please state dates resided here)			
Previous Address(es) (please state dates resided			
here)			
Any other Relevant Information?			
∮ NAM	NAME OF OTHER PARTY (IF APPLICABLE) ♦		
First Name(s)			
Surname/Last Name			
Previous Name(s)			
Date of Birth			
Place of Birth			
Current Address			
(please state dates resided here)			

FCP2 (March 2015) Information Assurance

Previous Address(es)			
(please state dates resided here)			
Any other Relevant Information? Relationship to child(ren)?			
SPECIFIC INFORMATION SOUGHT			
Please provide a brief summa dates/log numbers(use separate	ry of events giving rise to these proceedings and any relevant incident e sheet if necessary):		
specific relevance to the family	documents, records or other evidential material are required and their proceedings (use separate sheet if necessary) es will not be routinely provided as the information is contained within statements.		

SECTION 4 – OTHER LEGAL REPRESENTATIVES INVOLVED ☑

Name of Organisation	Contact Name	Telephone Number

FCP2 (March 2015) Information Assurance

I have reques	ted copies of all relevant materials (as listed above) in respect of proceedings relating to
	(Name of Applicant/Respondent)
	hat Lancashire Constabulary require payment of the appropriate fee for disclosure and this losed \square (please tick)
l unde	ertake that:
1)	I will ensure that the materials are always kept under secure conditions and not left unattended in vehicles or otherwise unprotected.
2)	I will ensure that surplus copies of the materials are destroyed at the conclusion of the case and only one copy is retained in the archived case papers.
3)	I will not release the materials or supply copies of the materials to any other person except: a. The Court b. The Social Workers involved with the child / children c. Barristers instructed by me / the Court d. Guardians / Experts instructed by me e. Others – under the instructions of the Court.
to co	hen the information is released, the receiving party, excepting The Court, shall be required sign the approved form of undertaking (Section 8 of this form [Appendix 1]). I will keep a py of this undertaking and a written record of any person to whom the information is eased.
Da	nte:
Siç	gnature of Solicitor
	MICARA ARRIURA TRA LIRAARTAKIRA IR CIARAA RV TRA CALIAITAR IR RAPCAR

Please ensure the undertaking is signed by the solicitor in person

FCP2 (March 2015) Information Assurance

SECTION 6 - GUIDANCE NOTES

- The police cannot act on telephone calls and all requests for information must be submitted on this form and posted (only need to post Sections 1-5 of the form).
- If a CJSM email address is provided the disclosure will be emailed to the Solicitor in Section 1, otherwise the disclosure will be posted.
- The information supplied in this application will be used for the purpose of administering this request and to ensure the accuracy of police systems.
- Address searches will be conducted 1 year previous from the date of application, unless otherwise requested.
- Applications for Parties residing in Wigan, Leigh, Oldham or Bury should be directed to Greater Manchester Police. Southport and St Helens are covered by Merseyside Police.
- It is ESSENTIAL that names are spelt correctly and dates of birth are provided. Should any of the required fields not be completed, thorough Police checks cannot be conducted which may result in vital information being missed. Incomplete forms will be sent back and will not be processed until completed fully.
- Searches will not commence until the form is fully completed and the relevant fee is enclosed.
- Advance notice of family proceedings and any request for information should be made as soon as possible.
 PLEASE NOTE A MINIMUM OF 20 WORKING DAYS IS REQUIRED FOR COMPLETION OF THIS DISCLOSURE. Historical criminal/family protection files, photographs and tape recorded interviews may take longer.
- If requesting an 'update' disclosure, only complete the details in Section 3 if they are different from the original application submitted.
- Please provide any relevant information in Section 3 that will assist in searches being conducted like evidence of domestic violence/abuse/drugs/mental health issues.
- Further details relating to the disclosure of information for Family Care Proceedings can be found within the 'Lancashire Protocol Relating to the Disclosure of Information to and from Family Care Proceedings', a copy of which can be found on www.lancashire.police.uk

	Additional advice about completing this form?		
~	01772 413920 / 413621 / 412419		
₽	familycourt@lancashire.pnn.police.uk		
\bowtie	Family Court Disclosures		
	Information Assurance and Vetting		
	Police Headquarters		
	Saunders Lane		
	Hutton		
	Preston		
	PR4 5SB		

FCP2 (March 2015) Information Assurance

SECTION 7 – POLICE CHECKS UNDERTAKEN & AMOUNT PAYABLE

Please send a cheque payable to 'PCC Lancashire'. If you are not aware of any interviews/photographs, please send the amount for searches 1-3 initially and you will be notified of any further charges.

Lancashire Constabulary charge to recover 'reasonable costs'			
Details of Search (Please delete if not required)	Amount		
Police National Computer (Antecedents)			
2. Police attendance at address or calls made relating to family protection and domestic violence (Incident Logging)	£100 for entire search (1-3)		
3. Relevant criminal file information			
Update Disclosure (within 6 months of initial disclosure)	£50 for entire search (1-3) from date of last disclosure		
Audio Tapes	£32.10 (per copy tape)		
Video Interviews (VHS)	£77.25 (per copy VHS)		
Video Interviews (CDs/DVDs)	£19.00 (per copy CD/DVD)		
Interview/statement request from a police officer	£129 (per interview/statement)		
Photographs When photographs are requested, as a matter of course 3 sets are provided – please state below if you do not require this many sets	Paper photograph prints: £5.00 per set (these are provided mainly for scenes of crime images) Photographs onto DVD: £19.00 (per copy DVD)		

PLEASE NOTE: All photographs released are the property of Lancashire Constabulary and are subject to copyright. All copies required must be ordered on this form.

FCP2 (March 2015) Information Assurance

THE LEAD SOLICITOR SHOULD RETAIN THIS PAGE OF THE FORM

Lancashire Constabulary <u>do not</u> require a copy

SECTION 8 [APPENDIX 1] - UNDERTAKING (OTHER PARTIES' SOLICITOR TO COMPLETE) \square

псе кете	rence Number (If known)
ıme of Ap	pplicant/Respondent
n receipt	of the information supplied by (Details of Lead Solicitor)
ndertak	e that:
1)	I will ensure that the materials are always kept under secure conditions and not left unattended in vehicles or otherwise unprotected.
2)	I will ensure that surplus copies of the materials are destroyed at the conclusion of the case and only one copy is retained in the archived case papers.
3)	I will not release the materials or supply copies of the materials to any other person except: a. The Court b. The Social Workers involved with the child / children c. Barristers instructed by me / the Court d. Guardians / Experts instructed by me e. Others – under the instructions of the Court.
sha	nen information is released to any party listed above, excepting the Court, the receiving party all agree to keep the information secure, not to further disclose and to destroy the information conclusion of the case.
4)	I will not under any circumstances provide a copy of the materials supplied for retention by my clients.
Dated	
Signed	d(receiving solicitor)

Please ensure this is signed by the solicitor in person

WHEN COMPLETE, PLEASE FORWARD THIS FORM TO:

LEAD SOLICITOR

LANCASHIRE PROTOCOL RELATING TO THE DISCLOSURE OF INFORMATION TO AND FROM FAMILY CARE PROCEEDINGS

[This document sets out additional provisions with regard to the process of disclosure between the family and criminal jurisdictions and is to be read in conjunction with and supplemental to the Lancashire Disclosure Protocol. It is to be taken as guidance with regard to the approach to disclosure between jurisdictions with a view to avoiding unnecessary delay to the conduct of proceedings in either jurisdiction. Its content has been approved by or on behalf of the Chief Constable of Lancashire, the Regional Director of the Crown Prosecution Service, the Clerk to the Justices and the Designated Family Judge for Lancashire and is endorsed by the Lancashire Family Justice Council]

DISCLOSURE BY THE POLICE/CPS INTO FAMILY PROCEEDINGS

- 1. When the initial P.A.C.E interview/s with a person or persons arrested and/or who has/have attended voluntarily for interview in connection with a criminal investigation has/have taken place any family proceedings which are concerned with the welfare of a child and which are connected to events/matters which are the subject of the police investigation shall assume paramountcy and, subject to the following provisions, no objections to the principle and process of disclosure will be raised by the police and/or the CPS.
- 2. Disclosure may conveniently be regarded as a two stage process involving a classification of primary and secondary disclosure which expressions for the purposes of this protocol have the following meanings:
 - a) Primary disclosure relates to copies of any documentary material used in connection with the interview described in paragraph 1 above, witness statements made to the police by any parties to the family proceedings and the typed transcript/s or other comprehensive record of any interview(s)
 - Secondary disclosure relates to all other documentation, whether used or unused, which is relevant to the family proceedings which has not been provided by way of primary disclosure

- 3. Once the stage referred to at Para 1 above has been reached Primary disclosure will be given within 20 working days of the receipt by the Police/CPS of a Protocol compliant request.
- 4. The obligation to provide Secondary disclosure is ongoing once a charging decision has been made or, if earlier, when a point in time is reached at which there can be no detriment to the investigation if such disclosure is given. In circumstances in which a charging decision has been delayed or deferred and disclosure has been withheld the Family Court may be requested to make an order for An application for such an order should not be delayed beyond a reasonable time by reference to the progress of the family proceedings and, in particular, by reference to the timescales of the subject child(ren). An order will not normally be made unless either the Police or CPS have had written notice of the disclosure order sought and the opportunity to make representations as to whether the order should properly be made and, if so, the form of the order or, in an appropriate case, when an order is made in the absence of the Police or CPS they are given a reasonable opportunity to apply to the Court for any such order to be set aside or varied before it is implemented.
- 5. There should be no delay in identifying the need for disclosure. At the first hearing in family proceedings the necessity for disclosure into family proceedings should be raised with the Court which should be notified whether and when the Protocol has been engaged. The court should be invited to set a timetable recording when Primary disclosure should be completed and any Secondary disclosure (subject to the ongoing obligation of disclosure) should be regarded as coming into effect.
- 6. Any Protocol request should be specific as to the documents of which disclosure is sought, and the classification into which they fall. Any application made to the Court for secondary disclosure shall be made on notice specifying the document/s or category of document/s of which disclosure is sought.
- 7. The Courts should not be invited to make orders for disclosure against the Police or CPS which are non-specific with regard to the documents or categories of documents of which disclosure is sought. Applications, whether by Protocol or to the court, should not be made for the disclosure of documents which are non-disclosable or which have no relevance to the family proceedings.

LANCASHIRE PROTOCOL RELATING TO THE DISCLOSURE OF INFORMATION TO AND FROM FAMILY CARE PROCEEDINGS

PROTECTION OF CHILDREN: REQUEST FOR DISCLOSURE OF MATERIAL HELD BY

1. The Police are conducting a criminal investigation into allegations made against the following individuals:-			
NAME:			
ADDRESS:			
DATE OF BIRTH:			
2. The circumstances of the allegations are as follows: (Provide the date of when the allegation was made; attach case summary, key witness statements, expert reports as appropriate)			
3. Details of child/	children involve	d in the allegation	ons
Name			
Address			
Date of Birth			
Relationship to offender(s)			
Victim or witness			
Social worker			
School(s) attended (with dates)			
4. I believe that your Authority may hold the following material relating to the alleged offender(s) or the above child/children which may be relevant to my investigation. [Describe material in precise detail, specify relevant time periods, relevant addresses, schools attended etc]			

Any material obtained by us will be treated as sensitive and dealt with in accordance with Criminal Procedure and Investigations Act 1996. In accordance with paragraph 3.5 Code of Practice CPIA, we are under a duty to pursue all reasonable lines of inquiry, whether these point towards or away from the suspect. Such lines of enquiry include seeking access to the above material which you may hold. Our investigation might be prejudiced or delayed if we are not allowed access to the material.

In accordance with the Lancashire Protocol re exchange of information in child abuse cases, we would ask that arrangements are made for us to examine the above material. Any material relating to Family Court Proceedings must not be made available except with consent of the court or in accordance with Family Procedure Rules 2010

Procedure Rules 2010	
	of this investigation, it is important that for us to examine the material by:
[Date]	
Stage reached in investion	gation:
Date of next Court hearin	ıg:
Contact details for CPS p	prosecutor:
Officer: Date:	Police Station:
ГеІ: Secure Email:	Fax:
s officer serving in child	protection unit or paedophile unit?:

LANCASHIRE PROTOCOL RELATING TO THE DISCLOSURE OF INFORMATION TO AND FROM FAMILY CARE PROCEEDINGS

CONTACTS IN RELATION TO THE APPLICATION OF THE PROTOCOL

LANCASHIRE CONSTABULARY

(i) Disclosure from the Police:

Mr Carl Melling Information Assurance Manager Lancashire Constabulary Headquarters PO Box 77 PR4 5SB

Tel: 01772 413327

Email: carl.melling@lancashire.pnn.police.uk

General enquiries: familycourt@lancashire.pnn.police.uk

(ii) Disclosure to the Police:

Inspector Paul Burnside Public Protection Unit HQ Lancashire Constabulary Headquarters PO Box 77 PR4 5SB

Tel: 01772 412003

Email: paul.burnside@lancashire.pnn.police.uk

LANCASHIRE COUNTY COUNCIL

Mr Peter Hollebone Deputy Manager Child Protection Team County Secretary & Solicitors Group Lancashire County Council County Hall PRESTON PR1 8RL

Tel: 01772 533400

Email: Peter.Hollebone@lancashire.gov.uk

General enquiries: CSSGdisclsoures@lancashire.gov.uk

BLACKPOOL COUNCIL

(i) Disclosure to/ from the Family Court

Mrs A Long
Assistant Head of Legal Services
Legal Services
Treasurers Directorate
Blackpool Council
PO Box 11
Town Hall
BLACKPOOL
FY1 1NB

Tel: 01253 477421

Email: alison.long@blackpool.gov.uk

(ii) Disclosure to the Police/ CPS

Ms Carmel White Assistant Head of Legal Services Treasurers Directorate Blackpool Council PO Box 11 Town Hall BLACKPOOL FY1 1NB

Tel: 01253 477148

Email: carmel.white@blackpool.gov.uk

BLACKBURN-WITH-DARWEN COUNCIL

Christian Williams-White
Principal Solicitor (Children and Social Care)
Blackburn with Darwen Borough Council
Court Services Team
Human Resources and Legal Services
Town Hall
Blackburn BB1 7DY

Tel: 01254 585713

Email: Christian.Williams-White@blackburn.gov.uk

CROWN PROSECUTION SERVICE

Joanne Cunliffe / Derek Artis

Crown Prosecution Service 2nd Floor The Unicentre Lords Walk Preston PR1 1DH

Tel: 01772 208173/208173

Email:

<u>Joanne.Cunliffe@cps.gsi.gov.uk</u> Derek.Artis@cps.gsi.gov.uk

RESTRICTED - WHEN COMPLETE

LIP1 (December 2014) Information Assurance

LITIGANT IN PERSON REQUEST FOR DISCLOSURE OF POLICE INFORMATION IN FAMILY CARE PROCEEDINGS

TO BE COMPLETED AND POSTED TO:

Family Court Disclosures
Information Assurance
Police Headquarters
Saunders Lane
Hutton
Preston
PR4 5SB

• Please refer to the information in Section 6 before sending

Police information will not be disclosed unless there are important considerations of public interest to justify departure from the general rule of confidentiality. These considerations include the protection of vulnerable members of society. The information below is provided on the strict understanding that such information is only for the use of the courts. It will be treated as confidential and will not be used for any other purpose.

SECTION 1 – PERSON REQUESTING INFORMATION ☑			
Name			
Address			
Telephone No			
Email Address			
SECTION 2 – CASE DETAILS ☑			
TICK THE RELEVANT BOX			
a) Care Proceedings			
b) Family Proceedings			
c) Other (please specify)			
Court Name			

RESTRICTED - WHEN COMPLETE

LIP1 (December 2014) Information Assurance

Allocated Judge(s)/Legal Advisor	
Date(s) of Hearings	
Case Number	

SECTION 3 – DETAILS OF PERSON(S) TO BE CHECKED ☑

TO BE FULLY COMPLETED IN ALL CASES		
Details of relevant child(ren)		
Name	Date of Birth	
	APPLICANT	
First Name(s)		
Surname/Last Name		
Previous Name(s)		
Date of Birth		
Place of Birth		
Current Address		
(please state dates resided here)		
Previous Address(es)		
(In the last 2 years – please state		
dates resided here)		
Any other Relevant Information?		
omuuom		
♦ RESPONDENT ♦		
First Name(s)	-	
Surname/Last Name		

RESTRICTED - WHEN COMPLETE

LIP1 (December 2014) Information Assurance

Previous Name(s)	
Date of Birth	
Place of Birth	
Current Address	
(please state dates resided here)	
Don't a Allera (a)	
Previous Address(es)	
(In the last 2 years – please state dates resided here)	
,	
Any other Relevant	
Information?	
† NAMI	E OF OTHER PARTY (IF APPLICABLE)
First Name(s)	
Surname/Last Name	
Previous Name(s)	
Date of Birth	
Place of Birth	
Current Address	
(please state dates resided here)	
Provious Address(ss)	
Previous Address(es) (In the last 2 years – please state	
dates resided here)	
Any other Relevant Information? Relationship	
to child(ren)?	

RESTRICTED – WHEN COMPLETE

LIP1 (December 2014) Information Assurance

Please provide a brief summary of events giving rise to these proceedings and any relevant incident dates/log numbers (use separate sheet if necessary):

Name of Firm/Organisation Contact Name(and party represented) Telephone Number

SECTION 5 – UNDERTAKING (APPLICANT TO COMPLETE) ☑

In the event that copies of any of the disclosed documents are released to me by the court I undertake that:

- 1) I will ensure that the copy documents/materials are always kept under secure conditions and not left unattended in vehicles or otherwise unprotected.
- 2) I will ensure that all copies of the documents/materials are securely destroyed at the conclusion of the case.
- 3) I will not release the documents/materials or supply copies of the documents/materials to any other person except:
 - a. The Court
 - b. The Social Workers involved with the child /children
 - c. Barristers and/or solicitors instructed by me
 - d. Experts instructed by me
 - e. Others under the instructions of the Court.

I will keep a written record of any person to whom the information is released (under section 3) and provide a copy to the court upon request.

Date:	
Signature of Applicant:	

RESTRICTED – WHEN COMPLETE

LIP1 (December 2014) Information Assurance

SECTION 6 - GUIDANCE NOTES

- Information requests by litigants in person MUST be accompanied by a Court Order. The
 requested information will then be disclosed directly to the court. The court will oversee the
 circumstances under which the litigant may view the disclosed material. Only material
 specified in the court order will be provided.
- The police cannot act on telephone calls and all requests for information must be submitted on this form and posted (only need to post Sections 1-5 of the form).
- The information supplied in this application will be used for the purpose of administering this request and to ensure the accuracy of police systems.
- Address searches will be conducted 1 year previous from the date of application, unless otherwise requested.
- Applications for Parties residing in Wigan, Leigh, Oldham or Bury should be directed to Greater Manchester Police. Southport and St Helens are covered by Merseyside Police.
- It is ESSENTIAL that names are spelt correctly and dates of birth are provided. Should any
 of the required fields not be completed, thorough police checks cannot be conducted which
 may result in vital information being missed.
- Advance notice of family proceedings and any request for information should be made as soon as possible and at least 20 WORKING DAYS in advance of the court date.
 Information should be received no later than 5 days in advance of the court date.
- If requesting an 'update' disclosure, only complete the details in Section 3 if they are different from the original application submitted.

Additional advice about completing this form?		
2	01772 413920/413621/412419	
~	familycourt@lancashire.pnn.police.uk	
\bowtie	Family Court Disclosures	
	Information Assurance	
	Police Headquarters	
	Saunders Lane	
	Hutton	
	Preston	
	PR4 5SB	

LANCASHIRE PROTOCOL RELATING TO THE DISCSLOSURE OF INFORMATION TO AND FROM FAMILY CARE PROCEEDINGS

PROTECTION OF CHILDREN:
NOTICE TO LOCAL AUTHORITY FROM PROSECUTOR THAT MATERIAL
SATISFIES CPIA DISCLOSURE TEST

You will be aware that the police have recently examined material held by your Authority in the following proceedings:-

	NAME	DATE OF BIRTH
Lead Defendant		
Lead Child victim		

I have received the material in accordance with Criminal Procedure and Investigations Act 1996. Please note that in accordance with Section 3 CPIA, the following material falls for disclosure to the defence because it is capable of undermining the prosecution case or assisting the case for the accused.

Document Reference	Description	Reason why disclosable

I would be grateful if you would indicate in respect of each item listed above whether a) you have no objections to disclosure, b) you have no objections to disclosure subject to appropriate editing, c) you object to disclosure (in which case I will not make disclosure subject to any Court order).

I would be grateful if you could reply by

Prosecutor:	Name:
	Telephone: Fax: Secure Email:
Date:	

LANCASHIRE PROTOCOL RELATING TO THE DISCLOSURE OF INFORMATION TO AND FROM FAMILY CARE PROCEEDINGS

PROTECTION OF CHILDREN
NOTICE TO PROSECUTOR FROM LOCAL AUTHORITY:
REPRESENTATIONS ON DISCLOSURE

I thank you for your notice dated **** indicating that certain Local Authority material satisfies the test for disclosure in Section 3 CPIA.

I have the following representation in respect of proposed disclosure to the defence.

(Indicate in respect of each item a) that disclosure is agreed b) that disclosure is agreed subject to editing (specify where appropriate) c) that disclosure is not agreed, with reasons e.g. absence of consent from person to whom document relates)

person to whom document relates)	
a) Disclosure is agreed	
Item	Comment
b) Disclosure is agreed subject to editing	
Item	Comment
c) Disclosure is not agreed	
Item	Comment
Representative of Local Authority:	Name:
	Telephone: Fax: Secure Email: