OFFICIAL

[bookmark: _GoBack]Performance and Resources Scrutiny Programme 2019/20

Report to: the Office of the Police, Fire and Crime Commissioner for Essex

	Title of Report:
	Use of Force/Stop and Search – 2019/20 Quarter 2

	Agenda Number
	5.0

	Chief Officer
	T/ACC Paul Wells

	Date Paper was Written
	18/10/2019

	Version Number
	1.2

	Report from:
	Essex Police

	Date of Meeting:
	28/11/2019

	Author on behalf of Chief Officer:
	Dan Youngman 42078817

	Date of Approval:
	08/11/2019

1.0 Purpose of Report

To provide a quarterly update on Essex Police’s use of force and use of stop and search powers. This is a substantive agenda item for the PFCC Performance and Resources meeting.

2.0 Recommendations

There are no recommendations. This report is for the board to note.

3.0 Executive Summary

Use of Force

· There were 3,610 Use of Force forms submitted in this quarter. This is an increase of 282 (8.4%) additional forms completed, compared to the same quarter for the 2018/19, and a 2.3% decrease from the previous quarter.
· 61% (2,194) of tactics involved the handcuffing of the subject.
· There were 59% more Compliant Handcuffs than Non-Compliant.
· The number of forms with Firearms listed as a first tactic has fallen since last quarter, the number of incidents has also fallen.
· 51 uses of Taser that have been recorded in this quarter, these refer to 39 separate incidents.
· 79.5% of subjects on Use of Force records were male.
· For the first time, the number of blank genders was zero.
· 51.9% of subjects are in the 18-34 age range, with the average age being 31 years old.
· The proportion of BAME subjects continues to be higher than the proportion of BAME within the population of Essex as a whole. 8.8% of subjects were Black (or Black British) compared to 2% of the population (BAME population data taken from 2011 Census).
· 53.6% (5,817) of reasons for the use of force are to prevent harm to people or property. The most common reason for Use of Force is to effect an arrest. Alcohol and drugs continue to be high impact factors, but have now been joined by Size/Gender/Build.
Stop and Search

· There has been an average increase of 28.5% per quarter in Stop Searches since the beginning of 2018/19. 2.6% (131) of searches in the last quarter did not have reasonable grounds for that search. This is a rise from last quarter (this has been identified as an issue with probationary constables on an operation which has been rectified).
· 97% of searches (4,233 of 4,350) were carried out under PACE or the Misuse of Drugs Act (MDA). This proportion is usually over 99%, but has been affected by Sec.60[footnoteRef:1] stops in the last quarter. [1: Section 60 Criminal Justice and Public Order Act 1994 (s.60) gives police the right to search people in a defined area during a specific time period when they believe, with good reason, that: serious violence will take place and it is necessary to use this power to prevent such violence; or that a person is carrying a dangerous object or offensive weapon; or that an incident involving serious violence has taken place and a dangerous instrument or offensive weapon used in the incident is being carried in the locality.]

· The peak age range for those stopped is 18-25, equating to 1,694 stops in the last quarter (40.6% of subjects). 27.7% of persons searched in the last quarter are recorded as being under 18 with 88.2% of subjects being male. Where stated, 88.8% of subjects are from Essex.
· The proportion of BAME subjects that Essex Police stop to search (18.1%), is higher than the demographic proportion of the BAME population in the county (6.8%). The proportion of Black (or Black British) subjects was 10.8% compared to 2% of the population. For searches attributed to Op Raptor (including officers attached to Op Raptor), the proportion of BAME searches increases considerably to 41.4% BAME (BAME population data taken from 2011 Census).
· The rate of positive outcomes fluctuates but does not change significantly with the rise in report volume. This rate currently stands at 33.5%. There were 664 stops under Operation Sceptre, of these 49.5% had positive outcomes.

4.0	Introduction/Background

This report combines the Use of Force and Stop Search reports into one in order to have the two reports discussed at the Essex Police Use of Force board in one document for ease of reference. The report structure uses the PFCC template to avoid duplication of work.
This report discusses the use of force forms and stop searches submitted for incidents occurring between 1st April 2019 and 30th June 2019.
The use of force data analysed in this report contains duplicates, as one form should be submitted per officer for each use of force. Therefore, if three officers use force against one subject in relation to the same incident, three forms should be submitted, and the subject would appear three times in the data (for that one incident).
The data analysed in this report required substantial cleaning. Extraneous spaces, for example, needed to be removed from many fields, and there is a disparity in the way that certain fields have been inputted by officers, particularly the date, time and custody number.

5.0	Current Work and Performance

Use of Force

[image:]

3,610 instances of Use of Force were recorded in Essex during quarter 2 of 2019/20. This is an increase of 282 (8.4%) additional forms completed, compared to the same quarter for the 2018/19, and a 2.3% decrease from the previous quarter. The volume of forms relating to force used in custody have levelled off and, despite some fluctuation, averages 26.5% of all Use of Force forms. The quarter 2 average was 25.3%.

Since the move to MobileFirst, the volume of forms submitted remains high – none of the past nine months, since MobileFirst was introduced, has recorded lower volumes than any month using the Limes Survey. September 2018 recorded the lowest volume of form submitted since the introduction of the MobileFirst app; September 2019 was also a low volume month, recording 10.6% fewer forms than average.
	
The below table details the tactics employed with each Use of Force in quarter 2 of 2019/20. It details the first eight tactics employed (not necessarily the most severe), and more than one will have been used in the majority of incidents. The MobileFirst app allows for the inputting of up to 20 Tactics for one incident.

Compliant Handcuffing was the most commonly used tactic both overall and in the first used tactic.

In 117 reports, Tactical Communications (Tac Comms) were the only method employed, suggesting further training on the app may be required, as a form is not required when Tac Comms are the only method. This is 23 reports more than the previous quarter.

71.7% of forms did not state that Tac Comms were used as a first tactic. It is unlikely that this is the case, it is inferred that officers simply did not enter Tac Comms as a tactic used.

2,194 forms (60.8%) involved the use of either compliant or non-compliant handcuffs.

27 forms showed Taser as a first tactic. All Taser use forms refer to a total of 39 separate incidents (four incidents more than the previous quarter).

30 forms involved a firearm as a first tactic; this is 17 lower than the previous quarter. This, however, related to only 12 individual incidents (eight fewer than the previous quarter).

[image:]

Since Spit Guards were introduced in 2018/19, levels of use have steadily increased up to 77 forms including Spit Guard as a tactic in the last quarter.

[image:]

The demographic of subjects upon whom Spit Guards have been used is generally similar to the Use of Force profile as a whole, however the proportion of female subjects is higher than overall and the proportion of Black or British subjects is lower than overall.

[image:]

Force was used most in Basildon, Colchester, Southend-on-Sea, Chelmsford and Thurrock Districts in quarter 2 of 2019/20 (data relates to the area in which force was used rather than the officer’s command); 65.9% of force was used in these five districts during this period, this proportion has remained steady since last quarter. Southend has seen a distinct drop in volume this quarter which has had an effect on the volume for South LPA.

[image:][image:]

81.5% of those subjected to use of force were identified by officers as male; 18.4% were identified as female; two subjects were identified as transgender.

The proportion of blank or Not Recorded was zero for the first time.

[image:]

31 was the average age for subjects (where a date of birth was given/stated), and this is true for both male and female subjects. The mode (age most recorded) is 16 for female subjects[footnoteRef:2] and 22 for males. Males with a perceived age between 18-34 years were the most common gender and age band in the review period. [2: This figure is skewed by 36 forms relating to one subject.]

[image:]

82.7% of subjects were White, this is 10.5 percentage points lower than the proportion of White residents of Essex. This disproportionality has grown by 2.3 percentage points since last quarter.

8.8% of subjects against whom force was used were Black. This is 6.8 percentage points higher than the 2.0% Black resident population proportion in Essex (2011 census data). This does not necessarily mean that the force used in these cases was inappropriate.

[image:]

Effecting Arrest was the most commonly used reason entered for officers using force, followed by Preventing Harm, Preventing Escape and Protecting Oneself. Please note, that more than one reason can be entered when justifying a Use of Force.

Combining the reasons that encompass preventing harm as a whole, we can say that 53.7% of reasons are to prevent harm.

[image:]

[image:]

Each Use of Force form can have multiple impact factors, the table above shows the proportion of each impact factor in the total number of forms for the last quarter. Alcohol and drugs are the top three impact factors, however there has been a drop in Drugs as an Impact factor.
Mental Health is an impact factor in 16.6% of reports, whereas 9.5% of subjects are reported as having a Mental Disability.
[image:]
In the last quarter, Staff have been injured in 4.3% of incidents and Subjects have been injured in 6.1% of incidents.

Stop and Search

[image:]
4,350 searches were recorded in the second quarter of 2019/20, this is 29% (192) higher than the previous quarter and 199% (2897) higher than the same quarter in 2018/19.
[image:]
Just over 2.6% (131 records) did not have recorded reasonable grounds in the past quarter; this has risen since last quarter. The quarter average for the rolling year is 2.33% without reasonable grounds recorded. This is simply due to the records having poorly written search grounds. Whilst this is a subjective measure, it is based on the expertise of an experienced member of Police Staff.
When stops are filtered to show only those completed by Units with the word “Town” in their name, it is possible to see that the new Town Centre Teams have been involved in 13.4% (581) stops in this quarter.

The majority of stops are under PACE and MDA, which comprise 97% of Stops in the last quarter. Most of the remaining three percent is comprised of Section 60 stops. The proportion of S.60 stops on the force is usually dependent on where the S.60 is put in place, Harlow conducted more S.60 stops in the previous quarter than Castle Point in this quarter.
[image:]
With the volume changes over the past year, comparison of the number of Stop Searches recorded for each district often will not yield meaningful results, so the proportion is used instead. The drop in Harlow is explainable by the increased number of S.60 stops in quarter one, returning to a normal level in quarter two. The South LPA Districts received additional funding for the summer months, which explains the rise in proportion for each of these areas. Tendring has seen an as yet unexplained reduction in the most recent quarter.
[image:]

In previous reports, it was reported that the proportion of female subjects being searched has been slowly rising over the last four years. This is due to larger numbers of female officers carrying out searches. Whilst the proportion of females searched since April 2017, remains fairly steady at around 10%, the latest quarter shows the highest proportion since the first quarter of 2018/19 (11.8%). A district breakdown of gender is also included above.
[image:]
Over the last two financial years, the Average age of subjects remains steady. This is relevant to the Mean (average), Median (middle value) and Mode (value that occurs most often). The values of each of these differs as is detailed above.
[image:]
Across all quarters of the past two financial years, the age range 18-25 is the one with the largest volume.
[image:]
The above table shows the proportion of stops carried out by ethnicity compared to the proportion of the population based on the 2011 Census[footnoteRef:3]. Whilst figures fluctuate over time, over the past financial year, the proportion of BAME subjects stopped is 19% which is disproportionate to the population of BAME people in Essex (6.8%). [3: It is acknowledged that the 2011 census is an increasingly inaccurate measure and cannot reflect the changing demographics of Essex.]

[image:]
In relation to search powers used, the proportion of BAME stops is subtly different to the overall proportion. Generally, for drugs stops, the proportion of BAME subjects is higher than the overall, whereas for PACE stops the proportion is lower, however this position has reversed in the last quarter.
Stops by officers assigned to Op Raptor teams have a different ethnic makeup to their stops; the stops over the past financial year averages out to 41.1% BAME subjects. This is likely to be due to these stops being more targeted.
[image:]
For the purposes of this report, Positive Outcomes do not include NFA, Intelligence Report Only and Other; all other outcomes are included. Over time, the proportion of positive outcomes remains steady at an average of 33.4% (32.5% for BAME subjects).

Outcomes for Operation Raptor officers do not differ significantly to the overall proportions. This is unexpected as it would be anticipated that as these stops are largely targeted the proportion of positive outcome would be higher.
The operation field for Stop Searches is free text and therefore the data needs extensive cleaning; however there were at least 664 Operation Sceptre stops in the last financial quarter (15.2% of all stops), the volume has increased by 19.6% (109). Of these stops, 329 (49.5%) had positive outcomes, this is a 16.7 percentage point increase since the previous quarter.

[image:]
During the most recent quarter, there were 2,038 records in which the subject gave a home postcode, the above tables show the proportion of those subjects from within Essex or from an area covered by another force. The tables show all subjects and just BAME subjects.
32.2% of all subjects from outside Essex are BAME.

6.0	Implications (Issues)
Effective analysis is reliant both on the accuracy of the forms submitted, and the volume.

The data analysed in this report contains duplicates, as one form should be submitted per officer for each use of force. Therefore, if three officers use force against one subject in relation to the same incident, three forms should be submitted, and the subject would appear three times in the data (for that one incident).

6.1	Links to Police and Crime Plan Priorities

The use of force is a cross-cutting issue that impacts on many areas in the Police and Crime Plan.

6.2	Demand

Any increase/decrease in the use of force and Stop & Search by police is dependent on the number of subjects against whom this is necessary and proportionate.

6.3	Risks/Mitigation

Use of force is monitored by the Use of Force Oversight Board chaired by T/ACC Paul WELLS; these meetings are held on a quarterly basis. This group is a force-wide focus group facilitated and organised by the Operational Policing Command (OPC), and is intended to provide formal scrutiny and consultative feedback on the use of force and all its associated issues. The Use of Force Oversight Board focuses on enabling the force to examine and improve on statistical data-gathering and its analysis, and transparency with the public in order to improve confidence and trust in Essex Police.

Representation within the Use of Force Oversight Board comprises a number of disciplines, as detailed in the below structure:

6.4	Equality and/or Human Rights Implications

The above analysis indicated a potential disparity in the ethnic origins of those against whom force was used, when compared to the resident population in the county. 7.97% of those against whom force was used (where stated) had a self-defined ethnicity of black; 11% of those stopped were Black, compared to a 2.0% black population in the county. This does not necessarily mean that the force used, or the stop search, in these cases was inappropriate, however.

6.5	Health and Safety Implications

Use of force has a health and safety implication for the subject, the police, and the public.

7.0	Consultation/Engagement

Professional Standards at Essex Police provided data relating to the volume of complaints submitted by members of the public since April 2016 for a previous report; we have not received any further data.

8.0	Actions for Improvement

The new Mobile First app has assisted with the accessibility, ease and timeliness of completing Use of Force forms. The forms within the app contain more constrained and pre-completed fields, which has improved the accuracy of that which is submitted, and will enable more effective analysis to be conducted. However, cleaning and displaying this data is an ongoing process. The volume and accuracy of these forms will continue to be monitored by the Use of Force Oversight Board.

9.0	Future Work/Development

This report is a substantive agenda item.

Work is continuing on bringing Stop and Search to the Mobile First platform which may have an impact on the volume of records submitted.

10.0	Decisions Required by the Police, Fire and Crime Commissioner

This report is purely for the information of the Police, Fire and Crime Commissioner.

Town Centre Teams

PACE	
43556	43586	43617	43647	43678	43709	23	24	16	24	38	109	MDA	
43556	43586	43617	43647	43678	43709	37	54	47	88	173	135	Sec. 60	
43556	43586	43617	43647	43678	43709	0	0	0	0	14	0	

OFFICIAL

Page 1 of 17
image3.png
Spit guard use

I

Q22018 Q32018 Q42018 Q12019 Q22019

image4.emf
Age Range Proportion GenderProportion Perceived Ethnicity Proportion

0 to 10 1.37% Female 20.55% Asian(orAsianBritish) 1.37%

11 to 17 13.70% Male 79.45% Black(orBlackBritish) 5.48%

18 to 34 52.05% Don'tKnow 4.11%

35 to 49 20.55% White 89.04%

50 to 64 6.85%

NotApplicable 5.48%

image5.emf
LPA Q2 2018/19Q1 2019/20Q2 2019/20

%age Change Last

Qtr

%age Change same

Qtr Last Year

Proportion of

Force Total

North LPA 1372 1434 1569 9.41% 14.36% 43.46%

South LPA 1205 1239 1144 -7.67% -5.06% 31.69%

West LPA 775 1011 865 -14.44% 11.61% 23.96%

image6.emf
LPA Disctrict Q2 2018/19Q1 2019/20Q2 2019/20

%age Change Last

Qtr

%age Change same

Qtr Last Year

Proportion of

Force Total

Braintree District 157 177 199 12.43% 26.75% 5.51%

Chelmsford District 499 460 457 -0.65% -8.42% 12.66%

Colchester District 408 368 479 30.16% 17.40% 13.27%

Maldon District 42 65 88 35.38% 109.52% 2.44%

Tendring District 236 318 302 -5.03% 27.97% 8.37%

Uttlesford District 30 46 44 -4.35% 46.67% 1.22%

Basildon District 437 517 551 6.58% 26.09% 15.26%

Castle Point District 74 74 74 0.00% 0.00% 2.05%

Rochford District 39 73 54 -26.03% 38.46% 1.50%

Southend District 655 575 465 -19.13% -29.01% 12.88%

Brentwood District 88 102 85 -16.67% -3.41% 2.35%

Epping District 120 114 117 2.63% -2.50% 3.24%

Harlow District 223 355 269 -24.23% 20.63% 7.45%

Thurrock District 344 440 394 -10.45% 14.53% 10.91%

31 22 12 -45.45% -61.29% 0.33%

34 34 20 -41.18% -41.18% 0.55%

North LPA

South LPA

West LPA

Stansted Airport

Out of Force

image7.emf
Subject's perceived gender Q2 2019/20 %age Total

Female 666 18.45%

Male 2942 81.50%

Transgender 2 0.06%

image8.png
Use of Force against gender and age

1504
760
281
181 m
_E s
01010 11t017 18t034 351049 50t0 64 65 & Over NotApplicable
= Female B 101 281 181 4 2 54
= Male 28 283 1594 760 182 17 78

= Transgender

1

image9.emf
Subject's perceived

ethnicity

Q2 2019/20

%age Total

Records

Difference to

Essex Pop.

Change from

last qtr.

White 2986 82.71% -10.49% 2.33%

Black (or Black British) 318 8.81% 6.81% -0.84%

Mixed 132 3.66% 2.76% -0.87%

Asian (or Asian British) 100 2.77% 0.00% -0.60%

Other 42 1.16% 0.76% -0.08%

Chinese 2 0.06% -0.44% 0.02%

Don't Know 30 0.83% N/A N/A

image10.emf
Reason For Force Q2 2019/20 % All Reasons %age of Forms

Effect Arrest 1616 14.91% 44.76%

Prevent Harm 1548 14.28% 42.88%

Prevent Escape 1505 13.88% 41.69%

Protect Self 1488 13.73% 41.22%

Protect Other Officers 1390 12.82% 38.50%

Protect Subject 798 7.36% 22.11%

Effect Search 657 6.06% 18.20%

Prevent Offence 615 5.67% 17.04%

Protect Public 593 5.47% 16.43%

Secure Evidence 256 2.36% 7.09%

Remove Handcuffs 180 1.66% 4.99%

Other 168 1.55% 4.65%

Method Of Entry 27 0.25% 0.75%

image11.emf
Impact Factor Q2 2019/20 % All Factors %age Forms

Alcohol 1238 19.41% 34.29%

Size/Gender/Build 1023 16.04% 28.34%

Drugs 1009 15.82% 27.95%

Other 802 12.58% 22.22%

Prior Knowledge 792 12.42% 21.94%

Mental Health 598 9.38% 16.57%

Possession Of A Weapon 407 6.38% 11.27%

Crowd 294 4.61% 8.14%

Acute Behavioural Disorder 214 3.36% 5.93%

image12.emf
Staff - injury level Q1 2018/19Q2 2018/19Q3 2018/19Q4 2018/19Q1 2019/20Q2 2019/20

Minor 193 165 203 163 204 152

Severe 2 1 7 2 2 2

Subject - nature of injuryQ1 2018/19Q2 2018/19Q3 2018/19Q4 2018/19Q1 2019/20Q2 2019/20

Minor 243 227 241 197 240 219

Severe 2 2 6 5 5 4

image13.png
Total Stop Searches

Q42016/17 Q12017/18 Q22017/18 Q32017/18 Q42017/18 Q12018/19 Q22018/19 Q32018/19 Q42018/19 Q12019/20 Q22019/20

image14.emf
Financial Qtr Not Reasonable Reasonable

Q1 2018-19 1.60% 98.40%

Q2 2018-19 1.71% 98.29%

Q3 2018-19 1.91% 98.09%

Q4 2018-19 3.08% 96.92%

Q1 2019-20 1.67% 98.33%

Q2 2019-20 2.62% 97.38%

image15.png
Search Power Q1 and Q2 2019/20

= Criminal ustice and Public Order Act 1994 Section
0

= Firearms Act 1968 Section &7

= Misuse of Drugs Act 1971 Socton 23 AND Section
36 Peychoactive Substancos Act 2016

= PACE Act 1984 Section 1

= Proceeds of Crime Act 2002 Section 269

= Schadule 8 AntiSocal Behaviour, Cime and
Policing Act 2014

= Terrorism Act 20005431 Person search

= Violent Crime Reduction Act 2006 - irection
Leave Localty

image16.png
Search Power Q2 2018/19 and Q2 2019/20

= Criminal ustice and Public Order Act 1994 Section
= Firsarms Act 1968 Secton 47

= Misuse of Drugs Act 1971 Section 23 AND Section
36 Peychoactive Substances Act 2016

= PACE Act 1984 Section 1

 Schedule 8 Ant Social Behaviour, Crime and
Poliing Act 2014

 Terrorism Act 2000543(1) Person search

 Vickent Crime Reduction Act 2006 -Direction to
Leave Locailty

image17.png
Search Power Q1 and Q2 2019/20

= Criminal ustice and Public Order Act 1994 Section
0

= Firearms Act 1968 Section &7

= Misuse of Drugs Act 1971 Socton 23 AND Section
36 Peychoactive Substancos Act 2016

= PACE Act 1984 Section 1

= Proceeds of Crime Act 2002 Section 269

= Schadule 8 AntiSocal Behaviour, Cime and
Policing Act 2014

= Terrorism Act 20005431 Person search

= Violent Crime Reduction Act 2006 - irection
Leave Localty

image18.png
Search Power Q2 2018/19 and Q2 2019/20

= Criminal ustice and Public Order Act 1994 Section
= Firsarms Act 1968 Secton 47

= Misuse of Drugs Act 1971 Section 23 AND Section
36 Peychoactive Substances Act 2016

= PACE Act 1984 Section 1

 Schedule 8 Ant Social Behaviour, Crime and
Poliing Act 2014

 Terrorism Act 2000543(1) Person search

 Vickent Crime Reduction Act 2006 -Direction to
Leave Locailty

image17.emf
BCU Name District Name Q1 2018/19Q2 2018/19Q3 2018/19Q4 2018/19Q1 2019/20Q2 2019/20

Colchester 9.39% 10.19% 11.91% 11.30% 16.02% 16.76%

Tendring 12.84% 11.56% 14.52% 16.33% 10.65% 5.33%

Chelmsford / Maldon 17.18% 17.34% 21.12% 21.54% 16.40% 16.23%

Uttlesford / Braintree 6.47% 6.06% 4.31% 6.52% 7.48% 8.80%

Basildon 15.94% 18.31% 10.22% 7.88% 6.76% 8.39%

Southend 11.43% 8.47% 8.20% 7.67% 9.74% 15.22%

Castle Point/Rochford 4.96% 4.13% 3.66% 3.54% 3.54% 9.29%

Harlow 4.07% 3.99% 6.64% 9.25% 12.89% 6.78%

Thurrock 9.21% 10.81% 10.72% 7.64% 7.84% 4.85%

Brentwood / Epping 6.82% 7.43% 6.32% 6.49% 7.65% 7.15%

1.68% 1.72% 2.38% 1.86% 1.03% 1.20%

BCU Name District Name Q1 2018/19Q2 2018/19Q3 2018/19Q4 2018/19Q1 2019/20Q2 2019/20

Colchester 106 148 260 364 666 729

Tendring 145 168 317 526 443 232

Chelmsford / Maldon 194 252 461 694 682 706

Uttlesford / Braintree 73 88 94 210 311 383

Basildon 180 266 223 254 281 365

Southend 129 123 179 247 405 662

Castle Point/Rochford 56 60 80 114 147 404

Harlow 46 58 145 298 536 295

Thurrock 104 157 234 246 326 211

Brentwood / Epping 77 108 138 209 318 311

19 25 52 60 43 52

1129 1453 2183 3222 4158 4350

West

Stansted Airport

Grand Total

North

South

West

Stansted Airport

North

South

image18.emf
Female Proportion Male Proportion

Q1 2018/19 135 12.36% 957 87.64%

Q2 2018/19 155 10.97% 1258 89.03%

Q3 2018/19 204 9.81% 1876 90.19%

Q4 2018/19 315 10.25% 2759 89.75%

Q1 2019/20 424 10.89% 3469 89.11%

Q2 2019/20 491 11.79% 3675 88.21%

Female Male Female Male

Chelmsford / Maldon 2.77% 23.45% 9.38% 64.39%

Colchester 1.78% 15.52% 10.31% 72.39%

Tendring 3.89% 38.34% 10.36% 47.41%

Uttlesford / Braintree 3.00% 15.70% 9.93% 71.36%

Basildon 5.21% 36.97% 8.14% 49.67%

Castle Point/Rochford 1.10% 12.09% 7.47% 79.34%

Southend 2.11% 13.70% 9.09% 75.10%

Brentwood / Epping 2.26% 24.12% 6.28% 67.34%

Harlow 2.10% 13.81% 10.21% 73.87%

Thurrock 3.76% 41.04% 5.20% 50.00%

Stansted Airport 5.48% 28.77% 4.11% 61.64%

Gender

Q2 2018/19 Q2 2019/20

District Name

FY Qtr

image19.emf
FY Qtr Mean Age Median Age Modal Age

Q1 2018/19 25 21 18

Q2 2018/19 25 20 17

Q3 2018/19 24 20 17,18

Q4 2018/19 25 20 17

Q1 2019/20 24 19 17

Q2 2019/20 25 21 17

image20.png
Subject Age Ranges

=0-10
w1117

#1825

"26-35

=36-45

= 46 and above

619

489

337

264

o ~
] o
]]

S o s

Q12018/19 Q22018/19 Q32018/19 Q42018/19 Q12019/20 Q22019/20

image21.emf
Proportion Difference Proportion Difference Proportion Difference

Q1 2018/19 5.52% 2.75% 14.83% 12.83% 0.83% -0.07%

Q2 2018/19 3.13% 0.36% 13.23% 11.23% 0.28% -0.62%

Q3 2018/19 4.78% 2.01% 10.28% 8.28% 0.58% -0.32%

Q4 2018/19 4.34% 1.57% 10.35% 8.35% 0.69% -0.21%

Q1 2019/20 4.51% 1.74% 11.21% 9.21% 0.85% -0.05%

Q2 2019/20 3.47% 0.70% 10.84% 8.84% 0.53% -0.37%

Proportion Difference Proportion Difference Proportion Difference

Q1 2018/19 2.67% 1.77% 23.85% 17.05% 76.15% -17.05%

Q2 2018/19 3.49% 2.59% 20.13% 13.33% 79.87% -13.33%

Q3 2018/19 3.56% 2.66% 19.20% 12.40% 80.80% -12.40%

Q4 2018/19 3.38% 2.48% 18.76% 11.96% 81.24% -11.96%

Q1 2019/20 3.50% 2.60% 20.07% 13.27% 79.93% -13.27%

Q2 2019/20 3.30% 2.40% 18.14% 11.34% 81.86% -11.34%

Asian or Asian British

FY Qtr

FY Qtr

Black or Black British Chinese or Other Ethnic Group

White BAME Mixed

image22.emf
FY Qtr BAME White FY Qtr BAME White

Q1 2018/19 84 290 Q1 2018/19 22.46% 77.54%

Q2 2018/19 77 412 Q2 2018/19 15.75% 84.25%

Q3 2018/19 112 549 Q3 2018/19 16.94% 83.06%

Q4 2018/19 138 764 Q4 2018/19 15.30% 84.70%

Q1 2019/20 161 889 Q1 2019/20 15.33% 84.67%

Q2 2019/20 228 963 Q2 2019/20 19.14% 80.86%

FY Qtr BAME White FY Qtr BAME White

Q1 2018/19 168 513 Q1 2018/19 24.67% 75.33%

Q2 2018/19 206 702 Q2 2018/19 22.69% 77.31%

Q3 2018/19 279 1091 Q3 2018/19 20.36% 79.64%

Q4 2018/19 429 1701 Q4 2018/19 20.14% 79.86%

Q1 2019/20 514 2008 Q1 2019/20 20.38% 79.62%

Q2 2019/20 502 2305 Q2 2019/20 17.88% 82.12%

PACE Stops

MDA Stops

image23.png
60.00%

50.00%

40.00%

30.00%

20.00%

10.00%

0.00%

Jan

Feb Mar Apr May Jun Jul

2017

Aug Sep Oct Nov Dec Jan

mm— BAME Positive

Positive Outcomes by Ethnicity

mmmmm \White Positive

2018

BAME Average

Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec lan

= White Average

Feb Mar Apr May Jun

2019

Jul

Aug Sep

image24.emf
Count Proportion Count Proportion

Colchester 306 93.29% 22 6.71%

Tendring 105 87.50% 15 12.50%

Chelmsford / Maldon 265 92.98% 20 7.02%

Uttlesford / Braintree 204 89.47% 24 10.53%

Basildon 155 93.37% 11 6.63%

Southend 234 87.31% 34 12.69%

Castle Point/Rochford 204 94.88% 11 5.12%

Harlow 110 86.61% 17 13.39%

Thurrock 75 87.21% 11 12.79%

Brentwood / Epping 67 65.05% 36 34.95%

Stansted Stansted Airport 7 30.43% 16 69.57%

BAME CountProportionBAME CountProportion

Colchester 41 87.23% 6 12.77%

Tendring 7 53.85% 6 46.15%

Chelmsford / Maldon 36 94.74% 2 5.26%

Uttlesford / Braintree 21 75.00% 7 25.00%

Basildon 18 81.82% 4 18.18%

Southend 41 70.69% 17 29.31%

Castle Point/Rochford 20 95.24% 1 4.76%

Harlow 20 80.00% 5 20.00%

Thurrock 18 75.00% 6 25.00%

Brentwood / Epping 10 50.00% 10 50.00%

Stansted Stansted Airport 1 14.29% 6 85.71%

North

South

West

BCU Name

BCU Name

District Name

District Name

North

South

West

Other Force ESSEX

Other Force ESSEX

image25.emf
Use of Force

Oversight Board

LPSU

STOP Search work stream

Custody

Strategic IAG

FOI Media Custody

Learning and

Development

LPSU Police Federation PIU

PSD

OPC

Statistical Data

work stream

Information

Management

Strategy

Media Strategy

Understanding

Public Sentiment

Use of Force Policy

–On going Review

Training

Implications

Public Scrutiny

Capability

1) Capture of Data

2) Analysis of Data

3) Data Quality

(dip-sampling)

1) Proactive (Social

Media etc.)

2) Reactive Strategy

Work Streams

Scrutiny Panel

-Youth

Focus Group

Use of social media

(to understand

Public Sentiment

and community

tension)

LPA Representation

Operational Policing

Command Strategic

Board

Health & Safety

1) FOI/Subject Access

2) Records

Management

oleObject1.bin
Team Title�

�

�

�

Company Name
￼�

Company Name
Department Name�

Use of Force Oversight Board
 �

image1.png
Use of Force Forms Use of Force Forms

1600

B3ERB82ES373835885585373838588385338
228232 228333 2283323 A m po pw
206 2017 2018 2019

= Use offorce Forms - Linear (Use of Force Fomms) 2017-18 201815 = 201920

Use of Force in and out of custody Use of Force Forms

image2.emf
Tactics Tactic 1 Tactic 2 Tactic 3 Tactic 4 Tactic 5 Tactic 6 Tactic 7 Tactic 8 Tactic Count %age Total Tactics

Handcuffing - Compliant 1044 263 35 0 6 0 0 0 1348 21.72%

Tactical Communications 1023 184 57 25 6 4 1 0 1300 20.94%

Unarmed skills 358 339 121 43 12 3 3 0 879 14.16%

Handcuffing - Non-Compliant 387 300 149 0 8 2 0 0 846 13.63%

Ground Restraint 372 252 143 37 11 3 0 0 818 13.18%

Other / improvised 189 190 74 22 9 1 1 1 487 7.85%

Limb / Body restraints used (Fast Straps / ERB) 114 43 72 28 11 0 0 0 268 4.32%

Spit guard 17 14 21 14 5 2 0 0 73 1.18%

Taser 27 14 7 3 0 0 0 0 51 0.82%

Firearms 30 9 0 0 1 0 0 0 40 0.64%

CS used 11 5 3 6 0 0 0 0 25 0.40%

Baton drawn 15 6 2 0 0 0 0 0 23 0.37%

CS drawn 7 5 5 3 1 0 0 0 21 0.34%

Dog Bite 8 2 1 0 0 0 0 0 11 0.18%

Dog Deployed 6 4 0 0 0 0 0 0 10 0.16%

Shield 0 4 0 0 0 0 0 0 4 0.06%

Baton used 2 1 0 0 0 0 0 0 3 0.05%

