

Digital Witness Statement – Business Process

Version: 1.1

Publication Date: 26/06/2014

Description: The approach to creating and sharing digital witness statements within the Criminal Justice System in a device and software agnostic way.

Author: Paul Filby

For more information regarding this standard, please contact:

openstandards@homeoffice.gsi.gov.uk

© *Crown copyright 2014*

This information is licensed under the Open Government Licence v2.0. To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence/version/2 or write to the Information Policy Team, The National Archives, Kew, Richmond, Surrey, TW9 4DU.

Change control

Version	Date	Record of change	Author
0.1.0	15/05/13	First Draft	Paul Filby
0.1.1	23/05/13	Additional item added at 3.14.4 'Finalising the Statement'.	Paul Filby
0.1.2	02/08/13	Amendments to Legislation section.	Paul Whittaker
0.1.3	13/08/13	Revised Introduction and XML alternative for storage.	Paul Filby / Mark Osborne
0.1.4	27/8/13	Minor updates	Mark Osborne
0.1.5	18/9/13	Minor updates	Paul Filby / Mark Osborne
1.0	02/12/13	Signed off version	Mark Osborne
1.1	26/06/14	Released under the Open Government Licence	Mark Osborne/ Peter Barden

Table of Contents

1. Introduction	5
1.1 Introduction	5
1.2 Documentary Evidence	5
1.3 Uptake of EWS solutions within policing	6
1.4 Changing the 'mindset'	6
1.5 Benefits for Digital Witness Statements	6
1.6 Scope	7
1.7 Impact on existing Electronic Witness Statement (EWS) supplier base	7
1.8 Table of differences between existing EWS standards and proposed Digital Witness Statements standards	8
2. Legislation and Criminal Justice System	10
2.1 Procedural admissibility	10
2.2 Stages in Proceedings – DWS compliance	11
2.2.1 Review	11
2.2.2 Formal Admissions	11
2.2.3 Sending	12
2.2.4 Preparation for trial	12
2.2.5 Challenges at Trial	12
2.3 Criminal Procedure Rules	12
2.3.1 Electronic Service	12
2.3.2 Electronic Authorisation	13
2.3.3 Effect of Part 5	13
3. Business Flows and Supporting Processes	14
3.1 Background	14
3.2 Systems Supported	14
3.3 Protective Marking of the Statement	14
3.4 Supporting the Criminal Justice Process	15
3.5 Capturing the Information	15
3.5.1 Layout	15
3.6 Supporting Information	17
3.6.1 URN	18
3.6.2 Additional Supporting Information (metadata)	18
3.7 Supporting the Witness	19
3.7.1 Witness Unable to Read the Statement	19
3.7.2 Witness Under 18	19

3.7.3	<i>Witness Care information</i>	19
3.8	Evidential Content	20
3.8.1	<i>Declaration</i>	20
3.8.2	<i>Content Versioning</i>	21
3.9	Saving Statements, Interruptions and Breaks	21
3.9.1	<i>Short breaks and routine saving</i>	22
3.9.2	<i>Saving statements and longer breaks</i>	22
3.9.3	<i>Abandoned or other incomplete statements</i>	22
3.10	Statement Typed with the Witness Not Present	23
3.11	Spelling and Grammar Checks	24
3.12	Types of Evidential Witness Statement	24
3.12.1	<i>Statements not recorded in English</i>	24
3.12.2	<i>Template (Proforma) statements</i>	25
3.12.3	<i>Police and Expert witnesses</i>	26
3.13	Signatures.....	27
3.13.1	<i>Signatures from the witness</i>	27
3.13.2	<i>Signatures from third parties</i>	28
3.13.3	<i>Capturing the signature</i>	28
3.13.4	<i>Finalising the Statement</i>	29
4.	Compliance Certification and Accreditation	30
5.	Annexes	31
5.1	Annex A – Abbreviations	31
5.2	Annex B – MG11 EWS with corrections on page Version 1	33
5.3	Annex C – MG11 DWS Version 1	34

1. Introduction

1.1 Introduction

This report proposes an approach to delivering a digital case file that can be used throughout the Criminal Justice System in a device and software agnostic way. This approach allows the police to realise immediate efficiency improvements and cost savings and for the CPS to build digital case files within their existing infrastructure and provides a mechanism for efficient data transfer for the Common IT Platform

The approach is predicated on the use and transfer of data rather than forms or physical files. A data based approach to collaborative working in the CJS is a capability that all CJS partners are seeking, which has proven difficult to achieve to date. The innovative work of the CPS Digital Business Programme and the willingness of the police to pilot new ways of working with digital case files create a unique opportunity to deliver significant change in this area.

The core principle of this approach is that witness statements should be created and managed under the same IT security regimes that are applied by individual forces to any evidence that they apply to any other evidence that they gather e.g. CCTV, digital interviews etc. The training and integrity of the police officer lies at the heart of this approach and the proposed business process reflects the agreed national process for statement taking.

The Digital Witness Statement process builds upon the experience of digital working within the wider CJS and also the guidance published on 8th October 2012 'Legal Guidance on digital working across the Criminal Justice System'. The process refines the approach to signatures and versioning, whilst introducing a data centric approach through the use of XML. The proposed approach will not replace the existing technical standards for standalone Electronic Witness Statement (EWS) solutions, it is intended that the data model and schema approach could be replicated in these standards to ensure that forces that have invested in these solutions are able to work to the revised approach to digital working.

The systems and processes that generate Digital Evidence such as the Digital Witness Statement (DWS) are wide and varied, and will change over time and this proposal is one such change, reflecting the move to a digital rather than electronic capture approach. This approach will deliver against the National Policing Vision 2016 as one of the seven identified component areas.

It is recognised that projects dealing with the generation of digital evidence will be at different stages, and this document aims to ensure all such projects can, in time, develop to the same evidential, procedural and interoperability standards. The approach allows forces to work with Word, PDF or XML solutions with an agreed migration path to a fully data based digital case file. By moving to an approach that can be XML based supports the government's desire to utilise open formats and to produce standards that can be more readily delivered by the SME community. In addition this approach ensures that the challenges within the police landscape presented by the existing investment decisions in terms of force applications and infrastructure do not act as a barrier to change.

1.2 Documentary Evidence

Documentary evidence plays a central role in the preparation and conduct of criminal proceedings. It is essential, therefore, to ensure the authenticity and integrity of all such documents at each stage of criminal proceedings.

These documents include (but not exhaustively):

- all those received or generated in the preparation and conduct of criminal proceedings;
- any correspondence, notices or forms generated during the proceedings;
- the documentary evidence used at trial in whatever form;
- any unused material to be considered under the Criminal Procedure and Investigations Act 1996.

This proposal allows policing to develop a constant approach to the creation of documentary evidence and to improve the quality and timeliness of these documents.

1.3 Uptake of EWS solutions within policing

The adoption of Electronic Witness Statement (EWS) solutions by forces has been limited to a small number of forces; partly based on cost, but predominately based on the usability of the solutions that meet the published standards. Statements produced this way are confusing from an officer, CPS, victim and witness perspective. Given the greater experience that the CJS now has of digital working it is appropriate to review the standards to ensure that they are still proportionate and appropriately calibrated.

Forces using the existing EWS products have unanimously asked for the content versioning component of the Technical Standards to be removed, or at least increased to a limit that would typically not be reached for volume crimes statements. Furthermore there are a number of forces that are not prepared to move to digital witness statements with content versioning in place.

The impact on the usability of a statement is shown in Annex B MG11 EWS with corrections on page Version 1. For comparison an MG11 produced under the DWS standards is attached as Annex C demonstrating the improved usability for all CJS users.

1.4 Changing the 'mindset'

It is necessary in practice for Criminal Justice agencies to champion a change of mindset and to confront the preconception that there is a need for a paper 'original' document, when in fact there is no such requirement.

Digital documents can provide far superior evidence of which version of a document is the first in time of a series of similar (or even otherwise identical) documents. They can provide detailed information about the actual time at which a document was prepared, and even record any breaks in the preparation of a document something which a paper document cannot do.

Most importantly digital methods can provide robust means of authentication that comply with the requirement that the source document ('the statement' as opposed to a copy of it) purports to be signed by the maker.

1.5 Benefits for Digital Witness Statements

The preparatory work identified significant potential business benefits in moving from a paper witness statement to digitally recorded statements. Moving to a data model for witness statements acts as an enabler for a number of significant capabilities to be delivered for policing. This model could be expanded in to the existing Manual of Guidance series of forms, but also in to other areas where data could be captured and reused for example stop and search forms.

The move to a data model utilising XML schema would mean that a typical MG11 is reduced in size to 13kbytes from 26kbytes as a word document and 184kbytes as a PDF. This has significant impact for the CJS in terms of storage and transfer of information, moreover the move to XML enables greater flexibility in the way that the data is displayed, analysed and managed throughout its lifecycle. A move to a data based approach removes the reliance on the long term availability of existing software e.g. MS Word. This approach also allows more flexibility in the use and presentation of evidence in a digital court room.

The move to a data model is also an enabler for mobile projects. The smaller data requirements of the available connectivity result in a higher level of online availability in areas of poor reception.

The other advantage of this approach is that disaster recovery and business continuity are more easily achieved since the approach is based on the availability of schema, either online or offline, rather than an entire product suite.

1.6 Scope

For the purpose of this paper, Digital Witness Statement refers to the digital capture, representation and storage of the information needed for its use as an evidential witness statement (MG11) in a court in England and Wales, the back of a witness statement and where appropriate the data required for the production of an MG2.

Included in the business process scope are:

- Capture of content
- Form design/layout as per Manual of Guidance
- Capture of signatures against recent legal guidance (8/10/12)

Note: Although the scope of this document is restricted to the listed processes for digital collection many of the principles are relevant and appropriate to other forms of digital collection.

1.7 Impact on existing Electronic Witness Statement (EWS) supplier base

The potential commercial implication for suppliers of existing EWS solutions has been considered as part of the development of a more proportionate set of technical standards for Digital Witness Statements that will superseded the original EWS standards. The EWS standards were issued without the creation of a framework or other commercial vehicle and suppliers made individual investment decisions in terms of product development and launch in an open market place. This principle continues to apply to those issued for the DWS.

1.8 Table of differences between existing EWS standards and proposed Digital Witness Statements standards.

Requirement	EWS Standards	DWS Standards
3.2 Systems Supported	Local implementation of specific EWS capability. High cost to forces impacts on adoption levels.	Local or collaborative implementation of DWS capability linked to existing force systems e.g. Niche or Athena. Low cost to forces, high levels of adoption expected.
3.4 Supporting the Criminal Justice process	Supports MS Word and PDF	Supports MS Word, PDF and XML supporting the use of TWIF and open standards that are accessible to SMEs.
3.6 Supporting Information	Layout as per current MG11	Layout as per current MG11, however the chequered embedded pictures within the header and the footer are not replicated significantly reducing the overall file size if a word or PDF format is used.
3.6.2.2 Date and time	Revised layout places the date and time in a new position within the MG11	Layout places the date and time in the existing position within the MG11
3.7 Supporting the witness	No reference made to accessibility options.	Forces may chose to utilise the inbuilt accessibility options to make reasonable adjustments for victims and witnesses in a solution agnostic way e.g. changing the screen resolution
3.7.3 Witness Care Information	Presents the option to capture additional information.	Presents the option to extend Witness Care in to production of MG2

3.8.2 Versioning	Versioning takes place within the document reducing the usability for officers, victims, witnesses and other CJ partners.	Versioning does not take place improving the usability for officers, victims, witnesses and other CJ partners.
3.11 Spelling and Grammar checks	Precluded from use.	Solutions may take account of the full digital working capabilities provided in forces, improving the quality of material provided to the CJS.
3.13.3 Capturing the Signature	Solutions pre-dates Legal Guidance on Digital Working Across the Criminal Justice System (October 2012) and mandates the use of costly Private/Public key infrastructures.	Conforms to the requirements of the Electronic Communications Act and Legal Guidance on Digital Working Across the Criminal Justice System (October 2012).

2. Legislation and Criminal Justice System

2.1 Procedural admissibility

The purpose of the current requirement for signature of written statements is to prove the authenticity and provenance of a document so that it may be admitted in evidence as an alternative to oral testimony. This could be called 'procedural admissibility'.

The authentication process relates to procedural admissibility of the document itself as evidence, not to the admissibility of the evidence in the wider sense that that it may be considered by the tribunal of fact when making its decisions.

Authentication does not assure or affirm the truthfulness of the evidence contained in the statement. The certificate of truthfulness required for statements (section 9 declaration), for example, acts only as an acceptance of the consequences, should the contents prove to be untruthful when tendered in evidence.

Authentication by signature of a statement does not provide any guarantee of the quality of the evidence contained in it. It is simply a procedural device to ensure that the statement is made by and acknowledged by the person who made it and signed it.

Over the last few years there has been massive growth in the sources and volume of evidence captured by digital devices. Society as a whole has embraced the digital world and a rich source of information is now available to the police service from all sectors of the community. Up to fairly recently, apart from some of the more specialised prosecutions (such as those brought by the Serious Fraud Office) very little material has been adduced as evidence in digital format as there has been a question mark as to its status in law. Rapid advances in technology, proliferation of devices and increasing obsolescence of traditional evidential formats now demands that the Criminal Justice System respond to the issue and move forward in a joined up and innovative approach. The Police Service and Criminal Justice sector need to move forward with current and future technology. The use of the DWS is a step in that direction.

Section 9 of the Criminal Justice Act 1967 makes provision for the inclusion of written statements in court proceedings as evidence in the same way as if it were admitted orally by the person who has made and signed the written statement

The Act requires:-

- (a) the statement purports to be signed by the person who made it;
- (b) the statement contains a declaration defined by the act that is signed by the witness stating that the content is-

'true to the best of his knowledge and belief and that he made the statement knowing that, if it were tendered in evidence, he would be liable to prosecution if he wilfully stated in it anything which he knew to be false or did not believe to be true;'

Once compliance with section 9(2) by 'a written statement' can be shown, copies only are required for service. The use of DWS is compliant with these requirements.

The current legislative and regulatory framework for authentication of documents includes (but is not limited to):

- Section 9 Criminal Justice Act 1967 (proof by written statement in criminal proceedings other than committal proceedings);
- Section 10 Criminal Justice Act 1967 (proof by formal admission);

- Section 51 and 52 Crime and Disorder Act 1998; and the Crime and Disorder Act 1998 (Service of Prosecution Evidence) Regulations 1998 (sending cases to the Crown Court);
- Section 7 of the Electronic Communications Act 2000 (use of digital signatures in ‘any legal proceedings’)
- Part 11 of the Criminal Justice Act 2003 (Section 114 – admissibility of hearsay evidence);
- Part 5 of the Criminal Procedure Rules 2011 (in effect from 3 October 2011) provides for digital signature of forms unless other legislation otherwise requires, or the court otherwise directs.

The pieces of legislation were not written considering digital evidence. The provisions in the 1967 Act in particular were clearly not created with documents other than paper documents in mind. The provisions in the 1980 and 1996 Acts are based closely upon those in the 1967 Act.

The Crime and Disorder Act 1998 and the associated Regulations make no requirements as to formality or for authentication of documents containing evidence.

The provisions of Part 11 of the Criminal Justice Act 2003 make no reference to signature as part of any authentication process for hearsay evidence.

The above being said the recent guidance (Legal Guidance on digital working across the Criminal Justice System – October 2012) page 5 would appear to show that a business process, well defined and applied could provide the required authenticity and integrity.

2.2 Stages in Proceedings – DWS compliance

The principal stages of criminal proceedings that give rise to issues of authenticity of written statements include:

2.2.1 Review

The reviewing lawyer needs to be satisfied that the document being considered complies with the requirements of statute and rules and has been authorised by the maker of the statement and adopted as his/her own.

This is necessary not only for the practical purpose of being sure that the evidence is that of the witness, but also to ensure its admissibility at trial.

The DWS fulfils these requirements.

2.2.2 Formal Admissions

The requirements of section 10 Criminal Justice Act 1967 for admissibility of a formal admission made otherwise than in court similarly include that it:

- be in writing; and
- purport to be signed by the person making it (unless made on behalf of the defendant by solicitor or counsel)

The DWS can facilitate the use of Section 10 statements; however, as access to the DWS application would need a police worker to take the statement, it is currently not anticipated to be used for this. A paper statement will be produced instead.

2.2.3 Sending

Sections 51 and 52 Crime and Disorder Act 1998 contain no requirements for authentication of the documents used to serve the case on the defence and the court.

Schedule 3 paragraph 1 of the Act makes provision for regulations requiring ‘...copies of the documents containing the evidence on which the charge or charges are based...’ to be served upon the defendant and the court the service of evidence.

The resulting Regulations contain no requirements for signature or other authentication of the documents containing the evidence so a working copy of the DWS is acceptable.

2.2.4 Preparation for trial

A witness may be shown the written statement before trial to confirm that:

- It is the witness’s statement signed by him/her;
- The contents are an accurate representation of the witness’s recollections or evidence

Requirements in this document to display the DWS to the witness as they would a printed or electronic version in court make the DWS compliant.

2.2.5 Challenges at Trial

A written statement signed by the maker may be shown to a witness giving evidence to validate that it was made by that witness.

This may occur (for example) if the witness gives oral evidence that departs substantially from what is recorded in the written statement.

In the event of such a challenge it may be necessary to be able to produce the statement purportedly signed by the person who made it.

In these circumstances they would initially be shown the working copy served as part of the case papers. If there was ever any challenge to the integrity or authenticity of that document the Police Force would be required to produce the ‘Authentic’ Copy and, if needed, prove the integrity and authenticity. The DWS application meets these requirements, accepting that the integrity and authenticity is also a result of the appropriate application of a number of force policies including IT Security and Information Assurance policies.

2.3 Criminal Procedure Rules

There were relevant changes made to the Criminal Procedure Rules that came into effect on 3 October 2011.

2.3.1 Electronic Service

Part 4 Criminal Procedure Rules 2011 is intended to facilitate and encourage the electronic service of documents. The principal amendments introduce a general presumption in favour of electronic service, where that is possible, and an assumption that a legal representative who gives an electronic address will receive material by electronic means. Where a document is served under this rule the person serving it need not provide a paper copy as well.

2.3.2 Electronic Authorisation

Where a document is served electronically it follows that alternative forms of authorisation may be required.

The amendments to Part 5 Criminal Procedure Rules 2011 apply to the use of forms prescribed by the Consolidated Criminal Practice Direction that require a signature. The new rules provide for 'any written or electronic authentication of the form by, or with the authority of, the signatory unless other legislation otherwise requires, or the court otherwise directs'.

2.3.3 Effect of Part 5

Rule 5.1 provides that the forms set out in the Consolidated Criminal Practice Direction 'shall be used as appropriate in connection with the rules to which they apply'. The forms are those prescribed by paragraph I.14 of the Consolidated Criminal Practice Direction and set out in Annex D thereof. The relevant forms for the purpose of this analysis are:

- List of exhibits (Rule 10.5);
- Witness statement; (Rule 27.2) and
- Notice to defendant of proof by written statement (Rule 27.4(3))

Part 27 of the Rules applies where a party wishes to introduce a written statement in evidence under section 9 of the Criminal Justice Act 1967. The written statement and the notice to be served on the other party are specified forms.

There is no legislative requirement preventing the use of a digital signature for the purposes of section 9. Rule 5.3 therefore permits digital signatures or authorisations on witness statements to be used in evidence in accordance with section 9 Criminal Justice Act 1967 *unless the court otherwise directs*. Since there is no legislative requirement or prescription as to the form of any signature, it is submitted that the scope of the court to direct authentication otherwise than by digital means must be extremely limited.

3. Business Flows and Supporting Processes

3.1 Background

Within policing, all forces have their own critical paths and have business improvements and savings to deliver. A number of forces have started to explore their options regarding electronic/digital witness statements.

In a forensic environment based almost exclusively on digital formats, the underlying need for integrity and authenticity becomes increasingly important.

What is required for practical purposes for digital documents is a procedure that meets the statutory and regulatory requirements of authenticity. This procedure must also offer proportionality and not become cost prohibitive.

The development of a DWS Technical Standards document detailing the XML schema for each MG form will provide the evidential integrity and authenticity that are, wherever possible, agnostic to any device, application or storage medium that is used.

This process will only replace previous guidance on how to take a statement where the use of the digital version changes the process for the statement taker.

3.2 Systems Supported

There are currently a number of police IT systems in use around England and Wales. The CPS has a single national system, the COMPASS Case Management System (CMS). Running alongside CMS is the Witness Management System (WMS), used by police/CPS Witness Care Units (WCU).

This business process document recognises that any DWS produced must be compatible with those systems and their interface into the police systems. The proposed approach allows forces to continue to use Word or PDF to support existing digital ways of working whilst an XML based approach is agreed to underpin the move to the Common IT Platform. Consideration must also be given to how this approach would work for police prosecutions where the case file will be passed directly to the court by the police, rather than via the CPS.

3.3 Protective Marking of the Statement

The impact of the new Government Security Classification (GSC) policy is being assessed by policing and the CPS. The outcome of this assessment may modify the guidance for protectively marking evidential witness statements in future revisions to this document. Under the Government Protective Marking Scheme (GPMS) completed evidential witness statements are classified as 'Restricted (when complete)' and must be marked and managed as per the GPMS requirements for restricted documents.

The supporting information is marked as 'Restricted (when complete) Not Disclosable' and must not be disclosed, without consent, to any agencies except the CPS. The CPS copy enables the removal of the supporting information from copies provided to agencies such as the Defence.

The proposed changes to GPMS and their applicability to policing will be considered as part of the development and agreement of the XML schema with the Manual of Guidance Board.

3.4 Supporting the Criminal Justice Process

The exchange of information between the police and the CPS is largely defined by the Manual of Guidance (MoG) for the preparation, processing and submission of files. It defines the approach to building the prosecution file at pre-charge stage, initial hearing and if the case proceeds further to evidential files. This process assembles this information into a series of MG forms. The statement is known as the MG11.

The DWS will not completely replace the role of the paper statement as most forces are not in the position to provide all police workers with the equipment needed. There will also be circumstances that require the taking of a paper statement. Any processes currently operating by agreement between forces and their local CPS are still valid. The DWS is designed to support and enhance the business processes already in place and the move towards digital case file management.

The business process and technical standards in this document deliver an original or 'master' digital witness statement with sufficient evidential weight to stand challenge in a criminal court in England and Wales.

The master copy is not used within the rest of the Criminal Justice (CJ) process to ensure its integrity. It is also not practical to use the master as its content will not be editable. The creating force is responsible for maintaining the 'Authentic' master copy in compliance with these standards.

The DWS application must be able to produce both the authentic master copy and working copies of the statement.

The working copy is the version that is used for case file preparation and service to third parties such as CPS, Courts etc. It must be unlocked and fully editable to allow copying, redacting etc. They must be able to be produced in multiple formats e.g. MS word and PDF.

The aim of the Criminal Justice Efficiency programme and the CPS Digital Business Programme is for the working copy to be provided to the CPS digitally via the Police interface to the Case Management System.

Once the working copy is provided to CPS, or any another third party, the responsibility of the force to prove its authenticity ends. Their only responsibility is to the integrity of the master version and, if required, their ability to prove that authenticity in court.

3.5 Capturing the Information

3.5.1 Layout

The paper process uses the MG11 Witness Statement Form and MG11a continuation form. The layout of the form and what information is captured is owned by the Manual of Guidance (MoG) Board and has limitations due to it being a paper copy.

When using the DWS information can be collated either in the paper format or via a series of prompts, fields or from a 'wizard' taking the officer through a set process to complete the statement.

The means of capture is a local design decision; however, it must comply with the standards defined in this document.

In a 'Wizard' based approach (e.g. the user is taken through the form step by step instead of being presented with a standard data-entry screen) it is recommended that the sections would be as below. It is a local design decision on any requirement to complete them in a set or to allow completion at any point:-

- Witness details
- Supporting Information
- Witness Care
- Evidential content and signatures

If a statement is taken using sections, wizards or prompts, whenever that section is presented to the witness for checking or signing it must be displayed in the same layout as the corresponding section in the MoG approved printed version.

The witness will be shown the whole statement when signing arranged in the same way as the print layout and must clearly show all the information they are being asked to check or sign. Scrolling up and down through the information is acceptable.

The impact of this requirement is that, depending on the size of the screen of the device, a statement taken on a Smartphone, PDA or BlackBerry (BB) type device may not be able to present the whole document in the layout of an A4 style document. However through the use of an XML approach that captures the font, size, screen size and device used to take the DWS the CJS would be able to present the DWS to the witness in the exact format in which it was taken and signed.

At the point of signing the statement the witness must be able to review the content they are signing for and it must be clear that the Section 9 declaration they are signing relates to the evidential content.

A key benefit of the DWS is the ability to change the display format of the statement on the screen to suit that of the taker or the witness.

The recommended default settings for the presentation of the statement on the screen are:-

- Document text size should be at least 11pt, preferably be 12 pt,
- The font should be clear, avoiding anything stylised. Sans Serif styles should be used such as Arial and Verdana
- All body text should be left aligned
- No italic or bold text
- Keep the text layout clear, simple and consistent
- Don't use blocks of capitalised letters
- All text should be the same orientation on the page

During the taking of the statement the screen resolution, background, font style and size should be adjusted to suit the witness and the person taking the statement.

Any accessibility features on the device used in the preparation of a statement should be recorded in the special measures question in the supporting information.

The format of the DWS is owned by the MoG and can only be varied as part of the formal change control process managed by the MoG. If the DWS version of the statement form needs to be changed in any way that must be through a change request to the Manual of Guidance Board. Locally different copies will not be acceptable.

3.6 Supporting Information

The DWS will enable the capture of supporting information, such as personal information, separately to the evidential content. Accurate information is essential as this is used throughout the criminal justice process. The quality of the information should be assured, wherever applicable, through the use of constrained fields such as drop down lists, tick boxes or pre-defined formats such as dates.

Accurate personal and supporting information is essential. This information may change over time and must be reviewed each time a statement is taken. If the DWS application is capable of importing witness information (from a central database or from a previous statement) then the statement taker must be prompted to confirm that it has not changed.

All of the questions or fields that are currently on the MG11 statement form are mandatory, with the exception of:

- Fields which are rendered not applicable by the content of other fields. Such fields shall be mandatory if they are applicable. For example, if a responsible adult is not present, then the fields and signatures relating to the responsible adult are not mandatory. If the responsible adult is present, then the associated fields and signatures are mandatory. Mandatory fields will require completion with the capture of relevant signature(s) before the statement is locked as complete.
- Fields for repeated information such as home phone number, mobile phone number and work phone number. In this instance only one phone number field would need to be mandatory.

The EWS pilot found that simple mandation was sometimes not enough to improve the quality of the information captured. One specific example was the 'Dates of non availability for court' field. Simple values such as 'Not Known' were not useful so more detailed responses such as 'No dates to avoid at present' or 'Some dates are not available please contact the witness for more detail' are needed if exact dates cannot be provided at the time.

Another field where multiple input formats may be required is the date of birth Field. Usually this could be formatted as a date, and possibly selected from a calendar or other means to guarantee accuracy, however some witness will be unable or unwilling to provide a date of birth and this must be able to be recorded.

Applications could present additional fields or questions during the capture stage to ensure the correct information is obtained, however, the completed MG11 must present the information in the agreed layout. The DOB field is a good example for the use of such conditional fields. The additional question could be 'Is the Date of Birth known'. Selecting 'Yes' could present the user with a calendar or a field formatted to accept a date whilst selecting 'No' could offer a free text field.

Some of the questions within the supporting information could impact on a witness' willingness to provide the statement, for example, information regarding their willingness to attend court. This information can be taken at any point and should be left to discretion the statement taker.

Statements by police workers do not need to complete most of the Supporting Information, Witness Care Information and Witness Consent sections unless they are completing the statement as a victim as well as in their professional role. This can be addressed by setting up a DWS Officer template. This is covered later in the templates section.

3.6.1 URN

The URN box is currently on the MG11 front page. The field allows an officer to record a unique case file number. The URN is not the occurrence, incident or crime number, it is a separate case file number. This field is not mandatory as it may not be available to the statement taker at that time.

CPS requirements define the format as an 11 character alpha-numeric number in the following format:

Two digit force code / two character unit code / five digit unique number / two digit year

An example is:-

A statement taken and managed by Suffolk (37) in their Traffic Justice Unit (TJU) the reference number would be 37RS0123413.

The URN is required by CPS and will be added to the working copy of the statement prior to service to the CPS. If the URN changes only the working copy must be updated with the new URN.

The witness must be told of the fact that the case URN could be added to the working copy of the statement that they are shown in court. This is normal practice and does not change the authenticity of the statement as the master copy will never be changed.

3.6.2 Additional Supporting Information (metadata)

The DWS can capture information that may not form part of the witness statement. The information can be captured for police and prosecution purposes such as case file management or other reference numbers. It is a design decision for each force which additional information is collected and whether their collection is mandatory. The XML schema will allow a 'force specific field', however there is no expectation that this data will be shared with other partners as part of the nationally agreed XML schema.

Wherever possible this information could be automatically captured from other systems or applications. The full metadata list is available in metadata documents referenced in the controlling documents.

3.6.2.1 Statement Takers Details

The following information must be captured about the person taking the statement:-

- Rank/role
- ID number
- Surname / family name
- Home police station

Wherever possible this information could be taken from other systems that are used for the authentication of the officer.

The technical standard will define the requirements on authentication which enables the capture of such information. This adds to the integrity of the DWS.

3.6.2.2 Date and Time

A DWS must record when the statement was taken. The audited recording of such information is of great value to the integrity of the document and is something that the paper based process can not offer.

The start time is the first point any information, including supporting information, is entered into the statement. The finish time is when it is locked after the final signature.

3.6.2.3 Page Numbers

Each page of the witness statement must have a page number. The format must be: Page x of x.

3.7 Supporting the Witness

Some witnesses need support through the statement process e.g. due to their age, being a vulnerable or disabled person or those with reading difficulties.

The requirement for a witness to receive support e.g. via an Appropriate Adult or Guardian will not change with the introduction of the Digital Witness Statement. It is for the officer to identify if it is needed.

It is recommended that the DWS application prompts the statement taker to confirm whether an appropriate adult or other support role is needed. The DWS could then prompt for the reason which could be part of, or add to, the witness care information.

3.7.1 Witness Unable to Read the Statement

The Criminal Justice Act makes the following requirement:-

- If the statement is made by a person who cannot read it, then it shall be read to them before they sign it.
- The person who has read the statement to the witness must add in the content of the statement they read the statement to the witness.

If the DWS application has recorded this fact as part of the supporting information then it should prompt the statement taker to add the information required, prior to capturing the signatures.

3.7.2 Witness Under 18

The CJA requires that if the statement is made by a person under the age of eighteen, it shall give his age. This is shown under their name on the front of the MG11.

The DWS can calculate this from the date of birth recorded in the personal information.

3.7.3 Witness Care information

This information is to enable support to be provided to a witness. It is irrelevant whether or not they are already receiving support from the Witness Service or other agency as each case is different and must be assessed on each occasion.

All the questions relating to witness care are mandatory for completion.

In cases where witnesses or victims have specific care needs when attending court, the statement taker must record the existence of those specific needs and any arrangements the police have made to deal with them.

Within DWS if the additional information indicates an MG2 is required, prompts should be produced to enable completion.

3.8 Evidential Content

3.8.1 Declaration

The MoG board have taken the requirement from the Criminal justice Act and defined the declaration to be signed on all witness statements. It is:-

'This statement is true to the best of my knowledge and belief and I make it knowing that, if it is tendered in evidence, I shall be liable to prosecution if I have wilfully stated anything in it, which I know to be false, or do not believe to be true.'

This declaration is signed and date/time stamped on completion of the statement.

The declaration must be clearly understood by the witness. The statement taker must ensure that the witness understands the consequences of signing for any false or untrue content.

On a DWS the declaration must be shown to the witness immediately prior to being asked to sign, thus making it clear that the declaration relates to the proceeding content and how the subsequent input will be used as a signature.

- This acts as reminder of the declaration and uses the terminology of Section 7 of the Electronic Communications Act 2000 (use of digital signatures in 'any legal proceedings')

(Example shown below)

Once recorded the method of collection will be recorded as metadata, suggested phrases are shown below by way of example.

- Signature entered by Witness
- Entered by Statement Taker at request of witness
- Entered by Appropriate person at request of witness
- Refused to Sign

3.8.2 Content Versioning

When completing a statement the Criminal Procedures and Investigation Act 1996 must be considered in respect of the pre-trial disclosure to the defence.

The issue of disclosure is an integral part of a Student Officer training and is emphasised in a number of areas and reinforced during the module on statement taking. The use of a DWS does not change or remove the need to use notes as part the statement taking process. They must be retained and disclosed as unused material as per CPIA and the local process. This is a formal part of Student Officer training nationally. It is the responsibility of the officer taking the statement to disclose to the CPS any items of inconsistencies which occur during the investigation. Should inconsistencies be identified by an officer during the taking of a statement they will inform the CPS.

During the recording of the statement the content should be considered an incomplete document capable of being added to, changed and deleted. At the point of signing where the opportunity to correct, alter or add has taken place and the content of the declaration been viewed versioning should take place and the document then referred to as a record. This record is now the 'Original' or 'Master' statement.

The record should then be stored in an appropriate manner as defined by local force processes. No changes are allowed to this record.

The storage of the 'Master' must be robust should authenticity of the data be called into question. Possible solutions are saving in PDF/a format or as XML to a secure server with strict auditing in place.

Where a witness later identifies inaccuracies or omission in a previously made and signed statement a new statement should be made referencing the earlier statement.

3.9 Saving Statements, Interruptions and Breaks

This section refers to the circumstances where the process of taking a statement is interrupted. This can be where a statement is taken over a prolonged period; complex statements where those involved in the process may need to take breaks or where unforeseen events require the statement to be paused.

The current paper process only records when the statement is signed. It has no concept of how long it took to make the statement or whether there were any breaks The DWS will audit how long the statement took. This information would be disclosable and could be used to challenge the authenticity of the statement.

Best practice is that any statement should be taken as part of a single process; however, it is absolutely correct that breaks could be taken. The key is that there is no impact on the integrity or authenticity of the statement.

3.9.1 Short breaks and routine saving

Providing a witness statement can be a stressful and tiring process and short 'comfort' breaks are entirely appropriate and expected. Regular saving of a document other than for a break is also appropriate.

3.9.2 Saving statements and longer breaks

Saving a statement for later and taking a break are treated the same way within the DWS and will be included within the history data items. .

It is recommended that when considering taking a break, statement takers should request the witness to sign and complete the statement to that point. This removes any risk that the statement taker is not available to return, the statement/device is lost or the witness refuses to sign at a later date.

If the statement taker still chooses to commence a break they must be able save the statement for later completion.

The statement must show the date and time of the start of a break and when the statement is recommenced.

A user must only see their own un-submitted statements.

Best practice for pre-planned breaks would be for the statement to be completed to that point and a Continuation Statement started at the next session as that provides the greatest integrity of the statement and the least risk of loss.

3.9.3 Abandoned or other incomplete statements

3.9.3.1 Accidental closure

The use of a DWS brings new risks in terms of the accidental loss of partially completed statements e.g. due to power loss or accidental closure of the application.

If the application is forcibly closed e.g. by the user or power loss the statement can be resumed from the last save point. Upon resuming, an audit entry must be inserted to allow the user to record the justification.

3.9.3.2 Abandoned statements

It is a requirement of the police to retain, for disclosure, any statements that were completed and then not used, or were started but not completed. The current paper process offers no guarantees that such statements are retained for disclosure.

Any DWS that reaches the point of entering any information into the evidential content part of the statement must be locked and treated as a completed statement for retention and storage.

If the statement taker wishes to end an DWS that contains evidential content they can either:-

- Complete it through the normal process of the witness reading it and signing the declaration etc.
- Complete it by choosing to 'Abandon' it.

If it is abandoned the statement taker should record the reason for not completing the statement e.g. Witness refused to sign or statement restarted for clarity for the witness.

The application must have the functionality to abandon a statement. The fact that the statement is incomplete must be stored as metadata.

These unused statements must be retained and stored to the same standard as a signed and completed DWS to show the integrity of the unused material.

3.9.3.3 Sending failure and other loss

The sending and receipt of a statement to the force network storage must always be verified.

In the event that the device's remote network is unavailable the force should provide an alternative network or physical method for the removal of statements.

3.9.3.4 DWS using thin client devices

If the statement is being saved directly back to the force's network (thin client option) and there is loss of signal or connection to the network then the process for a short break will apply.

In some areas of the UK, or in many premises, the mobile network is unreliable and may cause frustration for both the statement taker and witness by having to wait for the signal to return or have strength to type at a reasonable speed.

Due to the potential impact on the witness experience, forces are recommended to implement a solution that allows the DWS to be taken 'offline' and synced/transferred on completion.

3.9.3.5 DWS unavailable

If the DWS application is not available the default fall back process could be the paper MG11 statement forms.

3.10 Statement Typed with the Witness Not Present

CPS accepts that investigators of complex incidents use a slightly different process to take statements. It involves interviewing the witness and taking extensive notes and then, rather than making the witness wait while the statement is prepared, the statement is typed and brought back to the witness for review, correction and signing.

This is especially common for complex cases including detailed financial information, accident investigation or professional statements where the professional body or employer would wish to review the content before signing

DWS can support this process by allowing the statement to be typed in the DWS prior to returning to the witness.

The statement taker must choose a pre typed statement at the start e.g. through a template or as an option when commencing a statement (before any evidential content is added). The application must insert the declaration below and record the date and time of the insertion:

'The content of this statement has been prepared by interviewing the witness and taking notes. The statement was then typed not in the presence of the witness. The time and date that the witness reviewed the statement is logged below. Any changes are recorded in the statement'

It is anticipated that the common practice will be to prepare the statement in DWS application, save it, and then take it to the witness for review, correction and signing.

The aim is to enable the statement taker to type the statement from their notes; however, any changes made by the witness during the review must be captured as they may be different from what was originally recorded in the notes (which are obviously retained for disclosure).

The use of the pre-typed statement must not become the default method to take a statement. Statement takers must not create the statement in the presence of the witness on other applications and then immediately paste it into this template. Officers should also be made aware that the date and time auditing would show if this was happening.

Forces should encourage the close supervision of the use of this type of statement and could even consider restricting its use to specific roles.

3.11 Spelling and Grammar Checks

The use of spelling and grammar checks in an DWS will remove the typos and spelling errors introduced by the statement taker, however, it is at the risk of introducing new words if the wrong option is chosen.

To mitigate the risk clear instructions should be given and thorough checks made of content by the statement taker.

3.12 Types of Evidential Witness Statement

When starting an DWS they could be categorised as either:-

- New Statement
- Continuation Statement
- Additional Statement
- Victim Personal Statement

This will assist case file management and MOPI compliance. This information would be stored within the metadata.

3.12.1 Statements not recorded in English

Most statements not taken in English are recorded by an interpreter who would not have access to the police network and so would be out of scope for DWS. They would normally revert to the paper process.

If the interpreter has access to the DWS or is a statement taker who can take a statement directly into another language then the DWS could be used. It is a design decision for the force and suppliers as to which languages are available on their DWS.

Any DWS solution in Wales should have a Welsh language equivalent, which should be developed in conjunction with the lead force for Welsh language MG forms, North Wales.

3.12.2 Template (Proforma) statements

DWSs are very good for creating templates or 'proformas' thus reducing the time taken to complete certain specialist statements. This section defines the requirement on them if they are implemented. They will be referred to as 'Templates'.

Templates can be used to:-

- Format the statement to take non evidential statements such as Victim Personal Statements
- Create set text or a process to be followed during specific procedures or types of statement
- Allow the pre-population of text that is the same on every statement made by an individual
- Alter the rules on mandation of fields for police worker statements

3.12.2.1 Victim Personal Statement (VPS)

Any individual victim of crime, or proprietor or partner in a small business, can make a Victim Personal Statement. VPSs can also be made by the relatives or partners of homicide victims or the parents or carers of children or adults with learning difficulties. The scheme is victim-led. The procedure is entirely optional for victims. Victims should be offered the chance to make a VPS but should not be pressured into making one if they do not wish to do so.

3.12.2.2 Current paper VPS process

3.12.2.2.1 Stage One VPS

VPSs would usually be taken at the same time that a witness statement is taken, and usually on the same form. It will normally follow the "evidential content". A VPS taken when the first witness statement is taken is known as a 'stage one' VPS.

3.12.2.2.2 Stage Two VPS

Victims who choose not to make a VPS initially can always ask to do so at a later date. They can also ask to make a second (or subsequent) VPS to update the information given in an earlier VPS. These are known as 'second stage' Victim Personal Statements.

3.12.2.3 DWS VPS

Due to the requirements of the DWS to secure the evidential authenticity of a statement by locking it when the evidential content is signed it will not be possible to carry on with the statement as per the normal process for a stage one VPS. If a VPS is to be taken in all circumstances a new VPS template statement should be used.

When commencing a VPS template statement the application must insert a caption at the start of the statement. This is to emphasise the difference between a DWS and a VPS. The caption should read as follows:

"I have been given the Victim Personal Statement (VPS) leaflet and the VPS scheme has been explained to me. What follows is what I wish to say in connection with this matter. I understand that what I say may be used in various ways and that it may be disclosed to the defence."

The caption used at the head of a second stage VPS, which replaces the need for a Section 9 CJA declaration as it is not an evidential witness statement. The S9 declaration is not used in a VPS.

The VPS must always state in the content if this is a first (stage 1) or a further (stage 2) VPS.

3.12.3 Police and Expert witnesses

The use of template statements is common place with police workers and expert witnesses. They significantly improve the speed and accuracy of statements. They fall into two types:-

- Where the information is the same every time e.g. personal qualifications and expertise. These circumstances need a personal template
- Where the processes requires the witness to follow a predefined procedure where their words and/or actions should be the same in every occasion and the only variation will be the response by the subject or the result of the work, e.g. breath test procedure, the production of an exhibit or the result of a forensic examination of a substance. These circumstances require a process template

3.12.3.1 Personal templates

The DWS can allow police workers or non police expert witness with access to the police DWS application, to enter the information without having to retype it every time.

This can be achieved by either:-

- Allowing the witness to add a section to the start of the statement which can be pasted into
- Designing the DWS application to manage personal profiles that are stored within the application, which can be used to insert personal template text at the start of a statement

This and the use of pre typed statements are the only exceptions to the 'no pasting' rule.

Personal templates can also be specific to the role of a police worker. A police worker template can remove the mandation for the completion of the Supporting Information, Witness Care and Witness Consent or it can hold the relevant information in a profile. This is a local design decision.

3.12.3.2 Process templates

The routine use of templates for witness statements is generally not encouraged by CPS as it potentially introduces elements of a statement that are not that of the witness. This specifically includes statements with the points to prove embedded.

The difficulty is that there are many valid occasions where they are currently successfully used and save significant amounts of time e.g. a theft from motor vehicle statement where the car was unattended or a drive off from a garage. These statements are to record the crime, the MO and property lost or damaged. Any force developing process templates should consult with CPS to consider the impact on the evidence. It is recommended that all process templates should be agreed between the force and their local CPS.

Process templates are best suited to support a process where the witness is required to follow the same process each time e.g. breath test procedure or forensic drugs test. If a force wishes to create templates it should manage the creation of them at a corporate level and not allow officers to generate, and locally save, their own. Consultation with local CPS is again recommended.

3.13 Signatures

The Criminal justice Act requires that:-

'The statement purports to be signed by the person who made it'

In the modern digital world a signature can take many forms, however, the need to take witness statements anytime, anywhere, any place and from any person means that it is not possible to introduce any password or PIN system that requires pre-registration.

The capture of a manuscript signature is still the universally accepted way to show consent, acceptance or agreement. Current processes to gain evidence of identity prior to commencing the statement will not change. It is the responsibility of the statement taker to ensure that they are confident that the identity presented is correct and to take any necessary steps to verify that identity. The statement taker must record those actions as per their local policy.

Additionally, the DWS needs to present a document in court that is similar in format to the paper MG11 statement form so, when requiring the witness to sign any part of the statement, the DWS must record a signature. This can be captured via a keyboard, digital pad or on the touch screen of the device.

The signing of the statement by police workers using a PIN or Password is not currently within the scope of the use of DWS. It will be subject to review once the DWS is established within courts.

There are two types of signature, those made by the witness and those made by third parties.

3.13.1 Signatures from the witness

The current paper process requires the witness to physically sign for the following:

- To confirm the choices made under witness care
- At the end of each page of content
- At the point of any change or crossing through etc. of the content (initials only)
- After the last word on the last page of the content
- On the declaration on completion of the statement

The requirement to sign at the end of each page and after the last word is an assurance measure to show that nothing has been added or amended to the statement. A statement taken on an DWS does not need those signatures as the security within it negates the need for them.

The witness is now only required to sign the statement twice:-

- To confirm their choices made in the witness care and consent sections. These parts are not covered by the Section 9 CJA declaration
- On Section 9 CJA the declaration at the end of the evidential content

At the point of signing the statement the witness must be able to review the content they are signing for and it must be clear that the Section 9 declaration they are signing relates to the evidential content. If the statement is not presented in the full MG11 print format at the point of signing they must, be shown the full statement including all the signatures, supporting information etc. before the statement taker leaves the witness.

When the statement taker initiates the signing of the declaration to complete the statement they must:

1. Be presented with any actions that must be completed before the statement is locked e.g. missing personal or supporting information and signatures or to add the caption for the statement being read to the witness.
2. Require the witness (and applicable appropriate adult) to sign the declaration to complete the evidential content and lock statement as a whole.
3. Be told and/or shown that their next action will become a signature which is accepting the declaration and will be incorporated into or logically associated with this statement.
4. The method of signature capture will be recorded in the audit of the statement.

3.13.2 Signatures from third parties

3.13.2.1 Police worker/Statement

This section refers to the police worker as the statement taker, not where they are the witness.

The authentication of the identity of the police worker is required in the specification in the technical standards and removes the need for a police worker to counter sign the statement. Their details are also stored in the metadata.

CPS have no requirement for the statement taker to counter sign the statement.

3.13.2.2 Parent, Guardian, Appropriate Adult

At every point the witness is required to sign the DWS any person acting as an appropriate adult, guardian etc must be required to countersign. They must be presented with the same information and view as the witness and be able to see the signature of the person they are countersigning for.

The DWS must have a field to show the relationship between the witness and the person countersigning. Any other information that needs to be captured about that person will be stored as metadata.

The statement authentication (by applying SHA 256 algorithm) must include any counter signatures and the associated data.

If the Appropriate Adult/Guardian refuses to sign, the statement taker will 'sign' the statement with the term 'Refused to sign' and separately record the reason as per local policy.

3.13.3 Capturing the signature

The signature placed on a DWS will be in accordance with the advice given within ('Legal Guidance on digital working across the Criminal Justice System').

The capture process will only store the signature for as long as is needed to embed it into the 'document'. A new signature must be captured each time a signature is required.

A document wide SHA 256 must be generated at completion of the document.

3.13.4 Finalising the Statement

Once saved the following document will be produced.

- A document in a Microsoft Word format suitable for the use of CPS and delivery via the CPS interface. For audit and integrity purposes one of the following evidential formats will also be produced;
 1. A secure copy in PDF/A format with additional metadata which is the original/master document which is maintained via local processes to ensure integrity and authenticity.
 2. An XML (DTD or Schema) on a secure server with full auditing enabled.

4. Compliance Certification and Accreditation

The move to a digital witness statement is a significant step for the Criminal Justice process. All partners need to be assured that any implementation of a DWS application has fully complied with these standards to minimise the risk of a successful challenge.

5. Annexes

5.1 Annex A – Abbreviations

ASN	Arrest Summons Number
CJIT	Criminal Justice IT
CJO	Criminal Justice Organisation
CJSE	Criminal Justice System Exchange
CJX	Criminal Justice Extranet
CJA	Criminal Justice Act
CJU	Criminal Justice Unit
CMS	Case Management System
CPS	Crown Prosecution Service
CPR	Criminal Prosecution Reference
CRN	Custody Reference Number
CTO	Chief Technology Officer
DR	Disaster Recovery
DWS	Digital Witness Statement
ECHR	European Convention for Human Rights
EWS	Electronic Witness Statement
GPMS	Government Protective Marking Scheme
HO	Home Office
HOSDB	Home Office Scientific Development Branch
MCA	Magistrates' Court Act
MG11	MG11 Witness Statement Form
MI	Management Information
MoG	Manual of Guidance
MOPI	Management of Police Information
NFA	No Further Action
NPIA	National Policing Improvement Agency
PNC	Police National Computer
SME	<p>Small and Medium Enterprises</p> <p>The main factors determining whether a company is an SME are:</p> <ol style="list-style-type: none"> 1. number of employees and 2. either turnover or balance sheet total. <p>These ceilings apply to the figures for individual firms only. A firm which is part of larger grouping may need to include employee/turnover/balance sheet data</p>

	<p>from that grouping too.</p> <table border="1"> <thead> <tr> <th>Company category</th> <th>Employees</th> <th>Turnover</th> <th>or</th> <th>Balance sheet total</th> </tr> </thead> <tbody> <tr> <td>Medium-sized</td> <td>< 250</td> <td>≤ € 50 m</td> <td></td> <td>≤ € 43 m</td> </tr> <tr> <td>Small</td> <td>< 50</td> <td>≤ € 10 m</td> <td></td> <td>≤ € 10 m</td> </tr> <tr> <td>Micro</td> <td>< 10</td> <td>≤ € 2 m</td> <td></td> <td>≤ € 2 m</td> </tr> </tbody> </table>	Company category	Employees	Turnover	or	Balance sheet total	Medium-sized	< 250	≤ € 50 m		≤ € 43 m	Small	< 50	≤ € 10 m		≤ € 10 m	Micro	< 10	≤ € 2 m		≤ € 2 m
Company category	Employees	Turnover	or	Balance sheet total																	
Medium-sized	< 250	≤ € 50 m		≤ € 43 m																	
Small	< 50	≤ € 10 m		≤ € 10 m																	
Micro	< 10	≤ € 2 m		≤ € 2 m																	
ROTI	Record of Taped Interview																				
URN	Unique Reference Number																				
VPS	Victim Personal Statement																				

5.2 Annex B – MG11 EWS with corrections on page Version 1

WITNESS STATEMENT	
<small>Criminal Procedure Rules, r 27. 2; Criminal Justice Act 1967, s. 9; Magistrates' Courts Act 1980, s.5B</small>	
Statement of: <i>Statement text example</i>	URN
Age (if under 18): <i>OVER 18</i>	Occupation: <i>Inspector</i>
<p>1 I was driving my green Ford Mondeo southbound down the middle lane of the M1 2 on Wednesday 11th January 2012 at about 10am. The conditions were fine and the 3 sun was shining. I was not using a mobile phone. As I approached junction 15 the [1] 4 traffic slowed down and I applied my brakes. I looked in the rear view mirror to see 5 a red car bearing down on me which did not appear to be breaking. 6 I realized I was going to be struck hard so I instinctively swerved to the outside lane 7 to get out of the vehicle's way. However I had not seen a second car which was 8 beginning to overtake me. I don't recall the make but it was dark in colour. The [3] 9 second car clipped my rear left wing sending my vehicle into a skid. I hit the crash [2],[4] 10 barrier and bounced across the carriageway and ended up on the hard shoulder 11 facing in the reverse direction. I don't recall colliding with any other vehicle, 12 however my air bag went off and it was hard to tell exactly what happened after 13 that point. 14 When I gathered my senses I saw that the vehicle that had been approaching me 15 had struck another vehicle and the vehicle I clipped was parked on the hard 16 shoulder in front of me. There were also several other vehicles which were 17 stationary in the road and which were damaged. By this time the traffic behind had 18 stopped and a police car was arriving on the scene.</p> <p>19 My neck was painful and I was taken away in an ambulance and seen in hospital. 20 I was diagnosed with mild whiplash and was given a neck brace which I was told to 21 wear for a week. 22 See [3]; I now recall that the vehicle which was overtaking me was a dark blue VW 23 Golf, as I remember glimpsing it as my car spun round.</p> <p>18/01/2012 10:15 [1]: It was not Junction 15, it was Junction 16. 18/01/2012 10:23 [2]: The statement taker misheard me. It clipped my right wing, not the left wing. 18/01/2012 10:25 [3]: See line 22 for a more detailed description of the overtaking vehicle. 18/01/2012 10:30 [4]: By crash barrier I mean the central reservation crash barrier.</p>	
<p>This statement is true to the best of my knowledge and belief and I make it knowing that, if it is tendered in evidence, I shall be liable to prosecution if I have willfully stated in it anything which I know to be false, or do not believe to be true.</p>	
<p>Signature Witness: </p>	Date: 18/10/2011
<p>Witness to Signature: <i>N/A</i></p>	Date: 18/10/2011

Witness name: *Break Example* Statement started: 18/10/2011 10:10:19 Statement completed: 18/10/2011 13:31:14
 Authentication code: 3adDD5EoHBJ73rqH4nQfM4Xm3C4= Form ID: 0B30FEB-000022

5.3 Annex C – MG11 DWS Version 1

MG11

RESTRICTED (when complete)

WITNESS STATEMENT			
<small>Criminal Procedure Rules, r 27. 2; Criminal Justice Act 1967, s. 9; Magistrates' Courts Act 1980, s.5B</small>			
URN	37	BC	00001 13
Statement of: Text Example STATEMENT			
Age if under 18: Over 18 <i>(if over 18 insert 'over 18')</i> Occupation:			
<p>This statement (consisting of 1 page(s) each signed by me) is true to the best of my knowledge and belief and I make it knowing that if it is tendered in evidence I shall be liable to prosecution if I have wilfully stated in it anything which I know to be false, or do not believe to be true.</p> <p>Signature: Signature Date: 18/09/2013</p>			

I was driving my green Ford Mondeo southbound down the middle lane of the M10n Wednesday 11th January 2012 at about 10am. The conditions were fine and the sun was shining. I was not using a mobile phone. As I approached junction 16 the traffic slowed down and I applied my brakes. I looked in the rear view mirror to see a red car bearing down on me which did not appear to be breaking. I realized I was going to be struck hard so I instinctively swerved to the outside lane to get out of the vehicle's way. However I had not seen a second car which was beginning to overtake me. I don't recall the make but it was dark in colour. I now recall that the vehicle which was overtaking me was a dark blue VW golf, as I remember glimpsing it as my car spun round. The second car clipped my rear right wing sending my vehicle into a skid. I hit the crash barrier, by crash barrier I mean the central reservation crash barrier and bounced across the carriageway and ended up on the hard shoulder facing in the reverse direction. I don't recall colliding with any other vehicle, however my air bag went off and it was hard to tell exactly what happened after that point.

When I gathered my senses I saw that the vehicle that had been approaching me had struck another vehicle and the vehicle I clipped was parked on the hard shoulder in front of me. There were also several other vehicles which were stationary in the road and which were damaged. By this time the traffic behind had stopped and a police car was arriving on the scene.

My neck was painful and I was taken away in an ambulance and seen in hospital. I was diagnosed with mild whiplash and was given a neck brace which I was told to wear for a week. Signature

Signature: Signature Witnessed by: Pc Taking Statement

Hash: 4452dd01adff0b6d6b8d1f38c0e355d7979371f56feb357b5c8225d5b21ebea

2013/01

RESTRICTED (when complete)

Page 1 of 1