
National Standard for Incident Recording 2011 Final Version

0

THE NATIONAL STANDARD
FOR INCIDENT RECORDING

(NSIR)

COUNTING RULES
Incorporating the National Incident Category List

(NICL)

Instructions for Police Forces in England and Wales

Effective from 1
st
 April 2009

CONTENTS

Instructions for Police Forces in England and Wales

Effective from 1 April 2011

THE NATIONAL STANDARD

FOR INCIDENT RECORDING

NSIR 2011

Incorporating the National Incident Category List

National Standard for Incident Recording 2011 Final Version

1

CONTENTS

CHAPTER ONE: NSIR: AIMS, PRINCIPLES AND OBJECTIVES...3

CHAPTER TWO: THE NATIONAL INCIDENT CATEGORY LIST (NICL)..............................9

CHAPTER 2.1: Transport ..10

CHAPTER 2.2: Anti-Social Behaviour ...13

CHAPTER 2.3: Public Safety and Welfare..16

CHAPTER 2.4: Administration Categories ...25

CHAPTER 2.5: Qualifiers ..28

National Standard for Incident Recording 2011 Final Version

2

INTRODUCTION

This document contains the National Incident Category List (NICL) and the principles, guidance

and definitions for the National Standard for Incident Recording (NSIR) for 2011/12.

NSIR was introduced to replace the wide variety of incident recording (and non-recording) that

differed from force to force so that common understanding and recording practices would result

in effective data provision and use. NSIR now supports effective recording of over 80% of calls

for service, ranging from messages to major incidents.

The NPIA conducted a full review of NSIR in 2009 on behalf of ACPO. This review

recommended that NSIR was rationalised and simplified.

The NPIA, working closely with the Home Office and Her Majesty’s Inspectorate of

Constabulary (HMIC), have moved the focus of NSIR from incident recording to risk

assessment at the front end of service delivery. This aims to support improved identification and

management of risks, threats to safety, vulnerability and repeat victims, particularly in relation to

anti-social behaviour (ASB).

The reduction in the number of NICL categories, clearer definitions and change of emphasis

from data collection to initial contact risk assessment mean that NSIR should support an

effective response from the police as well as improving interoperability between agencies.

Having carried out a review of the ASB categories in 2009/10 it is proposed that a similar review

will examine the other NICL categories in 2011. This work aims to continue the simplification

and rationalisation process. It will consider the value of all existing and proposed categories. It

will determine how NSIR supports the assessment and recording of incidents as well as how

NSIR supports effective service delivery in meeting the needs and demands of the public.

National Standard for Incident Recording 2011 Final Version

3

CHAPTER ONE: NSIR: AIMS, PRINCIPLES AND OBJECTIVES

1.1 The Principal Aim

The principal aim of NSIR is to ensure that incidents are risk assessed at the earliest

opportunity leading to an appropriate response as well as being recorded in a consistent and

accurate manner to help the police and local communities tackle anti-social behaviour (ASB)

and other issues.

1.2 General Principles

From the first point of contact, identification and management of risk is crucial to delivering an

appropriate response. The NICL categories are not designed to link to a specific graded

response as it is important that each request for service is considered on an individual basis in

order to deliver the right response. Further details about response grading can be found in The

ACPO National Contact Management Principles and Guidance (2010) which sets out the key

principles, activities and behaviours to support effective contact management service delivery.

The role of the contact handler is to obtain sufficient information, through effective questioning,

to determine the appropriate response and for them to record their rationale. They will be

required to use their professional judgement as there will be occasions where an immediate

response to an incident is appropriate but there will also be occasions where a slower response

is more suitable. There is a simple model consisting of three questions which will support the

consideration of risk process:

(1) What can go wrong?

(2) How likely is it?

(3) What are the consequences?

Effective risk management involves the identification, assessment and prioritisation of risks. It

should lead to the appropriate use of resources to minimise, monitor and control the probability

and/or impact of the incident.

a) Appropriate incident assessment and recording are a key part of an effective contact

management process helping to identify repeat victims, vulnerable individuals and

communities along with recurring environmental issues.

b) NSIR will provide incident data to feed the NIM tasking process and facilitate effective

deployment of resources.

c) The opening of a record should not be delayed pending further enquiries.

1.3 Objectives

a) The contribution made by NSIR must be measurable in terms of what value it adds for

the citizen;

b) NSIR covers the end to end process from first point of contact to response;

c) NSIR plays a key role in identifying risk and reducing harm by encouraging decision-

making at the first point of contact, based on professional judgement;

National Standard for Incident Recording 2011 Final Version

4

d) NSIR is designed to simplify the incident recording process thereby reducing the burden

of those creating the records and those that check them.

1.4 When to record an incident report

For the purposes of NSIR an incident is defined as: ‘A single distinct event or occurrence which

disturbs an individual’s, group’s or community’s quality of life or causes them concern’.

Incidents range from transport incidents such as RTCs through ASB to matters of public safety

and welfare.

Incident management is part of the process of restoring situations to normality with minimal

adverse impact on the community. Incident management also involves:

• Initial support followed by investigation,

• Analysis and diagnosis,

• Resolution and recovery with, ultimately, incident log closure.

A key aspect of incident management is ownership of the incident: monitoring and tracking the

progress of the resolution of the incident and keeping those who are affected by the incident up-

to-date with the status of the investigation. NSIR supports this process by encouraging effective

risk assessment and appropriate deployment of police or other resources as well as ensuring

accurate recording and classification.

A report of a NICL incident to the police will usually be recorded regardless of whether a

deployment is or is not required. This does not mean that every call for service from the public

will result in the opening of a record as this would result in needless bureaucracy. For example,

if a call for service is received about a matter that is the sole preserve of another agency then

the call and/or information should be passed to the lead agency which would be responsible for

recording the full details appropriately.

Some forces may choose to have or already use information technology that records all

contacts in one way or another. However, for NSIR the emphasis is on ‘incident’ recording i.e.

something specific has happened, is happening or may happen, causing someone to contact

the police. It should be used in conjunction with the ACPO National Contact Grades (2010).

Historically NSIR has focussed primarily on reports received via the telephone in control rooms

and call-centres where the details are recorded at first contact. Incident reports received via

other channels i.e. internet, front counters, face to face, etc should still be recorded in line with

NSIR principles and guidance. This does not mean that every call or contact will result in the

creation of a lengthy incident record.

1.5 Single Incident Rule

Incidents comprising a series of events involving the same individuals whether victims or

perpetrators should be counted as one incident. For example: if a group of youths are moving

down the street kicking a ball against gates and fences whilst shouting, regardless of how many

people call to report this incident, only one incident record should be opened.

National Standard for Incident Recording 2011 Final Version

5

If there is another incident involving the same people or behaviour this should be linked to the

original report: e.g. the group of youths go to play football in the park having been advised

about their behaviour. However, if, having finished their game of football, they head back up the

street creating a nuisance then this will be recorded as a second, separate incident which will

be linked to the first incident.

Details of other victims and witnesses should be recorded on the log. If other incident logs are

opened then they should be closed as ‘Duplicate’ ensuring that any details of interest are

recorded on or referenced in the main log.

1.6 Finished Incident Rule

An incident should be regarded as finished when it has been closed: i.e. the incident has been

concluded no matter how the force has chosen to respond and not on the basis of when a

process in a control room has been completed.

1.7 Anonymous Reports

If a caller reports something which amounts to a NICL incident but refuses to give their details

an incident should still be recorded. Staff should, where possible, try to obtain and record

sufficient detail to ensure the correct response and to allow future contact to be made with the

caller.

1.8 Incidents and Information

If Mr A phones the police and states that he wishes to report a group of youths behaving in a

rowdy, inconsiderate and, in his view, inappropriate manner in the road outside his house then,

even if the youths have moved on, the matter should be recorded as an incident. It is a specific

incident at a specific time, date and location; perhaps, more importantly, the caller wants to

report it as an incident.

If, on the other hand, Mr. A were to phone the police in his capacity as a youth worker who had

overheard some youngsters at the youth club discussing an unofficial street party planned for

some time in the future then this would amount to information requiring further enquiries (to turn

the information into intelligence) and should be recorded as a message in the Administration

category. Failure to record information as well as incidents can lead to lack of recognition of

individual, community or environmental vulnerability.

1.9 Other Agencies

There is no requirement to record full details of a NICL incident which is being dealt with solely

by another agency as the responsibility for making a record will lie with that agency. However, if

the report is received in the first instance by the police it should be risk assessed and full details

obtained so that sufficient detail can be passed to the relevant agency to allow them to respond

appropriately.

Staff, even if the matter is not something which falls within the remit of the police, should

consider the potential dangers of signposting a caller to another agency without taking full

details. If a police presence is required or requested then an appropriate NSIR incident log

should be opened to allow effective control of police resources.

National Standard for Incident Recording 2011 Final Version

6

1.10 Cross-border Incidents

The force receiving the incident report is responsible for recording the details and if the incident

started in their area they will have primacy and ownership of the incident. They will retain

control unless control is formally handed over to the appropriate force when the incident

crosses the border. They will also be responsible for contacting other forces affected by or likely

to be affected by the incident.

1.11 Incidents in Other Force Areas

If Force A receives a call about an incident that is happening in Force B’s area the report must

be taken by Force A and then transferred to Force B. Not taking the initial report and advising

the caller to contact the relevant force will potentially result in low satisfaction, perceptions of a

lack of interest from the police service in general as well as a possible loss of vital information.

It is suggested that forces have a service level agreement with neighbouring forces to support

effective management of cross-border incidents and misrouted calls. The process for

transferring incident data has been simplified in some forces with the advent of direct electronic

information transfer solutions which can also provide an excellent audit trail.

1.12 CCTV and ANPR

There is no requirement to record everything seen on CCTV or every ANPR ‘hit’; nor should

forces use deployment as a reason for recording as this could lead to an inappropriate

attendance/record relationship.

1.13 Pre-planned Events

If a pre-planned event log is used (e.g. for a football match, pop concert, protest march, etc) it is

important that incidents not directly related to the event are recorded as separate incidents. For

example during a football match rowdy behaviour by youths at the railway station should be

recorded as a separate incident unless it is clearly connected to the football match.

1.14 Sub-Categories

Forces may find it useful to have their own sub-categories which should be clearly linked to a

specific NICL category. Some forces have created sub-categories for specific purposes, for

example, recording malfunctioning of roadside equipment under ‘Highway Disruption’. This

information is then passed to the Highways Agency for them to carry out repairs. These sub-

categories should be brought to the attention of the regional and national NSIR representatives

to see if they would be useful for other forces.

1.15 Qualifiers

Qualifiers are designed to add value to closing codes by capturing key aspects and

characteristics of an incident. In some instances qualifiers may influence the overall response to

an incident and improve the production of actionable intelligence. For example the qualifier

‘youth related’ can alert Neighbourhood Policing Teams (NPTs) and other stakeholders to the

possibility that the local youth service could become involved in problem-solving. It should be

noted that the overall reduction in the number of NICL categories would be rendered less

worthwhile if there was an equivalent rise in the number of qualifiers.

National Standard for Incident Recording 2011 Final Version

7

Forces may choose to use their own qualifiers if they add value locally. The use of local

qualifiers, like the sub-categories mentioned above, should be brought to the attention of the

regional and national NSIR representatives as these qualifiers might benefit other forces.

Each qualifier can be attributed to any number of categories of incidents and any incident may

attract more than one qualifier.

1.16 Data Quality and Quality Assurance

The Home Office and NPIA have produced a Data Quality Audit Manual (DQAM). This has

been introduced to provide guidance and a robust audit framework following the cessation of

the national reviews of data quality. It helps underpin the concepts of accuracy, transparency

and the provision of comparable data.

The DQAM lays down the recommended minimum levels of data auditing for NSIR. The latest

DQAM details the sample sizes, grading system and suggested methodologies that should be

considered. The framework described in the DQAM is a minimum recommended position. In

particular it is suggested that, where concerns are identified, specific targeted audits should

also be considered.

1.17 Variation between opening and closing codes

NSIR 2011 focuses on the front end risk-assessment, response and resource allocation

process whereas previously NSIR has always focussed on closure codes as being the most

valid data source.

Sometimes the closing code will differ greatly from the opening code. As new information

comes to light the code may change: e.g. a report that someone has collapsed in the street may

be opened as a ‘concern for safety’ but the injured party and another witness state there was a

vehicle involved so the closure code will be under ‘Transport’.

The text of the log should provide sufficient information to justify actions taken and the choice of

log closure code no matter how the incident was opened. Effective questioning at the first point

of contact will help ensure an appropriate response and correct log closure.

1.18 Force Incident Registrar (FIR)

The role of the FIR is to:

• Act as a guide to their force and other agencies/partners on NSIR/NICL matters;

• Arbitrate in the audit process;

• Represent the force on NSIR matters, acting as the single point of contact,

disseminating information including changes to definitions;

• Link with other FIRs to maintain consistency, accuracy and integrity across forces.

In a number of forces the FIR will also be the Force Crime Registrar (FCR).

1.20 Regional Groups and National Representation

The NSIR regional groups were established to ensure an effective link between the Centre

(ACPO, APA, HMIC, The Home Office, etc) and forces, ensuring that all forces can play an

National Standard for Incident Recording 2011 Final Version

8

active role in developing NSIR. The NSIR regional groups can also elect an individual to

represent the region on national groups such as the National Contact Management and 101

Programme Steering Group. This group oversees the development and review of NSIR and

NSIR is a standing agenda item at its meetings.

1.21 Training

A comprehensive e-learning package is available to all forces via the NCALT Managed

Learning Environment. However, the quality assurance regime feeding back into the

training/awareness-raising process has been found to be an effective way of improving

knowledge rather than relying solely on formal classroom-based instruction.

1.22 NICL and Qualifiers

Chapter Two of this document contains the National Incident Category List along with detailed

definitions and descriptions for each category and qualifier.

NSIR 2011 Definitions and Guidance 07/02/2011

9

CHAPTER TWO: THE NATIONAL INCIDENT CATEGORY LIST (NICL)

Transport: Sudden Death Other nationally used qualifiers:

RTC – Death/Injury
Suspicious Circumstances/Insecure premises

or vehicles
Assistance to Other Public Agency

RTC – Damage Only Suspicious Package or Object Call Made with Good Intent

Highway Disruption Cold Calling

Road Related Offence Critical Incident

Rail/Air/Marine Incident Not Recorded Elsewhere Administration: Domestic Abuse

 Cancel/Exit/Error Firearms

Anti-Social Behaviour: Complaints Against Police Honour Based Incident

Personal Contact Record Lamping

Nuisance Duplicate Major Incident

Environmental Lost/Found Property/Person Other Intoxicants

 Messages Other Police Force Dealing

Public Safety and Welfare Police Generated Resource Activity Other Public Agency Dealing

Abandoned Call to Emergency Services

Absconder/AWOL/Wanted Persons/Police and
Court Orders/Bail

Pre-Planned Event Persistent Caller

Alarm Test/Training Vulnerable Adult

Animals/Wildlife Vulnerable Child / Young Person

Civil Disputes Qualifiers: Weapons

Concern for Safety Prejudice - Disability

Domestic Incident Prejudice – Racial

Firearms Prejudice - Religion or Belief

Hoax Calls Prejudice - Sexual Orientation

Immigration Prejudice - Transgender

Industrial Incident/Accident Alcohol

Licensing Drugs

Missing Person Mental Health

Natural Disaster Olympics

Protest/Demonstration Youth Related

NSIR Definitions and Guidance 2011 07/02/2011

10

CHAPTER 2.1: Transport

ROAD TRAFFIC COLLISION / INCIDENT – DEATH/INJURY

Owing to the presence of a vehicle on a road an incident occurs whereby:

Death or injury is caused to any person as a result of that incident, e.g.

a) RTCs where death or injury is caused to any person in or on a vehicle involved in that

RTC;

b) A person moves quickly to avoid a vehicle but in doing so is killed or incurs an injury;

c) A pedestrian injures themselves on a parked vehicle;

d) A person falls from, or in, a vehicle and is killed or injures themselves. (Excludes:

death/injury to unborn babies up to the time of the collision, death due to natural causes,

persons shaken with no other injury, accident witness (not directly involved) who suffers

shock).

This category will also include single vehicle incidents where no collision takes place (e.g. a

motorcyclist losing control of the motorcycle, where no other vehicle is involved). It will also

include all road related fatalities (e.g. if two cyclists collide on a road and death results then

this would be recorded under this category).

For the purposes of NSIR a vehicle is defined as a device, structure or contrivance for

carrying or conveying persons or objects especially over land or in space and includes a

means of conveyance or transport moving on wheels, runners or tracks such as cars, sleds,

tanks, etc.

NSIR Definitions and Guidance 2011 07/02/2011

11

 ROAD TRAFFIC COLLISION / INCIDENT – DAMAGE ONLY

(‘Reportable’ & ‘Non-Reportable’)

This will be the default category for all RTCs that do not fall into the Death/Injury category.

The standard legal definition for a ‘reportable’ covers the following:

Owing to the presence of a vehicle on a road a collision occurs whereby:

a) injury is caused to an animal other than an animal in that vehicle (cattle, horse, ass, mule,

pig, sheep, dog or goat);

b) Damage is caused to property other than that vehicle: e.g. another vehicle, roadside

furniture, hedges, fences buildings utilities poles/wires, etc.

This category also covers RTCs that fall outside the ‘reportable’ categories above but fit what

the public might refer to as an ‘accident’. For example it would include a single vehicle RTC

with a deer (or any other animal not included in the reportable category) or an incident where

a vehicle has slipped off the road and damage has been caused to that vehicle and nothing

else. Within this category ‘road’ will include car parks and roads on private land.

‘Vehicle’ will include all forms of motor-vehicles, mechanically propelled vehicles, horse-

drawn vehicles, bicycles, etc, as per definition above in RTC – death/injury.

The purpose of this category is not to place a requirement on forces to record every damage

only, no-blame, no-allegations, details-exchanged (as required by the law) RTC where there

is no impact on the road network or requirement for police involvement. It does allow for the

opening of incidents where the nature of the accident is initially unclear. It also ensures that if

something is reported then it will be recorded.

Damage only RTCs where details were exchanged at the scene with no police involvement
which subsequently turn out to involve the provision of false details should be treated as a
road related offence.

HIGHWAY DISRUPTION

Any occurrence, other than an RTC, that causes, or has the potential to cause, disruption to

any road user. This category will potentially generate a large number of records. However,

this is appropriate as the emphasis for agencies on the roads is to keep traffic flowing safely

by preventing and resolving causes of congestion and disruption. This category would

include incidents on or near the highway involving abnormal loads, road blocks, breakdowns,

cycle racing or other sports events on or near the highway. It also includes incidents where

animals are on or near the highway, causing or liable to cause disruption.

NOTES

It is possible that forces might wish to break this or another category down into sub-

categories for specific purposes, e.g. the number of incidents involving the malfunctioning of

roadside equipment, in order to share this information with other agencies. Any sub-

categories must map up to a single NICL category.

NSIR Definitions and Guidance 2011 07/02/2011

12

ROAD RELATED OFFENCE

This category is designed to capture Road Related Offences. They may also be captured

elsewhere: in systems other than incident logging or by a formal process like Fixed Penalty

Notices (FPNs). It would also include unconfirmed offences such as reports that someone

has been driving carelessly but they are not found in such circumstances by the police as

well as incidents involving suspected offences such as where someone is suspected of

drinking and driving but they provide a negative breath test as well as those offences that

resulted in a verbal warning or words of advice.

Examples:

1. Mr A states: “I am on the M6 and there is a youth, with no crash helmet, riding a motor

cycle overtaking me.” Close as Road Related Offence.

2. Mr B calls to report a car parked, causing an obstruction, on the brow of a hill on an ‘A’

Class road. Close as Road Related Offence.

3. Mr C reports a suspected drunk driver on a road. Close as Road Related Offence,

regardless of the outcome.

4. Officer reports stopping an uninsured vehicle and seizes it. The officer requests

arrangements for the vehicle to be uplifted. Control Room creates an incident log to

support that process. Close as Road Related Offence.

RAIL/AIR/MARINE INCIDENT

An incident or activity which is not road related but involves the transport system. This

category would be a suitable place for recording 'Railway', 'Air', 'Maritime' or 'Waterway'

incidents/accidents.

Forces, particularly those with responsibilities for railways, docks or airports might want to

break this category down into further sub-categories which must map up to this and no other

NICL category.

NSIR Definitions and Guidance 2011 07/02/2011

13

CHAPTER 2.2: Anti-Social Behaviour

Anti-social behaviour (ASB) was defined in the Crime and Disorder Act (1998) as acting ‘in a

manner that caused or was likely to cause harassment, alarm or distress to one or more

persons not of the same household as the perpetrator.’

This definition included low level public order offences and other offences which are

notifiable crimes and therefore beyond the remit of NSIR.

A more appropriate definition of ASB for NSIR is provided by the Housing Act (1996):

‘Engaging in or threatening to engage in conduct causing or likely to cause a

nuisance or annoyance to persons engaged in lawful activities’.

A further supportive definition of ASB was provided by the Chartered Institute of

Housing (1995): ‘Behaviour that unreasonably interferes with other people’s rights to

the use and enjoyment of their home and community’.

ASB therefore includes a variety of behaviour covering a whole complex of selfish and

unacceptable activity that can blight the quality of life of a particular individual, group or

community.

For the past 5 years the police have been using the 14 categories of ASB as defined by

NSIR for dealing with incidents that fall short of being notifiable crimes. Whilst these

categories provided a suitable data set for recording ASB they did not encourage call-

handlers to consider the risk involved for the caller, other individuals or the community as a

whole if the ASB continued.

ASB in NSIR 2011 reflects a case management ethos rather than an incident based

approach. It considers the spectrum of harm, encourages the management of risk and

emphasises problem-solving. It simplifies and rationalises police activity in every aspect from

recording, investigating, risk assessing and analysing through intervening and on to follow-

up action. Further guidance is available in the Home Office Effective ASB Case

Management Principles published in September 2010.

The proposed simplified categories change the emphasis from merely recording and

responding to incidents to identifying those vulnerable individuals, communities and

environments most at risk and therefore in need of a response before the problems escalate.

Failure to recognise the signs can result in the incidents becoming more violent or the ASB

continuing and causing feelings of helplessness and depression which, as recent cases

have shown, can result in tragic consequences.

As the emphasis has changed from categorising incidents to identifying vulnerability it is

clear that the old ASB categories cannot be mapped up to the new categories: e.g. fireworks

could be set off to the annoyance of the community in general or they could be targeted at a

particular household.

The new categories do not preclude the need to check whether the caller has made contact

before or if there have been other complaints from the location about similar or other issues.

NSIR Definitions and Guidance 2011 07/02/2011

14

The three proposed new ASB categories are:

(1) Personal

(2) Nuisance

(3) Environmental

To match these three categories call-handlers at the first point of contact must have risk

identification and assessment as a key part of their thinking and questioning process as

none of the three categories is linked to a specific response grading.

There will be occasions where an immediate response to an ASB incident is appropriate but

there will also be occasions where a slower response is more suitable. The onus is on the

call-handler to ensure the correct initial response and for them to record their rationale.

There is a simple model consisting of three questions which will support the consideration of

risk process:

(1)What can go wrong?

(2) How likely is it?

(3)What are the consequences?

Effective risk management involves the identification, assessment and prioritisation of risks.

It should lead to the appropriate use of resources to minimise, monitor and control the

probability and/or impact of ASB.

ASB: PERSONAL

‘Personal’ is designed to identify ASB incidents that the caller, call-handler or anyone else

perceives as either deliberately targeted at an individual or group or having an impact on an

individual or group rather than the community at large.

It includes incidents that cause concern, stress, disquiet and/or irritation through to incidents

which have a serious adverse impact on people’s quality of life.

At one extreme of the spectrum it includes minor annoyance; at the other end it could result

in risk of harm, deterioration of health and disruption of mental or emotional well-being,

resulting in an inability to carry out normal day to day activities through fear and intimidation.

ASB: NUISANCE

‘Nuisance’ captures those incidents where an act, condition, thing or person causes trouble,

annoyance, inconvenience, offence or suffering to the local community in general rather than

to individual victims.

It includes incidents where behaviour goes beyond the conventional bounds of acceptability

and interferes with public interests including health, safety and quality of life.

Just as individuals will have differing expectations and levels of tolerance so will

communities have different ideas about what goes beyond tolerable or acceptable

behaviour.

NSIR Definitions and Guidance 2011 07/02/2011

15

ASB: ENVIRONMENTAL

‘Environmental’ deals with the interface between people and places. It includes incidents

where individuals and groups have an impact on their surroundings including natural, built

and social environments.

This category is about encouraging reasonable behaviour whilst managing and protecting the

various environments so that people can enjoy their own private spaces as well as shared or

public spaces.

People’s physical settings and surroundings are known to impact positively or negatively on

mood and sense of well-being and a perception that nobody cares about the quality of a

particular environment can cause those effected by that environment to feel undervalued or

ignored.

Public spaces change over time as a result of physical effects caused, for example, by

building but the environment can also change as a result of the people using or misusing that

space.

NSIR Definitions and Guidance 2011 07/02/2011

16

CHAPTER 2.3: Public Safety and Welfare

ABANDONED CALLS

This category covers telephone calls where there is an indication that a call has been made

deliberately to the police and has subsequently been abandoned without an explanation or a

call has been made without the caller speaking to the operator/call-taker (this would include

calls made by children that do not require a police response) and includes 999 calls where

the caller has dialled 999 in genuine error and having been spoken to, the call handler is

satisfied that there are no other suspicious circumstances or concerns for safety involved.

If noises are heard or there is anything to indicate that there should be a cause for concern

then this matter should be recorded under ‘Concern for Safety’ thereby ensuring an

appropriate response (e.g. subscriber checks).

Staff should not assume that callers have mental health issues simply on the basis that the

caller fails to respond or gives unexpected responses. The caller may have difficulty hearing

or understanding English. Where staff are uncertain it is suggested that they seek the advice

of a supervisor.

ABSCONDERS / ABSENT WITHOUT LEAVE (AWOL)/WANTED
PERSONS/POLICE AND COURT ORDERS/BAIL

Reports concerning those who are absent without leave from HM Forces or HM Prisons in

circumstances that fall short of a notifiable offence.

This does not include unauthorised absences from homes or hospitals (see ‘Missing

Persons’).

This category also includes any incident which falls short of a notifiable crime that involves a

breach or check of any police or court order or breach of bail.

It also includes incidents involving physical checks on whether people are complying with

curfew or bail conditions and incidents involving breaches of those conditions. This category

will also include reports received that a person has breached bail conditions or is wanted for

other offences.

NSIR Definitions and Guidance 2011 07/02/2011

17

ALARM

A report of an activation of an automatic alarm system which is linked to a monitoring station.

The police response is still active. There is no evidence that a notifiable crime has been

committed.

NOTES

There are different circumstances in which alarm activation will be recorded under NSIR:

• Under PSW ('Suspicious Circumstances') e.g. where a car or person is seen in the

area at the time of the alarm sounding and has now disappeared.

• Under PSW for any activation that fits the PSW alarms criteria.

The following would be included in this category:

• Equipment faults

• Alarm tests

• Power failures

• Line faults

• Key holder attendance/non-attendance/late

• Weather causing activation

• Insect/animal activated

• Unknown cause

This category also captures warnings and final warnings following a series of false alarms. It

also includes reports of an activation which is linked to a monitoring station where the

response has been withdrawn and there is no evidence that a notifiable crime has been

committed. This would include:

• Equipment faults

• Alarm tests

• User errors

• Line Faults

This category also includes reports of an activation of an automatic alarm system, which has

been installed by the police. Historically forces have tended to categorise these as either

genuine or false. Where there is a genuine activation it is anticipated that either a notifiable

crime will result (as many of these alarms are installed due to a history of domestic violence)

or that a NICL domestic incident will be recorded.

In these cases the appropriate classification will be either “crime” or NICL domestic incident.

False activations prompted by a genuine belief on the part of the alarm holder that a threat

existed should be qualified as “call made with good intent”.

Also included in this category are reports of activations which are not linked to a central

NSIR Definitions and Guidance 2011 07/02/2011

18

system or installed by the police where there are no grounds to suggest that a notifiable

crime has been committed. This category also refers to commercial and domestic

premises/properties with their own stand-alone alarm. This category will include reports

where the caller is complaining of the noise of this type of alarm causing a nuisance.

This category also includes “Operation Cordless” alarm activations (reports of alarm

activations at BT telephone kiosks) where there is no evidence of a notifiable crime having

been committed. This category does not include alarms fitted to vehicles. Such instances are

recorded as crimes if a notifiable crime has occurred or ASB: ‘Nuisance’ if no crime has

been committed or attempted.

ANIMALS/WILDLIFE

A report of an incident that involves wildlife, pets, or domesticated animals. This category is

designed to capture incidents and offences that fall short of notifiable crime. It is about

animals and not the behaviour of their owners. If for example a dog owner is using their dog

to help them create a general nuisance then this should be recorded under the appropriate

ASB category. Animals do not commit ASB; people do. This category does not include RTCs

or Highway Disruption involving animals.

The investigation of these incidents may involve legislation that is both complex and seldom

encountered by the majority of police officers and staff. There are serious cost implications in

terms of training staff to record accurately incidents with which they may never deal. For

example, by using this general category, it will be possible for the wildlife experts within

forces to identify quickly those incidents requiring their analysis and those experts can then

further sub-divide the incidents to meet their own needs within the ACPO guidelines on

Wildlife matters. Some forces have chosen to use a wildlife qualifier to assist with analysis.

Health and safety issues must also be considered as dealing with animals and wildlife can

carry risks of injury and infection. The advice of a force wildlife officer should be sought

where incidents of this nature are reported.

CIVIL DISPUTES

These are disputes, misunderstandings and breakdowns in communication (falling short of

notifiable crime) between private individuals and/or organisations in respect of differences

about the parties' respective legal rights and interests.

Some legal rights are inherent, i.e. personal safety, ownership of property, personal integrity

and reputation whilst other rights arise out of agreements. The difference or dispute is likely to

centre on a failure by one person to perform legal duties owed to another which result in harm

to the legal interests of that other person. The principal categories of civil dispute involve claims

founded in the law of contract, the law of tort, which is concerned in particular with accidents

and professional negligence, breaches of trust and the redistribution of shared property

following the break up of relationships. This category does not include Domestic Incidents as

all civil disputes within a relationship, as defined, should be classified as a Domestic Incident.

NSIR Definitions and Guidance 2011 07/02/2011

19

CONCERN FOR SAFETY/COLLAPSE/INJURY/ILLNESS/TRAPPED

A report received where there is genuine and justifiable concern for a person’s welfare or

well-being and the report does not outline any information which may indicate that the

person is missing. If the concern for safety is due to disappearance or non-appearance then

the appropriate category will be under ‘missing person’.

If concern is expressed for more than one person (e.g. mother and child) then this should

still be recorded as one incident of concern for safety.

This category would include such circumstances as where a victim of crime hears that the

perpetrator is being released from prison and the victim duly has concerns that there may be

issues around their personal safety.

If the concern for safety arises as part of a Domestic Incident, it should be recorded as such.

It should be remembered that it is the risk assessment which will determine the response not

the closure code.

This category includes reports that a person has been found either collapsed or appears to

be suffering from any illness or injury (including mental illness)or is trapped (this will include

those trapped in lifts as well as those caught by rising tides, etc). This will not include those

injured as a result of an RTC or Crime but it will include those who have deliberately self-

harmed.

NOTE: This will include those who appear to be drunk and incapable but not those

considered to be drunk and disorderly which, if appropriate, should be recorded under ASB

Nuisance.

DOMESTIC INCIDENT

A report of a domestic incident, which occurs in either a public or private place. This

category is designed to capture those incidents where the circumstances do not amount to a

notifiable crime.

This also includes incidents which fall outside the ACPO definition of Domestic Abuse (see

below) such as incidents involving individuals aged 17 or under. This will help improve the

intelligence picture to allow effective identification of vulnerability.

This category would also be used when a person is accompanied back to the location of a

domestic incident to collect their belongings.

Where a notifiable crime has been committed the incident should be closed under an

appropriate crime code.

If there are additional characteristics that forces wish to capture or are specified within the

NICL or the optional menu then ‘qualifiers’ should or may be used (e.g. ‘Vulnerable Child /

Young Person’ or ‘Alcohol’).

Where an incident or crime has been recorded and there are ACPO defined domestic abuse

issues then forces should consider using the ‘Domestic Abuse’ qualifier as defined within the

NSIR optional qualifier menu.

NSIR Definitions and Guidance 2011 07/02/2011

20

The shared ACPO, Crown Prosecution Service (CPS) and government definition of

domestic violence is: ‘any incident of threatening behaviour, violence or abuse

(psychological, physical, sexual, financial or emotional) between adults, aged 18 and over,

who are or have been intimate partners or family members, regardless of gender and

sexuality.’

(Family members are defined as mother, father, son, daughter, brother, sister and

grandparents, whether directly related, in-laws or step-family.)

FIREARMS

This category covers incidents and non-notifiable crimes involving firearms and imitation

firearms as well as firearms licensing offences that are not notifiable crimes.

It also includes incidents where no offences are disclosed, e.g. reports of people using guns

whilst out ‘lamping’ or shooting vermin on farmland but who turn out to have the farmer’s

permission.

Where calls are received advising that the caller is going out “lamping” then forces may

choose to record under this category or may record within Administration – Pre-planned

events. It is recommended that in these cases forces also apply the “lamping” qualifier

contained within the optional menu set.

This also includes incidents and non-notifiable crimes relating to BB guns.

HOAX CALLS

This category is under Public Safety/Welfare as the main impact of hoax calls is on other

people with genuine concerns who cannot get through to the police or get assistance as a

result of the hoax call.

An appropriate ASB code should be used for recording complaints about nuisance calls. If

the matter requires action by a telephone company then ‘transferred to another agency’

would be the appropriate closing category or qualifier.

This category also includes false calls made to emergency services. These are calls that

convey information that is false and is known or believed to be false for the purpose of

causing distress, anxiety or the wasteful misdirection of emergency services.

In this context “Emergency Services” should be viewed in its widest sense and includes

Coast Guards, Mountain Rescue, Mines Rescue, etc.

N.B. Certain calls, e.g. Hoax Bomb calls are notifiable crimes and should be recorded as

such e.g. hoaxes involving noxious substances under Section 114 Anti-Terrorism, Crime and

Security Act 2001 are on the notifiable crime offence list.

NOTES

• Hoax calls received directly by the police will be recorded.

• Notification of hoax calls received from emergency services, in general, should be

NSIR Definitions and Guidance 2011 07/02/2011

21

recorded in accordance with the Other Agency Rule.

• This category does not include calls made with good intent where the information

given turns out to be incorrect. These could be closed with the relevant log closure

and a qualifier: ‘Call made with good intent’.

• This category will also include those calls made by people with mental health

problems or delusional disorders who report incidents that have not occurred. Forces

are reminded of the need to ensure an appropriate risk assessment has been

undertaken in respect of these calls.

• Staff should not assume that callers have mental health issues simply on the basis

that the caller fails to respond or gives unexpected responses. The caller may have

difficulty hearing or understanding English.

• Where staff are uncertain it is suggested that they seek the advice of a supervisor.

IMMIGRATION

Any incident, which falls short of a notifiable crime that concerns immigration or asylum

issues etc.

INDUSTRIAL INCIDENT / ACCIDENT

This category covers accidents or incidents occurring at industrial sites. It does not include

deaths as these are recorded under ‘Sudden Death’ or as notifiable crimes.

This category will include incidents not just in factories and workshops but also in offices and

on building sites or any other workplace and could involve industrial transport accidents

occurring off-road, e.g. a dumper-truck on a building-site.

This will include incidents or accidents which the police investigate on behalf of HSE (e.g.

accidents at racetracks, etc.) as well as incidents such as gas leaks, power failures, etc.

It does not include industrial action such as strikes and picketing which should be classified

under the Protest/Demonstration category.

Some forces may wish to use a sub-category if they have a number of incidents such as gas

leaks.

Non-payment concerns or disputes should be recorded as 'Civil Dispute’.

NSIR Definitions and Guidance 2011 07/02/2011

22

LICENSING

This category covers all licensing matters and incidents which fall short of notifiable crime

relating to licensing and licensed/registered premises (pubs, clubs, off-licences, theatres,

cinemas, etc).

This is not intended to capture ASB.

This category will include non-notifiable offences relating to betting and gaming.

Examples would include selling alcohol to underage drinkers or allowing people under 18 to

see adult-only films. It would also include offences such as selling tobacco to people aged

under 18.

This category does not include matters relating to firearms (covered in ‘firearms’), or matters

relating to vehicle use (covered in ‘transport’).

MISSING PERSON

A missing person is anyone whose whereabouts is unknown whatever the circumstances of

disappearance. They will be considered missing until located and their wellbeing

established. Further advice is available in the latest ACPO Manual on Missing Persons. This

category includes any report of a missing person including those covered by the ACPO

Guidance Manual.

High Risk - The risk posed is immediate and there are substantial grounds for believing that

the subject is in danger through their own vulnerability or mental state or the risk posed is

immediate and there are substantial grounds for believing that the public are in danger due

to the subject’s mental state.

Medium Risk - The risk posed is likely to place the subject in danger or they are a threat to

themselves or others.

Low Risk - There is no apparent threat or danger to either the subject or the public.

Associated closures:

• General observations requested from another force for a missing person:

‘Administration – Message’.

• Address check for missing person from other force: ‘Administration - Police

generated resource activity’.

• Report of a person missing and found in same incident: ‘PSW - missing person’.

• If the incident only states that person has been found and not opened as a missing

person then close as: ‘Administration - Found Person’.

• Truancy is recorded by schools and unauthorised absence is recorded by children’s

homes: if the whereabouts of an individual remains unknown following enquiries by

the school or children’s home and this is reported to the police then that becomes a

missing person report.

NSIR Definitions and Guidance 2011 07/02/2011

23

NATURAL DISASTER: INCIDENT/WARNING

Any incident, including a potential incident that results or could result from an effect of

natural forces.

This would include incidents such as floods or damage/difficulties caused by strong winds,

lightning strikes, etc. It also includes warnings given of potential danger/hazards due, for

example, to impending changes of the weather: i.e. that ‘there is a hurricane on the way’.

It does not include industrial incidents/accidents, problems with utilities or incidents resulting

from human action.

PROTEST / DEMONSTRATION

This will include protests or demonstrations, spontaneous or pre-planned by the organisers,

where there is no notifiable crime and will include:

• Protest Marches;

• Strikes and industrial action; and

• Hunt saboteurs, etc.

This category will not include ‘Pre-Planned Police Activity’. The event itself may have been

pre-planned but the organisers have either not informed the police beforehand or, having

been informed, the police determined that no specific action was necessary. However on

the day police action (deployment of resources) has become necessary due to unforeseen

or exceptional circumstances.

SUDDEN DEATH

A report that the sudden death of a person has occurred.

This includes deaths that were initially treated as suspicious and were subsequently found

not to be. This classification will help to identify those deaths that are more resource-

intensive. However, this would not include crime related deaths but would include deaths

resulting from industrial accidents.

SUSPICIOUS CIRCUMSTANCES/INSECURE PREMISES OR
VEHICLES

This category will include the following:

1. A report that a person is acting in a suspicious manner.

2. A report that a vehicle is acting in a suspicious manner or that a vehicle is parked or

being driven suspiciously.

3. Reports that something has happened to arouse suspicion but no vehicles, people or

packages are obviously involved.

Example: The occupants of a house are known to be on holiday but the lights are seen

going on and off during the night but there is no trace of suspicious people or vehicles.

NSIR Definitions and Guidance 2011 07/02/2011

24

This category should be used for ‘cold callers’ (i.e. uninvited callers ‘selling’ door to door)

who cause concern and arouse suspicion in circumstances which fall short of any notifiable

crime. This category also includes insecure premises or vehicles.

Any incident, falling short of a notifiable crime, that involves insecure premises or property

and there is no evidence of a forced or unlawful entry. This will include buildings that people

other than the police consider to be vulnerable. Premises will include any building as well as

vessels and vehicles used for habitation, business or storage. It also includes insecure motor

vehicles.

The category is designed primarily to record the concerns and perceptions of those outside

the police service rather than encouraging the police to become involved in risk assessing

premises and thereby potentially becoming liable should the risk assessment be incorrect.

Examples include:

• The alarm system on a building (such as a bank) has been deactivated due to an

electrical fault or to allow decorators to work on the premises. This would amount to

making the premises less secure.

• Premises where an entrance is insecure and the owners/occupiers are known to be

away (this could include the front door of a house or the hatch of a barge).

• A motor car with an unlocked or open door or boot lid but where there is no apparent

evidence of forced entry.

• Persons advising that their home will be unoccupied for a period of time and whilst

left apparently secure the caller perceives that the building is at a greater risk than

normal; they may also nominate keyholders.

• If on checking some suspicious circumstances and it is found that there is an

explanation removing any grounds for suspicion then the log could be closed using a

qualifier: ‘call made with good intent’.

SUSPICIOUS PACKAGE / OBJECT

This category is for a report of a package or object seen in suspicious circumstances or in a

location that causes concern. It also includes incidents involving substances or materials

which cause concern for public health (‘white powder’, ‘anthrax’, ‘ricin’ or similar incidents). It

includes incidents involving unexploded munitions (e.g. WW2 bombs munitions such as

mortar rounds, etc).

NOTES

This category is separate from ‘Suspicious Circumstances’ as it causes a different response,

e.g. evacuation, cordons, notifying Bomb Disposal or other specialist teams. It should not be

used where there are indications of a notifiable crime. Following the attacks of 07/07/05 in

London the number of reports of suspicious packages increased across the country. As a

consequence, this category could be used as a possible indicator of public anxiety about the

threat of terrorism.

NSIR Definitions and Guidance 2011 07/02/2011

25

CHAPTER 2.4: Administration Categories

The Administration Theme defines a number of categories, which in turn describe types of

calls for service, contacts and activities that fall outside of the main NICL theme groupings of

Transport, Anti-Social Behaviour (ASB), and Public Safety and Welfare (PSW).

To avoid over-bureaucratising the process it is not mandatory that forces capture every call

for service or contact fitting these Administration categories on their respective Command

and Control or incident recording systems. However, where forces do choose to capture the

types of contact described they should be able to attribute the relevant Administration

category to any record that is created. This ensures the accuracy and relevance of the codes

contained within the main NICL theme groupings and prevents corruption of that data.

CANCEL / EXIT / ERROR

To be used to close those logs not required for the recording of incidents or activities: e.g.

incident logs that have been opened by mistake.

COMPLAINTS AGAINST POLICE AND DISSATISFACTION WITH
SERVICE

To be used to record initial contact regarding complaints against police or reports of

dissatisfaction with service.

CONTACT RECORD

This category is to be applied to those command and control logs (or other system records)

used to record contacts with customers that amount to answering questions or resolving

queries by the giving of general advice.

This category is solely intended to assist those forces who choose to use their incident

logging system to capture “Contact records” in addition to other incidents. This will usually be

where those forces do not have a dedicated “Contact Record Management” system.

It also recognises that some forces now choose to utilise their systems to record all customer

contact irrespective of the subject matter.

For example:

• Mr A has been issued with an HORT/1 form. He phones asking for the opening times

of the police station. A log is made of this contact.

• Mrs B calls querying if there will be a police presence at the impending village fete. A

log is made of this call.

This category should not be used for incidents within the ASB, PSW or Transport themes

whereby the matter reported has been resolved or dealt with by means of providing advice to

the caller/victim. Such incidents must be classified with the appropriate ASB, PSW or

Transport category.

NSIR Definitions and Guidance 2011 07/02/2011

26

DUPLICATE

To be used to close a record where the same details have already been recorded on another

incident log.

LOST / FOUND PROPERTY / PERSON

To be used to record lost and found property.

This will include found stolen vehicles as well as vehicles that were reported as stolen which

in fact were lost, e.g. where someone has parked in a car park and they report their car as

stolen when they simply cannot recall where they parked it or where someone has forgotten

that they lent their car to someone who duly returns it or reminds them of the lending.

It will also include found people, i.e. anyone who has previously been reported missing,

where the force in whose area the person is found needs to create a new record to resolve

the enquiry.

This category is not to be used to record missing persons who are found within the life that

the original incident is live. It is only to permit the classification of incident logs created to

manage the finding of a previously reported missing person.

Example 1: Fred is reported missing in Force A and subsequently is found in the area of

Force B. Force A will have a PSW Missing Person incident. Force B would classify any

record they create as ‘Admin: Found Person’.

Example 2: Fred is reported missing in Force A. The incident created by Force A is closed

and classified as ‘PSW: Missing Person’. Some considerable time later Fred is found

elsewhere in Force A area. To manage this Force A should create a new record as ‘Admin:

Found Person’.

MESSAGES

To be used to record messages.

This category would include requests to pass on details of deaths, injury or illness as well as

informing people that someone was in custody or required at Court.

It covers information about future events including messages about possible offending e.g. a

planned robbery.

This will include closure of logs relating to PNC messages (including observation messages

and circulations for wanted persons). It will also include passing of messages such as

advising all units that a particular custody unit is full or advising staff that an individual is

waiting to see a member of staff at a particular location. It will also be used to record

technical faults (e.g. advising units that a barrier is malfunctioning or the command and

control system has collapsed). It can also be used to record that other agencies are out on

patrol (e.g. Military Police or Neighbourhood Watch).

NSIR Definitions and Guidance 2011 07/02/2011

27

POLICE GENERATED RESOURCE ACTIVITY

To be used to record incidents/information relating to activities generated by the police e.g. to

record prisoner escorts, etc. This category will also include what some systems refer to as

‘child’ logs (tasking that forms part of an incident - the ‘parent’ log), e.g. an evacuation as part

of a response to a major incident.

PRE-PLANNED EVENTS

This closing category is to be used for pre-planned events such as major sports fixtures; pop

concerts, etc.

It is also to be used to record notifications of pre-planned events from members of the public.

Examples include:

• School fetes

• Lawful shoots

• Organised drag hunts

• Lamping (use this in conjunction with the lamping qualifier if your force utilises this).

This excludes reports advising of possible incidents as opposed to events that may occur in

the future.

TEST / TRAINING

To be used to close incidents that relate, for example, to technical testing of systems or

processes (including other agency testing of systems, e.g. Prison to Police communications

links). This category will also be used for closing training activities, e.g. pursuit training

exercises for drivers and communications staff, etc.

NSIR Definitions and Guidance 2011 07/02/2011

28

CHAPTER 2.5: Qualifiers

From April 2009 only a small number of qualifiers formed part of the NICL and thus were

subject of ADR collections. The remaining nationally defined qualifiers formed an optional

menu list to which forces have added their own locally relevant qualifiers.

HATE AND PREJUDICE

RECORDING OF HATE INCIDENTS AND HATE CRIMES

Extract from ‘hate crime: delivering a quality service produced by ACPO / PSU (March
2005):

It must be clearly understood that evidence of an offence is not a requirement for a hate

incident to be recorded. There is no evidential test as to what is or is not a hate incident.

Perception by anyone that a hate incident has occurred is all that is required. A Hate Incident

is defined as: ‘Any incident, which may or may not constitute a criminal offence, which is

perceived by the victim or any other person as being motivated by prejudice or hate’.

Where the hate element is not immediately apparent the person reporting should be asked

the reasons for their belief, which should be recorded to assist in identifying possible lines of

enquiry. It should also be noted that other incidents that are not initially recorded as hate

incidents may be so recorded at a later stage, if the victim subsequently discloses such a

perception or their original perception changes.

Police officers may well identify a hate incident as such even where the victim or others do

not. Where this occurs the incident should be recorded in the appropriate manner. Victims

may either be unwilling to reveal that they are being targeted because of their skin colour,

religion or sexuality or gender reassignment (especially in the case of someone from the

Lesbian, Gay, Bisexual and Transgender (LGBT) community) or may not be in fact aware

that they are a victim of hate crime even if this is obvious to another person.

For example a heterosexual man walking through an area frequented by gay men is verbally

abused without provocation. He reports the incident but does not believe it to be

homophobic because he is not gay. The officer taking the report is aware that several men

have been attacked in that area over the last few weeks and suspects that someone is

targeting men in the area because they perceive them to be gay. The officer correctly

reports this as a homophobic incident recording the reasons in the report.

Where any person, including police personnel, reports a hate incident it must be recorded as

such:

• Regardless of whether they are the victim or not.

• Whether a crime has been committed or not.

• Irrespective of whether there is any evidence to identify the hate element.

Such records must be factually accurate, easy to understand and identify at an early stage

any risks to the victim, their family or the community as a whole. By adopting this approach

the service ensures that all reports of hate incidents are recorded and acknowledges the

perceptions of everyone concerned.

NSIR Definitions and Guidance 2011 07/02/2011

29

It is important to remember that, whilst NSIR provides qualifiers in line with the ACPO policy

requiring the identification of certain types of hate motivated incidents, there will be other

circumstances whereby the caller or victim may perceive that the circumstances amount to a

hate crime or incident.

PREJUDICE: DISABILITY

This qualifier is to be used to identify any incident which is perceived by the victim or any

other person to be motivated because of a person’s disability or perceived disability.

This includes physical disability, learning disability and mental health disability.

PREJUDICE: RACIAL

This qualifier is to be used to identify any incident which is perceived by the victim or any

other person to be racially motivated.

This will include any motivation based on colour, race, nationality or ethnic or national

origins, including countries within the UK and Gypsy and Traveller groups.

PREJUDICE: RELIGION OR BELIEF

This qualifier is to be used to identify any incident which is perceived by the victim or any

other person to be motivated because of a person’s religion or belief or perceived religion or

belief.

This will include any religious or belief group, and any lack of religion or lack of belief.

PREJUDICE: SEXUAL ORIENTATION

This qualifier is to be used to identify any incident which is perceived by the victim or any

other person to be motivated because of a person’s sexual orientation or perceived sexual

orientation.

PREJUDICE: TRANSGENDER

This qualifier is to be used to identify any incident which is perceived to be motivated

because a person is transgender or is perceived to be transgender by the victim or any other

person.

NSIR Definitions and Guidance 2011 07/02/2011

30

NON-PREJUDICE-RELATED QUALIFIERS

ALCOHOL

This qualifier is to be used to capture the characteristics and motivating factors around an

incident where the consumption and effects of alcohol are more than merely incidental. The

idea is to capture the circumstances where the consumption of alcohol has affected

someone’s behaviour and been a major contribution to the activities leading up to the

incident. It would not, for example, be used when a perfectly sober individual went into an off-

licence and stole a bottle of wine nor would it be used for licensing offences unless the

problem was the consumption and subsequent effects of consuming alcohol.

DRUGS

This qualifier is to be used to capture the characteristics around an incident where the use of

drugs has featured.

• Reports where the incident contains any reference to the behaviour or wellbeing of

any person being affected by the consumption of drugs, whether legal or illegal

• Reports of the misuse, possession or creation of classified substances and/or

paraphernalia reasonably assumed to be associated with such substances.

This does not include incidents associated with persons under the influence of substances

that are not covered by misuse of drugs legislation (e.g. aerosols, paint thinner, glue, etc.)

Forces should consider applying the qualifier ‘Other Intoxicants’. This qualifier does not

include the misuse of alcohol. If any notifiable offence is recorded due to NCRS, then the

incident should be classified as ‘Crime’.

 ‘Drugs’, for the purposes of this qualifier means:

• All substances covered under Misuse of Drugs Act 1971 (all class A, B and C

substances).

• Medications prescribed by healthcare officials

• Medications bought as non-prescription drugs

Examples of incidents receiving this qualifier within NICL, which are not crimes:

• Report of youths smoking pot in bus shelter, youths currently at location. Police

respond; find a smell of cannabis in the air but no physical substance is found.

• Member of public reports small bag of white powder left in public toilets. Police

attend, test substance found to be amphetamine. No owner identifiable.

• Report received of cannabis being grown on an allotment. On investigation plant

found to be growing on wasteland to side of allotments near bird feeders, no signs of

plants being tended.

• Report of empty syringes found behind cricket pavilion on local playing field.

NSIR Definitions and Guidance 2011 07/02/2011

31

MENTAL HEALTH

This qualifier is to be used to endorse an incident involving a person who has, or appears to

be suffering from, a mental disorder or mental impairment including learning difficulties.

Forces are reminded that they should ensure that appropriate risk assessments have been

carried out in response to calls considered or perceived to have a mental health or delusional

cause or contributory factor.

Staff should not assume that callers have mental health issues simply on the basis that the

caller fails to respond or gives unexpected responses. The caller may have difficulty hearing

or understanding. Where staff are uncertain it is suggested that they seek the advice of a

supervisor.

YOUTH RELATED

This qualifier is to be used to endorse an incident emphasising the importance of the age of

the protagonists and where the perceived or actual age is under 18.

Perceived age is relevant in 2 circumstances:

• Where the caller perceives the age as above and there is no positive information to

the contrary. An example of positive contrary information will include when officers

respond to a report of theft, arrest the offenders and are able to confirm that they are

aged over 17yrs. In another context, if the caller reports an incident of youth disorder

and perceives that the protagonists are of the relevant age group but they have gone

before the police arrive, then the perception of the caller is the relevant information.

• The protagonists are spoken to and cannot or will not confirm their age. In this case,

the perceived age is relevant.

This, like other qualifiers, is intended for use with all Crime and NICL theme areas. It is not

restricted to any one primary category, for example, it is not restricted to youth related anti-

social behaviour.

OLYMPICS

This qualifier is to be used to capture any incident that involves persons, property or

infrastructure that is connected with the delivery or the image of the Olympics; this can be

before, during or after the games.

NSIR Definitions and Guidance 2011 07/02/2011

32

OTHER OPTIONAL QUALIFIERS

It is suggested that all qualifiers should be used for both crime and non-crime incidents and

that they should be used irrespective of what the closure code implies.

ASSISTANCE TO OTHER AGENCY

This qualifier is to be used where the police are in a secondary role providing assistance to

another agency.

CALL MADE WITH GOOD INTENT

This qualifier is to be used where the reporting person genuinely believes something has

happened but enquiries reveal that they were mistaken.

It is extremely important to encourage the public to maintain contact with the police and an

inappropriate response to a call may mean that the caller will be dissuaded from calling the

police again. Sometimes people will make a call in the mistaken but honest belief that an

incident has occurred where further investigation reveals they were wrong.

In these circumstances it is important to avoid derogatory remarks or negative comments;

this is a key service issue, hence the use of the qualifier: ‘call made with good intent’.

COLD CALLING

This qualifier is to be used for incidents i.e. unsolicited phone sales and door-to-door selling.

CRITICAL INCIDENT

This qualifier is to be used where the effectiveness of the police response is likely to have a

significant impact on the confidence of the victim, their family and/or the community.

DOMESTIC ABUSE

Where a clearly identifiable crime or incident has occurred this qualifier is to be used to

ensure that any characteristics of domestic abuse around the incident are captured.

The ACPO definition is:

‘Any incident of threatening behaviour, violence or abuse (psychological, physical, sexual,

financial or emotional) between adults, aged 18 or over, who are or have been intimate

partners or family members regardless of gender.’

FIREARMS

Where a clearly identifiable crime or incident has occurred this qualifier is to be used to

endorse the incident thereby emphasizing the connection to, or involvement of, firearms

which will include air weapons, BB guns and imitation firearms.

NSIR Definitions and Guidance 2011 07/02/2011

33

HONOUR-BASED INCIDENT

Where a clearly identifiable crime or incident has occurred this qualifier is to be used to

ensure that any characteristics of ‘honour-based’ activity around the incident are captured.

Honour-based violence is defined as: ‘A crime or incident which has or may have been

committed to protect or defend the honour of the family and / or the community’. Honour-

based violence can affect both men and women, and cuts across a number of cultures and

communities. It is closely associated with domestic abuse and child protection matters.

Issues such as dress, choice of friends, relationships with members of the opposite sex and

career choice, amongst others, could all be perceived as impacting on a family's honour and

as a result lead to honour-based violence.

There are many examples of how honour-based violence can impact on someone's life

including being isolated from local communities, not being allowed independence, or being

forced into marriage under duress from their family. In every case police have a responsibility

to ensure people’s safety, whether that is by offering advice or prosecuting offenders.

LAMPING

This qualifier is to be used to highlight incidents involving the hunting of animals at night

where spotlights are used to illuminate, distract or blind the animals so that they can be

captured and/or killed.

MAJOR INCIDENT

This qualifier is to be used to endorse reports of crimes or incidents to emphasise that it was

declared a major incident in accordance with ACPO guidelines. (From the ACPO Major

Incident Manual)

‘A major incident is any emergency that requires the implementation of special arrangements

by one or more of the emergency services, the NHS or local authority for:

• The initial treatment, rescue and transport of a large number of casualties

• The involvement either directly or indirectly of large numbers of people

• The handling of a large number of police enquiries likely to be generated both from

the public and news media usually to the police

• The need for large scale combined resources of two or more of the emergency

services

• The mobilization and organization of the emergency services and supporting

organizations, e.g. local authority, to cater for the threat of death, serious injury or

homelessness to a large number of people.’

The element that determines a major incident is the implementation of ‘special arrangements’

between agencies, i.e. a major incident has been ‘declared’ by one of the agencies.

NSIR Definitions and Guidance 2011 07/02/2011

34

OTHER INTOXICANTS

This qualifier is to be used where the consumption and effects of intoxicants other than drugs

or alcohol are more than merely incidental: e.g. a person’s rowdy, inconsiderate,

inappropriate behaviour was fuelled by an inhalation of lighter fluid.

OTHER POLICE FORCE DEALING

This qualifier is to be used to highlight incidents with which other police forces are dealing.

OTHER PUBLIC AGENCY DEALING

This qualifier is to be used to highlight incidents with which other public agencies are dealing.

PERSISTENT CALLER

This qualifier is to be used to endorse incidents where repeat or numerous calls are being

received from the same person. This qualifier is to be used where the caller is persistently

reporting the same or similar incidents and/or making repeat calls about one incident. This

will include hoax calls to emergency services where the caller has, or appears to have a

mental health problem or delusional disorder and continually reports incidents that have not

occurred. However, each call should be risk assessed appropriately and not just dismissed

immediately because it comes from a persistent caller.

VULNERABLE ADULT

This qualifier is to be used to endorse any incident involving a vulnerable adult.

VULNERABLE CHILD/YOUNG PERSON

This qualifier is to be used to endorse any incident where the involvement of a child or

juvenile (aged 17 or under) has been a significant factor and where there has been some risk

to that child/juvenile and/or the age has been an important factor. This qualifier should also

be used for incidents involving child protection concerns. It is separate from the ‘youth

related’ qualifier which merely deals with the age of protagonists.

WEAPONS

This qualifier is to be used to endorse incidents emphasizing the connection to, or

involvement of, weapons. This does not include air weapons as these are included in the

’firearms’ qualifier.

WILDLIFE

This qualifier is to be used to endorse incidents where wildlife is directly involved. Wildlife will

include all animals, flora and fauna (e.g. badgers, birds’ nests, protected and endangered

species, etc) but will not include pets or domesticated animals.

NSIR Definitions and Guidance 2011 07/02/2011

35

