
Policing a
pandemic
The challenges of maintaining law and order
during the Coronavirus response
Richard Walton and Sophia Falkner

© Policy Exchange 2020
Published by
Policy Exchange, 8 – 10 Great George Street, Westminster, London SW1P 3AE

www.policyexchange.org.uk

ISBN: 978-1-913459-15-4

Policing a
pandemic
The challenges of maintaining law and
order during the Coronavirus response
Richard Walton and Sophia Falkner

Policy Exchange is the UK’s leading think tank. We are an independent, non-partisan educational charity whose mission is to develop
and promote new policy ideas that will deliver better public services, a stronger society and a more dynamic economy.

Policy Exchange is committed to an evidence-based approach to policy development and retains copyright and full editorial control
over all its written research. We work in partnership with academics and other experts and commission major studies involving
thorough empirical research of alternative policy outcomes. We believe that the policy experience of other countries offers important
lessons for government in the UK. We also believe that government has much to learn from business and the voluntary sector.

Registered charity no: 1096300.

Trustees
Diana Berry, Alexander Downer, Pamela Dow, Andrew Feldman, Candida Gertler, Patricia Hodgson, Greta Jones, Edward Lee, Charlotte
Metcalf, Roger Orf, Andrew Roberts, George Robinson, Robert Rosenkranz, Peter Wall, Nigel Wright.

2 | policyexchange.org.uk

Policing a pandemic

About the Authors

Richard Walton served as a police officer in the Metropolitan Police in
London for thirty years (1986-2016). A former Commander at New
Scotland Yard, he was Head of the Metropolitan Police Counter Terrorism
Command (SO15) between 2011-2016. He is now a Senior Fellow at
Policy Exchange and a Distinguished Fellow at the Royal United Services
Institute (RUSI). He holds a BSc Hons degree in Policing and Police Studies
from Portsmouth University and a MSc in International Relations from the
London School of Economics and Political Science (LSE).

Sophia Falkner is a Research Fellow at Policy Exchange. As part of the
Liveable London unit, her main focus is on developing policy solutions
for the everyday challenges faced by those who live and work in our
capital city. She joined Policy Exchange in 2019 after graduating from
the London School of Economics with a BSc in Economic History with
Economics. At Policy Exchange, Sophia has contributed to Rekindling
British Policing (2019) and The First Hundred Days (2019). Sophia has
previously worked for a financial advisory firm in London and a think tank
in Berlin.

	 policyexchange.org.uk | 3

Key Recommendations

•	 The Government should instigate a national advertising campaign
to raise morale across the country and to sustain and build social
cohesion across communities that will be under stress during the
coronavirus crisis.

•	 The Home Office and Police Service should re-invigorate
Neighbourhood Watch schemes across the country and ensure
that police Safer Neighbourhood Teams are retained as a vital
visible presence on the streets.

•	 The National Crime Agency (NCA) should issue guidance and
advice on avoiding online fraud and the National Cyber Security
Centre (NCSC) should expand existing advice on phishing relating
to the Coronavirus crisis.

•	 The Government should engage Third Sector and Civil Society
organisations and devise a national strategy for sustaining strong
levels of mental health and well-being across the country and in
order to prevent increases in domestic violence.

•	 Local authorities should use existing Crime and Disorder Reduction
Partnerships (CDRPs) to enhance community engagement and
information sharing, including creating and monitoring websites
that strengthen the ability of individuals and community groups
to help the elderly and vulnerable connect with local support.

Introduction
The impact of the coronavirus crisis on crime and law and order will
be profound but likely short term. The consequences of extremely high
‘surge’ demand on the health service alongside drastic government induced
measures will shake up all social norms, resulting in a significant shock
to the economy and high levels of disruption combined with pressure on
families and local communities. This will increase demands on the already
overstretched police and other emergency services.

These new pressures should, however, be offset by a reduction in
demand for some traditional policing functions, for example through
the withdrawal of government support for mass gatherings and possibly
‘lockdowns’, allowing police resources to be diverted to respond to the
crisis and support the health service. Additional support from the third
sector and military will inevitably be used as the pandemic reaches its
peak in the UK. Inter-agency collaboration will be vitally important if the
crisis is to be responded to effectively.

 The impact on crime will vary depending on crime type and severity
of the coronavirus crisis. Some crimes such as alcohol-related disorder will
inevitably be reduced as the shutdown limits the number of people on the
streets, especially at night. Other crimes, such as domestic violence, will
probably increase as self-isolation increases opportunities for perpetrators
to abuse victims, leading to more demand on emergency response teams.1

1.	 Brogan Driscoll, HuffPost. (March 2020)
‘Higher Risk’ of Domestic Abuse During
Coronavirus Self-Isolation, Warn Campaign-
ers

4 | policyexchange.org.uk

Policing a pandemic

While difficult to predict owing to the unprecedented scale and nature
of this crisis, some modelling can be done based on the behaviour of
criminals during previous times of national crisis. It will be important for
the Home Office and police leaders to strike the correct balance between
the amount of police resources diverted to aid health workers and the
health service, and carefully monitoring the capacity of the police service
to ensure that it is able to deal with public order, crime and enforcement
of quarantine measures.

It is worth noting that those seeking to gain from criminal behaviour
in the face of this crisis are a small minority. People across the UK have
already witnessed an overwhelmingly positive reaction from the general
population, which has been highlighted in the Chief Medical Officer,
Chris Whitty’s, first address to the nation:

‘The other thing that is very clear from behavioral science that the response
- and this is a scientific, not a general, point - is the response of the British
public to disasters and emergencies is extraordinary outbreaks of altruism.’2

Emergency Crisis Management
Crisis management is a core function of all the emergency services which
in the UK are extremely well practiced at working together with joint
control rooms, synchronised command and control and fused information
centres. There are established protocols, procedures and manuals that have
been honed following numerous reviews of the responses to various crises,
not least a number of terrorist attacks in the UK over the past decades,
the most recent being The Kerslake Report relating to the Manchester Arena
bombing and The Grenfell Inquiry.3

Multi agency committees established to manage emergency responses
have been in place for many years (e.g. the London Emergency Services
Liaison Panel (LESLP) that was formed as long ago as 1973 and the London
Resilience Forum that was established in 2002).4

Emergency Planning Teams have been planning for and testing and
exercising the response to a global pandemic for many years, after its
inclusion as one of the most likely and impactive risks on the National Risk
Register in 2008.5

The UK government passed the Civil Contingencies Act in 2004,
published The National Framework for Responding to an Influenza
Pandemic as long ago as 2007, the UK Influenza Pandemic Preparedness
Strategy in 2011 and the Operating Framework for Managing the Response
to Pandemic Influenza in 2017. These have already informed the national
strategic response to the crisis by the UK government through meetings
coordinated by the Civil Contingencies Committee at the Cabinet Office
Briefing Room (COBR).

The UK government’s Coronavirus Action Plan was quick to set out
its four-stage strategy: Contain, Delay, Research, Mitigate and emergency
legislation to deal with the crisis was tabled on 19th March in Parliament.6
These measures include strengthening the enforcement powers of the

2.	 Helen Carter, Manchester Evening News.
(March 2020) Coronavirus: How long will it
last? Who is at risk? How many people could
die?

3.	 The London Emergency Services Liaison
Panel. (2015) Major Incident Procedures Man-
ual. 9th edition.

4.	 A panel made up of the Metropolitan Police,
City of London Police, British Transport Po-
lice, London Fire Brigade, London Ambulance
Service, local authorities, the Port of London
Authority, Maritime and Coastguard Agen-
cy, the Military and voluntary sector. Mayor
of London & London Assembly. (Accessed
March 2020) London Resilience Forum.

5.	 Cabinet Office. (2008) National Risk Register.
6.	 Department of Health & Social Care. (March

2020) What the coronavirus bill will do.

	 policyexchange.org.uk | 5

police, including new powers to suspend port operations and detain
people for screening and assessment for coronavirus.

National Policing Co-ordination
In times of national crisis, the police service focuses on its core mission
as outlined by Sir Robert Peel’s Principles of Law Enforcement which
describes the ‘basic mission for which the police exist’: the protection of
life, keeping and preserving the peace and preventing all offences against
people and property.7

The National Police Coordination Centre (NPoCC) is responsible for
coordinating the deployment of police officers and staff from across UK
policing to support forces in times of national crisis.8 NPoCC supports
the chair of the National Police Chiefs’ Council (NPCC) in COBR. The
National Police Chiefs’ Council lead for civil contingencies Deputy Chief
Constable Paul Netherton described the police response as:

‘working with the Government and Public Health England in the response to
the Covid-19 Coronavirus. Police forces are working with their partners at a
local level to plan for, and respond to, issues raised by Covid-19’9

The national police Coronavirus strategy will focus on supporting the
Government’s national Coronavirus Strategy, the Health Service and Public
Health England. Additional police resources will be required to respond to
an increase in emergency calls to police, requests from the Health Service,
other emergency services (local Ambulance Services in particular) and the
public. Inevitably, this will result in a diversion of police resources away
from other areas of policing, which combined with pressure created by
a proportion of police officers contracting Coronavirus, will leave some
vulnerabilities in communities.

The Government is currently drawing up a contingency plan (Operation
Broadshare) for the military to provide additional support to the police
and to the Health Service.10 This will likely include a range of measures
such as using military medical staff and military medical hospital facilities,
the backfilling of ambulance workers, armed police at fixed checkpoints
and other guarding duties (for instance, of supermarkets and food supply
chains). It is based on an existing mobilisation plan for providing military
support to the police service in response to a terrorist attack (Operation
Temperer), which was used effectively for the first time following the
Manchester Arena terrorist attack on 22 May 2017.11

The police service will use existing Crime and Disorder Reduction
Partnership (CDRP) arrangements (established under the Crime and
Disorder Act 1998) to share information between agencies at the local
level, in particular, between Local Authorities, the police and NHS Trusts.

Maintaining Policing Presence in Neighbourhoods
Safer Neighbourhood Teams (SNTs) routinely engage in local law
enforcement, problem solving and engagement and often lead multi-
agency responses at the local level. They provide a reassuring street police

7.	 Durham Police. (Accessed March 2020) Sir
Robert Peel’s Principles of Law Enforcement
1829.

8.	 National Police Chiefs’ Council. (Accessed
March 2020) National Police Coordination
Centre (NPoCC).

9.	 National Police Chiefs’ Council. (March
2020) Police in strong position to support UK’s
response to Coronavirus.

10.	Alistair Bunkall, Sky News. (March 2020)
Coronavirus: Thousands of armed forces
staff could be put on standby over COVID-19
spread.

11.	Clark Mindock, Independent. (May 2017)
Critical threat level: What does it mean, and
what is Operation Temperer?

6 | policyexchange.org.uk

Policing a pandemic

presence and routinely address local crime challenges and anti-social
behaviour.

However, an increase in demand for police emergency response will
inevitably result in the stripping back of SNTs by police forces across the
country. Neighbourhood officers will be required to backfill emergency
response teams and replace other police officers and staff who contract
Coronavirus, to assist with crisis management and to fill new roles created
as a result of the challenges of the crisis. This will leave some communities
vulnerable to local disorder and criminal opportunists, while reducing the
visibility of the police.

Neighbourhood Policing teams have already been substantially
denuded nationally due to cuts in police budgets. For instance, the current
commitment by the Mayor of London and the Commissioner of the
Metropolitan Police of just 2 Constables and 1 PCSO on every ward (there
are 632 wards in London) represents a significantly reduced policing
presence across London’s wards since 2016 and is a strength not yet
achieved. SNTs across London have already been subjected to drastic cuts,
with the number of Police Community Support Officers (PCSOs) reduced
by 50% between May 2013 and July 2018.

SNTs also manage Neighbourhood Watch Schemes that will be vitally
important during the crisis for strengthening community cohesion and
ensuring that the elderly and vulnerable are protected if self- isolating in
their own homes. The crisis presents an opportunity for the police service
and SNTs to reinvigorate these schemes across the country.

Keeping the Peace
A significantly reduced policing presence in neighbourhoods across the
country may create a void in communities under stress potentially leading
to occasional pockets of street disorder. If the response to local disorder
at pinch points such as supermarkets is inadequate, more serious public
disorder is a possibility (albeit unlikely), as seen in the London Riots of
2011. A review into the riots by Her Majesty’s Inspectorate of Constabulary
(HMIC) in 2011 emphasised the importance of community engagement
and the best tactics for deterring and dampening disorder when it occurs:

‘Rapidly increasing the number of officers on the streets remains the best option
for deterring and dampening disorder with the least use of force. However,
when disorder spreads quickly, overtaking the police across urban areas, then
other feasible, mobile, disruptive tactics may have to be considered to protect
the public from looting, arson or violent attacks. A range of tactics to deal with
more than one or two seats of dangerous disorder has to be available in reality
– not just as theoretical options in manuals’.12

The National Police Mobilisation Plan has been significantly improved
since the 2011 riots and when invoked, is now more able to deploy
additional police resources around the country to areas where unrest may
be occurring or about to occur, thereby preventing escalation.

The national police strategy for dealing with the coronavirus crisis
12.	HMIC. (2011) The rules of engagement: A re-

view of the August 2011 disorders.

	 policyexchange.org.uk | 7

will need to take account of the vulnerabilities in neighbourhoods and
ensure that a policing presence on the streets is maintained and that
neighbourhood policing teams are not extinguished altogether.

A national strategy for managing and monitoring supermarkets will
need to be invoked to ensure that the vulnerable are able to receive supplies
of food without risk to themselves. Some supermarkets have already
introduced ‘special hours’ for the elderly to shop safely and prioritised
deliveries for the most at risk. In the face of excessive stockpiling, Tesco,
Sainsbury’s and Asda have introduced limits to the purchase of all items.13
However, these measures will have to be closely monitored in order to be
effective. Reports of supermarkets with empty shelves hours after opening
are still rife and many elderly people will not be comfortable ordering
online.

The police service will occasionally be called upon to assist public
health officials needing to detain a person for screening or assessment
for the Coronavirus. Sec 13(3) of the new Coronavirus Bill empowers
an immigration officer or Constable to detain a person (using reasonable
force if necessary) for up to 24 hours if necessary for the purpose of
screening or assessment.14

It is important to stress that the UK model of ‘Policing by Consent’
is likely to assist social cohesion and prevent any breakdown of law and
order whilst the crisis is on-going, even if ‘lockdowns’ are necessary.
Similarly, when the UK military are used to support the police and other
emergency services during this crisis, their approach will be collaborative,
engaging and in keeping with their conventional style (as demonstrated
during the London Olympics 2012 and following the Manchester Arena
terrorist attack).

Preventing Domestic Violence
The stringent ‘self-isolation’ restrictions by government of individuals
and families across the country will almost certainly result in an increased
level of stress within families, likely leading to an overall increase in
domestic violence, including sexual assault and an increased demand on
police emergency response.15 Reports from China suggest that cities under
lockdown have reported almost twice as many domestic abuse claims.16
Regardless of the absolute levels of domestic violence in China, the size
of this relative increase has worrying implications for what the rest of
the world can expect under stricter controls and self-isolation. Academic
research confirms that domestic violence increases in the wake of disasters
such as earthquakes, hurricanes, floods and other national crises and that
‘disaster can trigger an increase in the severity of existing violence and
violence that is new’.17

Increased levels of stress of police officers dealing with the Coronavirus
outbreak may also increase levels of domestic violence within police
officer families, where rates of domestic abuse have been shown to be
higher than for the population as a whole.18

The Government should consider pre-empting a potential deterioration

13.	BBC News. (March 2020) Coronavirus: On-
line shopping website Ocado suspends ser-
vice

14.	Parliament. (March 2020) Coronavirus Bill.
15.	Office for National Statistics. (November

2019) Domestic abuse prevalence and
trends, England and Wales: year ending
March 2019.

16.	Zhang Wanqing, Sixth Tone. (March 2020)
Domestic Violence Cases Surge During
COVID-19 Epidemic.

17.	Debra Parkinson and Claire Zara, Australian
Institute for Disaster Resilience. (April 2013)
The hidden disaster: domestic violence in the
aftermath of natural disaster.

18.	Conor Friedersdorf, The Atlantic. (September
2014) Police Have a Much Bigger Domes-
tic-Abuse Problem Than the NFL Does.

8 | policyexchange.org.uk

Policing a pandemic

in mental health and well-being in individuals and families (as a result
of an increase in stress levels and self-isolation) leading to increases in
domestic violence and devise a plan with Civil Society and Third Sector
organisations (such as the relationship counselling charity Relate) to
prevent these outcomes from occurring.

Street level violence
The recent UK Government guidance on social distancing will, by
design, significantly reduce the numbers of people on the streets, in
cafes, restaurants and other public places.19 This will significantly reduce
incidents of alcohol-related disorderly behaviour, including violence that
can occur in and around bars, pubs, nightclubs and restaurants, reducing
police demand for emergency response calls.

These measures are unlikely, however, to have the same impact on
violence associated with street gangs who depend on income from an
illegal street-based drugs market. Reduced demand for some illegal drugs
(e.g. cocaine) caused by a reduction in events that are typically associated
with drugs (e.g. nightclubs and parties) may cause an increase in inter-
gang rivalry faced with dwindling revenue streams, resulting in increased
violence.

Furthermore, following the Government’s announcement of school
closures on Friday 20th March, youth homicide linked to gangs may
continue at the current high levels. A reduction in police ‘suppression’
measures such as an increased use of stop and search (targeted at violence
‘hotspot’ areas that has been a feature of a recent national violence
reduction strategy) may result in increases in violence, including robbery
on the street in certain parts of the country. A reduction in neighbourhood
policing may embolden street gangs, increasing their sense of impunity.
This will be exacerbated if courts are forced to close to slow the spread of
the virus.

Acquisitive Crime
Some acquisitive crimes such as theft, fraud and distraction burglary are
likely to increase during the Coronavirus crisis. As some employees are
laid off, reducing household income, a small minority may resort to theft.
Food shortages in supermarkets and food banks are likely therefore to lead
to increases in shoplifting, particularly if restrictions are placed on the
amount of food that can be purchased.

With high numbers of people quarantined in their own homes, the
nature of burglary will change as the opportunities for the burglary of
empty or unoccupied homes diminishes. However, this may result in
some burglars resorting to ‘distraction burglary’ and the exploitation
of the elderly in their own homes. Some reports are already circulating
of individuals fraudulently posing as ‘coronavirus testers’ from the
Department of Health , in order to gain entry to homes and of individuals
stealing money from the vulnerable under the auspices of buying their
shopping for them.20 Deterrence in the form of enhanced neighbourhood

19.	Public Health England. (Accessed March
2020) Guidance on social distancing for every-
one in the UK and protecting older people and
vulnerable adults.

20.	Alex Jee, Kent Online. (March 2020) Corona-
virus Kent: Warning after fake ‘testers’ attempt
burglaries in Ashford.

	 policyexchange.org.uk | 9

watch schemes and visiting by neighbourhood policing teams will help
deter these crimes.

Online Fraud and internet crimes
Online fraud is likely to increase with fake websites advertising goods in
high demand, such as masks, hand sanitisers, and other related medical
supplies. Individuals and families seeking supplies that are not available in
their local supermarkets are likely to be duped into buying fake goods or
paying for goods that don’t exist.

On 19th March, the UK Medicines and Healthcare products Regulatory
Agency identified a ‘disturbing trend of criminals who are taking advantage
of the COVID-19 outbreak by exploiting the high market demand for
personal protection and hygiene products’. In a press release it stated:

‘Globally, 2,000 online advertisements related to COVID-19 were found and
more than 34,000 unlicensed and fake products, advertised as “corona spray”,
“coronavirus medicines” or, “coronaviruses packages” were seized’.21

Interpol have already issued a warning of ‘financial fraud linked to
COVID-19’ advising the public that criminals are ‘taking advantage of
coronavirus anxiety to defraud victims online’.22 It lists scams linked to the
virus including telephone fraud and ‘phishing emails claiming to be from
national or global health authorities with the aim of tricking victims to
provide personal credentials or payment details or to open an attachment
containing malware’.

In Singapore, the Health Science Authority, making reference to
internet-based enforcement action co-ordinated by INTERPOL between 3
and 10 March 2020 stated:

‘HSA also detected a significant number of product listings claiming to prevent
or treat COVID-19 (Coronavirus Disease 2019). These fraudulent products
included health supplements, herbs, traditional medicines and “clip-on” products.
The false and misleading claims made include “strengthen the immune system
against the coronavirus” or “prevent and cure coronavirus”. There is currently
no evidence that such products can prevent or treat COVID-19. HSA also
detected rapid test kits which claimed to be able to diagnose COVID-19 within
10 minutes. Testing for COVID-19 can only be done by clinical laboratories
or medical professionals in clinics and hospitals to ensure an accurate test result
and diagnosis. Product listings with false claims related to COVID-19 made
up about half the total number of listings taken down by HSA. Such fraudulent
claims are not allowed and HSA will take actions against the sellers of these
products.’23

Although the National Cyber Security Centre (NCSC) have begun releasing
information regarding phishing in the UK, this should be expanded
through a public awareness campaign.24 Furthermore, the National Crime
Agency (NCA) should provide their own guidelines on how individuals
can avoid fraud. This will be key in mitigating the risk of more people
operating online and preventing people from suffering further stress by

21.	GOV.UK, Press release. (March 2020) Coro-
navirus: global crackdown sees a rise in unli-
censed medical products related to COVID-19

22.	Interpol. (March 2020) INTERPOL warns of
financial fraud linked to COVID-19.

23.	Health Sciences Authority, Press Release.
(March 2020) HSA Took Down More Than
2,500 Listings of Adulterated Products or Prod-
ucts Making False or Misleading Claims from
E-commerce Platforms During International
Week of Action.

24.	National Cyber Security Centre. (March
2020) Cyber experts step in as criminals seek to
exploit Coronavirus fears.

10 | policyexchange.org.uk

Policing a pandemic

being defrauded.

Street Protest
For the time being, with the epidemic in the UK rapidly accelerating, street
protest will diminish significantly due to people not wanting to gather
together and risk contracting the virus. This will not stop a minority of
groups from potentially exploiting the crisis for their own ends. Despite
the fact that Extinction Rebellion have cancelled their May protest in
London, a protest outside Downing Street on 16th March went ahead,
calling for ‘The System to be Paused’ linking future pandemics to ‘climate
emergency, factory farming and trade of animals’.25

As time goes by with pressure and stress potentially building across
communities most affected by the pandemic, it is likely that some street
protests will emerge. Some measures introduced by the Government are
likely to be viewed in time as disproportionate and discriminatory against
one or other group in society. Pressure groups will inevitably respond with
calls for protest and potentially more severe measures if a large number of
people are disaffected.

Homelessness
The impact of coronavirus will be particularly severe for the homeless,
partly because they are more susceptible to the virus. Homeless people
will not be able to quarantine themselves at home, increasing the
spread of the virus among the homeless community. They also do not
have regular access to hand washing facilities, required to prevent the
spread of the virus. Furthermore, many homeless people have underlying
health conditions that weaken their immune systems and exacerbate the
consequences for them of contracting the virus.

Coronavirus will also have a serious impact on the lives of homeless
people, due to the measures required by all in society to combat the virus.
Despite the fact that the Government has stated that homeless shelters and
hostels do not need to close, reduced volunteer numbers and the fear of
infection means that many shelters are being forced to close. For example,
Shelter for the Storm, which provides meals and shelters for 38 people in
London every night, is set to close from next week. Furthermore, food
banks that are already seeing reduced volunteer numbers as well as a drop
in food donations as individuals stockpile, are being forced to close as
well. Islington Foodbank has announced that it will be closed from March
23rd.26

Robert Jenrick, Secretary of State for Housing, Communities and Local
Government, has pledged £3.2 million in emergency funding to help the
homeless self-isolate, but the effectiveness of this funding will be reliant on
overstretched councils finding accommodation for those rough sleeping.
The Government has also advised hostels to remain open and Public Health
England has published guidance for how shelters and hostels should act to
ensure safety in these environments.27 However, requests for older people,
who make up a larger share of volunteers (46% of 55 to 74-year-olds

25.	Extinction Rebellion. (March 2020) Extinction
Rebellion UK on the May Rebellion and coro-
navirus ; Facebook. (Accessed March 2020)
Pause The System.

26.	Islington Gazette. (March 2020, Coronavirus:
Islington Food Bank set to close due to dwin-
dling donations and risk of passing on Covid-19.

27.	GOV.UK. (March 2020) £3.2 million
emergency support for rough sleepers
during coronavirus outbreak.

	 policyexchange.org.uk | 11

volunteer28), to self-isolate, and stockpiling by consumers means that even
if hostels are kept safe, they no longer have the resources to remain open.
We can therefore expect an immediate increase in the number of people
sleeping rough, as they can no longer access shelter, with a potentially
larger increase further down the line, as more people are made redundant.
These changes at the street level may result in some social breakdown and
disorder placing demand on emergency police response.

Neighbourhood Policing teams will have a role to play in engaging
with the homeless and preventing further spread of coronavirus by those
living on the street.

Criminal Justice System
The UK criminal justice system will come under increasing pressure as the
crisis develops, placing strain on the courts, Crown Prosecution Service
(CPS) and prisons. On Tuesday 17th March, the Lord Chief Justice, Lord
Burnett of Maldon said it was:

‘‘not realistic’ to suppose that it will be business as usual in any jurisdiction’,
but it was of ‘vital importance that the administration of justice does not grind
to a halt’.29

Faced with increased demand for emergency response, a reduction in
capacity due to officers and staff contracting Coronavirus and limited CPS
and court capacity, officers will use discretion and reduce the number of
people being arrested. In time, this may mean that only the most serious
crimes such as homicide, serious assault etc. will be investigated.

As the pandemic worsens, the capacity of the police service to deal with
anything other than serious crimes may diminish, potentially loosening
temporarily the fabric of law and order in society. It is likely, however, that
these extreme measures would be short-term with a return to normality
quickly established once the epidemic diminished. The police service is
used to surges in demand in times of crisis and has a tried-and-tested
National Police Mobilisation Plan that will monitor resource pressures
nationally and move police resources around the country where there is a
need to do so.30

Conversely, a strengthening of social cohesion may increase across
the country through a strengthening of civil society groups that could
bond communities together in a way not previously seen since World
War 2, for instance, through an increase in local engagement and social
media enabled chat forums. The Government would be advised to explore
ways of encouraging a strengthening of social cohesion through national
advertising campaigns.

Border Security
Despite an agreement announced in October 2019 for both the UK
and France to ramp up activities to prevent illegal Channel crossings of
migrants, which would have involved doubling patrols, the use of new
detection equipment and more direct interventions to dissuade migrants,

28.	Royal Voluntary Service. (September 2016)
Older people gift 1.4 billion hours a year to vol-
unteering.

29.	John Hyde, The Law Society Gazette. (March
2020) Coronavirus: Business as usual ‘not real-
istic’ says lord chief justice.

30.	College of Policing. (Accessed March 2020)
Mobilisation.

12 | policyexchange.org.uk

Policing a pandemic

the aim for ‘attempts to cross the Channel in small boat to be an infrequent
phenomenon by Spring 2020’ will be derailed by coronavirus.31 As public
services in both countries come under the pressure of dealing with the
virus, with the number of border force officials either sick or looking after
children increasing, this will present an opportunity that criminal gangs
will be looking to exploit.

Meanwhile the incentives pushing migrants to attempt to make the
journey over the Channel are also increasing. Not only are conditions in
camps deteriorating due to falling numbers of volunteers, migrants in
camps are at increased risk of infection due to the lack of sanitation, high
density of camps, lack of self-isolation facilities and the poor health of
many migrants. Some charities estimate that there are 1,000 refugees in
Calais alone, with 3,000 across the French coastline.32

Further pressure will be put on UK borders, as customs and immigration
officers will be hit with the virus or forced home to look after children.
Schedule 19 of the Coronavirus Bill laid before Parliament on 19 March
introduces new powers to suspend ports operations (airport, seaport or
hoverport) if there are insufficient Border Officers (either immigration
service or customs officers) to maintain the border.33

Conclusions
The Coronavirus crisis will stretch the capabilities and capacity of the
emergency response services but they will be able deliver a coordinated
professional response. The impact on crime and law and order will be
profound but short term and not of the same scale, complexity or severity
as on the health service. The consequences of extremely high ‘surge’
demand on the health service alongside drastic government induced
measures will shake up all aspects of society and all communities. High
levels of disruption and pressure on families and local communities will
result.

Some crime will increase but a lot of crime will decrease (especially if
‘lockdown’ measures are introduced), helping to balance crime-related
demands. The investigation of serious crimes will continue but less serious
crimes will result in a much-reduced service.

The police service will have the capacity and capability to deal with the
high demands emanating from the crisis, the impact on law and order and
on society more broadly.

31.	GOV.UK. (October 2019) French patrols dou-
bled to tackle migrant crossings.

32.	Michael Drummond, Independent. (March
2020) Thousands of migrants on north coast
of France at high-risk from coronavirus, warns
charity.

33.	Parliament. (March 2020) Coronavirus Bill.

	 policyexchange.org.uk | 13

£10.00
ISBN: 978-1-913459-15-4

Policy Exchange
8 – 10 Great George Street
Westminster
London SW1P 3AE

www.policyexchange.org.uk

