
Defending Indecent
Images Charges:
What You Should Know

Contents

Potential Outcomes
of Indecent Images
Investigations

Indecent Images
Severity Factors

Mitigating Factors in
Indecent Images Cases

Defending Indecent
Images Accusations

1

3

7

10

If you, a loved one or friend become
involved in an indecent images
investigation, you will realise how
dehumanising, demoralising and
stressful these investigations can be.
It’s no surprise that there are heavy
links between depression, suicidal
thoughts and symptoms of stress
associated with those accused of
these charges: particularly when they
involve indecent images of children.

No matter how intrusive these
investigations are, or how they
may make you feel, it’s important
to recognise the support available
for you to achieve a positive result
and help improve your mental
state should you need it. Because
someone accuses you of a crime does
not impact your right to a fair trial,
investigation or mental health help.

This guide will give you a complete
overview of the investigatory
process, a quick review of the
‘grading’ process - which we’ve
covered in detail here - and the
mitigating / aggravating factors
which help form a strong defence
case, should police investigations
lead to criminal court proceedings.

http://www.lawtonslaw.co.uk/resources/how-indecent-images-are-graded-in-criminal-courts/
http://www.lawtonslaw.co.uk/resources/how-indecent-images-are-graded-in-criminal-courts/

1

If you are accused of indecent images charges
your first thought will be about the potential
outcomes. Understanding the ‘grading’ process
and definitions of offences, you will be able
to see how severe the police will deem an
investigation.

The first official indicator of severity will be
the outcome of the police investigation. These
investigations can span many months so seeking
expert advice, as early as you can, will enable
you to intelligently act (and co-operate) with
their requests.

Diversion
If you are accused of indecent images charges
your first thought will be about the potential
outcomes. Understanding the ‘grading’ process
and definitions of offences, you will be able
to see how severe the police will deem an
investigation.

At the conclusion of an investigation, police will
assess the most appropriate course of action
based on the evidence they have collected -
this will include grading, categorisation and
recording of every indecent image in question to
the CAID (Child Abuse Images Database).

Section 1 - Potential
Outcomes of Indecent
Images Investigations

2

Every police investigation will be unique in the
nature of the case, the severity of the indecent
images and the investigation process - all of
these will form the police verdict. A diversion
is a form of sentencing that the police have the
power to issue without lengthy court proceedings.

One such diversion at the disposal of police is
a referral to therapy under the Mental Health
Act 2007. Police cautions are also issued for
indecent images charges in less severe cases. Co-
operating with police investigations effectively
may help you achieve a positive outcome without
the need to attend court.

Should a police investigation conclude the most
appropriate course of action is to charge an
individual, you are likely to be bailed or detained -
depending on the nature and severity of the case.

3

Indecent images offences encompass a range of
prohibited acts. Severity factors, or aggravating
factors, are aspects of an offence that increase
the culpability of an offender.

Some of these severity factors will source from
findings from the police investigation, and others
may arise during the court case. These factors
can relate to your previous behaviour, content of
images or even the nature of the offence.

Content-related severity factors

Age and vulnerability of the child in question
When indecent images depict children under
the age of 13, the Sentencing Guidelines Council
suggest that starting points for sentences should
increase. The younger the child, the more
severe the case is, thus increasing the range of
sentences available to prosecutors.

It’s not always possible to prove the exact age of
depicted children. When age is not ascertainable
immediately, the CAID system will label their age
as an: infant, pre-pubescent, pubescent or post-
pubescent - decreasing in severity respectively.

Section 2 - Indecent
Images Severity Factors

4

Depictions involving discernable stress
Indecent images with content involving sadism,
or bestiality are automatically considered to
depict discernable stress. This will be found
during the grading of indecent images.

Intoxication or drugging of a child
The use of alcohol or drugs on children in case
matter is also deemed to increase the culpability
of those accused - this is only normally applied
to cases of production or ‘making’.

This will be determined during police
investigations, so images will not necessarily
be reviewed in court. New image entries onto
the Child Abuse Image Database may spark
investigations/enquiries into the source of the
images. Police seek to determine the source and
identify individuals depicted in indecent images
through the CAID.

Photography vs videography
Videos and photographs are subject to the same
list of grading criteria. Yet videos are usually
deemed more severe than photographs and thus
increase the culpability of a viewer, distributor or
producer.

5

Number of images in question and length of
time collected over
The volume of indecent images possessed, ‘made’,
distributed or produced play a fundamental role
in the prosecutor’s decision in determining an
appropriate sentence.

Courts seek to punish more prolific offenders
with harsher sentences. The number of images in
question and the length of time the images are
collected over can determine appropriate outcomes.

Previous convictions
Previously issued convictions are also deemed a
severity factor by prosecutors. This can include the
issuing of police cautions, the existence of previous
police investigations or prior diversion attempts.

The amount of time passed between a new
investigation and a previous conviction will also
be of relevance to this severity factor. Individuals
deemed to have recently offended may be subject
to higher sentence starting points.

Offence-related severity factors

6

Relationship between offender and child
Courts will seek to determine the relationship
between the accused individual and children
depicted in offending images. They seek to find
whether 1) there was an abuse of a position of
trust, in particular, if the child was in a position
of vulnerability, or 2) if the child was known to
the offender.

Prosecutors argue that these two scenarios
show evidence of higher culpability, a higher
element of risk as the offence was committed
in close proximity and may show elements of
targeting and manipulation of both a victim and
associated individuals.

Size of audience
In ‘making’ or distribution offences, audience size
will either enhance or reduce the severity of a case.

However, when it comes to actually quantifying
the size of the audience - especially in case
matter where technology and Internet usage is
involved - specific metrics may not actually exist
so individual intentions may well be assessed
when reviewing this factor.

7

Factors of mitigation - those that reduce the
severity of an offence - are elements of a case that
prosecutors will review by prosecutors and put to
the court through evidence and lines of defence.

Some of these factors include quantitative, ‘hard’
evidence, others rely on qualitative reviews based
on your character, personality or actions since
accused of a prohibited act.

Remorse
Remorse is a powerful factor in courts. Proving
you feel a level of remorse highlights a recognition
and made steps towards rehabilitation without
the need for further punishment.

Actions speak louder than words, particularly
in the eyes of the court, so being able to
demonstrate this remorse provides a much
stronger point of defence.

Demonstrated Remorse
Demonstrated remorse is a much stronger factor
of mitigation in a defence case. There are different
ways of demonstrating your remorse, for instance
referring yourself to a therapist, or through
providing evidence of self-help measures taken.

Section 3 -
Mitigating Factors in
Indecent Images Cases

8

If you can provide evidence of an admittance, or
demonstrate steps taken to prevent reoffending
are much stronger points that simply explaining
how much remorse you feel.

The aim for prosecutors is to prevent a repeat
offence. Sexual offences treatment programmes
are also viable options to show remorse, some
of which you can opt into without the need for a
police referral.

Evidence of previous good character
Indecent images offences made ‘out of character’
are likely to show an individual is unlikely to
reoffend. This is a strong factor of mitigation
as it shows prosecutors that an individual may
experience a successful rehabilitation through
therapy or a sexual offender treatment programme.

Demonstrating previous good character requires
evidence. This could be the through ‘absolute
good character’, provable through the lack of a
criminal record before investigations, or ‘effective
good character’, where previous convictions don’t
relate to the indecent images charge.

Evidence of previous good character can reduce
multi-year prison sentences into suspended
sentences and sexual offence therapy attendance.

9

Age/maturity of the offender
The age and maturity of the offender at the
time the offences were committed is also an
important factor in finding their culpability and
risk of reoffending. If the accused individual was
found to be acting as a result of their immaturity
or age, then this may fundamentally change the
scope of sentences that are in question for a case.

Demonstration of steps taken to
address offences
Any steps taken to address offences in the form
of self-help, i.e. self-admittance to therapy or by
seeking the help of a charitable organisation, will
be looked upon favourably.

Police can also implement internet tracking
software, and requesting that this is installed on
your devices may actually help demonstrate steps
have been taken to address offences.

10

Reviewing the factors of your case with a
specialist indecent images lawyer will best
serve you to construct a strong defence case,
based on the complexities of your individual
case and constructing them to work within the
mitigating factors provided by the Sentencing
Guidelines Council.

Indecent image law is already complex and
difficult to define, particularly where ever-
evolving technology is continuously eroding the
relevance of current guidelines.

Case law is constantly being established through
indecent images cases. This increases the need
for specialist legal advice in this field of law.
Acting upon the advice of a specialist in this area
will best serve you to construct a strong line of
defence that works for your case.

Accidental access
There are some common lines of defence that
arise from the broad definitions of offences -
as we’ve previously critiqued. Some of which
include: accidental access, accidental ‘making’ or
distribution, that is now made possible through
modern technology. Definitions of some offences
make no attempt to regard the intentions of an
individual, but in reality, these are considered
during a court case.

Section 4 -
Defending Indecent
Images Accusations

http://www.lawtonslaw.co.uk/resources/making-vs-distribution-what-indecent-images-charges-actually-mean/

11

Technological mishap
Technology is a growing influence on society,
and this extends to criminal court proceedings
too. Aspects of modern technology, such as
peer-to-peer file sharing, have only been
addressed through case law. Appointing
specialist advice in this field is essential, as
case law continually evolves, leaving standard
offence definitions in the dark.

Defences relying on technology may require
expert witnesses to help support a case. Lawtons
have access to expert witnesses with the technical
know-how needed to analyse evidence based on
computers and internet-connected devices.

Lack of awareness
A lack of awareness of indecent images is
another common line of defence used in cases
of this nature. However, whether images were
accessed or not will play a large role in this.
Evidence of this may be found through computer
directories and may be determined during the
police investigation.

12

Legitimate reasons
There are also some legitimate reasons to be in
possession of indecent images, such as research.
Although the law does not explicitly define
legitimate reasons, it is commonly claimed that
they are for research - case law suggests it is
then a question of whether the research was
genuine, or initiated with an unhealthy interest.

Unsolicited receipt
Images that have been sent or received without
prior request (or intention) of an individual
may also result in a not guilty verdict. If it
can be proved the images were not kept for an
unreasonable amount of time, then this can
source strong lines of defence - however, this
line of defence also relies on technical evidence.

13

Each case of indecent images offences is unique.
From the moment someone accuses you, your
reputation and your future is on the line. To
achieve a positive outcome, you should act on
specialist advice and expertise from every step of
the way - from an initial accusation to the court
or even appeals process, should it be necessary.

Your right to a fair hearing and trial is not
diminished because people label you. Studies have
proven these accusations to lead to feelings of
depression, resulting in visible stress symptoms
and even suicidal thoughts. But an accusation or
investigation does not mean you cannot work to
achieve a positive outcome.

Lawtons’ team of specialist indecent images
solicitors have the know-how and attention to
detail to help you achieve a positive outcome. In a
time of your life when you are subject to intense
negative thoughts, we strive to guide you through
the tunnel and reach the light at the end.

Get an Expert Consultation

MAKE AN ENQUIRY

http://www.lawtonslaw.co.uk/make-an-enquiry/

14

*We aim to respond to every enquiry
that is made between 9am – 5pm
within 30 minutes.

Need legal Advice?

Start working towards
a positive outcome. Talk
to a defence specialist in
confidence now.*

0333 2020972

web@law tonslaw.co.uk

