
 1

Not Protectively Marked

 2

It gives me great pleasure to introduce the 2012 UK National Problem Profile for the Commercial

Cultivation of Cannabis. This is the third UK-wide assessment of the scale and nature of, and the response

of law enforcement to, this problem since 2008.

My special thanks go to South East Regional Organised Crime Unit and the Metropolitan Police Service for

their hard work and commitment in producing this profile.

The analysis shows that commercial cultivation of cannabis continues to pose a significant risk to the UK.

Increasing numbers of organised crime groups are diverting into this area of criminality; their perception is

that it is a low-risk highly profitable criminal business.

Increasing numbers of farms are being detected; 7,865 in 2011/12 compared to the 2007/8 baseline of

3,032.

The Association of Chief Police Officers in England and Wales (ACPO), Scotland (ACPOS) and the Police

Service of Northern Ireland (PSNI) acknowledges the continued threat from OCGs involved in the

commercial cultivation of cannabis and related criminality such as burglary, human trafficking, kidnap,

violence and the use of firearms. This position is reflected across Europe with the Dutch government at

forefront of seeking legislative and operational opportunities to tackle this problem.

This profile provides a detailed analysis of the current threat from commercial cultivation of cannabis and

the work undertaken by law enforcement agencies to combat the threat. It provides a framework to

facilitate future planning and decision making for legislative, preventive and enforcement activity.

Allan Gibson
Commander, Metropolitan Police Service

Foreword

 3

Key Inference

The threat from the domestic commercial cultivation of cannabis in the UK is increasing. There has been

an increase in robberies, burglaries and violence (including the use of firearms) linked to cannabis farms.

There is an increase in small-scale grow sites; domestic or residential premises are the favoured location

with diversion into multi-occupancy premises to reduce risk. There is a proliferation of users claiming

cultivation for personal use but the numbers of plants seized is often above the ACPO threshold of 25

plants which is the minimum for commercial cultivation. There is evidence of “taxing” (stealing) of crops

and debt bondage being used to control local individuals.

Key Findings

 The total of 14,982 cannabis production offences were recorded in 2010/11 (April 2010 to March

2011). During the 9 month period of April 2011 to December 2011, a total of 12,348 offences were

recorded (an average of 1372 a month). It is estimated that for the period April 2011 to March

2012 this will rise to a total of 16,464.

 The number of commercial cultivation of cannabis farms continues to rise although this increase

has stabilised. A total of 7,865 were identified in 2011/12 compared to 6,866 in 2009/10, an

increase of 15 per cent. A total of 7,660 cannabis farms were identified in 2010/11, 4,951 in

2008/09 whilst 3,032 were recorded in 2007/08.

 Over the two year period forces seized a total of 1,096,797 plants. Based on the average street

price of £134 per ounce this provides an estimated value of £207,368,447.

 The size and scale of commercial cultivation sites are reducing. There is an emergence of the

“multiple site” model whereby a large number of gardeners are employed to manage small scale

factories across multiple residential areas. This spreads the risk and minimises the potential for

detection and financial loss.

 In the 2010 profile a shift towards the use of commercial and industrial property was identified

and a decline in the use of dwellings. However in this current reporting period there has been a

move back to the use of residential property.

 With the economic downturn and the reductions in deal weights, there is an increase in the

number of personal use cultivation offences. Intelligence suggests the purchase of seeds and

equipment from local hydroponics and head shops is on the increase. This may result in an

increase in small-scale cultivations feeding social supply.

Executive Summary

 4

 Tackling offenders for commercial cannabis cultivation is not considered a priority by most UK

Police Forces, due to competing demands with more importance given to the supply of Class A

drugs.

 The dismantling of cannabis factories is still primarily seen as a short term solution, with missed

opportunities for further investigation into potentially linked factories.

 5

1.1 - Aims & Objectives

This problem profile was commissioned to provide an updated intelligence picture regarding the

commercial cultivation of cannabis in the United Kingdom following on from the 2010 National Problem

Profile published in July 2010. It will seek to identify emerging trends and threats within this area of

criminality and provide an overview of crime data as provided by UK police forces (England, Wales,

Northern Ireland and Scotland) and other enforcement agencies including the Regional Organised Crime

Units, SOCA and UKBA. It will seek to identify intelligence gaps and make recommendations to attempt to

mitigate these identifiable risks and share best practices from other forces and agencies.

1.2 - Timescales

This report will encompass information and intelligence captured between April 2010 and December 2011.

To enable comparison with the previous reporting period (April 2007 to March 2010) crime data for the

financial year 2011-2012 has been collected for a nine month period (April 2011 to December 2011) and

figures have been adjusted to present predictive crime data for the months of January to March 2012. The

shorter time frame was adopted due to resourcing commitments with the London Olympics 2012 this

summer.

1.3 - Geographical Area

The geographical area covered is the United Kingdom, comprising all geographical forces in England,

Wales, Scotland and Northern Ireland.

1.4 - Report Sensitivity

This version of the report is classified as UNRESTRICTED and can be disseminated universally.

1.5 - Methodology

This report was produced using intelligence returns and crime data collated by UK police forces, regional

intelligence units and other enforcement agencies involved in tackling the supply and/or production of

cannabis on a commercial scale. This data was collected through an intelligence questionnaire and a crime

data spreadsheet which were completed for two time periods: April 2010 to March 2011 and April 2011 to

December 2011. These were disseminated in January 2012 with supporting guidance to ensure uniform

data returns from all recipients.

1.6 - Limitations and Risks

This profile is designed to look solely at the commercial cultivation of cannabis and as such forces were

requested to use the 2008 ACPO definition when collating their crime data. This definition takes into

account equipment and the layout as opposed to simply the size of the factory or the number of plants

recovered.

Although cannabis being grown on a commercial scale is a major and increasing problem, under national

crime reporting standards there is no separate and distinct category for `commercial cannabis

1. Introduction

 6

cultivation`. Instead only a single production offence exists which captures everything from a person

growing a small number of plants for their personal use to an industrial scale operation consisting of

several thousand plants. Consequently, in 2010 agreement was reached with the Home Office to

implement a standardised flag across Forces which would be applied to production offences of a

commercial scale. It has not been possible to assess the use of this flag by forces.

The following definition of commercial cannabis cultivation has therefore been adopted:-

"Cultivation of cannabis should be regarded as 'commercial' if:

Twenty- five or more cannabis plants, at any stage of growth (germination), are being or
have been grown OR

there is evidence of a 'cannabis farm' as defined below.

The definition of a cannabis farm is:

 Any premises, whether commercial or residential, shall be deemed a cannabis farm if it has the
following:

The premises, or part therein, has been adapted to such an extent that normal usage would be inhibited
and usually present within the premises, or part therein, are items solely concerned for the production
of cannabis, i.e.:

 Hydroponics system
 High intensity lighting
 Ventilation / Extraction fans
 Any other associated equipment, and / or
 Electricity meter bypassed (abstraction of electricity)

The overall appearance of the venue, in combination with any available intelligence will provide an
indication as to whether the site is, was, or is intended to be a cannabis farm. It is irrelevant how many
plants are present on the site. For example, there may be no plants if the site has been made ready to
commence cultivation. Alternatively the crop may have already been harvested and only the remnants of
the harvested crop will be apparent.

It is acknowledged that a single comprehensive definition for commercial cannabis cultivation

incorporating a minimum threshold for the number of plants may exclude some offences from being

recorded.

The threshold level for the quantity of plants designated as ‘commercial cultivation’ coupled with some

forces not adopting the use of the flag may cause a variance in the data collected for this National

Problem Profile (NPP). However, this is an inevitable refinement of the NPP process in response to

feedback since the baseline assessment. Furthermore, it is likely to provide a more accurate picture if

completed and could inform the future policing responses both locally and nationally.

Whilst it is recognised that a crop can be harvested every 11 - 13 weeks, allowing up to 4 crops per

annum, it cannot always be proven that the intention was for production to be an ongoing cycle, unless

there is clear evidence to the contrary. Therefore it would seem sensible that the total number of plants

or seedlings should be considered in isolation. Should evidence exist of a continued ongoing production

operation from cuttings to harvest, drying, stripping, weighing and bagging then this will add credibility to

the involvement of others including OCGs.

 7

Based on current knowledge in relation to user habits it is suggested that anyone who grows more than 10

plants is likely to have a surplus and therefore be supplying others. However it is important to

differentiate between cultivating for personal use, supplying for personal gain on a smaller scale and

supplying on a commercial scale. Therefore the higher figure of 25 plants has been adopted for use in this

problem profile. This is in line with sentencing guidelines1 which recommend that 28 plants is evidence of

category 3 in relation to role held and harm when determining sentencing, suggesting an indicative

minimum sentence of 2 - 5 years.

1 Sentencing Council Drug Offences Definitive Guidelines 2011

 8

2.1 Types of Cannabis

Cannabis continues to be the most commonly used illegal drug UK. The majority of cannabis is now home

grown rather than imported. Historically, resin and herbal cannabis (imported from the Caribbean, West

Africa and Asia) were the most popular forms of cannabis. This trend has changed significantly in recent

years and SOCA estimates that between 1994 and 2004 the market share of skunk cannabis (intensively

cultivated, domestic cannabis or sensimilla), rose from 11% to 65%2. A study by the Home Office3 involving

23 UK forces showed that 80.8 % of the samples submitted for analysis were intensively cultivated

domestic herbal cannabis. It is important to note the difference between cannabis resin, herbal cannabis

(hemp) and skunk. There are two main forms of cannabis resin. Moroccan (North African origin) is often

referred to as soap. It has a tetrahydrocannabinol (THC) content typically between 4% and 7%. This type of

resin appears in the UK as compressed bars, normally 250g / 9oz. The second most common form of resin

is of Asian origin, being darker in colour and of soft, pliable consistency. Mostly from Pakistan or

Afghanistan, it often appears in 1kg blocks wrapped in red cellophane. THC content is typically 4% to 10%.

Herbal cannabis (hemp) is a mixture of compressed brown vegetable matter, containing seeds and stalks.

This is usually imported and has THC content between 1% and 4%.

Skunk is also a type of herbal cannabis. It consists seedless flowering tops of female plants. This type of

cannabis is intensively cultivated from selected seed varieties or female plant cuttings. Research has also

shown that skunk generally has less Cannabidiol (CBD), which is believed to have anti-psychotic

properties. Latest research from the Home Office reported THC levels of on average 16.2%, (the range was

from 4.1% to 46% in potency).

2.2 Cannabis Seizures in the UK

During 2010/11 a total of 212,784 drug seizures were recorded by police forces and the UK Border Agency

(UKBA) in England and Wales. This was a five per cent decrease on 2009/10. There were a total of

167,381 seizures of cannabis4 in 2010/11, down from 176,830 in 2009/10.

A seizure may contain more than one drug so separate drug types and classes cannot be added to calculate

the total. However when compared to cocaine (17,689 seizures) and Heroin (10,812 seizures) it is evident

that cannabis is the most prevalent drug seized by law enforcement agencies.

The total number of actual plants seized reduced by 4 per cent from 758,943 from 2009/10 to 729,502 for

2010/11; although the number of seizures involving plants increased by 12% from 12,920 to 14,411. In

addition 20,693 kg of herbal cannabis and 27,866 kg of resin were also seized by UK Forces and the UKBA.

2 Commercial Cannabis Cultivation in the UK by Ethnic Vietnamese Organised crime groups - [Presentation], SOCA, Joanna Morley
Clarke, Vietnamese Criminality Conference, 2007
3 Home Office Cannabis Potency Study 2008
4 Home Office Drug Seizures 201/11. http://www.homeoffice.gov.uk/publications/science-research-statistics/research-statistics/police-
research/hosb1711/hosb1711?view=Binary

2. Cannabis Seizures and Use within the UK

 9

The number of seizures should be considered in conjunction with reported use data which is detailed in

section 2.3 below to get a true picture of drug prevalence. This is because seizure data is affected by

changes in police activity and recording practices.

2.3 Self Reported Use

According to the 2010/11 British Crime Survey5 , an estimated 6.8 per cent of 16 to 59 year olds (2.2

million people) had used cannabis in the last year. (6.6 per cent in 2009/10).

Just under 1.3 million 16 to 59 year olds had used cannabis in the last month.

Recorded use for the last year amongst 16 to 24 year olds was 17.1 percent or 1.1 million users (compared

to 16.1 per cent for 2009/10). Use by 16 to 24 year olds for the last month was estimated at 9 per cent or

597,000 (9.2 per cent in 2009/10).

It is also the most popular drug used by young people as 8.2 per cent of 11-15 year olds reported use in

the last year.6 This is compared to 3. 8 per cent who had used volatile substances (sniffed glue, aerosols

etc). Drugs use amongst this group is in decline (in 2001 20 per cent reported use of any drug compared to

12% in 2010). However cannabis is still the most abused drug amongst young people.

The size of the demand by the UK market as depicted by the number of seizures and estimates of self

reported use makes it unlikely that the UK is exporting cannabis on a significant basis. Intelligence

indicates that UK OCGs may supply drugs to the continent to fill a gap in the market but there is no

evidence of widespread export.

5 HOME OFFICE: Drugs Misuse Declared: Findings from the British Crime Survey 2010/11
http://www.homeoffice.gov.uk/publications/science-research-statistics/research-statistics/crime-
research/hosb1211/hosb1211?view=Binary
6 NHS INFORMATION CENTRE: Drug use, smoking and drinking among young people in England in 2010
http://www.ic.nhs.uk/pubs/sdd10fullreport

 10

3.1 - Crime Data Analysis

The original baseline assessment completed in 2007/08 identified 3,032 cannabis farms and, as predicted

at the time, this figure rose significantly over the following two year period. The 2010 Commercial

Cultivation of Cannabis National Problem Profile reported 6,866 farms in 2009/10, a 128% increase in

offences. The profile attributed this dramatic increase to an enhanced investigative focus by UK law

enforcement and proactive targeting of those responsible for the commercial production of cannabis.7

Since the last profile was completed the number of cannabis farms identified has continued to increase

although at a more steady increase of 15% across the two year period. The following chart shows the data

available from the last five year period including the number of reporting forces and number of farms

recovered per 100,000 population, which is later expanded to police force areas. No temporal data was

requested therefore this profile cannot comment on any trends across the year; peaks in offences

commented on within intelligence returns would appear to be linked to operational activity such as a

particular month of action organised by Forces.

A Comparative Table of Crime Data for Cannabis Production and Farms in the UK since 2007.

2007/

2008

2008/

2009

2009/

2010

2010/

2011

Apr - Dec

2011

2011/ 2012

Projected

Figures 8

Total Number of Cannabis Production

Offences
No data No data No data 14,982 12,348 16,464

Total Number of Commercial Cannabis

Farms 9
3,032 4,951 6,866 7,660 5,899 7,865

Number of Forces Reporting Overall 50 53 53 48 10 49 49 11

Average Number of Farms Per Month 252 413 572 638 492 656

Number of Farms per 100,000 population 5 8 11 13 9 12

Number of Plants Recovered 501,905 576,790 749,927 551,930 408,650 544,867

Figure 1: Comparative Table of Crime data for Cannabis Production from all Forces.

7 UK National Problem Profile Commercial Cultivation of Cannabis ”Three years on…”July 2010
8 Figures for 2011-2012 were produced based on nine months of data provided by the respective forces. This was divided by nine and
then multiplied by twelve to provide a full 12 months worth of data for comparison.
9 There are discrepancies within this data as some forces did not differentiate between the total number of cannabis production
offences and the number of factories.
10 48 forces reported on the total number of cannabis production offences however, one was unable to provide statistics of the
number of commercial cannabis farms and 43 were able to supply data regarding the number of plants seized. Many made reference
to the under-reporting of these figures
11 As above 49 forces reported on the total number of cannabis production offences, 48 on the number of commercial factories
identified and 44 on the number of plants seized.

3. Data Analysis

 11

The following graph shows the total number of factories identified across the UK for the past five years,

highlighting the percentage growth in offences between each year. As this shows, figures increased

dramatically by 64% compared with the national baseline assessment figures and 37% the following year.

Across the two year period examined within this profile, this increase has diminished to 12% between

2009/10 and 2010/11 to just 3% between 2010/11 and 2011/12. The increase in offences was previously

attributed to an enhanced investigative focus by law enforcement agencies, which will inevitably lead to

an increase in offences, and also an increased awareness in the community through numerous media

strategies encouraging members of the public to report on suspicious circumstances. Numerous forces

noted that the commercial cultivation of cannabis no longer featured on their control strategies which

may have led to the stabilising level of offences. It is likely that future control strategies will deal with

the commercial cultivation of cannabis via targeting organised crime groups. There is a general consensus

that groups involved in this type of criminality may not score as highly as class A drug suppliers.

 A Bar Chart illustrating the number of Cannabis Farms discovered yearly and the percentage

increases each year. 12

0

1000

2000

3000

4000

5000

6000

7000

8000

2007/08 2008/09 2009/10 2010/11 2011/12

 Figure 2: Yearly Statistics of the number of Factories Discovered with the yearly percentage increases.

The following five forces recorded the highest number of commercial factories, accounting for just under

half of all factories and all reporting over 1,000 factories across the two year period.

1. West Yorkshire Police

2. South Yorkshire Police

3. West Midlands Police

4. Metropolitan Police

5. Avon and Somerset Constabulary

12 2011/12 figures are based on the projected number of cannabis farms.

64%

37%

 3% Dark Purple
offences
represent
projected
offence
levels.

12%

64%

 12

These are amongst the largest police forces in the UK, and are heavily populated force areas. West

Yorkshire, Metropolitan Police and West Midlands Police were also amongst the highest police forces

identified in the previous profile.

In order to provide a more accurate assessment of which forces are affected by the commercial

cultivation of cannabis, offence figures have been compared to the population of each force area.

Utilising the same colour code as used in the previous profile offence figures are cross-referenced per

100,000 of population. Data for 2007/08, 2008/09 and 2009/10 farms per 100,000 of population have been

extracted from the 2010 Problem Profile on the Commercial Cultivation of Cannabis and is therefore based

on population data provided by the Office for National Statistics. The last census at this time for England

and Wales had been conducted on 29 April 2001 and as such the profile utilised 2008 mid-year estimates

to provide comparisons across the three years. A new census was conducted in 2011 but as of yet the

results of this have not been published therefore population figures for comparison in 2010/11 and

2011/12 have been taken from the mid-2010 estimates.13

The following tables and subsequent maps illustrate this representation. In the initial 2007/08 assessment

only one force (West Yorkshire Police) featured in the top category, increasing to seven forces in 2009/10.

In more recent years this has increased to 14 forces in 2010/11 and 13 forces in 2011/12 recording more

than 16 farms per 100,000 population. Previously West Yorkshire Police recorded the highest number of

factories per 100,000 with 41 in 2009/10. South Yorkshire recorded the highest in the current financial

year 2011/12 with 64. Evidently, there is a North/South geographical divide, with the concentration of

forces recording 16+ per 100,000 being in the North West and North East whilst offending rates in the

South East are predominantly recorded as between 4 and 7 per 100,000.

The distribution of forces across these categories is shown below:

13 Population data extracted from http://www.ons.gov.uk/ons/publications/re-reference-tables.html?edition=tcm%3A77-231847

 13

A Table of showing the relative distribution of farms per population of Police forces

Key to Geographical Maps highlighting distribution of Police Forces

Across Each Category.

Key 2007/08 2008/09 2009/10 2010/11 2011/1214

16+ 1 5 7 14 13

12 – 15 2 1 5 2 2

8 – 11 8 8 11 5 7

4 – 7 16 14 14 17 14

Less than 4 22 23 14 9 11

No data provided15 3 1 1 7 7

Figure 3: Key to Geographical Maps

14 2011/12 figures based on the projected number of cannabis farms for reasons of comparison.
15 This also includes BTP as although the Force supplied crime figures for the number of factories there is no population data to cross
reference this with.

 14

Bar Chart Illustrating the number of Cannabis Farms Identified Per Force during 2010/11 and April to December 2011

0

200

400

600

800

1000

1200

1400

1600
Av

on
 &

 S
om

er
se

t
Be

df
or

ds
hi

re
BT

P
Ca

m
br

id
ge

sh
ir

e
Ce

nt
ra

l S
co

tl
an

d
Ch

es
hi

re
Ci

ty
 o

f
Lo

nd
on

Cl
ev

el
an

d
Cu

m
br

ia
D

er
by

sh
ir

e
D

ev
on

 &
 C

or
nw

al
l

D
or

se
t

D
um

fr
ie

s
&

 G
al

lo
w

ay
D

ur
ha

m
D

yf
ed

 P
ow

ys
Es

se
x

Fi
fe

G
lo

uc
es

te
rs

hi
re

G
ra

m
pi

an
G

re
at

er
 M

an
ch

es
te

r
G

w
en

t
H

am
ps

hi
re

H
er

tf
or

ds
hi

re
H

um
be

rs
id

e
Is

le
 o

f
M

an
Ke

nt
La

nc
as

hi
re

Le
ic

es
te

rs
hi

re
Li

nc
ol

ns
hi

re
Lo

th
ia

n
&

 B
or

de
rs

M
er

se
ys

id
e

M
et

ro
po

lit
an

N
or

fo
lk

N
or

th
 W

al
es

N
or

th
 Y

or
ks

hi
re

N
or

th
am

pt
on

sh
ir

e
N

or
th

er
n

N
or

th
um

br
ia

N
ot

ti
ng

ha
m

sh
ir

e
PS

N
I

So
ut

h
W

al
es

So
ut

h
Yo

rk
sh

ir
e

St
af

fo
rd

sh
ir

e
St

ra
th

cl
yd

e
Su

ff
ol

k
Su

rr
ey

Su
ss

ex
Ta

ys
id

e
Th

am
es

 V
al

le
y

W
ar

w
ic

ks
hi

re
W

es
t

M
er

ci
a

W
es

t
M

id
la

nd
s

W
es

t
Yo

rk
sh

ir
e

W
ilt

sh
ir

e

Page 15 of 19

Data Chart For All Cultivation Of Cannabis Offences Since 2007/08 Cross Referenced Against Population Data.

Force Population
Data 2008

Total
number
of farms
2007/08

2007/08
farms per

100k
population

Total
number
of farms
2008/09

2008/09
farms per

100k
population

Total
number
of farms
2009/10

2009/10
farms per

100k
population

%
change
since

2007/08

Population
Data 2010

Total
number
of farms
2010/11

2010/11
farms per

100k
population

Projected
Total

number
of farms
2011/12

Projected
2011/12

farms per
100k

population

%
Change

since
2009/10

Avon & Somerset 1,591,900 207 13 350 22 402 25 92 1,623,195 527 32 653 40 61

Bedfordshire 602,500 16 3 34 6 40 7 133 614,768 28 5 37 6 -14

BTP N/A 8 N/A 10 N/A 12 N/A N/A N/A 2 N/A 13 N/A N/A

Cambridgeshire 769,000 112 15 24 3 120 16 7 789,705 56 7 73 9 -42

Central Scotland 290,500 1 <1 1 <1 3 1 N/A 293,760 No data No data No data No data No data

Cheshire 1,006,100 21 2 16 2 65 6 200 1,009,288 184 18 195 19 222

City of London N/A No data No data No data No data No data No data No data 11,677 0 N/A 0 N/A N/A

Cleveland 562,100 43 8 5 1 26 5 -38 563,461 23 4 36 6 28

Cumbria 496,600 11 2 19 4 8 2 0 494,350 17 3 28 6 183

Derbyshire 1,001,300 53 5 89 9 132 13 160 1,010,579 126 12 116 11 -12

Devon & Cornwall 1,675,800 19 1 14 1 11 1 0 1,680,370 191 11 183 11 989

Dorset 710,500 28 5 5 1 15 2 -60 715,042 91 13 93 13 550

Dumfries & Galloway 148,600 No data No data 0 <1 1 <1 N/A 148,190 8 5 3 2 N/A

Durham 609,000 7 1 6 1 22 4 300 611,647 42 7 52 9 113

Dyfed Powys 509,900 41 8 24 5 35 7 -13 506,054 4 <1 5 <1 -86

Essex 1,712,300 68 5 143 8 217 13 160 1,737,994 131 8 128 7 -43

Fife 361,900 1 <1 1 <1 6 2 N/A 365,020 29 8 39 11 434

Gloucestershire 582,600 4 1 45 7 44 8 700 593,527 28 5 37 6 -22

Grampian 539,700 9 2 6 1 2 <1 N/A 550,620 No data No data No data No data No data

Greater Manchester 2,573,500 227 9 567 22 814 32 256 2,629,388 465 18 441 17 -48

Gwent 561,700 42 7 31 6 55 10 43 561,420 102 18 91 16 62

Hampshire 1,860,700 37 2 65 3 122 7 250 1,884,158 96 5 103 5 -22

Hertfordshire 1,078,400 70 7 70 6 96 9 29 1,107,521 55 5 49 4 -51

Humberside 912,200 18 2 30 3 54 6 200 921,239 145 16 148 16 168

Isle of Man N/A No data No data No data No data No data No data No data 80,058 16 No data No data No data No data No data

Kent 1,660,100 73 4 20 1 57 3 -25 1,684,117 87 5 91 5 80

Lancashire 1,451,600 123 8 108 7 173 12 50 1,449,289 397 27 419 29 141

Leicestershire 979,700 75 8 67 7 66 7 -13 993,938 36 4 31 3 -55

16 Population Data for Isle of Man extracted from http://news.bbc.co.uk/1/hi/world/europe/country_profiles/7515569.stm

Page 16 of 19

Data Chart For All Cultivation Of Cannabis Offences Since 2007/08 Cross Referenced Against Population Data.

Force Population
Data 2008

Total
number
of farms
2007/08

2007/08
farms per

100k
population

Total
number
of farms
2008/09

2008/09
farms per

100k
population

Total
number
of farms
2009/10

2009/10
farms per

100k
population

%
change
since

2007/08

Population
Data 2010

Total
number
of farms
2010/11

2010/11
farms per

100k
population

Projected
Total

number
of farms
2011/12

Projected
2011/12

farms per
100k

population

%
Change

since
2009/10

Lincolnshire 698,000 49 7 7 1 49 7 0 703,008 20 3 29 4 -41

Lothian & Borders 930,300 4 <1 1 <1 26 3 N/A 949,710 No data No data No data No data No data

Merseyside 1,347,800 118 9 208 15 248 18 100 1,353,421 520 38 403 30 65

Metropolitan 7,619,800 289 4 633 8 855 11 175 7,813,500 621 8 608 8 -29

Norfolk 850,800 44 5 52 6 35 4 -20 862,346 19 2 25 3 -28

North Wales 680,700 31 5 7 1 24 4 -20 678,461 20 3 52 8 92

North Yorkshire 794,600 11 1 64 8 103 13 1200 802,155 142 18 119 15 14

Northamptonshire 685,000 27 4 41 6 67 10 150 687,319 142 21 168 24 144

Northern 287,500 No data No data 7 2 0 <1 N/A 290,330 No data No data No data No data No data

Northumbria 1,404,400 26 2 57 4 114 8 300 1,431,517 57 4 71 5 -38

Nottinghamshire 1,068,900 55 5 192 18 178 17 240 1,086,587 200 18 209 19 13

PSNI 1,774,800 4 <1 80 5 8 <1 N/A 1,799,392 No data No data No data No data No data

South Wales 1,241,000 73 6 94 8 115 9 50 1,260,495 44 3 31 2 -73

South Yorkshire 1,305,900 54 5 140 11 119 9 80 1,328,315 837 63 851 64 612

Staffordshire 1,069,000 50 5 55 5 85 8 60 1,071,362 180 17 211 20 146

Strathclyde 2,213,200 30 1 71 3 34 2 100 2,221,830 99 4 140 6 215

Suffolk 715,700 22 3 12 2 19 3 0 719,511 29 4 17 2 -21

Surrey 1,268,800 12 1 36 3 48 4 300 1,127,322 56 5 47 4 4

Sussex 1,548,000 37 2 135 9 156 10 400 1,573,985 88 6 55 3 -65

Tayside 397,000 7 2 3 <1 2 <1 N/A 402,640 2 <1 0 0 N/A

Thames Valley 2,042,500 110 5 95 5 172 8 60 2,253,492 96 4 43 2 -76

Warwickshire 530,700 48 9 61 11 81 15 67 535,982 60 11 39 7 -51

West Mercia 1,191,800 18 2 27 2 46 4 100 1,192,714 49 4 73 6 53

West Midlands 2,619,500 203 8 494 19 775 30 275 2,655,121 694 26 663 25 -17

West Yorkshire 2,200,500 368 17 619 28 896 41 141 2,249,543 809 36 936 42 1

Wiltshire 648,400 14 2 10 2 15 2 0 661,592 6 <1 12 2 -9

UK Total 61,382,800 3,108 5 4,951 8 6,866 11 120 62,261,967 7660 13 7866 13 15
Figure 4: Data Chart for all cultivation of cannabis offences since 2007/08 cross referenced against population data.

Page 17 of 19

3.2 - Geographical Analysis of Cannabis Cultivations 2010/11 (Figure 5)

12

47

87
82

80

78

10
0

17

70

74

84

11
3

16 4

5

50

44

55

52

63

62 61

22

60
7

53

54

43
02

41
42

37

36

32

14

13

6

30

33

34
40

35

45

23

20

21

46

31

76

**

Key to PNC Force Codes
2 Metropolitan
3 Cumbria
4 Lancashire
5 Merseyside
6 GMP
7 Cheshire
10 Northumbria
11 Durham
12 North Yorkshire
13 West Yorkshire
14 South Yorkshire
16 Humberside
17 Cleveland
20 West Midlands
21 Staffordshire
22 West Mercia
23 Warwickshire
30 Derbyshire
31 Nottinghamshire
32 Lincolnshire
33 Leicestershire
34 Northamptonshire
35 Cambridgeshire
36 Norfolk
37 Suffolk
 40 Bedfordshire

41 Hertfordshire
42 Essex
43 Thames Valley
44 Hampshire
45 Surrey
46 Kent
47 Sussex
50 Devon & Cornwall
52 Avon & Somerset
53 Gloucestershire
54 Wiltshire
55 Dorset
60 North Wales
61 Gwent
62 South Wales
63 Dyfed Powys
70 Dumfries & Galloway
74 Strathclyde
76 Lothian & Borders
78 Fife
80 Tayside
82 Grampian
84 Central Scotland
87 Northern
** Isle of Man

Page 18 of 19

Geographical Analysis of Cannabis Cultivations 2011/12 (Figure 6)

12

47

87
82

80

78

10
0

17

70

74

84

11
3

16 4

5

50

44

55

52

63

62
61

22

60
7

53

54

43 02

41 42

37

36

32

14

13

6

30

33

34
40

35

45

23

20

21

46

31

76

**

Key to PNC Force Codes
2 Metropolitan
3 Cumbria
4 Lancashire
5 Merseyside
6 GMP
7 Cheshire
10 Northumbria
11 Durham
12 North Yorkshire
13 West Yorkshire
14 South Yorkshire
16 Humberside
17 Cleveland
20 West Midlands
21 Staffordshire
22 West Mercia
23 Warwickshire
30 Derbyshire
31 Nottinghamshire
32 Lincolnshire
33 Leicestershire
34 Northamptonshire
35 Cambridgeshire
36 Norfolk
37 Suffolk
 40 Bedfordshire

41 Hertfordshire
42 Essex
43 Thames Valley
44 Hampshire
45 Surrey
46 Kent
47 Sussex
50 Devon & Cornwall
52 Avon & Somerset
53 Gloucestershire
54 Wiltshire
55 Dorset
60 North Wales
61 Gwent
62 South Wales
63 Dyfed Powys
70 Dumfries & Galloway
74 Strathclyde
76 Lothian & Borders
78 Fife
80 Tayside
82 Grampian
84 Central Scotland
87 Northern
** Isle of Man

Page 19 of 19

