
PROSECUTIONS FOR HIV TRANSMISSION

A guide for people living with HIV in England and Wales


2

You may have heard or read about prosecutions for HIV transmission 
in England and Wales.   Some people have been found guilty and been 
sent to prison for several years. For people diagnosed with HIV this can 
raise a number of worries and questions.  

The Crown Prosecution Service (CPS) has clarified when prosecutions 
for HIV transmission are likely to take place.  This leaflet aims to explain 
the law in a straightforward way and to answer some of the most 
common questions and concerns you may have. It is not a substitute for 
expert legal advice.

Prosecutions are also possible for the transmission of other sexually 
transmitted infections - for example hepatitis B and C. We focus in this 
leaflet on HIV, which is still the subject of nearly all investigations and 
prosecutions. However, much of the advice in this leaflet applies equally 
to other sexually transmitted infections.

NAT and THT are both opposed to prosecutions for reckless HIV 
transmission. The content of this leaflet aims nevertheless to provide an 
objective account of the law, and advice which we believe is helpful and 
genuinely in the best interests of all readers.

It is worth remembering that, in cases such as these, decisions as to guilt 
or innocence often come down to which of two individuals are believed 
by the court, given the fact that the sex took place in private. So it is very 
important to get good expert advice and legal representation as soon as 
possible (see the end of this leaflet for places to go for expert advice).

1.  You should also know that there have been similar prosecutions in Scotland but under a different       
     legal provision. Therefore the information in this leaflet does not necessarily apply in the same  
     way in Scotland  - see www.nat.org.uk/criminalprosecutions/ for more information

2.  The CPS Guidance applies not just to HIV but to other serious infections passed on through sex.        
     Click here: www.cps.gov.uk to read the CPS document ‘Policy for Prosecuting Cases Involving  
     the Intentional or Reckless Sexual Transmission of Infection’ for more detailed information.

1

2

http://www.cps.gov.uk/legal/h_to_k/intentional_or_reckless_sexual_transmission_of_infection_guidance/


3

What law is used to prosecute people for HIV transmission?

The law used in England and Wales to prosecute people for HIV 
transmission is the Offences Against the Person Act 1861 (OAPA 1861).

Of course this nineteenth-century law does not mention HIV – people 
are prosecuted under the sections of the OAPA 1861 on ‘grievous bodily 
harm’.  

There are two possible offences – ‘reckless transmission’ (under section 
20 of the OAPA 1861) and ‘intentional transmission’ (under section 
18).  There has never yet been a successful prosecution for intentional 
transmission (see end of leaflet) and so most of this leaflet will focus on 
‘reckless transmission’ cases.  

So when is someone possibly guilty of reckless HIV transmission?

You may be guilty of reckless HIV transmission if all five points below 
applied to you at the time of the alleged offence:

•	 You	knew	you	had	HIV	

•	 You	understood	how	HIV	is	transmitted

•	 You	had	sex	with	someone	who	didn’t	know	you	had	HIV

•	 You	had	sex	without	a	condom

•	 You	transmitted	HIV	to	that	person.


4

Am	I	guilty	of	‘reckless	HIV	transmission’	if	I	didn’t	know	myself	that	I	had	HIV? 

No.  If you didn’t know you were HIV positive when you transmitted HIV to a 
sexual partner, there is no crime.

This means you can be held responsible for reckless HIV transmission if at the 
time of the alleged act you already had an HIV positive diagnosis.  

In very rare circumstances the police and courts might take the view that you 
really knew you had HIV even if you hadn’t been tested, for example if you were 
told by a doctor that you probably had HIV but needed a test to make sure and 
you refused to be tested.  But these would be exceptional circumstances. 

Am	I	guilty	of	‘reckless	HIV	transmission’	if	I	told	my	partner	I	was	HIV	
positive before transmission took place?

No.  If you can show that your sexual partner knew you were HIV positive and 
then had sex with you, that means they agreed to any risks of HIV transmission 
and you are not guilty of reckless transmission.

Am	I	guilty	of	‘reckless	HIV	transmission’	even	if	a	condom	was	used?

No.  The law needs to find you ‘reckless’, and reasonable actions to reduce 
risk of HIV transmission – in particular use of a condom throughout penetrative 
sex – mean you haven’t been reckless. It is, of course, possible on very rare 
occasions for someone to get HIV even when a condom is used (for example if 
it slips or breaks). But as long as the condom was being used with good faith in 
its effectiveness there is no crime.  

The law is not clear as to what to do if you have HIV and you notice that the 
condom has slipped or broken during sex. But the best thing to do, both for the 
good of your partner and from a legal perspective, is to advise your partner to 
go to A&E or a sexual health clinic immediately and ask for PEP (post-exposure 
prophylaxis). PEP is a month-long course of treatment which can prevent 
someone from getting HIV if it is taken within 72 hours of the possible risk.

Am	I	guilty	of	‘reckless	HIV	transmission’	for	having	unprotected	sex	with	
someone	even	if	I	didn’t	infect	them?

No.  There is no crime in England and Wales of ‘exposing someone to the risk of 
infection’. If there is no transmission, there is definitely no case for prosecution. 
Some local police may not understand this and begin an investigation when 
there is no evidence of HIV transmission occurring. If this happens, you should 
get legal support immediately so that the investigation can be brought to an end. 


5

How do you prove who gave someone HIV? 

People often make assumptions about who infected them with HIV based on the 
idea that the person who tested HIV positive first was the person who was actually 
infected first. This is not necessarily the case, and it is sometimes possible that 
the person who complains to the police after recently testing HIV positive in fact 
infected the person they are accusing. It is also possible that the person making 
the complaint (‘the complainant’) was infected by someone else, or in another 
way (for example via sharing drug injecting equipment or a blood transfusion in a 
foreign country) months or years before they met the person they are accusing. 
Complex scientific tests – known as ‘phylogenetic analysis’ – must always be 
done in these cases to compare the viruses of the complainant and the accused. 
If the two viruses appear to be different then this proves that there was no HIV 
transmission between the two people, and so no crime.
If the viruses appear to be similar this shows that HIV transmission from the 
accused to the complainant could possibly have taken place, but it does not prove 
it. It is still possible the complainant in fact transmitted HIV to the accused, or that 
both were infected by another person or other people sharing the same type of 
virus.
Before any court case begins there needs to be an investigation of the past 
sexual contacts of both people, to decide whether it can be proved ‘beyond 
reasonable doubt’ that it was the accused, and not someone else, who infected 
the complainant. This is usually difficult to prove which is why it has been rare for 
someone who pleads not guilty to be found guilty of this offence.

What	do	I	do	if	I’ve	just	been	diagnosed	with	HIV?

An HIV diagnosis can be a shock and a difficult thing for some people to come 
to terms with. There are many support organisations around the country that can 
help you come to terms with a diagnosis, and there will also be professional advice 
available in your HIV clinic. Take advantage of such support and advice.
Remember tens of thousands of people live normal and productive lives with HIV in 
the UK. Of course it is serious to have a long-term condition such as HIV – but the 
reality is probably very different from what you fear. Don’t act hastily – remember 
initial feelings of anger, blame and shock may well develop into a set of different 
attitudes over time.
It is very easy to make assumptions as to who gave you HIV. But the assumption 
may not be right. Nearly one in three people with HIV in the UK don’t know they 
have it. And the majority of HIV infections are from people who themselves are not 
yet diagnosed. 
It is easy to assume the person who had an HIV diagnosis when they had sex with 
you must have been the one who infected you. But if you have had other sexual 
partners before or since, it could possibly be someone else who did so.  In any 
court case your sexual history will be thoroughly investigated to find out whether the 
accused was definitely the person who gave you HIV.


6

What do I do if someone accuses me of HIV transmission?

There are support organisations out there to help you. The best place to ring is 
THT Direct on 0845 12 21 200 as they have a lot of experience of these cases, 
but you can also get in touch with your local HIV organisation who may be able 
to put you in contact with experts. Don’t forget, the vast majority of accusations 
never reach court, so don’t panic.  

In particular, don’t be rushed into hasty action. Ensure you get expert legal 
advice before giving a statement, giving permission to access your medical 
records, or pleading guilty. All these actions have serious implications. You may 
have regrets about past actions but that is not the same as actually being the 
one responsible for someone else’s HIV infection.

Ask any solicitor who may represent you if they have worked on this sort of case 
before. If they have not, make sure they are in contact with experts in this area 
of law who can provide them with resources and advice. Again, THT Direct will 
be a good place for a solicitor to go if they have no previous experience of such 
cases. They can then be put in contact with more detailed expert advice.

NAT has worked with the Association of Chief Police Officers (ACPO) on 
best practice guidance for police investigations. Your solicitor and/or support 
organisation should ensure this guidance is followed. 3  

What should I do if I want to make a complaint about someone infecting me?

If you are considering making a complaint against someone for HIV 
transmission, be sure it is your decision to do this and it is not just a result of 
others urging you to involve the law. Once a charge is made it can be difficult to 
go back, even if you want to. 

Even if you feel absolutely certain that this person was responsible for your HIV 
infection, you may be mistaken. You will have to prove that you couldn’t have 
become infected any other way. Not only will your sexual history be ‘on trial’ but, 
in addition, anyone with whom you had sex before testing HIV positive will have 
to be contacted, and blood samples taken, to rule out the possibility that they 
infected you. 

The process can be intrusive and distressing for both you and the person you 
are accusing, and since it is difficult to prove that one person infected another, 
it may not result in a conviction. If you do decide to make a complaint, make 
sure you keep in touch with THT or your local HIV organisation for ongoing 
confidential advice and support.

3.  For more information on “ACPO Investigation Guidance relating to the criminal transmission of HIV” and  
     what you should expect during a police investigation go to www.nat.org.uk/criminalprosecutions/


7

How	do	I	make	sure	I	don’t	transmit	HIV	to	my	sexual	partners?

If you know you have HIV you should use a condom when having sex to avoid 
passing HIV on to your sexual partners. If you find it difficult to use a condom, 
or difficult to insist that your sexual partner uses a condom, help and advice are 
available on a confidential basis from your HIV clinic, THT or another local HIV 
support organisation.

Where can I get advice and support on disclosing my HIV status to 
sexual	partners?

It is not always easy to tell someone about your HIV status. Again, there 
are people who have experience of this and can provide really practical and 
sensitive advice on how to talk about HIV with others. If you need advice and 
help speak to the health advisor or health trainer at your HIV clinic, or go to your 
local HIV support organisation.

And intentional transmission? 

For intentional transmission to be proved it would need to be shown that the 
accused actually and maliciously wanted to give the other person HIV. There 
has never yet been a successful prosecution for intentional HIV transmission, 
and the circumstances would be rare and difficult to prove. There is also a 
possible charge of ‘attempted intentional transmission’ where even in the 
absence of infection someone can be convicted of trying to infect someone 
with HIV. Again, there has never yet been a case of attempted intentional 
transmission which has got to court.

There have been some police investigations where there have been initial and 
misguided attempts to charge people with intentional transmission. If you find 
yourself being accused of intentional transmission, get expert advice from THT 
Direct immediately.

Where can I get further information?

This information was correct as of May 2010. For the latest advice and further 
information call THT Direct on 0845 12 21 200, or visit:

www.nat.org.uk/criminalprosecutions/

www.tht.org.uk/prosecutions

MAY	2010


www.nat.org.uk

www.tht.org.uk

NAT (National AIDS Trust) is the UK’s 
leading charity dedicated to transforming 
society’s response to HIV. We provide fresh 
thinking, expert advice and practical resources. 
We campaign for change.

Shaping attitudes.
Challenging injustice.
Changing lives.
 
NAT
New City Cloisters
196	Old	Street
London	EC1V	9FR
T:	020	7814	6767
F:	020	7216	0111
E: info@nat.org.uk
 
National AIDS Trust is a registered Charity No. 297977 and a Company 
Limited by Guarantee (registered in England and Wales) No. 2175938.  
Registered office: Target Winters Ltd, 29 Ludgate Hill, London EC4M 7JE

Terrence Higgins Trust is the UK’s largest HIV 
and sexual health charity with centres across England, 
Scotland and Wales. THT provides information and 
advice, campaigns for better sexual health and the 
rights of people with HIV and offers a wide range of 
services including sexual health checks, counselling 
and support groups. 
 
Terrence Higgins Trust
314-320	Grays	Inn	Road
London	WC1X	8DP
T:	020	7812	1600
E: info@tht.org.uk
 
THT	Direct:	0845	12	21	200
Terrence Higgins Trust is a registered charity in England and Wales 
(reg. no. 288527) and in Scotland (SC039986).

© National AIDS Trust 2010. All rights reserved. No part of this 
publication may be copied or transmitted in any form or by any 
means without the National AIDS Trust’s permission.

Second Edition
May	2010

with thanks to

for funding the 
reprint	of	this	leaflet


