

	[image: image1.png]N 3 { MiniStry of

	

	
	
	

	
	April 2013
	Our Ref: FOI/81795

You requested the following information from the Ministry of Justice (MoJ):
I require the following information under the FOIA 2000; please use dates from introduction of HDC, if not possible as far as dates/records go back.

1) The amount of prisoners released on HDC since its introduction (i.e. since 2001 till March 2011, 60,000 released).

2) The initial offences of the prisoners released on HDC (of amount above) with quantity and percentage (i.e. 20,000 – robbery – 18%, 30,000 – theft – 25% etc).

3) The quantity/percentage of prisoners who have re-offended whilst on HDC (i.e. 2563 = 23% reoffended).

4) The quantity/percentage of prisoners type of re-offending whilst on HDC (i.e. 1143 18% robbery 300 5% - murder etc) – if sexual assault, penetrative or not penetrative.

5) The number of adult male offenders convicted of sexual assault on adult female involving penetration & non-penetration since 2002 or earlier.

6) The quantity/percentage of adult male offenders convicted of sexual assault (penetration) on a adult female who have re-offended within 1 year of release.

7) The same as above but non-penetration.

8) The quantity/percentage of prisoners/adult/male convicted of sexual assault and the re-offence is of a sexual type or not sexual. And if sexual penetrative or non-penetrative.

(Please note old records/2002 till present requested as of (over will most likely be in jail within 12 months of conviction so would not be able to re-offend unless they raped their fellow prisoner).

Your request has been handled under the Freedom of Information Act 2000 (FOIA).

I can confirm that the Ministry of Justice holds the information that you have asked for and I am pleased to provide it to you in the attached tables.
Table 1 includes information on the number of offenders released on HDC since 2001;

Table 2 includes information on the number of offenders released on HDC since 2001 by offence;
Table 3 includes the latest information available on proven re-offending rates while on HDC, England and Wales, 2003/04 to 2008/09;
Table 4 includes the latest information available on proven re-offences committed whilst on home detention curfew by offence category in England and Wales, 2003/04 to 2008/09;
Table 5 contains the number of adult male offenders found guilty at all courts of sexual assault on a female, by offence type in England and Wales, 2002-2011;

The tables below provide the proven re-offending rates for offenders convicted of sexual assaults and the proven re-offences committed. Sexual assaults counted here come under the Sexual Offences Act 2003, prior to this the Sexual Offences Act 1956 did not distinguish whether there was penetration or not, which is asked for in your request. The Sexual Offences Act 2003 came into effect on the 20 November 2003, which is why there are no figures before 2004, and offender numbers are small to begin with as the new act came into use.

Table 6: Proven re-offending rates for male adult offenders convicted of sexual assault (penetrative), sexual assault (non penetrative) offences on an adult female, 2004 to 12 months ending March 2011, England and Wales.

	Cohort
	Sexual assault (penetrative) Proven re-offending rate (%)
	Number of Offenders - Sexual assault (penetrative)
	Sexual assault (non penetrative) Proven re-offending rate (%)
	Number of Offenders - Sexual assault (non penetrative)

	2004
	*
	2
	18.0
	61

	2005
	11.1
	18
	15.5
	431

	2006
	9.7
	62
	14.7
	586

	2007
	14.1
	78
	19.1
	681

	2008
	10.7
	103
	21.9
	725

	2009
	12.0
	92
	19.0
	726

	2010
	6.0
	84
	17.7
	789

	April 2010-March 2011
	12.9
	85
	17.9
	836

	Notes:

	* indicates that rate has been removed as it is based on less than 5 offenders. This makes the data unreliable for interpretation.

Table 7: Proven re-offending rates for male adult offenders released from prison who were convicted of sexual assault (penetrative or non penetrative) by type of re-offence (sexual or non sexual) committed between 2004 to 12 months ending March 2011, England and Wales)

	Cohort
	Re-offence type(1)
	Total number of offenders convicted of a sexual assault

	
	Sexual Assault
	Non-sexual Assault (%)
	

	
	Penetrative (%)
	Non-penetrative (%)
	
	

	2004
	0.0
	0.0
	0.0
	11

	2005
	0.0
	0.0
	15.4
	136

	2006
	0.0
	1.0
	13.9
	294

	2007
	0.0
	2.1
	18.5
	378

	2008
	0.0
	0.6
	18.4
	478

	2009
	0.0
	1.1
	16.4
	469

	2010
	0.0
	0.5
	18.3
	405

	April 10-March 11
	0.0
	0.7
	18.1
	430

	Notes:

	 (1) Includes offences brought under the Sexual Offence Act 2003: penetrative - assault on a male by penetration, assault of a male child under 13 by penetration, assault on a female by penetration, assault of a female child under 13 by penetration; non-penetrative - sexual assault on a male, sexual assault of a male child under 13, sexual assault on a female, sexual assault of a male child under 13.

The proven re-offending rates in the tables provided are for offenders in England and Wales who were released from custody or received a non-custodial conviction at court from 2002 to 12 months ending March 2011. Proven re-offending is defined as any offence committed on a one year follow-up. Following this one year period, a further six month waiting period is allowed for cases to progress through the courts.

Please note that the figures in the tables provided are a further breakdown of statistics already published by the Ministry of Justice on proven re-offending.

You can find more information by reading the full text of the Act, available at http://www.legislation.gov.uk/ukpga/2000/36/section/12 and further guidance http://www.justice.gov.uk/information-access-rights/foi-guidance-for-practitioners/exemptions-guidance

