	

	
	www.gov.uk

	
	
	
	

	
	Our Reference: FOI 84625
	

	 September 2013

Freedom of Information Request

You asked for the following information from the Ministry of Justice (MoJ) in respect of HM Prison Belmarsh:

1. Please can you disclose the criteria for the Enhanced Progression Unit (EDU) at Belmarsh?

2. Please can you confirm the purpose of the unit and what treatment programmes/courses it will be offering?

3. Please can you confirm how long prisoners would be expected to stay on the programme?

4. Would they be expected to return to prisons then to complete standard offending behaviour courses or is this a potential gateway for release/open conditions?

5. Please can you confirm when the EDU unit will open and what the current waiting lists are?

6. Are NOMS planning to open similar units in other prisons? Please can you explain how this differs to DTC/DSPDU/PIPEs units?
7. Please can you supply a contact name for further enquiries regarding the EDU unit at HMP Belmarsh?
Your request has been handled under the Freedom of Information Act 2000 (FOIA).

I can confirm that the department holds the information that you have asked for, and I am pleased to provide this to you as follows:
Questions 1 and 2:
The Enhanced Progression Unit at HMP Belmarsh, now called the London Pathway Progression Unit (LPPU), forms part of the co-commissioned Offender Personality Disorder (PD) Pathway for London and is an integral part of the new London-wide provision being established by the partnership of London Probation Trust, the London Pathways Partnership (LPP) and HM Prison Service. The LPPU is designed for high risk high harm offenders who have complex needs arising from pervasive psychological difficulties (which may meet the criteria for personality disorder), who are within two years of release, and whose progression and safe release into the community is complicated by their personality difficulties. It is not a treatment unit, but aims to assist offenders with their progression through a psychologically-informed understanding of the particular difficulties and risk, and a relational context that enables them to develop a meaningful and realistic desistance plan. Like the rest of the pathway services, the LPPU’s broad aims are to assist offenders to live successfully in the community, maintaining their own and others’ safety and a reasonable level of psychological, social and physical wellbeing. The LPPU also shares in the PD Offender Pathway Strategy’s aim of building the knowledge, skills and confidence of professionals in their work with service users whose lives and risk are complicated by personality difficulties.

The aim of the LPPU is to enable prisoners to progress safely to the community with a reduced risk of re-offending and improved psychological health and wellbeing. In particular, it has drawn on research into the factors involved in desistance from offending; the recent work identifying key characteristics of enabling interpersonal environments; and the well-established theory and evidence concerning the impact of poor early attachment relationships on the development of personality problems, particularly in terms of emotional and interpersonal functioning.
A prisoner meets referral criteria if:

· His case is held by London Probation Trust, and he is likely to be released to London.

· He has been assessed at some point during his current sentence as presenting a high likelihood of violent or sexual offence repetition and high or very high risk of harm.

· He has personality difficulties that are likely to meet criteria for a personality disorder.

· His risk is linked to his personality difficulties/disorder.

· He is likely to be released within 24 months.
· He has the potential to benefit from the psychologically-informed nature of the unit’s culture and regime.
· His progression is most likely to be facilitated by the LPPU.

Other prisoners may also be considered under the following circumstances:

· The LPPU represents part of a planned transfer from a secure hospital to a prison with a goal of preparing the prisoner for release.

· Further support is required to obtain a lower security categorisation for a progressive move to another prison.

· The prisoner has been recalled for breaching his licence conditions

There are no formal courses but a number of group sessions examining risk factors and individual keywork sessions where formulation is built to inform prisoners and professionals and the prisoner builds a progression folder of evidence.
Questions 3 and 4:

With regards to how long a prisoner is expected to stay on the unit, the LPPU is for prisoners with between 9 and 24 months left to serve. If a prisoner decides the LPPU is not for them, staff will work with that person to try and overcome any reservations or difficulties they are having on the unit. If the unit is not suitable for a prisoner, they will return to the sending prison (within the first six months) or transfer to another location, possibly via a normal wing at Belmarsh.
Prisoners do not have to have completed courses to come to the LPPU. Where there are outstanding treatment or offending behaviour programme needs that cannot be met on the LPPU and can elsewhere, the aim would be to address these. Where the need could not be addressed for example due to criteria or time left to serve, the LPPU would still consider someone with outstanding needs. If in liaison with the Offender Manager it was deemed that the need for the LPPU was greater than the outstanding courses then this would be considered too. The key difference with the LPPU is that the majority of cases are identified and referred by a prisoner’s Offender Manager so should be considered in the context of outstanding need.
Question 5:

The Unit opened in April 2013. There is no waiting list as the unit has not yet reached its capacity of 41 beds.
Question 6:
There are currently no plans to open further LPPUs in the prison estate and details of future commissioning arrangements are to be decided.
LPPU is not a treatment service and there is no requirement to have been through treatment. With LPPU, there is a more intense level of support and input than, for example, in a Psychologically Informed Planned Environment (PIPE).
Democratic Therapeutic Community (TCs)
Democratic TCs provide a long term, residential, offending behaviour intervention for prisoners who have a range of offending behaviour risk areas, including emotional and psychological needs. The degree of need may prevent them from engaging fully with a shorter programme or may make shorter interventions inadequate.

Prisoners are expected to stay for at least 18 months in a Democratic TC to give sufficient time to learn from the experience and be able to embed new skills through practice.

Prison Service Democratic TCs provide an open living-learning environment for prisoners and staff. Prisoners and staff teams are empowered to make their own decisions, although they can expect to be questioned by the whole community on any matter e.g. a decision not to go to work, request for Release on Temporary Licence (ROTL), a decision to transfer a prisoner, a decision to change the daily timetable.

Residents within a TC will also work, attend education, and may attend other complementary programmes and therapies. Behaviour from all these activities is open to comment in the small and large therapy groups.

In the small groups, which happen three times a week, residents are expected to talk about their offending behaviour and encourage other group members to do the same. Links are drawn between current and past behaviour. Each resident has target areas that they are expected to focus on within the groups. These targets are encapsulated in a Therapy Plan which is drawn up in parallel with the Sentence Plan and OASys.

The large community meeting is the forum within which the community regulates itself. The community will elect a chairperson from the prisoner group who will chair the large group. There is a constitution which underpins decision-making and voting within the community meeting.

All decisions are made in a democratic way with voting by the whole community. In certain areas the staff group retain a veto, e.g. where the community has voted that an individual should leave therapy, but they must still explain to the whole community the reasons behind their decisions.

Dangerous and Severe Personality Disorder (DSPD) Programme
The DSPD programme was a joint pilot venture between the Ministry of Justice and the Department of Health. The services were developed to provide intensive treatment for people who have severe personality disturbance which is directly linked to risk of serious sexual or violent offending. These individuals are at the extreme end of the personality disorder spectrum. There are two high secure units based within the prison system, and wards specialising in the treatment of personality disorder within the three high secure hospitals across the country. A smaller DSPD service for women is also available. Referrals to individual sites are made initially on geographic location, and up to date information can be obtained from the website: www.personalitydisorder.org.uk. The individual sites have referral templates available on request from the units. Referrals will usually have a minimum of three years still to serve.
The general referral criteria include:

• More likely than not to commit an offence that might be expected to lead to serious physical or psychological harm from which the victim would find it difficult or impossible to recover.

• The individual must meet criteria for a severe personality disorder (over the cut-off for psychopathy, and/or must suffer from a range of personality problems over and above antisocial traits).

• There must be a link between the disorder and the offending. Additional indicators which may warrant consideration include:

• An inability to acknowledge the seriousness of the offending

• A history of institutional violence

• A history of abusing trust and exploiting others

• A track record of reoffending or breaching statutory orders after completing prior programmes

• Excessively violent aspects to the offending

• Hostility and unclear motivation to engage in treatment

The Psychologically Informed Planned Environment (PIPE)

PIPEs are specifically designed environments where staff members have received training to increase their psychological understanding of working with offenders. The aim of the PIPE is to create a safe and supportive environment where there is a focus on the quality of staff/resident relationships and interactions. The purpose being to support the offender’s psychological well-being and encourage the practice and development of newly acquired pro-social skills and lifestyle choices, with the aim of reducing risk-related behaviours. PIPEs maximise ordinary, everyday situations in order to support development and treatment gains. In addition, PIPE units have specifically planned activities that promote personal development and have the potential to maintain gains made in previously completed treatment interventions.

PIPEs are not a treatment, they are a living environment designed to enable offenders to progress through a pathway of intervention, maintaining developments that have previously been achieved, and supporting transition and personal development at significant stages of their pathway. A diagnosis of Personality Disorder is not required to be considered eligible for referral to a PIPE. Prisoners do not have to have completed all sentence plan targets to come to the PIPE unit.
Question 7:
For any further queries and more details regarding the LPPU at Belmarsh, please contact:

HMP Belmarsh
Western Way
Thamesmead
London
SE28 0EB

