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

	
	www.justice.gov.uk

	
	

	
	

	
	Our Reference: 84355
	

	 August 2013

Freedom of Information Request
You asked for the following information from the Ministry of Justice (MoJ):

All prisoners are entitled to apply for and access offending behaviour programmes whilst serving a prison sentence, for example Sex Offender Treatment Programme, Controlling Anger and Learning to Manage It programme, and the Thinking Skills Programme. These courses are oversubscribed at present, and most inmates often have to wait for a place on these courses.

Whilst we are pursuing a place on the courses for our clients, we are often informed by prisons that they are on a waiting list which is characterised by ‘National Prioritisation Guidelines’. This is the terminology used by prisons and that is why I made the specific request. For example, I believe tariff expired indeterminate sentence inmates are top of the priority list although I am not certain.

I would be grateful if you could provide me with a copy of the prioritisation guidelines/framework relating to prisoners’ access to offence focused programmes.

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

I can confirm that the department holds information that you have asked for, and I am pleased to provide this to you.
Whilst I am unfamiliar with the document entitled ‘National Prioritisation Guidelines’ I can provide you with the following information relating to some of our accredited programmes:
One of the key principles of effective interventions is appropriate targeting. An offender is more likely to benefit from participation in an accredited programme if he/she demonstrates levels of risk and need that are appropriate for the particular intervention. Offenders who are unsuited in terms of risk and/or need will be less likely to benefit.
Offending Behaviour Programmes in Custody
Referrals will usually come from Offender Managers (OM) via the Offender Supervisor (OS) and Sentence Planning Process. Referrals from Offender Managers will be primarily based on information from OASys (Offender Assessment System) and any other relevant information available but will not be based on programme specific assessments. In some cases, for therapeutic community interventions, referrals may also come directly from the offender.
Stages of the Suitability Assessment

There are five stages to a suitability assessment:

· Assessing risk – to ensure that the programme is appropriate.

· Assessing need – to ensure the programme is relevant.

· Assessing responsivity factors – to ensure that the programme will be understandable, and that the offender is able to engage with the programme at this time.

· Assessing readiness for treatment – to see how motivated the person is to undertake the programme.

· Assessing practical factors – to ensure that the programme is possible.

Some examples of programme specific eligibility follow:
VIOLENCE PROGRAMMES

Prioritisation of Self Change Programme places should strongly weight time left to serve. The Treatment Manager will also balance a range of additional factors to preserve fairness in waiting list management. This will require them to consider the needs and circumstances of each referred offender and, for example, balance the needs of long-term prisoners, especially lifers who otherwise might be repeatedly disadvantaged in terms of access because of the competing demand from determinate and IPP prisoners.
When demand for SCP places is higher than places available, the following criteria should be taken into account for each case in order to reach a decision about who gets priority for the places:
((Indeterminate Sentences: For individuals serving Indeterminate Public Protection (IPP) sentences there is a need to ensure that referrals and assessments are expedited as quickly as possible. The risk levels of these prisoners and their often short tariff dates will mean that they are high priority and this must be reflected in selection for programmes.
((Proximity to release: Those closer to release/licence/end of order take priority over those further from release/end of order.(((Likelihood of re-offending: Higher risk cases take priority over lower risk cases.
 (Risk of Serious Harm: Higher RoSH cases take priority over lower RoSH cases.(
((Timing of hearings: In custody, those who have imminent parole/oral hearings should be prioritised over those who do not.
((Likelihood of positive impact: That is, who is the most suitable, the most motivated, and the most ready to engage.
In addition, they should consider:
(Group composition: Treatment Managers should be aware of the complex balance of competing participant needs that are likely to be apparent in group. Group composition will therefore have a large influence over group dynamics and the working alliances that will result from these forces.

(Other opportunities for treatment: Those who have no other opportunities to attend similar treatment (either later in sentence or after release from prison) should be prioritised over those who will have other opportunities.

Resolve and Building Better Relationships (BBR) follow similar prioritisation rules.

COGNITIVE SKILLS

THINKING SKILLS PROGRAMME

In the custodial setting Treatment Managers and Therapy managers will make decisions relating to priorities. The following criteria may assist in situations where demand for programme places is higher than places available:

Risk of harm; higher risk of harm cases takes priority over lower risk of
 harm cases

Likelihood of re-offending; higher risk cases take priority over lower risk cases.
Timing of hearings; in custody, those who have imminent parole/oral

hearings should be prioritised over those who do not. Similarly those who
 are likely to be subject to release under HDC arrangements.

Likelihood of positive impact; who is the most suitable, the most motivated, and the most ready to engage?

 Group composition; what is the balance of needs and of different

characteristics within a group and how will this affect group dynamics?

Other opportunity for treatment; those who have no other opportunities to
 attend similar treatment (e.g. Later in sentence, after release) should be
 prioritised over those who will have other opportunities.

Proximity to release/expiry of order; those who are closer to release or are reaching the end of a community order or licence requirement should take priority.

In all circumstances, it is recommended that the Treatment Manager retain some written record of their decision making, should any challenge occur later.
I
[image: image2.png]

