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

	
	 www.justice.gov.uk

	
	
	
	

	
	FOI 86525
	

	November 2013

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

Please could you provide information regarding any new Sex Offender Treatment Programmes which are being developed and are scheduled to replace the existing SOTP programmes in the future.
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 below.

Update on new sex offender treatment programmes (SOTP)
In addition to current SOTP delivery we have 4 new treatment approaches for sexual offenders in custody and in the community in various stages of development, pilot or roll out. Further information on our treatment approaches for sexual offenders

is included below.
· Low intensity programme

· High intensity programme

· Healthy Sex programme

· Adapted suite of programmes:-

· Becoming New Me 11

· New Me Coping

· Living as New Me

Low intensity programme

Background
The Low Intensity (LI) Sexual Offending Treatment Programme was designed to provide treatment to all sexual offenders who have a conviction for a non-contact sexual offence and who are medium or higher risk of reconviction according to Risk Matrix 2000 (RM2000). For men whose only convictions are for the possession, downloading, making and/or distribution of indecent images of children, only those who are Very High risk of reconviction (according to RM2000) will complete the LI programme.

The programme will provide differentiated dosage of treatment according to risk, so that medium risk participants will spend less time in the programme than high and very high risk participants. Because of the heterogeneous nature of the target population, the treatment manual contains exercises/activities that apply to each of the potential treatment targets, with guidance on how to select appropriate exercises for each individual. Mixing medium and higher risk participants in the same programme reduces the problem of waiting lists in community and of waiting lists between the current Core and Extended programmes in prison. It also enables more efficient use of staff (no need for separate selection and training, more flexibility in what staff can deliver).

Target Population

The Low Intensity is designed for two groups of sexual offenders:
(1) Men convicted of any contact sexual offence or sexually-motivated offence who are low static risk, who do not have an active Appeal against conviction.

(2) Men convicted of non-contact offending, including offences related to the internet (possession of abusive child images, online grooming) as long as there was no associated actual or attempted contact offending. Some men who have committed non-contact offences will be diverted to the high intensity programme if they are classified as Very High on RM2000 S scale and/or their identified treatments needs can not be met by this programme. It is expected that the most likely men to be diverted are those whose primary motivations for offending were a strong preference for sexual violence or sex with children; or if their thinking is characterised by significant adversarial sexual beliefs, sexual entitlement schema or women are deceitful schema.

NOMS Commissioners have decided that accredited SOTPs should not routinely be commissioned for the group of offenders who, using Risk Matrix 2000/s and OGRS 3, are assessed as low likelihood of recidivism. Therefore, we are in the process of reviewing the Low Intensity Programme in terms of who it should be made available for. We will be seeking guidance from the Correctional Services Accreditation and Advisory Panel in the new year about taking this programme forward.

High intensity programme

Background

The High Intensity Programme aims to help people develop ways of thinking, as well as skills and behaviour, that reduce sexual reoffending and lead to more fulfilling, offence-free lives. The programme provides treatment in a safe, supportive and respectful environment, and encourages individuals to understand their offending, to recognise and build on their own strengths, and to involve support networks and other services to help build better, offence-free, lives.

Who is it for?

The High Intensity programme is designed for men convicted of contact, or attempted contact, sexual offences who are:

· aged over 18

· accepting they committed a sexual, or sexually motivated offence,

or maintaining their innocence for their sexual offences but who are still willing to do treatment.

· medium, high or very high risk according to Risk Matrix 2000/s

· low risk on Risk Matrix 2000/s but i) convicted of murder with a sexual element or sexual motivation, or ii) who have an automatic life sentence for a sexual offence

· low risk on Risk Matrix 2000/s and serving an Indeterminate or discretionary life sentence, but who have a dynamic risk assessment which suggests they would benefit from undertaking this treatment programme.

It is not suitable for those who are:

· intellectually disabled (with an IQ of less than 80)

· appealing against their conviction

· hostile to treatment (such individuals may become suitable given additional preparatory work prior to attendance).

This programme is being piloted at HMP Bure. An important part of this pilot will be to see whether people who are maintaining their innocence but still willing to do treatment are able to engage with and meet the goals of the programme and also whether they can make progress in terms of reducing their risk. We do not have any schedule for full accreditation or roll out of this programme at this time.

A Healthy sex programme (HSP)

A new set of Accredited programmes for intellectually disabled offenders

· The HSP replaces the Healthy Sexual Functioning Programme.

· It has been revised in line with the latest research in this area. It targets offence related sexual interest and enables offenders to learn to manage and control their sexual fantasies

· HSP is available for both intellectually disabled and non intellectually disabled offenders.

· It is an individual treatment intervention.

· We have permission from CSAAP to pilot HSP in existing HSF sites – i.e. in custody only. We are evaluating the treatment approach and hope to present materials to CSAAP in early 2014.

Adapted Suite of SOTPs

· The adapted suite of programmes were fully accredited in 2011. These programmes meet the needs of intellectually disabled sexual offenders (that is men with IQs in the 60 – 80 range with associated adaptive functioning deficits).

· Programmes developed in line with requirements outlined in Equality and Disability laws

· Roll out and conversion training has now taken place across custody and community

· Any adapted trained facilitator can deliver any of the adapted approaches.

· All of the programmes are available for commissioning in custody and in the community. The three programmes are as follows;

Becoming New Me
· Becoming New Me 11 – replaces BNM09 (dates refer to the year of accreditation)

· BNM11 targets the needs of medium plus risk intellectually disabled sexual offenders

· 166 hours or 83 sessions in length

· Closed programme format.

New Me Coping
· Programme for lower risk ID sexual offenders

· Shorter treatment approach (28 sessions)

· Closed programme format

· We are recommending a treatment approach for lower risk ID. Why? Because we are not completely certain about the reliability of our risk assessment tools with ID offenders. We advise caution in over interpreting risk assessment information with this group because there will only have been small numbers of ID men in the validation studies. As yet, there has not been a validation study which has focused exclusively on ID sexual offenders.

Living as New Me
· A treatment approach designed to meet the needs of ID men who have made gains in treatment via BNM

· A rolling programme format

· 10 – 18 sessions (depending on level of risk/ need)

· It is envisaged that LNM will replace ABLB.

· We are recommending a maintenance approach for ID sexual offenders. Why are you providing LNM treatment to ID sex offenders when maintenance approaches are not being advocated for non ID sexual offenders? This decision was not based on any evidence about the value or lack of added value of booster/maintenance programmes, but to provide more primary treatment places for those offenders of medium risk and above, allowing the most efficient and effective use of available resources. It is recognised that this client group particularly benefit from support and repetition and as such the LNM is recommended for this group.

