London Pathway Progression Unit
Information for Prisoners
Dear
You have received this pack because you Offender Manager, or a specialist in your Probation office, has considered you might be appropriate for the London Pathway Progression Unit at HMP Belmarsh. If they have not yet discussed this with you then it is understandable that you might want to speak to them before speaking with us and we would just ask that you let your Offender Supervisor know.

This pack aims to outline what the unit is about, who it is for and what coming here entails. The pack has been developed by the service providers but also incorporates what the men in our service have told us is important to know in making your decision about whether or not to come to the unit. It also includes a timetable for the unit and two compacts. The consent and confidentiality compact we would expect you to sign, the PIN compact is optional.
One of the team will be speaking to you in the near future, either by video link or teleconference, to give you the opportunity to ask any questions and explore further any details of the service with you. Your Offender Supervisor can also contact us through the Prison Service email system or by telephone to ask any questions or gather more information.

You can write to us if you wish at:

HMP Belmarsh

Western Way

Thamesmead

London

SE28 0EB

We hope to have the opportunity to work with you over the remainder of your sentence towards a successful release.

Yours Faithfully
What is The Unit?

The Progression Unit is a unit for 41 men whose history indicates longstanding emotional and relationship difficulties, some of whom may have a personality disorder. The unit aims to help its prisoners have the best chance of successful release.

The unit is integrated with the community services provided by London Probation Trust (LPT) and the London Pathway Partnership (LPP), a consortium of NHS mental health trusts. This means that, if you come to the unit, you will receive support that continues into the community.

The unit is located at HMP Belmarsh to ensure that all categories of prisoner can access it. Its staff have volunteered to work there, have been assessed as suitable for the role and have received training to enable them to help you work towards safe release.

If you come to the unit, you and staff will together work to understand your difficulties, offending and risk factors, and you will have the opportunity to develop skills and strategies to enable you to have a good quality of life in the community and avoid re-offending. The unit aims to bridge the transition to the community by helping you develop relationships, and an understanding of yourself as a person, that you can take with you into the community after release.

Relationships may have been problematic for you in the past, and the unit will help you to develop more supportive and rewarding relationships with important people in your life, both friends/family and professionals.
What Does the LPPU Offer?

The aim of the unit is to enable you to progress safely to the community along an individual release pathway, with a reduced risk of re-offending and improved psychological health and wellbeing.

The unit’s approach is based on research into desistance from offending. Desistance is the process of change in which, over time, an offender stops offending and develops a non-offending way of life. It is about you as an individual, your life to this point, and your hopes and aspirations for the future.

The unit is integrated into the prison regime and you can access work, education and training opportunities, drug & alcohol interventions, assistance with life skills, healthcare, and accommodation support. On the unit you will be helped to understand yourself and how your personality and other factors contribute to your risk of reoffending. You can learn how to use relationships and support more effectively, and can develop skills for coping with situations that ‘push your buttons’ or lead you into trouble. Part of being on the unit involves learning how to get along with people you may not like or particularly want to be with. During your time on the unit you will develop a ‘desistance plan’ to support you after release.

Your feedback and involvement will be important , and there will be regular meetings to consider current stresses, resettlement plans and opportunities for peer support. We have found that this can sometimes be a new experience for men but we value your contribution to developing the service.
In time you may have the opportunity to facilitate formal and/or informal group sessions. Your Offender Manager (who will have had additional training) will come to the unit regularly to build a working relationship that will support you in managing community living after release.
Who is the LPPU For?

All prisoners coming to the unit agree to do so, there are no compulsory transfers.

You may be suitable for referral to the unit if:

· Your case is held by London Probation Trust and you are likely to be released to London

· You have between 9 and 24 months left to serve
· You have been assessed as high risk for violent or sexual reoffending and high or very high risk of harm at some point in your sentence.

· You have longstanding emotional and relationship difficulties

· There is an identifiable link between those difficulties and your risk

· The unit is the most appropriate place to facilitate your progression

You may also be considered if:

· The unit would be part of a planned release pathway from a secure hospital to prison

· You need further support to achieve a progressive parole board recommendation and the unit will help you to achieve this

· You have been recalled to prison

The LPPU may not be suitable for you if:

· There are irresolvable conflicts with other prisoners or staff at Belmarsh

· You would be better placed on a Vulnerable Prisoner Unit

· You require enhanced staffing due to your risk of violence

· Your needs can be better met elsewhere

· The benefit of being on the unit is not clear

· You need a drug or alcohol detoxification

· Your current establishment will not agree to accept you back if you leave the unit in the first 6 months.

Frequently Asked Questions
Q: Will I have to share a cell?

A: No all cells are single occupancy on the unit
Q: Why would I come there for two years, my Offender Manager won’t see me until 6 months before release will they?

A: Your Offender Managers will see you regularly throughout your time on the unit. This enhanced relationship is a key element of the unit’s approach and will continue after your release.
Q: But isn’t Belmarsh a Cat A jail?

A: Belmarsh is part of the High Security Estate but as a ‘core local’ it accommodates men of all categories. Transferring to Belmarsh will not change your individual security category.
Q: Why wouldn’t I just go to Brixton? That’s a resettlement prison.

A: Brixton, and many other prisons, offer good resettlement provision for prisoners using traditional resettlement opportunities. Men who come to the unit generally require something different. We will work with you in a more psychologically-informed way, to address your individual needs and concerns. This will enable both you and staff in prison and the community to work towards a successful release.
Q: So do I become enhanced if I come to the unit?

A: No, the unit name describes the additional support you will be getting in preparation for release and is not linked to the Incentives and Earned Privileges Scheme. You will retain your existing IEP level on transfer and can be on any level of the IEP scheme whilst on the unit.
Q: Is there an open door policy?

A: The expectation is that men will spend their time at work or other activity, unit related groups or key work sessions. Where you are legitimately not engaged in any of those your cell will be open during the on spur activity periods shown in the timetable. This does not apply to weekend afternoons where phone calls will be facilitated and some of the unit each afternoon will be able to be involved in creative sessions.
Q: But I don’t have a personality disorder.

A: You don’t have to have a diagnosis of personality disorder to come to the unit. You probably do have long-term emotional and interpersonal difficulties that may or may not amount to a personality disorder. It is important that you know we will not diagnose you but will work with you to better manage the feelings and behaviours that have contributed to you being in prison now.

Q: What about my property?

A: Volumetric control of in possession property will apply. You will receive information about items allowed in possession before transfer. We encourage you to hand out stored property before transfer where possible, as you will be with us until release. If you aren’t near friends and family now, you will have the opportunity to do this after you arrive at Belmarsh. If you have no-one to hand property to, please discuss this with us.

Q: What will you make me do while I am there?

A: The unit isn’t about making you do things. We do expect you to engage with your Personal Officer, clinical staff and Offender Manager to discuss your risk factors, desistance plan, release pathway and progress in the unit. As a convicted prisoner you will be expected to work or attend education but involvement in the group activities of the unit is voluntary.

Q: So is this a course or some sort of treatment?

A: No this is not a course, a treatment or DSPD. The unit is an environment which will enable you to develop relationships and practise the skills to support you on release.

Q: What happens if it’s not for me?

A: We will work with you to try and overcome any reservations or difficulties you are having on the unit. If the unit is not suitable for you, you will return to your sending prison (within the first 6 months) or transfer to another allocation, possibly via a normal wing at Belmarsh.

Q: Can I Talk to anyone from the LPPU?

A: Yes, as part of the referral we will speak to you (by video-link or visit) and you can ask any questions you have. Your Offender Manager or Offender Supervisor can also get you information.

What will happen on the Unit?

Structured Sessions

Groupwork sessions run on subjects such as “Understanding Your Risk”, “Relational and Emotional Issues”, “Working with Anger” and “Introduction to Mentalization”. Visiting speakers also present sessions as relevant to the group at the time, these include sessions from Probation and other groups about support in the community.

Key Work Sessions

You may be kept on the unit at any point to engage in a key work session. This is a formal time with your key worker (like a more available personal officer) but may also include your Offender Supervisor, Offender Manager or member of the clinical team dependant on what you are working on and what stage of the process you are at; you can expect more intensive input at the start and end of the process. It is to get to know you, create a plan for release and review and update the plan.
You will have a key work session within 10 days of arrival on the unit. If for any reason your Key worker is not available in this time frame another Officer from your team will lead the session.

Creative Sessions

During Association and periods of unlock there are opportunities to engage in unstructured activities as a group. These are led by the men on the unit in the main and new ideas can be developed.
Activity off the Unit

All men on the unit will also be engaged in some form of work or education. For the first 8-10 days this will be cleaning on the unit. After that you will be able to apply for other work or education. The work placements available are:
Contract Workshop

Bricklaying Course

BICS Course

Multi-Skills Course

Wing Cleaner

Recycling Workshop
Kitchen

Corridor Cleaner

Barbering Course

Pot Washer

Insider

Painter

Orderly Posts

Yards Party

Insider

Education offer a range of courses:

Personal and Social Development

Art

Resettlement – Preparation for Work

Business Enterprise

Personal Money Management

Cooking and Nutrition

Drug and Alcohol Awareness

ICT Computing

ESOL

Numeracy and Literacy

Library Research

Other activities include:

Family Man

STAR (Substance misuse)
AIP

Aurelia Acupuncture

AA and NA

Job Club

Relate

Debt & Finance

Working Links

The Regime

We want to be as clear about the regime as possible, whilst we are running a progression unit we are also operating within a local prison and are bound by the overall regime times.
Visits
Domestic visits are 1 hour in length and are available as follows

	
	AM
	PM

	Monday
	No Visits
	No Visits

	Tuesday
	No Visits
	14:00-15:00

15:30-16:30 (VP)

	Wednesday
	09:30-10:30 (VP)
	14:00-15:00

15:30-16:30

	Thursday
	09:30-10:30
	14:00-15:00

15:30-16:30

	Friday
	09:30-10:30
	14:00-15:00

15:30-16:30

	Saturday
	09:30 – 10:30 (VP)
	14:00-15:00

15:30-16:30

	Sunday
	No Visits
	14:00–15:00

15:30-16:30

Official Visits are available as follows:

	
	AM
	PM

	Monday
	No Visits
	No Visits

	Tuesday
	09:00-10:15

10:15-11:30
	14:00-15:15

15:15-16:30

	Wednesday
	09:00-10:15

10:15-11:30
	14:00-15:15

15:15-16:30

	Thursday
	09:00-10:15

10:15-11:30
	14:00-15:15

15:15-16:30

	Friday
	09:00-10:00

10:00-11:00
	14:00-15:15

15:15-16:30

Domestic visits may be booked a minimum of 48 hours and a maximum of 2 weeks ahead of the visit. Visitors who have not booked in advance will not be allowed into the establishment.

To make a telephone booking your visitors should call 0208 3314768. The booking line is open as follows.

	
	AM
	PM

	Sunday
	Closed
	13:15-16:15

	Monday
	Closed
	Closed

	Tuesday
	08:15 - 11:30
	13:00 – 16:45

	Wednesday
	08:15 - 11:30
	13:00 – 16:45

	Thursday
	08:15 - 11:30
	13:00 – 16:45

	Friday
	08:15 - 11:30
	13:00 – 16:45

	Saturday
	08:45 - 11:45
	13:15 - 16:15

When calling to book a visit your visitor will need

· Your name

· Your prison number

· The date they want to visit

· The full names, addresses and dates of birth of each person coming to visit.

They will be given a booking reference number at the end of the call, they must retain this and bring it with them as proof of the booking.

Visits can also be booked by email. Visitors should send their email to BelmarshV@hmps.gsi.gov.uk In the subject of the email they must put your name, number and date of birth. In the body of the email they must put the date they wish to visit, with alternatives if they have them; the name, full address, date of birth and relationship to you of each person visiting.

They will receive a reply confirming the visit and should bring this with them on the day of the visit as your proof that they have booked.

People wishing to visit a Category A prisoner must be cleared through the Approved Visitor Scheme (AVS). Visitors not cleared through AVS will not be permitted to visit a category A prisoner.
Telephone Access

Access to telephones is available on the landing during periods of unlock and on weekend afternoons through a booking system. As the LPPU focuses on relationships and progression towards release into the community with strong support networks it has been agreed that prisoners within the unit can have a variation in their PIN Phone access. The standard arrangement at HMP Belmarsh is that prisoners are able to make 10 minute phone calls with an enforced period of 10 minutes before being able to make a further call.

The variation for prisoners on the unit will be that you can make a 15 minute phone call and then have a period of 5 minutes before you can make a further call.
 London Pathway Progression Unit
Consent and Confidentiality Form

Name:

Number:_________________________

Within the LPPU a number of professionals will be required to work with you to make sure that a full range of services can be provided to you. To make sure that your needs are met, it may be necessary for professionals involved in working with you to consult with each other. This may involve the need for relevant information about you held within the Prison and Probation Services to be shared with staff and managers working as part of the LPPU Multi Disciplinary Team and with your Offender Manager. Such information will ensure that your ongoing progression planning, the care you receive and your transition into the community is appropriate to your needs. Information may also be shared for the purpose of ensuring the safety of others. Only the minimum level of information necessary will be released on any occasion. Typical information sources might be: your main prison record, your psychology file, your sentence planning records or information held by your offender manager. This is not an exhaustive list.

Information cannot be treated confidentially, and will be shared with the prison authorities, where it constitutes something in the list below. General information from work you do whilst on the LPPU will be used in the completion of reports and be shared with OMU and your Offender Manager

· Behaviour that is against prison rules and can be adjudicated.
· Undisclosed illegal acts.
· Behaviour that is harmful to the prisoner (e.g. intention to self-harm or commit suicide).
· Information that raises concerns about terrorist, radicalisation or security issues.
· Information that raises concern about the harm they pose to another person in custody or upon release.
Information about you may be used, anonymously, in the course of research and evaluation. This will be used in a general way so that you cannot be identified. This may lead to publication of the finding and conclusions of the work. Should further disclosure be necessary you will be asked to agree to the specific research. You can withdraw consent to future disclosure at any time by application to the LPPU Custodial Manager

Please sign and date below to confirm that you understand and agree to the above. You have the right to withdraw your consent at any time. However, up until the point of withdrawal, all information you have provided will be used and kept in your prison files.

I have read the above and have been able to discuss it.

I do/do not understand the limit of confidentiality

I am / am not* willing for information held about me by London Probation Trust and the Prison Service to be shared with the LPPU team and my Offender Manager.

I am/am not* willing for anonymous information about me to be used in the course of research and evaluation. I understand that this will not impact on my selection to the LPPU or progression.
Sign:

Date:

Witness:
________________________ (Name & Grade)

*delete as applicable
London Pathway Progression Unit

Extended PIN Access Compact

Name:

Number:

As the LPPU focuses on relationships and progression towards release into the community with strong support networks it has been agreed that prisoners within the LPPU can have a variation in their PIN Phone access. The standard arrangement at HMP Belmarsh is that prisoners are able to make 10 minute phone calls with an enforced period of 10 minutes before being able to make a further call.

The variation for prisoners on the LPPU will be that you can make a 15 minute phone call and then have a period of 5 minutes before you can make a further call. This variation will be made to your personal PIN account and so there is a requirement for you to agree to some personal responsibility. In order to receive the variation to the account you must agree to abide by the points below:

· To have consideration for other men on the unit in your use of the telephone, particularly during periods of association.

· To regulate your own use of the phone to 10 minutes when using phones outside the unit, e.g. in workshops or other activity areas.

· That should you be downgraded to Basic Regime the removal of this variation will be considered

· That this variation will remain under review by the LPPU team and should it become impractical within the unit, or is impacted by a policy change outside the unit, it may be changed.

· That should you not comply with the conditions of this compact your individual access to the variation may be removed.

I agree / do not agree* to the conditions of this compact.

Sign:

Date:

Witness:
________________________ (Name & Grade)

*delete as applicable

