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

	
	www.justice.gov.uk

	
	
	
	

	
	Our Ref: FOI/87963
	

	January 2014

SUBJECT: Freedom of Information Request

Thank you for your email of January 2014, in which you asked for the following information from the Ministry of Justice (MoJ):

Under the Freedom of Information Act please provide:

Your most recent figure covering a twelve month period (eg January 2012 to December 2013 or July 2012 to June 2013) for (a) the number of individual court appearances where an offender was sentenced to immediate custody, and (b) the number of individual offenders sentenced to immediate custody (each individual offender listed only once for the most recent court appearance which resulted in immediate custody): -

Who had never previously been given a suspended sentence

Who had previously been given 1 suspended sentence

Who had previously been given 2 suspended sentences

Who had previously been given 3 suspended sentences

Who had previously been given 4 suspended sentences

Who had previously been given 5 suspended sentences

Who had previously been given 6 suspended sentences

Who had previously been given 7 suspended sentences

Who had previously been given 8 suspended sentences

Who had previously been given 9 suspended sentences

Who had previously been given 10 suspended sentences

Who had previously been given 11 suspended sentences

Who had previously been given 12 suspended sentences

Who had previously been given 13 suspended sentences

Who had previously been given 14 suspended sentences

Who had previously been given 15 suspended sentences

Who had previously been given 16 suspended sentences

Who had previously been given 17 suspended sentences

Who had previously been given 18 suspended sentences

Who had previously been given 19 suspended sentences

Who had previously been given 20 suspended sentences

Who had previously been given 21 suspended sentences

Who had previously been given 22 suspended sentences

Who had previously been given 23 suspended sentences

Who had previously been given 24 suspended sentences

Who had previously been given 25 or more suspended sentences

The difference between (a) and (b) in these question is that (a) asks for the number of court appearances, even by the same individual, while (b) asks that individuals be counted once. For example, someone who received a new suspended sentence in the course of the year would appear twice in table (a) – two individual court appearances - but only once in table (b) because it is the same offender.

Your most recent figure covering a twelve month period (eg January 2012 to December 2013 or July 2012 to June 2013) for (a) the number of individual court appearances where an offender was (a) found guilty and (b) the number of individual offenders who were found guilty (each individual offender listed only once for the most recent court appearance at which they were found guilty): -

Who had never previously been given a suspended sentence

Who had previously been given 1 suspended sentence

Who had previously been given 2 suspended sentences

Who had previously been given 3 suspended sentences

Who had previously been given 4 suspended sentences

Who had previously been given 5 suspended sentences

Who had previously been given 6 suspended sentences

Who had previously been given 7 suspended sentences

Who had previously been given 8 suspended sentences

Who had previously been given 9 suspended sentences

Who had previously been given 10 suspended sentences

Who had previously been given 11 suspended sentences

Who had previously been given 12 suspended sentences

Who had previously been given 13 suspended sentences

Who had previously been given 14 suspended sentences

Who had previously been given 15 suspended sentences

Who had previously been given 16 suspended sentences

Who had previously been given 17 suspended sentences

Who had previously been given 18 suspended sentences

Who had previously been given 19 suspended sentences

Who had previously been given 20 suspended sentences

Who had previously been given 21 suspended sentences

Who had previously been given 22 suspended sentences

Who had previously been given 23 suspended sentences

Who had previously been given 24 suspended sentences

Who had previously been given 25 or more suspended sentences

As above, the difference between (a) and (b) in these question is that (a) asks for the number of court appearances, even by the same individual while (b) asks for individuals. For example, someone who received a new suspended sentences in the course of the year would appear twice in table (a) – two individual court appearances - but only once in table (b) because it is the same offender.

Your request has been passed to me as I have responsibility for answering requests which relate to statistics on offenders in England and Wales and has been handled under the Freedom of Information Act 2000 (FOIA).
I can confirm that the department holds the information that you have requested and I am pleased to provide this to you in the accompanying tables.
Question 1
Tables 1A and 1B show the number of offenders who were sentenced to immediate custody for an offence recorded on the Police National Computer (PNC) and processed by an English or Welsh police force, during the 12 months ending June 2013, by the number of previous suspended sentences they had received.

Table 1A figures are based on counting the number of occasions an offender was sentenced to immediate custody over the year, meaning an offender can appear more than once in the total if the offender was sentenced on multiple occasions in the year. In addition, the numbers of previous suspended sentences are also counted in terms of the number of separate occasions the offender previously received a suspended sentence.
Table 1B is a count of individual offenders who were sentenced to immediate custody over the year, meaning an offender will only appear once in the total. As in table 1A, the numbers of previous suspended sentences are counted in terms of the number of separate occasions the offender previously received a suspended sentence and are taken at the point the offender received their latest immediate custodial sentence over the year.
Question 2

Tables 2A and 2B show the number of offenders who were convicted of an offence recorded on the Police National Computer (PNC) and processed by an English or Welsh police force during the 12 months ending June 2013, by the number of previous suspended sentences they had received.
Table 2A is based on counting the number of occasions an offender was convicted over the year, meaning an offender can appear more than once in the total if the offender was convicted on multiple occasions in the year. In addition, the numbers of previous suspended sentences are also counted in terms of the number of separate occasions the offender previously received a suspended sentence.
Table 2B is based on counting the number of individual offenders who were convicted of an offence over the year, meaning the offender will appear only once in the totals. As in table 2A, the numbers of previous suspended sentences are counted in terms of the number of separate occasions the offender previously received a suspended sentence and are taken at the point the offender received their latest conviction over the year. Caution should be exercised in comparing the figures presented in tables 1B and 2B as the number of previous suspended sentences will be measured from different points in time for any offenders who have received an immediate custodial sentence and a later non custodial sentence over the year.
The figures provided have been drawn from an extract of the Police National Computer (PNC) data held by the Department. The PNC holds details of all convictions and cautions given for recordable offences and include a number of offences where it is not possible for offenders to be given a custodial sentence. As with any large scale recording system the PNC is subject to possible errors with data entry and processing so data provided may be subject to revision.

Reducing re-offending is central to cutting crime, building safer communities and increasing public confidence in the criminal justice system. We are clear that, by introducing more effective sentencing policies and overhauling the system of rehabilitation, more can be done in this regard. The Government, in line with the public, believe that sentences should have a very clear element of punishment and that rehabilitation should be incorporated into those sentences, whether in custody or community

The current reforms to rehabilitation recognise that re-offending has remained high for some time. To reform the system, we have put in place changes that will mean the market for rehabilitation services will be opened up to a diverse range of new providers that get the best out of the public, voluntary and private sectors skills and capacity. The Government is planning to introduce payment incentives for market providers to focus on the most effective work with offenders, giving providers flexibility to do “what works” and freedom from bureaucratic process, only paying them in full for real reductions in reoffending.

Additionally, under these reforms that are currently going through Parliament in the Offender Rehabilitation Bill, every offender released from custody will receive statutory supervision and rehabilitation in the community. This will cover 50,000 of the most prolific group of offenders – those sentenced to less than 12 months in custody.

