

South Wales

Annual Report 2015 - 2016

Introduction:

Safeguarding the most vulnerable members of our community in South Wales is the priority for South Wales Police. However, we cannot do this alone and working closely with committed partners through the MAPPa process, in order to effectively manage sex and violent offenders, is a key element in achieving that aim. I am grateful to staff within South Wales Police and partners for their hard work in preventing re-offending but ask for continued, sustained, joint effort to further reduce the risk posed by these offenders and together we will continue to keep South Wales safe.

Peter Vaughan .

Peter Vaughan,

Chief Constable, South Wales Police

Welcome to the MAPPa Annual report for 2015/16. This report is intended to provide an overview into the (MAPPa) in **South Wales**.

Making our communities safer is the highest priority for Noms in Wales, and the work undertaken through MAPPa is of critical importance to achieving this. It is never possible to eliminate risk entirely, however, what is expected is that all reasonable steps are taken to reduce the risk of serious harm to the public from known offenders. No single agency can do this alone and it is of vital importance that agencies continue to support and inform the MAPPa process. Noms in Wales works together with partner agencies to exchange information, expertise and resources under MAPPa, which enables us to identify, assess and manage those violent and sexual offenders who pose the greatest risk to our local communities.

The work of the MAPPA within **South Wales** is overseen by a Strategic Management Board (SMB) whose members consists of senior managers from all the agencies routinely involved in MAPPA meetings. The SMB is fully committed to the principle that our agencies can protect the public more effectively if we work together.

The publication of this annual report offers an opportunity for MAPPA to be accountable to the local community whilst providing information on what actions are being taken to improve the effectiveness of MAPPA. I hope you find this Annual Report informative and helpful in understanding how agencies across Wales are working together effectively to better protect the public.

Simon Boddis

Director of NOMS in Wales

What is MAPPA?

MAPPA background

- (a) MAPPA (Multi-Agency Public Protection Arrangements) are a set of arrangements to manage the risk posed by the most serious sexual and violent offenders (MAPPA-eligible offenders) under the provisions of sections 325 to 327B of the Criminal Justice Act 2003.
- (b) They bring together the Police, Probation and Prison Services in each of the 42 Areas in England and Wales into what is known as the MAPPA Responsible Authority.
- (c) A number of other agencies are under a Duty To Co-operate (DTC) with the Responsible Authority. These include Social Services, Health Trusts, Youth Offending Teams, Jobcentre Plus and Local Housing and Education Authorities.
- (d) The Responsible Authority is required to appoint two Lay Advisers to sit on each MAPPA area Strategic Management Board (SMB) alongside senior representatives from each of the Responsible Authority and duty to co-operate agencies.
- (e) Lay Advisers are members of the public with no links to the business of managing MAPPA offenders and act as independent, yet informed, observers; able to pose questions which the professionals closely involved in the work might not think of asking. They also bring to the SMB their understanding and perspective of the local community (where they must reside and have strong links).

How MAPPA works

- MAPPA-eligible offenders are identified and information about them is shared by the agencies in order to inform the risk assessments and risk management plans of those managing or supervising them.
- In the majority of cases that is as far as MAPPA extends but in some cases, it is determined that active multi-agency management is required. In such cases there will be regular MAPPA meetings attended by relevant agency practitioners.
- There are 3 categories of MAPPA-eligible offender: **Category 1** - registered sexual offenders; **Category 2** – (in the main) violent offenders sentenced to imprisonment for 12 months or more; and **Category 3** – offenders who do not qualify under categories 1 or 2 but who currently pose a risk of serious harm.
- There are three management levels intended to ensure that resources are focused upon the cases where they are most needed; generally those involving the higher risks of serious harm. **Level 1** involves ordinary agency management (i.e. no MAPPA meetings or resources); **Level 2** is where the active involvement of more than one agency is required to manage the offender but the risk management plans do not require the attendance and commitment of resources at a senior level. Where senior oversight is required the case would be managed at **Level 3**.

MAPPA is supported by ViSOR. This is a national IT system for the management of people who pose a serious risk of harm to the public. The police have been using ViSOR since 2005 but, since June 2008, ViSOR has been fully operational allowing, for the first time, key staff from the Police, Probation and Prison Services to work on the same IT system, thus improving the quality and timeliness of risk assessments and of interventions to prevent offending. The combined use of ViSOR increases the ability to share intelligence across organisations and enable the safe transfer of key information when these high risk offenders move, enhancing public protection measures. All MAPPA reports from England and Wales are published online at: www.gov.uk

MAPPA Statistics

MAPPA-eligible offenders on 31 March 2016				
	Category 1: Registered sex offenders	Category 2: Violent offenders	Category 3: Other dangerous offenders	Total
Level 1	1339	312	-	1651
Level 2	49	38	10	97
Level 3	2	2	2	6
Total	1390	352	12	1754

MAPPA-eligible offenders in Levels 2 and 3 by category (yearly total)				
	Category 1: Registered sex offenders	Category 2: Violent offenders	Category 3: Other dangerous offenders	Total
Level 2	136	197	28	361
Level 3	4	12	13	29
Total	140	209	41	390

RSOs cautioned or convicted for breach of notification requirements	5
--	---

RSOs who have had their life time notification revoked on application	4
--	---

Restrictive orders for Category 1 offenders	
SHPOs, SHPOs with foreign travel restriction & NOs imposed by the courts	
SHPO	137
SHPO with foreign travel restriction	0
NOs	0

Number of people who became subject to notification requirements following a breach(es) of a Sexual Risk Order (SRO)	0
---	---

Level 2 and 3 offenders returned to custody				
	Category 1: Registered sex offenders	Category 2: Violent offenders	Category 3: Other dangerous offenders	Total
Breach of licence				
Level 2	5	27	1	33
Level 3	0	1	1	2
Total	5	28	2	35
Breach of SOPO				
Level 2	0	-	-	0
Level 3	0	-	-	0
Total	0	-	-	0

Total number of Registered Sexual Offenders per 100,000 population	120
---	-----

This figure has been calculated using the Mid-2015 Population Estimates: Single year of age and sex for Police Areas in England and Wales; estimated resident population, published by the Office for National Statistics on 23rd June 2016, excluding those aged less than ten years of age.

Explanation commentary on statistical tables

MAPPA background

The totals of MAPPA-eligible offenders, broken down by category, reflect the picture on 31 March 2016 (i.e. they are a snapshot). The rest of the data covers the period 1 April 2015 to 31 March 2016.

(a) MAPPA-eligible offenders – there are a number of offenders defined in law as eligible for MAPPA management, because they have committed specified sexual and violent offences or they currently pose a risk of serious harm, although the majority (82.55% this year) are actually managed under ordinary agency (Level 1) arrangements rather than via MAPP meetings.

(b) Registered Sexual Offenders (RSOs) – those who are required to notify the police of their name, address and other personal details and to notify any changes subsequently (this is known as the “notification requirement.”) Failure to comply with the notification requirement is a criminal offence which carries a maximum penalty of 5 years’ imprisonment.

(c) Violent Offenders – this category includes violent offenders sentenced to imprisonment or detention for 12 months or more, or detained under a hospital order. It also includes a small number of sexual offenders who do not qualify for registration and offenders disqualified from working with children.

(d) Other Dangerous Offenders – offenders who do not qualify under the other two MAPPA-eligible categories, but who currently pose a risk of serious harm which requires management via MAPP meetings.

(e) Breach of licence – offenders released into the community following a period of imprisonment of 12 months or more will be subject to a licence with conditions (under probation supervision). If these conditions are not complied with, breach action will be taken and the offender may be recalled to prison.

(f) Sexual Harm Prevention Order (SHPO) – (replaced Sexual Offence Prevention Orders) including any additional foreign travel restriction.

Sexual Harm Prevention Orders (SHPOs) and interim SHPOs are intended to protect the public from offenders convicted of a sexual or violent offence who pose a risk of sexual harm to the public by placing restrictions on their behaviour. It requires the offender to notify their details to the police (as set out in Part 2 of the 2003 Act) for the duration of the order.

The court must be satisfied that an order is necessary to protect the public (or any particular members of the public) in the UK, or children or vulnerable adults (or any particular children or vulnerable adults) abroad, from sexual harm from the offender. In the case of an order made on a free standing application by a chief officer or the National Crime Agency (NCA), the chief officer/NCA must be able to show that the offender has acted in such a way since their conviction as to make the order necessary.

The minimum duration for a full order is five years. The lower age limit is 10, which is the age of criminal responsibility, but where the defendant is under the age of 18 an application for an order should only be considered exceptionally.

(g) Notification Order – this requires sexual offenders who have been convicted overseas to register with the police, in order to protect the public in the UK from the risks that they pose. The police may apply to the court for a notification order in relation to offenders who are already in the UK or are intending to come to the UK.

(h) Sexual Risk Order (incl. any additional foreign travel restriction)

The Sexual Risk Order (SRO) replaced the Risk of Sexual Harm Order (RoSHO) and may be made in relation to a person without a conviction for a sexual or violent offence (or any other offence), but who poses a risk of sexual harm.

The SRO may be made at the magistrates' court on application, by the police or NCA where an individual **has done an act of a sexual nature** and the court is **satisfied that the person poses a risk of harm to the public in the UK or children or vulnerable adults overseas.**

A SRO may prohibit the person from doing anything described in it – **this includes preventing travel overseas.** Any prohibition must be necessary to protect the public in the UK from sexual harm or, in relation to foreign travel, protecting children or vulnerable adults from sexual harm.

An individual subject to an SRO is required to notify the police of their name and home address within three days of the order being made and also to notify any changes to this information within three days.

A SRO can last for a minimum of two years and has no maximum duration, with the exception of any foreign travel restrictions which, if applicable, last for a maximum of five years (but may be renewed).

The criminal standard of proof continues to apply, the person concerned is able to appeal against the making of the order, and the police or the person concerned are able to apply for the order to be varied, renewed or discharged.

A breach of a SRO is a criminal offence punishable by a maximum of five years' imprisonment. Where an individual breaches their SRO, they will become subject to the full notification requirements.

Nominals made subject of a SRO are now recorded on VISOR, as a Potentially Dangerous Person (PDP).

(i) Lifetime notification requirements revoked on application

Change in legislation on sexual offenders

A legal challenge in 2010 and a corresponding legislative response means there is now a mechanism in place which will allow **qualifying sex offenders to apply for a review of their notification requirements.**

Individuals subject to indefinite notification will only become eligible to seek a review once they have been subject to the indefinite notification requirements for a period of at least 15 years for adults and 8 years for juveniles. This applies from 1 September 2012 for adult offenders

On 21 April 2010, in the case of *R (on the application of F and Angus Aubrey Thompson) v Secretary of State for the Home Department* [2010] UKSC 17, the Supreme Court upheld an earlier decision of the Court of Appeal and made a declaration of incompatibility under s. 4 of the Human Rights Act 1998 in respect of notification requirements for an indefinite period under section 82 of the Sexual Offences Act 2003.

This has been remedied by virtue of the Sexual Offences Act 2003 (Remedial) Order 2012 which has introduced the opportunity for offenders subject to indefinite notification to seek a review; this was enacted on 30th July 2012.

Persons will not come off the register automatically. Qualifying offenders will be required to submit an application to the police seeking a review of their indefinite notification requirements. This will only be once they have completed a minimum period of time subject to the notification requirements (15 years from the point of first notification following release from custody for the index offence for adults and 8 years for juveniles).

Those who continue to pose a significant risk will remain on the register for life, if necessary. In the event that an offender is subject to a Sexual Offences Prevention Order (SOPO) / Sexual Harm Prevention Order (SHPO) the order must be discharged under section 108 of the Sexual Offences Act 2003 prior to an application for a review of their indefinite notification requirements.

For more information, see the Home Office section of the gov.uk website:

<https://www.gov.uk/government/publications/sexual-offences-act-2003-remedial-order-2012>

Who we are:

The SMB is responsible for managing MAPPA activity in its area. This will include reviewing its operations for quality and effectiveness and planning how to accommodate any changes as a result of legislative changes, national guidance or wider criminal justice changes. The Secretary of State retains the power to issue guidance to the Responsible Authority on the discharge of its functions under MAPPA. The SMB are responsible for the implementation of the MAPPA Guidance in their area, in line with local initiatives and priorities

Co- Chairs:

ACC Jon Drake

Gov. Darren Hughes
Eirian Evans, ACE

South Wales
Police
HMP Cardiff
National
Probation
Service

Members:

Alison Lewis
Alys Jones
Andrea Chichester
Anne Batley

Barbara Ranger
Caroline Dyer

Chris Fox

Ffion Larsen
Helen O'Sullivan
Huw Thomas
Jane Randall
Jason O'Brien
Jayne Tottle
Lian Penhale
Lynda Williams
Nigel Rees
Rhian Davies
Ruth Bagshaw

Ruth McCann
Sara Theaker
Stuart Mander
Tony Young

Vacancy x 2

G4S / HMP Parc
Vale of Glamorgan CBC
EMS
Children's Services,
Rhondda Cynon Taf CBC
South Wales Police
Western Bay Youth
Offending Services
Cardiff City & County
Council
City and County of Swansea
Cardiff & Vale UHB
DWP
Cwm Taf UHB
Cwm Taf YOS
Cardiff & Vale UHB
South Wales Police
Cwm Taf UHB
MAPPA Co-ordinator
CAFCASS
Abertawe Bro Morgannwg
UHB
G4S HMP Parc
DWP
Gwalia
Cardiff City & County
Council

Lay Adviser

Contact us:

MAPPA Co-ordinator:

Nigel Rees

ViSOR MAPPA Unit (VMU),
Public Protection Department,
South Wales Police Headquarters,
Bridgend.
CF31 3SU

T: 01656 306043

e: nigel.rees@south-wales.pnn.police.uk

or nigel.rees@probation.gsi.gov.uk

e mail for general queries to:
vmuswpa@wales.probation.gsi.gov.uk

Prisons

Mitch Albutt

Acting Governor
HM Prison Cardiff
Knox Road
Cardiff
CF24 0UG

T: 02920 923100

e: mitchell.albutt@noms.gsi.gov.uk

South Wales Police:

Det. Supt. Lian Penhale

Specialist Crime, Head of Public Protection
Public Protection Department,
South Wales Police Headquarters,
Bridgend
CF31 3SU

T: 01656 869434

e: lian.penhale@south-wales.pnn.police.uk

Probation Service

Eirian Evans

Assistant Chief Executive
National Probation Service
Probation Office
4-9 The Broadway
Pontypridd
CF37 1BA

T: 01443 494338

e: eirian.evans@probation.gsi.gov.uk

All MAPPA reports from England and Wales are published online at:

www.gov.uk

National
Probation
Service

SOUTH WALES POLICE
HEDDLU DE CYMRU