	 [image: image1.png]g .& 2
JE)
<

Ministry
of Justice

	
	

	
	
	
	

	
	Our Reference: 101469
	

	

Freedom of Information Request
You asked for the following information from the Ministry of Justice (MoJ):
· The number of flying drones reported over or around UK prisons for the years 2013, 2014 and 2015 (to date). Please could this information be broken down by prison?

· The number of flying drones reported over or around UK prisons which have dropped contraband inside prison walls for the years 2013, 2014 and 2015 (to date)

· Of the above figures, could you detail what the contraband may be for each incident.

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

You asked for information relating to drone incidents that have occurred over or around UK prisons. The MoJ is responsible for prisons in England and Wales. Information on prisons and prisoners in Scotland and Northern Ireland are matters for the Scottish Government and Northern Ireland Executive respectively. You may wish to contact them directly at:

Scottish Prison Service Headquarters

Communications Branch, Room 338 Calton House, 5 Redheughs Rigg, Edinburgh EH12 9HW

Email: gaolinfo@sps.pnn.gov.uk
The Northern Ireland Prison Service

Request for Information Desk, Dundonald House, Upper Newtownards Road, Belfast BT4 3SU

Email: info@niprisonservice.gov.uk
In this reply I am therefore referring only to data on prisons in England and Wales. This data is provided in table 1 below. This data is provided with the month, year and location of drone incidents reported by prison establishments through our Incident Reporting System (IRS) from 1 January 2012 until 31 October 2015.
Table 1: Drone Incidents – In or around Public and Private Prisons (1st January 2012 to 31st October 2015).

[image: image2.emf]Month Year Establishment Items recovered

April 2014 Ranby (HMP) Mobile Phones

June 2014 Ranby (HMP) Drone, Mobile Phones

February 2015 Onley (HMP) Unknown package

March 2015 Onley (HMP) Unknown package

March 2015 Bedford (HMP) Drone, Unknown package

March 2015 Onley (HMP) Miscellaneous

April 2015 Ranby (HMP) Drone, Drugs, Mobile phones

April 2015 Leicester (HMP) Miscellaneous

May 2015 Lindholme (HMP) Miscellaneous

June 2015 The Mount (HMP) Drone, Drugs

June 2015 Swansea (HMP) Drone, Mobile Phones

July 2015 Whatton (HMP) Drone

July 2015 Leeds (HMP) Drone

August 2015 Eastwood Park (HMP) Miscellaneous

August 2015 Liverpool (HMP) Drone

August 2015 Norwich (HMP & YOI) Drone

September 2015 Onley (HMP) Drone, Drugs

September 2015 Glen Parva (HMPYOI & RC) Miscellaneous

September 2015 Lindholme (HMP) Miscellaneous

October 2015 Lindholme (HMP) Drone

October 2015 Wandsworth (HMP) Drone, Unknown package

October 2015 Wandsworth (HMP) Miscellaneous

October 2015 Swansea (HMP) Miscellaneous

October 2015 Bedford (HMP) Drone, Unknown package

October 2015 Huntercombe (HMP) Miscellaneous

October 2015 Manchester (HMP) Miscellaneous

October 2015 Wormwood Scrubs (HMP) Drone, Drugs, Mobile phones

October 2015 Full Sutton (HMP) Miscellaneous

(1) These figures were produced by looking at the incident text mentioning either the words

"drone", "uav" or "unmanned aerial vehicle" and making a decision on whether they are drone

related.

Drone incidents1 reported on Incident Reporting System, England and Wales, 1st

January 2012 to 31st October 2015

The IRS is a national database of incidents, and is used to record events that undermine the safety of those within an establishment (staff, prisoners, visitors), and/ or subvert the authority or effectiveness of the establishment’s regimes or facilities.
There is no incident type for ‘drone’ and no mandatory or legal requirement to record details of drone incidents. The data was extracted from IRS by a free text search of the word “drone,” "uav" or "unmanned aerial vehicle". No recorded incidents from 2013 have been identified on the IRS using this search process.
You should note that the data-entry process for incident reports is entirely reliant on staff accurately recording incidents as they occur. We cannot exclude the possibility of some human error in the entry of drone incidents on IRS (for example, the misspelling of the word drone). As such, it is possible that a drone incident took place at an establishment and was recorded on IRS, but was not gathered through our data extraction.
The items recovered have been generalised (whether only a drone was recovered, or whether there were drugs, mobile phones, etc., along with the drone). “Unknown package” refers to a package which has been recovered as part of a suspected drone incident, but IRS data has not specified the contents. There is no requirement on staff to update IRS data after an investigation has been completed on the contents of the package. “Miscellaneous” refers to a reported drone sighting in or around a prison. Where the item recovered is “drone” only, or “miscellaneous,” we cannot know if the intended use of the drone was for illegal purposes.
Incidents involving drones are rare, but we remain constantly vigilant to all new threats to prison security.
We have introduced new legislation to further strengthen our powers, making it illegal to land a drone in prison or to use a drone to drop in psychoactive substances. Anyone found using drones in an attempt to get contraband into prisons can be punished with a sentence of up to two years.
We take a zero tolerance approach to illicit material in prisons and work closely with the police and CPS to ensure those caught are prosecuted and face extra time behind bars.

