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

	
	

	
	
	
	

	
	Our Reference: FOI/93329
	

	January 2015

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

Please note that this is a revision of an earlier request Ref: 92765

1. As part of a Parliamentary Written Answer [105662] [30 Apr 2012 : Column 1162W] you provided a table showing offenders sentenced for knife, firearms or rape offences in 2010 by the number of previous convictions for the same offence. Could you now please provide me with similar data separately for the 2011, 2012 and if available the 2013 calendar year.

2. As part of a Parliamentary Written Answer [165182] [29 Aug 2013 : Column 1034W] you provided a table showing the number of proven re-offences committed by adult offenders who were released from prison on licence for a number of calendar years and the re-offences were broken down by murder, violence against the person, other and total. Could you provide me with a similar table, with the inclusion of rape as one of the re-offences, for the separate calendar years of 2011, 2012 and if possible 2013.

3. For each of the following calendar years (2011, 2012 and 2013) could you please tell me how many murders in each year were committed by people who had been released from prison on life licence?

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 some of the information that you have requested and I am pleased to provide this to you below.

Severe maximum penalties are available for serious offences. Sentencing in individual cases is a matter for our independent courts, taking account of all the circumstances of each case. Where the offender has previous recent and relevant convictions the court must treat this as an aggravating factor to make the sentence more severe.
Since 2010, crime has continued to fall but at the same time offenders are more likely to be sent to prison, and for longer. The Government is continuing to overhaul sentencing to ensure that the toughest sentencing measures are available to the courts. It has introduced an automatic life sentence for a second very serious sexual or violent offence and has legislated to end automatic early release for all dangerous offenders, serious child sex offenders and terrorists.
In addition, the Government introduced the new offence of threatening with a knife in the Legal Aid Sentencing and Punishment of Offenders Act 2012, which carries a minimum sentence of 6 months for over 18s and 4 months Detention and Training Order for 16-17 year olds, and has stopped the use of cautions by the police for cases of knife possession unless there are exceptional circumstances following the Simple Cautions Review. The Criminal Justice and Courts Bill which is now awaiting Royal Assent places further statutory restrictions on the use of cautions for serious and repeat offenders. Parliament also included in the Bill provisions for minimum sentences for anyone convicted for a second time of possession of a knife.
Question 1
Table 1 presents statistics on the number of offenders sentenced for a knife, firearms or rape offence by number of previous convictions for the same offence in England and Wales, 2011-2013.
Table 1: Number of offenders1 sentenced for a firearms2, knife3 or rape4 offence by number of previous5 convictions for the same offence in England and Wales, 2011-2013.

[image: image2.emf]All

offenders

1

0 1 2 3

Firearms 1,638

1,501 92 23 22

Knife 10,581

8,096 1,498 529 458

Rape 1,141

1,107 23 5 6

Firearms 1,429

1,300 83 23 23

Knife 8,936

6,611 1,406 498 421

Rape 1,190

1,149 24 10 7

Firearms 1,360

1,252 63 19 26

Knife 8,439

6,224 1,341 440 434

Rape 1,181

1,143 20 8 10

Source:

Ministry of Justice, Police National Computer (PNC)

Notes:

5. Figures are based on counting the number of occasions on which offenders have previously received a

conviction for the same offence, recorded on the Police National Computer, including some offences committed

outside of England and Wales.

4. Rape convictions include attempted rape.

2. Includes firearms possession offences, firearms certificate related offences and miscellaneous firearms

offences.

6. All data have been taken from the MoJ extract of the Police National Computer. This includes details of all

convictions, cautions, reprimands or warnings given for recordable offences (see

www.legislation.gov.uk/uksi/2000/1139/schedule/made for definition).

Number of previous

5

 convictions for same offence

Year

1. Figures are based on counting the number of occasions an offender was convicted of a knife, firearm or rape

offence in England and Wales, meaning an offender can appear more than once in the total if the offender was

convicted on multiple occasions.

2011

2012

2013

3. Includes knife possession offences, offensive weapon possession offences and threatening with a knife or

offensive weapon offences.

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 administrative IT databases used to answer the questions above are subject to possible errors with data entry and processing so data provided may be subject to revision and should be used with caution. It is important to be clear that offenders may be convicted of a number of offences on different occasions whilst serving an initial prison sentence (e.g. an offender may be convicted of further previously undetected rape offences following DNA evidence, or offences committed in prison).

Severe maximum penalties are available for serious offences such as possession of weapons and rape. Minimum custodial sentences are also in place for those convicted of possessing a firearm or threatening with a knife. Since 2012, anyone convicted of a second serious sexual or violent offences is now subject to a mandatory life sentence.
Question 2
Table 2 below presents the number of proven murder, violence against the person and rape offences committed by adult offenders in England and Wales who were released from prison on licence in 2011 and 2012.
Table 2: Number of proven re-offences committed by adult offenders who were released from prison on licence in 2011 and 2012, England and Wales
	Cohort
	Number of offenders released from prison on licence1
	Number of re-offences2

	
	
	Murder
	Violence Against the Person3
	Rape
	Other
	Total

	2011
	30,134
	13
	1,874
	39
	33,197
	35,110

	2012
	32,634
	7
	1,910
	25
	35,267
	37,202

1. This does not represent all offenders released from prison on licence - offenders released from custody on licence are matched to the police national computer database and those who cannot be matched are excluded from the proven re-offending measure.
2. Offence type classifications are consistent with those provided in Parliamentary Written Answer [165190] [29 Aug 2013 : Column 1034W]

3. Includes Murder

The statistics presented in the table above are a further breakdown of the statistics published in Table 25 of the Proven Re-offending Statistics Quarterly Bulletin, January to December 2012 (www.gov.uk/government/statistics/proven-reoffending-statistics-january-2012-to-december-2012).
Note that a proven re-offence is defined as any offence committed in a one year follow-up period and receiving a court conviction or caution in the one year follow-up. Following this one year period, a further six month waiting period is allowed for cases to progress through the courts.

Please refer to the Proven Re-offending Statistics Quarterly Bulletin and accompanying Definitions and Measurements document at the link above for definitions of the terms used, and for commentary to help interpret these results.
Proven re-offending data for 2013 are not held by the Department as not enough time has elapsed to measure re-offending – the re-offending measure allows a one year follow-up period for re-offending to occur and a further six month waiting period for offences to be processed by the courts. As such, proven re-offending data for 2013 will not be published until October 2015.
The Government’s Transforming Rehabilitation reforms are changing the way offenders are managed in the community in order to bring down re-offending rates while continuing to protect the public. Key aspects of the reforms include:

· Opening up the market to a diverse range of new providers to get the best out of the public, voluntary and private sectors and giving them the flexibility to do what works;

· Only paying providers in full for real reductions in offending.

· Giving statutory supervision and rehabilitation in the community to every offender released from custody;

· Establishing a nationwide ‘though the prison gate’ resettlement service to give most offenders continuity of support from custody into the community;

· Creating a new public sector National Probation Service to work with the most high-risk offenders.

Public protection is our top priority and is at the heart of our Transforming Rehabilitation reforms. We are clear that management of the offenders who pose the highest risk of serious harm should remain with the public sector. The new National Probation Service is responsible for the direct management of those offenders who pose the highest risk of serious harm to the public and who have committed the most serious offences. Offenders who are deemed to pose a medium and low risk are being managed by a Community Rehabilitation Company.
Every offender will be risk assessed prior to allocation to any probation provider and also upon leaving prison; this will be reviewed when there are indicators that their risk of serious harm to the public has increased to high.
Question 3

In 2011, 2 murders were committed by offenders who had been released on a life licence by the independent Parole Board. No murders where committed in 2012 or 2013 by offenders who have been released from prison on life licence.

All Serious Further Offences (SFOs) data provided is obtained from the Public Protection Unit Database (PPUD). This means that the data is subject to the normal margin of error found in any operational data collection system.

The Offender Management and Public Protection Group within the National Offender Management Service collects data about serious further offences (SFOs) committed by offenders who are under any form of supervision by providers of probation services. The available data covers all life sentenced prisoners who have been released on life licence and have committed and have subsequently been convicted of an offence of murder.
You can also find more information by reading the full text of the Act (available at http://www.legislation.gov.uk/ukpga/2000/36/contents) and further guidance http://www.justice.gov.uk/guidance/freedom-of-information.htm.
UNCLASSIFIED

