
PCCs MAKING A DIFFERENCE

REDUCING REOFFENDING
IN FOCUS
Creating safer communities by giving people in the criminal justice system
the opportunity to change and the skills to rebuild their lives

WORKING TOGETHER TO
CHANGE LIVES AND MAKE
COMMUNITIES SAFER
Keeping our communities safe is at the heart of what Police and Crime Commissioners (PCCs) do. A key part
of this is helping to reduce the cycle of reoffending. There are various ways we can achieve this, including by
bringing partners together through our roles as senior leaders in the local criminal justice system and also by
commissioning services.

Crime has a devastating impact on the lives of victims; it scars entire communities, and the costs to society,
as a whole, are huge. Although a prison sentence punishes the offender and prevents them from reoffending
whilst they are incarcerated, we know that to end the revolving door of crime PCCs need to work with key
partners, both in the criminal justice system and more broadly to rehabilitate offenders back into society
effectively. Helping offenders is not always a popular cause, but no-one wants to see them return to prison
leaving even more victims behind them.

PCCs want to create safer communities by giving people in the criminal justice system the opportunity to
change and the skills to rebuild their lives. However, the issues that drive people into a destructive cycle of
crime and prison are highly complex and that is why PCCs are committed to working in partnership with local
providers who have a wealth of expertise and insight. What is needed is joined-up rehabilitative support.

We will be looking at the opportunities in the new probation arrangements to work even more closely with the
Probation Service and other key partners.

Read on, to find out how PCCs are committed to ending the revolving door of crime by ensuring that those
offenders who want to turn their lives around and stay out of prison get the help and support they need to
do this.

Examples include:

• Providing accommodation for those coming out of prison, to prevent homelessness which reduces the
 likelihood of them returning to crime.
• Addressing the complex needs of women offenders and providing specific support for them and their families.
• Using Community Sentence Treatment Requirement orders for offenders with mental health problems,
 addictions, or other substance-abuse issues.
• Providing training, new life skills and community development courses to increase employment opportunities.
• Offering refreshed and enhanced integrated offender management programmes.
• Working with rehabilitated ex-offenders to provide diversionary activities for young offenders.
• Domestic abuse perpetrator programmes.

PCCs MAKING A DIFFERENCE
REDUCING REOFFENDING
IN FOCUS
Foreword from APCC Criminal
Justice Lead: David Lloyd,
Hertfordshire Police and Crime
Commissioner and Deputy
Criminal Justice Lead: Sue
Mountstevens, Avon and Somerset
Police and Crime Commissioner

01 APCC © 2021 020 7222 4296 www.apccs.police.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

Foreword from Lord Chancellor and Secretary
of State for Justice - Rt Hon Robert Buckland
QC MP

As Lord Chancellor and Secretary of State
for Justice it is my pleasure to contribute
to this ‘In Focus’ edition on Reducing
Reoffending. It demonstrates the inspiring
and collaborative work by PCCs across
England and Wales to steer offenders away from
a life of crime and help reduce reoffending in the
community.

Reoffending is a pervasive issue and accounts for around 80% of cautioned or convicted
crime. It is a top priority for this Government to break the cycle of reoffending by ensuring
offenders can access the services they need to change their ways and turn their backs on
crime. This requires a multi-agency approach and combined effort across Government and
local partners, which is why we recently announced a £70 million package on tackling some
of the key drivers of reoffending, and £80 million on expanding substance misuse treatment
services across England and diverting offenders into tough and effective community sentences.
As part of the £70 million package, the £20 million Prison Leavers Project has launched a
grant funding scheme through the Local Leadership and Integration Fund, which aims to
empower local leaders and agencies to improve the join-up of services and find innovative
ways to work together and reduce reoffending in their local communities. Taken together, with
our wider reforms to probation, work on electronic monitoring, and a refreshed approach to
Integrated Offender Management, we can cut crime by cutting reoffending.

Bringing together the strengths and expertise of partners across the criminal justice landscape
gives us the best chance of tackling crime and addressing the underlying root causes of
reoffending. I am most impressed and grateful for the work of PCCs and their dedicated staff
across our country for their engagement with their partners and local communities to help
divert offenders away from crime. Their continued efforts despite the challenging circumstances
from Covid-19 has played an important role in reducing crime and keeping the public safe.
I look forward to seeing their continued achievements over the coming years.

02 APCC © 2021 020 7222 4296 www.apccs.police.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

Foreword from Amy Rees, Director General
of Probation and Wales

I am delighted to introduce this ‘In Focus’
edition. Working in partnership is at the
very heart of probation and we know
that we get better outcomes for victims,
communities, and our service users when
we collaborate with others.

PCCs have been absolutely integral to our partnership working for many years
and we really value the strong relationships we have developed which have led to
important successes in reducing reoffending, protecting the public and supporting
vulnerable groups.

Integrated Offender Management (IOM) is one of the best examples we have of partners coming
together, pooling their strengths and expertise to find solutions to reducing reoffending in
communities and PCC colleagues have been central to many successful previous and ongoing
initiatives. I was therefore really pleased that we reviewed and relaunched our joint IOM strategy
in December and set out how we can ensure we maximise the opportunities afforded by this
multi-agency approach to address neighbourhood crime and reduce reoffending moving forward.
This is supported by really effective partnership working between probation and police on
Electronic Monitoring with the launch of Alcohol Abstinence Monitoring being a great example of
this.

This year is a particularly important one for us as we unify our probation system in June, creating
a new single organisation which will be responsible for all offenders subject to statutory probation
supervision and launching a new Target Operating Model to set out how we will work. We are very
grateful to PCC colleagues for the vital role they have played in helping us shape our thinking and
planning for how we do this and in supporting us with launching competition activity for our new
dynamic framework to ensure it properly reflects local needs. Our ambition is that under our new
unified model, there will be increased opportunities for PCCs and our Regional Probation Directors
to partner and commission services which meet the needs of their local communities and drive
down reoffending across regions.

03 APCC © 2021 020 7222 4296 www.apccs.police.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

04 APCC © 2021 020 7222 4296 www.apccs.police.uk

page 11

WEST YORKSHIRE POLICE
AND CRIME COMMISSIONER

04page 07

HERTFORDSHIRE
POLICE AND CRIME

COMMISSIONER AND APCC
LEAD ON CRIMINAL JUSTICE

02page 05

GLOUCESTERSHIRE POLICE
AND CRIME COMMISSIONER

01

page 13

STAFFORDSHIRE
POLICE, FIRE AND RESCUE

AND CRIME COMMISSIONER

05

page 35

ACTING
CLEVELAND POLICE

AND CRIME COMMISSIONER

16page 29

NORFOLK POLICE AND
CRIME COMMISSIONER

13

page 21

LEICESTERSHIRE POLICE
AND CRIME COMMISSIONER

09

page 37

CAMBRIDGESHIRE
ACTING POLICE AND

CRIME COMMISSIONER

17

page 15

GWENT AND
SOUTH WALES POLICE

AND CRIME COMMISSIONERS

06 page 17

WEST MERCIA POLICE
AND CRIME COMMISSIONER

07 page 19

SURREY POLICE AND
CRIME COMMISSIONER

08

page 31

DEVON, CORNWALL,
ISLES OF SCILLY POLICE

AND CRIME COMMISSIONER

14

page 27

AVON
AND SOMERSET POLICE

AND CRIME COMMISSIONER

12page 25

NOTTINGHAMSHIRE POLICE
AND CRIME COMMISSIONER

11

page 33

DORSET POLICE AND
CRIME COMMISSIONER

15

page 39

DEPUTY MAYOR FOR
GREATER MANCHESTER

18

page 09

NORTH YORKSHIRE
POLICE, FIRE AND CRIME

COMMISSIONER

03

page 23

SUSSEX POLICE AND
CRIME COMMISSIONER

10

page 41

WEST MIDLANDS POLICE
AND CRIME COMMISSIONER

19 page 43

HAMPSHIRE POLICE
AND CRIME COMMISSIONER

20

page 45

ESSEX POLICE, FIRE
AND CRIME COMMISSIONER

21 page 47

DYFED-POWYS POLICE
AND CRIME COMMISSIONER

22 page 49

CHESHIRE POLICE AND
CRIME COMMISSIONER

23 page 51

LANCASHIRE POLICE
AND CRIME COMMISSIONER

24

page 53

THAMES VALLEY POLICE
AND CRIME COMMISSIONER

25 page 55

WILTSHIRE AND
SWINDON POLICE AND
CRIME COMMISSIONER

26

CONTENT

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

05 APCC © 2021 020 7222 4296 www.apccs.police.uk

Gloucestershire Vulnerable Women with
Complex Needs project is providing holistic
support to women in the county who are at the
most risk and most in need. The PCC’s office is
working on this project in partnership with
Gloucestershire County Council, the police, Gloucester City
Council, Gloucester Homes and the Nelson Trust. By changing the way services
are offered, they have been able to improve the long-term outcomes for many of
these extremely vulnerable women.

Police and Crime Commissioner for Gloucestershire Martin Surl said:
“These are women who, because of a chaotic and often criminal lifestyle, have
continued to suffer because of the revolving door syndrome of services which
had failed them. There are different ways to measure the success of this project,
but the real benefit is the effect on the lives of individuals, their families, and
their communities.”

Charlotte, 45, was arrested and convicted for carrying a bladed article in public.
Charlotte uses alcohol as a coping mechanism which exacerbates her mental ill
health and, as things got worse, she was charged with two drunk and disorderly
offences and further cases of carrying a bladed article. Facing a minimum
six-month prison sentence, her case was referred to the Crown Court for review
by a judge.

The Nelson Trust worker, together with the police officer who works as a police
mentor for people with mental health issues, supported Charlotte in court and
helped plead her case. Recognising the potential for change, the judge deferred
the case for six months to enable the partnership work already provided to bear
fruit and give Charlotte more time to turn her life around.

Charlotte is now working with Change, Grow, Live, the drug and alcohol recovery
service in the county, to work towards getting a place on residential rehabilitation
while the Nelson Trust is working with her to access equine and art therapy.

Charlotte has been with the Vulnerable Women with Complex Needs project
for seven months. Before that, she was on her own. She is now engaging well,
making her feelings known, and has agreed to an action plan. She now has the
support to make positive choices that will benefit her long-term future.

MARTIN SURL
Police and Crime Commissioner,
Gloucestershire

GLOUCESTERSHIRE VULNERABLE
WOMEN WITH COMPLEX NEEDS
PROJECT

GLOUCESTERSHIRE POLICE
AND CRIME COMMISSIONER

01

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

06 APCC © 2021 020 7222 4296 www.apccs.police.uk

Jo Fear, Gloucester Women’s Centre Manager said: “This project has been an exciting
opportunity for us to offer an intensive model of support to some of Gloucestershire’s most
vulnerable women. We have seen some incredible life changes and achievements made by
the clients through the trusting and empowering relationships they have built with their
keyworkers.”

Councillor Jennie Watkins, Gloucester City Council’s Cabinet member for Communities
and Neighbourhoods, said: “The women that have been helped by this project have suffered
terrible trauma in their lives which many of us may struggle to imagine. Understandably, they
need a helping hand to support them on a different path. This different way of working has shown
better results for the women and children and has saved costs.”

01 GLOUCESTERAHIRE POLICE
AND CRIME COMMISSIONER

CONTACT: Graham Gardner at graham.gardner@gloucestershire.pnn.police.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

Reduced reoffending rates shows evidence of a clear correlation between
homelessness and reoffending. David Lloyd, the Police and Crime
Commissioner for Hertfordshire, therefore provided kick-starter funding
of £34,800 for a vital live-in hostel for ex-offenders to become a
self-sufficient project. Released prisoners with nowhere else to live are
offered a room for up to a year while they are supported into training and work.

The grant was made from the PCC’s Criminal Justice Innovation Fund which supports
new solutions to identify and divert people from entering the criminal justice system. The overall aim is to
reduce crime and the number of victims in Hertfordshire.

Mr Lloyd said: “One of my main roles is to facilitate crime reduction. Ex-offenders who leave prison with
nowhere to live are a third more likely to commit more crime.

“This hostel plays a vital step in putting people back into the community where they belong. With the right
support they can become productive and useful members of the public.”

In its first year of operation the project saw reduced reoffending rates for those who stayed at the Oxygen
Gateway property, run by DrugLink, a substance misuse charity. The hostel, in Welham Green, can
accommodate 11 low to medium risk ex-offenders at any one time. Individuals with tags and on intensive
programmes, including detoxing from drink or drugs, are accepted.

They stay for a minimum of 12 weeks and a maximum of a year. Each is supported by a dedicated criminal
justice worker, which includes floating help if individuals move on to other accommodation
during this period.

07 APCC © 2021 020 7222 4296 www.apccs.police.uk

DAVID LLOYD
Hertfordshire Police and Crime Commissioner
and APCC Lead on Criminal Justice

INITIAL FUNDING FOR THE
OXYGEN GATEWAY HOSTEL

HERTFORDSHIRE
POLICE AND CRIME

COMMISSIONER AND APCC
LEAD ON CRIMINAL JUSTICE

02

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

1 got married and had a baby

33

5 moving on to settled accommodation

1 ex-care leaver being able to build bridges with family members

1 embarking on an apprenticeship in engineering

1 resident who served a long prison sentence applying to become a Peer Mentor

1 started a gardening club

Local residents initially raised concerns about the introduction of ex-offenders into the area, however
following active engagement with the community by the police and DrugLink, these concerns have
reduced.

A personalised client-centred support plan is completed identifying training and education opportunities.
Staff also work closely with JobCentre Plus, GPs, dentists, and housing services.

Sam says: “I don’t know what I would have done without a room here at Gateway. I was living in a car
and had little hope for the future. I am now looking at training courses when college reopens. My girlfriend
is pregnant, and we are saving for a flat together. I want to be a great dad and so I am going to stay free
from drugs for the rest of my life. I would not have been able to do this if I hadn’t been given a roof over
my head and the support of the workers.”

Darren says: “I was in and out of prison for the past ten years usually for petty crimes like shoplifting to
fund my drug habit. I always came out to the streets but this time I had a chance because I had a base
to get my life back on track. I was given support with my benefits, budgeting and have made some good
friends.”

The project has seen much lower reoffending rates, with only one out of the 33 ex-offenders housed to
date ending up back in custody.

Outcomes for those 33 housed to date included:

During lockdowns they have used the time to attend online courses on life skills, budgeting, and
workouts. Cookery skills workshops have been available with their support workers each week.

The project is now self-funding with residents’ Housing Benefit used to pay for the operational costs.

Mr Lloyd said: “Schemes like this are about leadership. There was some reluctance from neighbours
of the hostel when it was proposed but the staff and police worked hard to overcome these barriers.

“Residents’ ability to move on to alternative accommodation has been limited due to the coronavirus
pandemic but reoffending has been almost non-existent. They have spent their time redecorating the
property and have supported each other through lockdowns.”

There are now plans to find a site for a hostel for females released from custody, working with the
same partners from the BeNCH CRC and Hertfordshire Association for the Care and Rehabilitation of
Offenders.

08 APCC © 2021 020 7222 4296 www.apccs.police.uk

CONTACT: Nigel Atkins at nigel.atkins@herts.pcc.pnn.gov.uk

02 HERTFORDSHIRE POLICE AND CRIME
COMMISSIONER AND APCC LEAD ON
CRIMINAL JUSTICE P

CC
s

Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

09 APCC © 2021 020 7222 4296 www.apccs.police.uk

JULIA MULLIGAN
Police, Fire and Crime
Commissioner, North
Yorkshire

WOMEN’S WELLNESS AND
CRIMINAL JUSTICE DIVERSIONNORTH YORKSHIRE POLICE,

FIRE AND CRIME COMMISSIONER

03
The Women’s Wellness Centre in York is a
specialised space which supports women
who may face barriers to addressing issues
that could lead to offending, or reoffending
behaviour.

The centre, in a refurbished property and leased from the
NHS, has been renovated to a high standard to create a homely, safe, woman-only environment.
It has a shower, kitchen and laundry facilities, a one-to-one room and group room, and a crèche
area for children.

The women who access the centre are offered trauma-informed support across a range of needs
including mental health, substance misuse, and domestic abuse.

Julia Mulligan, Police, Fire and Crime Commissioner for North Yorkshire, said: “All too often
the criminal justice system does not give women the support they need to turn their lives around. This has
a significant impact on them and their families but also on wider society - it should be in all our interests to
ensure we reduce offending and help those who are vulnerable.

“The Women’s Wellness Centre is safe space for developing partnerships and bringing a step change
to the support of women who need our help.

“The centre responds to the distinct
needs of women bringing together, under
one roof, organisations who are able to
provide a family-friendly support package
developed to reduce the risk of offending.”

The service works with women who
ordinarily might be likely to disengage
from traditional services.
Support ranges from women being able
to drop in to use the facilities to attending
group work or receiving one-to-one key
work support on a regular basis.

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

10 APCC © 2021 020 7222 4296 www.apccs.police.uk

The centre fully opened to women on a drop-in basis in January 2020. Partners were invited
to run sessions from the centre and a full timetable was in full swing when the pandemic hit.
The service is still operating but women are now being seen by appointment only: at the centre,
at home or remotely.

Stephanie McCusker, Project Lead at York Women’s Centre, said: “The Women’s Centre
has quickly become an essential York service for women with multiple complex needs and
criminal justice involvement. Our trauma-informed delivery service provides women with
consistent, accurate and timely support and advice.

“Digital Inclusion has been vital to delivering our service in lockdown in order to maintain
regular contact with our clients.”

Samantha undertook unpaid work at the centre as part of her community rehabilitation whilst
involved with the criminal justice service. Her reception duties included welcoming women into
the centre and creating a warm and inclusive first impression. She has supported women in
guided discussions in the drop-ins and, prior to lockdown, even cooked for a group of 10
women in one of the centre’s peer group sessions, under her own initiative.

At her sentencing, the judge said he was really impressed with the reference from the Women’s
Centre and consequently looked on Samantha’s case favourably when sentencing.

The judge said: “Not only are you on this placement but you are evidently thriving there.”

Louise accessed the Women’s Criminal Justice Diversion Scheme, which from May this
year will have a dedicated worker based at the Women’s Centre. Louise is working with the scheme
to get her life back on track. She said it had given her the opportunity to learn about herself and
areas that were holding her back.

She now has no intention of offending again as she feels much more equipped with the coping
techniques she has learned to manage her alcohol intake, her emotions, and the issues within her
relationships.

03 NORTH YORKSHIRE POLICE,
FIRE AND CRIME COMMISSIONER

CONTACT: Simon Jones at simon.jones@northyorkshire-pfcc.gov.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

11 APCC © 2021 020 7222 4296 www.apccs.police.uk

In West Yorkshire, the Violence Reduction Unit
(VRU) is working alongside the Wetherby
Young Offenders Institution (HMYOI) on
activities to reduce re-offending. It sees a project
involving an ex-offender sharing their own experience
with young inmates to help change future behaviours.

‘Pain 2 Purpose’ is delivered by Crime Prevention Consultant and Mentor Darryl Laycock who is
a rehabilitated ex-offender. He was previously a leading gang member in the North West and sentenced to
17 years and 10 months imprisonment. He served 12 years across 19 different establishments before
being released in 2011.

Since then, he has educated thousands of youngsters, won awards for active work within communities
and featured in TV shows including the BAFTA-winning Gun No6.

PCC Mark Burns-Williamson said: “In 2019, I launched the West Yorkshire Reducing Reoffending
Strategy, with a key priority of focusing on those at greatest risk of re-offending. This strategy outlines
the need for early intervention and diversion schemes, such as the one highlighted here in
Wetherby.”

The support Mr Laycock offers, helps to divert young people from custody and to reduce reoffending
through one-to-one and group sessions.

In November last year, he began work with the VRU
accessing Wetherby HMYOI and Youth Offending
Teams to provide support to high risk individuals.

Some of the content covered in his sessions
includes:

• Where am I and where do I want to be?
• Does crime pay?
• Work versus crime
• Conflict resolution/mediation
• Knife crime and youth violence
• Roles of criminal versus roles of statutory agency
 workers
• Victims and indirect victims
• Gangs, loyalty, friends, and associates
• Success

MARK BURNS-WILLIAMSON
West Yorkshire Police and Crime
Commissioner

‘PAIN 2 PURPOSE’ PROJECT FOR
 WETHERBY YOUNG OFFENDERSWEST YORKSHIRE POLICE

AND CRIME COMMISSIONER

04

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

https://www.westyorkshire-pcc.gov.uk/how-we-work/reducing-reoffending-strategy#_blank
https://www.westyorkshire-pcc.gov.uk/how-we-work/reducing-reoffending-strategy#_blank

12 APCC © 2021 020 7222 4296 www.apccs.police.uk

 Mr Laycock said: “The West Yorkshire VRU are forward-thinkers in the
 sense that they realise it’s time to invest in using rehabilitated ex-offenders
 who have a vast amount of lived experience which is valuable when
 engaging the young people in question.

 “To date there has been nobody who hasn’t engaged since we began this
 bespoke project. We are definitely making headway by engaging, educating
 and empowering these youngsters to think about a better way of life in their
 future.”

 Chief Superintendent Jackie Marsh, Director of the
 West Yorkshire Violence Reduction Unit, added:
“The approach we are taking at Wetherby HMYOI is already bearing fruits,
with a number of visits having been undertaken since the inception of the
project.

“In the reporting period up until the end of December 2020 there have
been 10 young men from the prison involved in one-to-one sessions with
feedback suggesting a high level of engagement across the board.”

Feedback from commissioned reports, such as ‘User Voice’, had highlighted
the need for more work from those with ‘lived experience’ and the benefits this
brings.

More positive feedback came from a highly experienced ex-prison officer who had worked in
Feltham Young Offenders Institution; he was very impressed with how Mr Laycock spoke and how
the boys listened and engaged.

Mr Burns-Williamson said: “It’s extremely encouraging to see some of the innovative approaches
funded by the West Yorkshire Violence Reduction Unit making a difference to people’s lives in this
way.

“We must continue to work together to find new methods and options that take people away from a
life cycle of crime, whilst simultaneously supporting victims to help achieve better outcomes overall.”

04 WEST YORKSHIRE POLICE
AND CRIME COMMISSIONER

CONTACT: Andy Smith at andrew.smith@westyorkshire-pcc.gov.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

https://www.westyorkshire-pcc.gov.uk/news-events/news/lot-people-are-crying-out-help-ground-breaking-report-reducing-offending-finds

13 APCC © 2021 020 7222 4296 www.apccs.police.uk

Staffordshire Commissioner Matthew Ellis is
committed to ending the ‘revolving door’ of
crime by ensuring offenders with mental health
problems, addictions and other substance misuse
issues get treatment as part of their sentences.

Over the past 18 months, Mr Ellis has played a key
role in pioneering the use of Community Sentence
Treatment Requirements (CSTRs), alongside
partners in Staffordshire and Stoke-on-Trent, as part
of a two-year, Government-backed pilot.

Mr Ellis said:“This is about halting the vicious cycle,
where offenders start out committing less serious
crimes, but often rapidly progress to more serious
ones, fuelled by their addictions and coming into
contact with hardened criminals as they go in and out
of prison.”

In a jointly-funded initiative with NHS England,
Mr Ellis got key partners together in 2019 to encourage
magistrates to use their powers to make offenders get
treatment for mental health problems or drug and alcohol
abuse, as part of their sentence.

Working closely with NHS England, Clinical Commissioning
Groups, the Probation Service, Courts Service, local drug
and alcohol treatment providers, and mental health trusts,
the Staffordshire and Stoke-on-Trent pilot aims to increase
the use of CSTRs.

Early results from national research indicate up to a 33%
reduction in the number of offences committed by individuals
in the two years after undergoing drug or alcohol treatment,
rising to 59% for alcohol treatment.

MATTHEW ELLIS
Staffordshire Police, Fire
and Rescue and Crime
Commissioner

ENDING THE ‘REVOLVING DOOR’
OF CRIMINALITY IN STAFFORDSHIRE

STAFFORDSHIRE
POLICE, FIRE AND RESCUE

AND CRIME COMMISSIONER

05

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

14 APCC © 2021 020 7222 4296 www.apccs.police.uk

Work in Staffordshire so far has already significantly increased the number of
offenders diverted from short-term custodial sentences and into mental health
treatment programmes in the community:

• In the three months from October to December 2020, there was a seven-fold increase
 in the number of Community Orders issued with a Mental Health Treatment
 Requirement, with 22 Orders made compared to just three in the same period in 2019.

• The use of Community Orders with an Alcohol or Drug Treatment Requirement has
 been slower to pick up, but this is expected to increase once lockdown restrictions are
 eased. From October to December 2020, there were 15 Alcohol Treatment Requirement
 Orders made, compared to 23 in the same period in 2019. From October to December
 2020 there were 23 Drug Rehabilitation Requirement Orders made, compared to 35 in
 the same period in 2019.

Ministers from the Ministry of Justice and the Department of Health and Social Care have
committed to further local funding for treatment services, which will support the delivery of
the CSTR programme.

Mr Ellis welcomed the move: “I’m convinced that tackling the root causes of repeat
offending is the way forward and will ultimately save not only public money, but also the
very high human cost to victims and their families and society in general.

“Being locked away in prison pauses the chaos and the damage an individual’s behaviour
has on law-abiding people, but rarely fixes the addiction which causes their behaviour.”

The CSTR pilot is due to end this autumn and will be evaluated by the University of
Northampton, with a view to national rollout.

05 STAFFORDSHIRE POLICE, FIRE
AND CRIME COMMISSIONER

CONTACT: Samantha Harris at samantha.harris@staffordshire-pfcc.pnn.gov.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

15 APCC © 2021 020 7222 4296 www.apccs.police.uk

Preventing reoffending and supporting those
in the criminal justice system to live safer,
healthier lives that are free from crime are
important priorities to both the Gwent and South
Wales Police and Crime Commissioners.

In October 2019, the two PCCs joined together with the
Welsh Government and HMPPS in Wales to commission
two new services: The Women’s Pathfinder Whole
System Approach and 18-25 Early Intervention
Service, to support women and young people and help
 to prevent them from entering the criminal justice system.
The services have been established as part of the wider
Ministry of Justice and Welsh Government Female
Offending Blueprint for Wales and are delivered by the
Future 4 Consortium of G4S, Safer Wales, Include, and
Llamau.

PCC for Gwent, Jeff Cuthbert, said: “Each service
provides targeted support for issues such as alcohol
and substance misuse and mental health problems while
helping to improving family relationships, curb the adverse
childhood experiences cycle and improve community
cohesion through a reduction in reoffending.

“The service works to divert individuals from criminality
by creating a support network and helping them to live
safer, healthier lives.”

The Whole Service Approach (WSA) is delivered via
three pathways:

1. Early Intervention and Prevention: Working with
 women at risk of offending as well as those who have
 committed low level offences.

2. Statutory Pathway: From arrest or voluntary
 attendance with the police through the criminal justice
 processes and beyond.

3. Reducing Reoffending: Supporting women and
 continuing to ensure their needs are being met, including
 accessing community and statutory services if needed.

ALUN MICHAEL
South Wales Police and
Crime Commissioner

WOMEN’S PATHFINDER
AND EARLY INTERVENTION
SERVICES IN WALES

GWENT
AND SOUTH WALES POLICE

AND CRIME COMMISSIONERS

06

JEFF CUTHBERT
Gwent Police and Crime
Commissioner

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

16 APCC © 2021 020 7222 4296 www.apccs.police.uk

18-25 Early Intervention Service supports a young person at point of arrest in Gwent or South
Wales. If they are not to be charged with an offence, they are encouraged to take up the opportunity
to avoid a criminal record in the future.

South Wales PCC Alun Michael said: “We are clear that the approach needs to be one of asking,
when a woman or young person is first drawn into the criminal justice system, what the
circumstances are and why the offending behaviour has taken place. If you don’t understand what
has caused the behaviour, then it is all too easy for the system to be both unfair and inefficient -
whereas in contrast if you understand the background it is often possible to deal with the behaviour
and also turn around the life of the individual involved.”

 Bernie Bowen-Thomson, Chief Executive of Safer Wales, said: “We support women to
 recognise the strengths that they have to overcome barriers and to take opportunities so
 that they can move forward more confidently and without further involvement with criminal
 justice. It is through working together, with women and with criminal justice and community
 services, that women can move forward positively with their lives”.

* Hayley’s life has been revitalized by the support from WSA: “When I was arrested it just felt my
life was over, it was absolutely awful. It was only after I had contact with WSA that I felt like I was not alone.
They have given me new horizons. They have put me in touch with foodbanks, I’ve been on courses for
mindfulness. I didn’t realise there were so many opportunities out there. If it wasn’t for WSA, I wouldn’t
have known anything about it. I’ve got the best support worker I’ve ever had.” (* Not her real name)

THESE SERVICES HAVE BEEN ENDORSED BY OTHER EXECUTIVES:

 Wales Deputy Minister and Chief Whip, Jane Hutt, said: “The Women’s Pathfinder Whole
 System Approach and 18 - 25 Early Intervention Service is essential in delivering better outcomes
 for young people, women and their families across Wales involved in the justice system. Despite
 the many challenges of the Covid-19 pandemic the service has continued to support some of the
 most vulnerable members of society, adapting with agility.”

 Victims Commissioner, Dame Vera Baird QC, said: “It is well known now that many defendants
 in the criminal justice system have suffered far worse victimisation than the crime they commit.
 This is particularly applicable to young people and to women. This programme is a great piece
 of work, and there are important lessons here for us to consider more widely across the UK.”

06 GWENT AND SOUTH WALES POLICE
AND CRIME COMMISSIONERS

CONTACT: Rhian Cook at rhian.cook@gwent.police.uk

SINCE ITS LAUNCH IN OCTOBER 2019 - SEPTEMBER 2020:

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

The most common
needs identified at initial
engagement are, mental
health, accommodation,
relationships, domestic
and/or sexual abuse.

1,256 young people
have been referred

1,007 women
have been referred

98% of those diverted
engaged with the service

84% of voluntary referrals
engaged with support

17 APCC © 2021 020 7222 4296 www.apccs.police.uk

JOHN CAMPION
West Mercia Police and
Crime Commissioner

THE LAUNCH OF THE #MORSE
ROAD SAFETY SUPPORT CHARITYWEST MERCIA POLICE

AND CRIME COMMISSIONER

07
In September 2019, as part of his
commitment to making communities and
roads safer, John Campion, Police and Crime
Commissioner for West Mercia, supported the
launch of #MORSE. This is funded by his office
and delivered by the partnership of local charity YSS,
the police, and fire services.

#MORSE aims to focus on individuals who are repeatedly
committing driving offences.

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

18 APCC © 2021 020 7222 4296 www.apccs.police.uk

Through tailored support, which works to address the root causes of dangerous driving,
individuals are given the help they need in order to minimise the likelihood of repeat offending.
Many of the 214 service users have suffered with personal issues, such as alcohol and drug
addiction, which leads to them committing offences.

Mr Campion said: “Too many people are losing their lives on our roads. I am committed to
making the roads of West Mercia safer, which is why I chose to support #MORSE.

“This initiative uses a joined-up approach to target those most at risk of offending, and ensures
they are given the right support to stop this dangerous behaviour from happening again.
By addressing the root causes, I hope to continue seeing #MORSE reduce the number of
people killed or injured on our roads, as well as cutting the number of road traffic offences.”

One woman #MORSE worked with was struggling with alcohol and had admitted to driving whilst
intoxicated. She had also previously lost her licence. By identifying what her personal issues were,
a number of referrals were made to additional support services around mental health, alcohol
dependency, and safeguarding. Details on her car were also obtained and held to ensure she
could not cause any harm to others.

The woman said: “I was on my own and didn’t have any support to help me to change my life
until you came to see me, so I would like to thank you for helping me to get the support I need.
Now I have the social worker and Swanswell (worker) who I really needed.”

 David Andrewartha, YSS #MORSE lead said: “#MORSE is an innovative service
 which works to tackle the root causes of dangerous driving and keep our roads
 safer. Reflecting on the service we provide ensures that we are constantly
 learning from our progress and adapting the service to meet the needs of the
 people we work with - thereby ensuring its effectiveness.”

214 PEOPLE HELPED SINCE THE INITIATIVE LAUNCHED

07 WEST MERCIA POLICE
AND CRIME COMMISSIONER

CONTACT: Lizi Platts at elizabeth.platts@westmercia.pnn.police.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

19 APCC © 2021 020 7222 4296 www.apccs.police.uk

DAVID MUNRO
Surrey Police and Crime Commissioner

CHECKPOINT SCHEME CUTS
REOFFENDING TO 4% AMONG
MOST DISADVANTAGED

SURREY POLICE AND
CRIME COMMISSIONER

08
Female prison leavers are among individuals
benefitting from the unique scheme in Surrey.
Since January 2019, the Checkpoint scheme
has received close to 900 referrals to enable
repeat offenders to leave the cycle of crime behind.

In place of formal prosecution, the scheme is offered to
individuals to address the root causes of low-level offending.

PCC David Munro said: “I’m extremely proud of our work with partners
to reduce reoffending. Together in Surrey, we’re supporting those who face
the greatest challenges to tackle the driving factors of their offending.”

Based on the original Checkpoint programme in Durham, the scheme in
Surrey goes further by providing a more flexible referral process for
those who experience multiple disadvantage. This includes homelessness,
mental ill health, substance misuse, and regular contact with the criminal
justice system.

 Craig Jones, OPCC Criminal Justice Policy and
 Commissioning Lead, said: “We checked the data for
 136 men and women who completed either Checkpoint
 scheme in 2019. Only six of them had reoffended within
 a year.”

 Checkpoint and Checkpoint Plus conditions are informed by
 a needs-assessment and the victim of crime to ensure they
 are appropriate and include elements such as an apology or
 compensation. Run simultaneously with the Checkpoint scheme, a referral
to Checkpoint Plus is available to individuals with an unlimited number of past
offences for low level crime.

One Checkpoint Plus client said: “Everyone makes mistakes. The programme
helped me deal with problems head on and has stopped me from getting in
trouble again.”

Mr Jones added: “The majority of offenders who serve short prison sentences
go on to reoffend: the likelihood is they haven’t been given the opportunity to
address the root cause of their offending behaviour.

“Checkpoint actively supports individuals to achieve real change. Reducing
reoffending is one element, but this is achieved alongside long-term benefits
for their entire wellbeing.”

Only six individuals who
completed Checkpoint
reoffended within a year

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

20 APCC © 2021 020 7222 4296 www.apccs.police.uk

The Women’s Support Centre in Surrey works with women whose lives are affected by
the criminal justice system - both those who have served a sentence and those that are in
or at risk of being in contact with it.

Project workers support clients to recognise and address their needs with the aim of
reintegrating back into the community and leading a more stable life.

Checkpoint Plus staff from the centre deliver the diversion scheme to women who have
been arrested across Surrey, though certain offences are excluded.

The centre works closely with organisations including Surrey Police and the PCC’s
office, local authorities, the NHS, National Probation Service, and Kent, Surrey and Sussex
Community Rehabilitation Company.

“I just wanted to say thank you. I learnt so much and my life is so different now. I have been working in a full time job
since January, which I never thought I’d be able to do, and I just got keys to my first ever flat. You taught me so much
in a short time and I’m really grateful for it.

“I don’t resort to anger and violence anymore. I’m still learning about myself but I have been in a healthy relationship
for over a year now, and I don’t think I would’ve got this far if it wasn’t for the help and the confidence in myself you
gave me.” - Checkpoint Plus Client

08 SURREY POLICE AND
CRIME COMMISSIONER

CONTACT: James Smith at james.smith2@surrey.pnn.police.uk

USEFUL LINKS:
https://www.womenssupportcentresurrey.org.uk/
https://www.surrey-pcc.gov.uk/surrey-adults-matter/

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

21 APCC © 2021 020 7222 4296 www.apccs.police.uk

A unique support project helping ex-offenders to gain stable
employment in Leicestershire has secured hundreds of jobs and work
placements since launching.

The Wire Project, delivered by charity Leicestershire Cares in partnership
with Leicestershire Police and Crime Commissioner Lord Willy Bach, supports
ex-offenders back into work by arranging volunteering positions and mentored work
placements through a bank of willing employers.

Lord Bach explained: “If we really want to cut crime, we need to help people to change and give them
a positive focus for the future. I really can’t think of a better and more practical way of stopping people
from offending again than by finding them decent jobs.”

The project, which receives around £25,000 annually from the PCC’s Crime Prevention Fund to tackle
reoffending, secures placements for around 80 people every year and has an impressive success rate,
with 65% of participants finding paid work within three months.

Despite the challenges of Covid-19, the organisation has supported 27 ex-offenders into mentored work
placements since January 2020 - 16 of whom went on to secure paid employment within three months.
A further 16 secured education and training within three months of the work placement.

The charity has also delivered post-release employability training and mock interviews to 85 ex-offenders
since January 2020 - 95% of whom said they believed their chances of securing employment had
improved.

Sam Allen said: “I can’t believe the support that the Wire Project has given me. You’ve changed my life,
thanks guys.”

The project is part of a huge programme of recruitment activity led by the PCC to tackle reoffending and
help local employers understand the advantages of hiring ex-offenders.

 Kieran Breen, chief executive of Leicestershire
 Cares, said: “The difference the Wire Project makes
 is to help dozens of employers to give ex-offenders
 that second chance, to experience work, get a
 positive reference, gain qualifications and hold
 down a job.”

LORD WILLY BACH
Police and Crime Commissioner, Leicestershire

SUPPORT SCHEME GIVES
EX-OFFENDERS FAIR CHANCE
IN JOBS MARKET

LEICESTERSHIRE POLICE
AND CRIME COMMISSIONER

09

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

22 APCC © 2021 020 7222 4296 www.apccs.police.uk

OTHER PROJECTS

Alongside the Wire Project, the PCC continues to work closely with partners to boost opportunities
for ex-offenders, helping them attain new skills, demonstrate reliability and improve their confidence.

Working in conjunction with Leicester City Council’s Employment Hub and The Department for Work
and Pensions, the PCC’s office has developed a partnership working group called Fair Chance
Recruitment; Employing Employment with the aim of supporting businesses to welcome
ex-offenders into their workforces.

This partnership is designed to support employees and create a single platform for both those
looking to recruit and those seeking opportunities of getting into work. A charter that commits
partners to a number of principles has been designed alongside an offer of professional support,
grants, and advice co-ordinated around a number of themed events throughout the year.

The group is currently developing an online directory bringing together all available resources to
support businesses and help people with convictions find employment.

Lord Bach said: “We know the difficulties faced by ex-offenders when they leave prison, and this
project is about giving people a fair chance. Getting a job can break the cycle of offending and serves
a practical purpose, helping individuals to increase their skills, confidence, and future employability.

“People with previous convictions are often overlooked by employers but they can contribute a wide
range of skills and there are many success stories to prove it.”

PAUL

Six months ago, Paul was discharged from hospital following a suicide attempt. A dependent drinker
and Class A drug-user, he had a long history of offending and anti-social behaviour. He was sleeping
on the street and did not engage with support services.

M-C, his Person-Centred Support Worker, met Paul four months ago. She supported him into
temporary accommodation and encouraged his engagement with the mental health team, drug and
alcohol service, and his probation officer. Since entering the Foundations project, Paul has not

09 LEICESTERSHIRE POLICE
AND CRIME COMMISSIONER

CONTACT: Sallie Blair at sal@bettertimes.co.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

23 APCC © 2021 020 7222 4296 www.apccs.police.uk

KATY BOURNE
Police and Crime Commissioner, Sussex

PRISON MENTORING, RESTORATIVE
JUSTICE AND ADDRESSING
STALKING

SUSSEX POLICE AND
CRIME COMMISSIONER

10
Sussex Police and Crime Commissioner Katy Bourne works closely with
the police and other partners to reduce reoffending by funding existing
rehabilitation projects, giving victims a voice and by developing new
intervention programmes for the most dangerous and psychologically
complex perpetrators.

She said: “I have always been a great advocate of rehabilitation and its benefits
for individuals, the criminal justice system and local communities.

“By working together to reduce reoffending in new and innovative ways, we can stop the pattern
of behaviour that many perpetrators of crime develop and safeguard our most vulnerable.”
Since launching her Safer in Sussex fund in December 2013, Mrs Bourne has allocated more
than £1.5million to local community safety initiatives.

PRISON MENTORING SCHEME

Community chaplaincy organisation, Ford Forward, is one of many projects
to receive a funding boost. They mentor those resettling upon prison release,
with the goal of reducing reoffending.

Of the 39 clients they have supported so far,
only one has reoffended. Several serial serious
offenders have resettled successfully.

Simon was a prisoner in HMP Ford. The
chaplains helped him during his release in
lockdown assigning him a personal volunteer
mentor who worked with resettlement teams
and local charities to apply for housing and
secure him a job.

Simon has since settled back well into the
community saying: “I’ve never been given so
much support on release. They believed in me
and my future. I’m very grateful.”

Mrs Bourne said: “Ford Forward are giving
those who have served their time the best
possible chance of changing their behaviour
for the better and we all benefit from that.”

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

24 APCC © 2021 020 7222 4296 www.apccs.police.uk

RESTORATIVE JUSTICE

Restorative Justice (RJ) is a powerful voluntary process giving the victim the
chance to explain to the offender the impact their crime has had on them.

The award-winning Sussex RJ Partnership was established by Mrs Bourne
in 2014. It comprises more than 20 agencies, including the National Probation
Service, Her Majesty’s Prison Service, Sussex Pathways, Sussex Police, and
Victim Support.

IT HAS HAD A TOTAL OF 2,115 REFERRALS:

“Daniel” was speeding and collided with another car. He took part in an RJ conference
with the daughter of the man who died in this accident.

Afterwards he said: “Walking back into the prison after the meeting was strange. I didn’t know at
the time, but this was a huge turning point in my life.”

ADDRESSING STALKING BEHAVIOURS

A one-year Government grant of £98,000 has allowed Mrs Bourne to develop a unique
stalking-perpetrator programme allowing 30 of the highest-harm stalkers, identified by the police
through Stalking Protection Orders, to complete ground-breaking treatment.

The countywide pilot intends to assess risk and gain an understanding of psychological drivers, to
find a way to stop the fixated and obsessive stalking patterns.

Mrs Bourne said: “Previous research has found that over half of stalking perpetrators go on
to reoffend. I’m pleased to begin to properly address the root causes of stalking behaviours and fill
the current national gap in our response to these heinous crimes.”

USEFUL LINKS:

https://fordforward.org.uk/
SPCC - Restorative Justice (RJ) (sussex-pcc.gov.uk)

10 SUSSEX POLICE AND
CRIME COMMISSIONER

A recent sample analysis
showed that, on average,
66% do not reoffend.

with 97% of offenders
describing the intervention
as a positive experience.

CONTACT: Natalie McFall at Natalie.McFall@sussex-pcc.gov.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

https://www.sussex-pcc.gov.uk/victims-services/restorative-justice-rj/

25 APCC © 2021 020 7222 4296 www.apccs.police.uk

PADDY TIPPING
Police and Crime Commissioner, Nottinghamshire

YOUTH CUSTODY PROJECT
RECORDS 100% SUCCESS
RATE IN PREVENTING
REOFFENDING

NOTTINGHAMSHIRE POLICE
AND CRIME COMMISSIONER

11
A pioneering mentorship programme
supporting young people arrested for violence
in Nottinghamshire is helping prolific offenders
and gang members turn their backs on crime.

The U-Turn project was launched in January 2020
and sees two full-time mentors, who have personal
experience of the issues facing young offenders, working out
of Nottingham’s Bridewell and Mansfield custody suites to
support young people arrested for violence.

Nottinghamshire Police and Crime Commissioner Paddy
Tipping said: “U-Turn works with young offenders who could
spend most of their adult lives in prison for violence unless they
are supported to change direction and destiny.

“One of the key strengths of U-Turn is the respect and rapport
that quickly develops between the young participants and their
support workers. Our mentors have lived through the problems
experienced by these young people and have come out the other
side, making them easier to relate to and trust. This is critical to
the rehabilitation process and enables the mentors to reach
vulnerable people who refuse to engage with any other agency.”

Alongside emotional support, the mentors offer practical advice
on accommodation, education and training and help young people
make the changes needed to turn their backs on crime for good.
This can range from a chat over a coffee through to attending the
gym together, going for a walk, or accompanying them to training
sessions.

So far, the scheme has supported 24 young people aged
16 to 26 - all of whom have stayed on the right side of the law
since volunteering to engage with the mentors, with none of
them reoffending.

The project is the result of a unique partnership between the
PCC, Nottinghamshire Police, Nottinghamshire charity The Inspire
and Achieve Foundation and the county’s Violence Reduction
Unit.

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

26 APCC © 2021 020 7222 4296 www.apccs.police.uk

Among those helped by the scheme was a 22-year-old man who was heavily involved in violent gang
crime in Nottingham and was at a great risk of slipping back into his old life upon release from prison.
He has since secured full-time employment and has not reoffended.

So far, 12 young people have progressed into education or training through U-Turn, four have attended
a bespoke six-week course designed to instigate positive change in their offending behaviour, two have
gained employment, and others are now actively seeking employment.

In addition, the scheme has helped 12 young people find suitable accommodation while most of the
24 have benefitted from support to register for benefits, attend GP or probation appointments, and
participate in positive activities.

Andrew Wainman, mentoring manager at The Inspire and Achieve Foundation, said:
“The service has many success stories of young people achieving their goals such as getting into
education, training, and employment. For others, it maybe just getting out of bed and meeting their
mentor and a walk and talk or gym session.”

Mr Tipping said: “The reasons why young people turn to gangs and violence are complicated. There
can be risks and consequences for moving away from these influences, which is why it’s so critical we
have systems in place, and trained professionals, to address vulnerability and support young people to
make those tentative steps towards freedom.”since January, which I never thought I’d be able to do, and I just got
keys to my firs

11 NOTTINGHAMSHIRE POLICE
AND CRIME COMMISSIONER

CONTACT: Sallie Blair at sal@bettertimes.co.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

27 APCC © 2021 020 7222 4296 www.apccs.police.uk

SUE MOUNTSTEVENS
Police and Crime
Commissioner, Avon
and Somerset

‘RESOLVE’, ‘COURT UP’, ‘PROJECT
SHE’ AND ‘BTHECHANGE CIC’ AVON AND SOMERSET POLICE

AND CRIME COMMISSIONER

12
AVON AND SOMERSET RESOLVE:

Established in 2018, the Resolve board in
Avon and Somerset brings together criminal
justice partners with the aim of improving how
local agencies work together to reduce reoffending.
While Resolve strives to support all those involved in the
Criminal Justice System (CJS), one area it has particularly
focused on is women’s needs.

Police and Crime Commissioner Sue Mountstevens is committed to
bringing together local partners to prevent and reduce reoffending.
She said: “I am passionate about the benefits that rehabilitation and
reintegration of ex-offenders into society can have for our communities,
as well as for those individuals stuck in a cycle of crime.

“My vision is to build on the strong commitment amongst all partners
to prevent offending and driving down reoffending rates, to build safer
communities for all local people.”

The causes of women’s offending can be complex, and Resolve
encourages collaboration between local agencies to provide novel and
collaborative solutions to reduce women’s reoffending.
COURT UP

Court Up, a pilot scheme at Bristol Magistrates Court, aims to
signpost women to effective community services to support their needs
and divert them away from short-term custodial sentences with the aim
of reducing the risk of repeated behaviour that caused them to be in
contact with the CJS.

PROJECT SHE

In partnership with The Nelson Trust, Project SHE offers specialist
support for women who have committed an offence. Women can access
support voluntarily, as part of an out of court disposal or following being
detained in custody. The Women’s Centre in Bridgwater provides a safe,
female-only space where they can visit, share experiences, and learn
how to get their lives back on track. The team provides an immediate
response that safeguards women in the form of food parcels, mobile
phones, and accompanying women to appointments.

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

28 APCC © 2021 020 7222 4296 www.apccs.police.uk

One service user said: “The ongoing support has been a key factor
in me staying well and staying sober. It provides structure, ways to
socialise and to learn.”

OFFENDER MANAGEMENT REVIEW

Resolve has also commissioned a review of Integrated Offender
Management (IOM), which has been influential in identifying the
crime and reoffending threats faced by local communities. The board
is working with local partners to develop an enhanced IOM scheme
tailored to local need.
SOUTH WEST REDUCING REOFFENDING PARTNERSHIP

As chair of the South West Reducing Reoffending Partnership, the PCC
has also spearheaded a number of projects across the South-West,
aimed at providing better outcomes to ex-offenders and the community.
bthechange CIC has been commissioned to provide a year-long pilot
aimed at improving the futures of women released from HMP Eastwood
Park and reduce the likelihood that they will reoffend. The pilot assists
women in attending critical appointments, such as health and probation,
and provides practical support to ensure women have medication and
travel arrangements in place.

A similar pilot spearheaded by the Resolve board - Ready for Release -
supports male residents in their route out of HMP Bristol in an attempt to
reduce reoffending.

12 AVON AND SOMERSET POLICE
AND CRIME COMMISSIONER

CONTACT: OPCCMedia@avonandsomerset.police.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

29 APCC © 2021 020 7222 4296 www.apccs.police.uk

Norfolk’s Police and Crime Commissioner,
Lorne Green, has joined forces with
Norwich-based homelessness charity St Martins
to help people released from prison in the city to
find accommodation.

Thanks to backing from partners, the Foundations project
is reducing reoffending by bringing vital stability to the
lives of prison leavers and supporting them to reintegrate
back into their communities.

Mr Green said: “Release from prison can be an overwhelming and challenging experience.
Having somewhere safe and reliable to call home can significantly reduce the likelihood that
someone will return to criminal behaviour - but homelessness is a very real risk. Getting help
to address what makes them vulnerable to offending is vital in successfully transitioning from
a life behind bars to a crime-free one.”

The Foundations project is supported by Norwich City Council, Broadland Housing and
Norfolk and Suffolk Community Rehabilitation Company. Match-funding has been
provided by the National Probation Service - Norfolk and Suffolk, supporting Foundations
to run until September 2022.

 Emma Hutchinson, Head of Resettlement Services at St Martins,
 said: “Offending, drug and alcohol use, poor mental health. These are
 just a few of the many issues faced by our clients, which impact not
 only upon them but on the wider society.
 Without somewhere safe to stay,
 and access to appropriate
 interventions and a listening ear,
 we see the same people returning
 to the lifestyles they know; the
 ‘revolving door’ of the criminal justice
 system.

 “ We offer our clients the opportunity to
 break these patterns of behaviour; to truly
 engage with the support they need to
 enable them to move forward.”

LORNE GREEN
Norfolk Police and Crime
Commissioner

NORFOLK’S FOUNDATIONS
PROJECTNORFOLK POLICE AND

CRIME COMMISSIONER

13

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

30 APCC © 2021 020 7222 4296 www.apccs.police.uk

The PCC has also funded a new Person-Centred Support Officer at St Martins to work directly
with prison leavers to help them access mental, physical and emotional care, and support their
reintegration back into society by encouraging positive activities and links with communities.

On taking up that role, M-C Warren said: “The idea that I would offer support to an ex-offender
whilst in prison and they would go straight into accommodation on release and build their new
world from there really excited me.

“What I love about this project is that I have time to spend doing what the client has identified they
want to work on. For example, accompanying clients to appointments, accessing education or
voluntary work, or talking about what their future looks like.”

PAUL

Six months ago, Paul was discharged from hospital following a suicide attempt. A dependent drinker
and Class A drug-user, he had a long history of offending and anti-social behaviour. He was sleeping
on the street and did not engage with support services.

M-C, his Person-Centred Support Worker, met Paul four months ago. She supported him into
temporary accommodation and encouraged his engagement with the mental health team, drug and
alcohol service, and his probation officer. Since entering the Foundations project, Paul has not
reoffended. He remains abstinent and has been invited to become a Peer Mentor
by the drug and alcohol service provider.

Today, Paul is waiting for the keys to his new home and is desperate for Covid-19
lockdown restrictions to be lifted so he can begin a volunteer placement where he
will train in catering. With M-C’s guidance, Paul is ready to move on with his life
and is building the foundations to achieve his goals.

13 NORFOLK POLICE AND
CRIME COMMISSIONER

CONTACT: Sarah Sutton at sarah.sutton@norfolk.police.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

31 APCC © 2021 020 7222 4296 www.apccs.police.uk

ALISON HERNANDEZ
Devon, Cornwall and the Isles of Scilly Police and
Crime Commissioner

FIRST AFFORDABLE HOME BUILT BY
PRISONERS WITH PCC PARTNERSHIP
NEARS COMPLETION

DEVON, CORNWALL AND
THE ISLES OF SCILLY POLICE
AND CRIME COMMISSIONER

14
Police and Crime Commissioners across the South West are working with
the Ministry of Justice, a local authority and a private sector construction
company on a pilot programme that has the potential to provide skills
training to prisoners and ex offenders and low-carbon affordable homes
across the country.

A proof of concept project, sponsored by Devon and Cornwall PCC Alison Hernandez
and supported by the South West Regional Reoffending Partnership, sees
prisoners at HMP Leyhill, trained in construction techniques as they build timber
and straw panels which are then transported to and assembled on
site to create low carbon, affordable, modular homes for people in
need of housing. The partnership is made up of public sector leaders
from around the region and on it sit five PCCs.

The first panels to be made at HMP Leyhill by prisoners were
completed in January, under the supervision of eco-home producer
Agile Homes and HM Prison & Probation Service. Those panels
were delivered to site on the morning of January 29 and the shell of
the new home was completed before 5pm the same day. Construction
is well advanced on the micro-site in Torquay, Devon, with the help of a
young man who is on probation, has spent time in prison, has recently
been homeless and is currently in temporary accommodation. As a result
of this project he is now learning new skills that will help him secure
employment and a permanent home.

The new home is being built on land owned and provided for free by
Torbay Council. The council will manage the property when it is completed
in early April. It will be occupied by single parents who would otherwise be
in unsuitable accommodation and are in need of support to develop life
skills for independent living.

The PCC said: “There will be multiple benefits from this project, including a
reduction in reoffending and homelessness. Covid-19 proved an additional
challenge to delivery, but I am delighted that this project, which has the
potential to turn so many lives around, has been able to continue despite the
pandemic and is close to delivering its first finished home.”

Following a successful trial of this model, HM Prison & Probation Service and
Agile Homes will look to ramp up the production of new homes from HMP
Leyhill and expand to other prisons.

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

32 APCC © 2021 020 7222 4296 www.apccs.police.uk

Additionally, a programme of work led by the South West Reducing Reoffending
Board and West of England Combined Authority will also seek to deliver homes,
initially on small sites, in this way. This will ensure more offenders can secure vital skills
and financial support to help them gain employment and rented accommodation on
release.

Agile Homes’ prefabricated-panel system is made from carbon banking renewable
materials timber and straw and provides a safe, civil, warm, well-designed and
welcoming home environment.

Pat Steward, Agile’s Head of Opportunity, said: “We’re very focused on delivering
high quality homes that not only meet people’s housing needs but also ensures much
wider social, economic and environmental benefits. Our ‘whole systems’ approach
means that we can provide new homes, tackle the climate crisis and help to reduce
reoffending. We firmly believe that every home we provide should change as many
lives as possible. We’re really keen to help unlock small, underused sites, often owned
by the public sector and not attractive to traditional house builders.

“We’re showing that innovative use of rooftops, curtilages, gaps and microsites makes
a huge and rapid contribution to low carbon, affordable,
national space-compliant
housing. The role of the
public sector, in providing
land and funding, is crucial
to success.”

14 DEVON, CORNWALL AND THE
ISLES OF SCILLY POLICE AND
CRIME COMMISSIONER

CONTACT: Patrick Phelvin at Patrick.PHELVIN@devonandcornwall.pnn.police.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

33 APCC © 2021 020 7222 4296 www.apccs.police.uk

MARTYN UNDERHILL
Police and Crime
Commissioner, Dorset

THE FOOTPRINTS FEMALE OUT OF
COURT DIVERSIONARY SCHEME DORSET POLICE AND

CRIME COMMISSIONER

15
A scheme working with vulnerable women
who have committed lower-level offences
has developed a track record of reducing
reoffending less than two years after being
launched.

The Footprints Female Out of Court Diversionary Scheme is a partnership between Dorset
Police’s Out of Court Disposal Team, The Footprints Project, and the Dorset Police and Crime
Commissioner which has received accolades for its work.

Martyn Underhill, PCC for Dorset, said: “Nationally, the vast majority of women who serve
sentences of less than 12 months end up reoffending within one year - a terrible situation in which
there are no winners.

“This scheme is all about helping women deal with those issues that have led to them carrying out
these offences in the first place.”

Women who have admitted lower-level offences, but are identified by police as vulnerable, are issued
with an out of court disposal on the condition they engage with this rehabilitative scheme. Failure to
do so means they may be prosecuted for the original offence.

They receive support from the Footprints Project, a registered charity which has been working with
offenders after their release from prison for more than 15 years.

Experienced individuals then work with the women for up to 16 weeks, addressing issues such as
mental health, coercive or controlling relationships, domestic abuse, and financial problems.

The support depends on the individual needs of the women involved, but it often includes assistance
with housing, drug or alcohol rehabilitation, employment support, or help with finances and budgeting.
The scheme was launched by Dorset Police in April 2019, with initial funding from the Dorset PCC’s
office.

It forms part of Dorset Police’s Vulnerability Action Plan, aimed at improving the service the
force provides to vulnerable people.

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

34 APCC © 2021 020 7222 4296 www.apccs.police.uk

SERVICE-USER QUOTES:

One service user said: “I feel like everything is starting to become easier as I tackle each hurdle.
But I know I’m heading in the right direction with everything now.”

Another service user commented: “I think I’m really different and can see myself improving day
by day.”

In October 2020 the scheme received a special commendation at the Howard League Community
Awards for Penal Reform. It was one of nine schemes shortlisted in the Women’s category, which
considered early interventions for females who come into contact with the criminal justice system.

Judges were struck by the high levels of engagement, the level of monitoring and outcomes,
and positive feedback from users.

Sharon Dears, Women’s Out of Court Diversionary Worker, The Footprints Project: “A lot of the
women we see referred to this scheme simply haven’t been able to access this kind of support before.
Their issues are often complex and the first step is listening to what they really need.

“Providing a safe space to receive assistance helps them understand that there is another way forward
for them.”

STATISTICS

Between April 2019 and September 2020,
130 women were referred to the scheme.

Of the 86 who reached the six-month
post-disposal point at which reoffending
begins to be recorded, 93.1% had not
reoffended.
ce January, which I never thought I’d be able to do, and I just got keys to my firs

15 DORSET POLICE AND
CRIME COMMISSIONER

CONTACT: Conrad Astley at
conrad.astley@dorset.pnn.police.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

‘Cleveland Divert’ aims to divert first-time, low-level offenders away
from the criminal justice system and towards support services. It does so
by identifying and addressing offenders’ needs, which may have first led to
offending behaviour. It is delivered in partnership with Durham Tees Valley
Community Rehabilitation Company (DTVCRC) and Cleveland Police.

Lisa Oldroyd said: “Divert has allowed us to
deliver specialist interventions for women with
underlying issues through a person-centred
support programme designed to address
problematic areas in their lives.”

Since December 2018, more than 180 women
have been referred to Divert. Many have complex
needs. Frequently, they have not previously
accessed support services or sought treatment
to support services.

Each participant is fully assessed at the start and
end of the programme to identify their needs. Every
participant gets their own support officer and
participation is voluntary.

Officers provide a gender-informed approach to provide support, advice and training. Sometimes work
involves signposting or making referrals for specialist support, including longer-term help for mental health
and substance misuse issues. Support often continues after participants’ engagement with Divert ends.

A mother-of-six from Redcar, was helped to make changes to her life, which mean she now feels like
she’s “living not just existing.”

At her lowest ebb, she had lost her home, her children, and her self-worth. She didn’t eat properly, barely
washed, was injecting heroin and resorting to sex work to fund her habit. She felt she was “dead inside.”

She said: “My mum used to say she looked in my eyes and there was nothing there.”

Then last year police found drugs in her bag during a search and she was referred to Divert. At first, she
found talking “too painful” and almost walked out. However, she stuck with it.

After seven months, she is now having regular counselling sessions, rents her own flat and is drug-free.
She is also beginning to mend some of the fractured relationships within her family. A placement has led
to the promise of supervisory training and paid work.

She said: “I just can’t praise the scheme enough. Divert helped by bringing everything together.”

35 APCC © 2021 020 7222 4296 www.apccs.police.uk

LISA OLDROYD
Acting Police and Crime Commissioner, Cleveland

‘CLEVELAND DIVERT’
DEFERRED-PROSECUTION
SCHEME

CLEVELAND ACTING POLICE
AND CRIME COMMISSIONER

16

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

CONTACT: Hannah Smith at hannah.smith@cleveland.pnn.police.uk

36 APCC © 2021 020 7222 4296 www.apccs.police.uk

16 CLEVELAND ACTING POLICE
AND CRIME COMMISSIONER

A Manager from DTVCRC said: “Females are often both the perpetrator and victim of crime,
generating an increased level of complex needs which Divert is designed to meet. Our officers
provide specialist support to females at risk of sexual exploitation or involved in sex work and
we have an established relationship with Halo to support females at risk of honour-based
violence/forced marriage.

“Over the last year we have seen some significant positive outcomes with females who would
have otherwise entered the criminal justice system making an already difficult journey towards
rehabilitation and social inclusion even harder with the stigma and bias a criminal record attracts.”

Divert’s key successes include a huge drop in re-offending rates: Figures for women
completing a Divert programme at the end of 2019/20 were 185 per cent lower than for women
who did not engage.

Her Majesty’s Inspectorate of Probation praised Divert in a report as: “an innovative way of tackling
crime, addiction and preventing re-offending”.

Divert is also the single largest referral source for Restorative Cleveland. The restorative justice
gives victims a voice and holds offenders to account.

Mrs Oldroyd said: “The figures speak for themselves. With re-offending rates 185 per cent lower
for women successfully engaging with and completing the Divert programme, it shows how a helping
hand can give so many women the much needed support to get themselves back on track.”

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

37 APCC © 2021 020 7222 4296 www.apccs.police.uk

Local partners in Cambridgeshire have
come together to improve housing pathways
for those due to be released from prison with
no accommodation in place.

Preventing crime from happening in the first place and
supporting people from reoffending is a key pillar of Cambridgeshire’s Police and
Crime Plan. In 2019, 35% of individuals accessing local probation services had
difficulties associated with homelessness linked to their offending.

Homeless offenders entering prison have a much higher reconviction rate within
a year of leaving. Nationally, 79% of offenders with no fixed abode are reconvicted
within a year compared to 47% of those who are released to stable
accommodation.

Mr Bisby said: “We need to put a foot in the so-called ‘revolving door’ of
reoffending. By intervening early, with targeted support, we can divert individuals
away from criminal behaviour. Providing someone with a stable address can make
a very big difference to their future and help prevent future victims of crime.”

Mr Bisby explained: “My office established a multi-agency group to consider
practical ways in which services for prison leavers requiring assistance with
accessing housing can be improved.

“Criminal justice partners have reported closer working with housing authorities
and have seen signs of increased success in accessing temporary accommodation.
Moreover, housing partners also report fewer individuals simply presenting at their
offices on release from prison.”

The Ministry of Housing, Communities and Local Government highlighted
Cambridgeshire’s joint protocol in its national guidance.

Justin Russell, Chief Inspector of Probation said: “Many individuals are
homeless when they enter prison, and even more are when they leave. Individuals
need a safe place to call home - it gives them a solid foundation on which to build
crime-free lives. It is difficult for probation services to protect the public and support
rehabilitation if individuals are not in stable accommodation. A stable address helps
individuals resettle back into the community: to find work, open a bank account,
claim benefits and access local services.”

RAY BISBY
Acting Police and
Crime Commissioner,
Cambridgeshire

TACKLING HOMELESSNESS
FOR THOSE LEAVING PRISON

CAMBRIDGESHIRE
ACTING POLICE AND

CRIME COMMISSIONER

17

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

38 APCC © 2021 020 7222 4296 www.apccs.police.uk

In Cambridgeshire, a needs assessment and feedback from providers and
service users locally identified the following barriers to addressing
homelessness amongst offenders:

• Co-ordination between housing and criminal justice services;
• Current policies limiting access to housing;
• Demand for appropriate housing outstripping supply.

While pre-Covid ‘no fixed abode’ prison releases remained stubbornly high, the work
undertaken with partners successfully laid the groundwork for enhanced partnership
working throughout the pandemic.

Mandy Taylor of St Giles Trust said: “Increased partnership working has enabled
us to use video links to undertake housing assessments at HMP Peterborough
throughout the pandemic for offenders who are due to be released from prison.”

Sarah Gove, of Fenland District Council, added: “Establishing a clear pathway of
communication and action with partners has had a positive impact on the experience
felt by those due to be released from prison with no accommodation in place.”

Truly embedding system change takes time, however locally partners are well-placed
to continue to work together and ultimately reduce the risk of reoffending.

PAUL

Six months ago, Paul was discharged from hospital following a suicide attempt. A dependent drinker
and Class A drug-user, he had a long history of offending and anti-social behaviour. He was sleeping
on the street and did not engage with support services.

M-C, his Person-Centred Support Worker, met Paul four months ago. She supported him into
temporary accommodation and encouraged his engagement with the mental health team, drug and
alcohol service, and his probation officer. Since entering the Foundations project, Paul has not

17 CAMBRIDGESHIRE ACTING POLICE
AND CRIME COMMISSIONER

CONTACT: Connie Anker at Connie.Anker@cambs.pnn.police.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

39 APCC © 2021 020 7222 4296 www.apccs.police.uk

BARONESS BEV HUGHES
Deputy Mayor for Greater Manchester

RESETTLEMENT CONSORTIUM TO PROVIDE
BETTER SUPPORT FOR YOUNG OFFENDERSDEPUTY MAYOR FOR

GREATER MANCHESTER

18
Public services are to work together with the youth justice system to
help young offenders reintegrate into society, thanks to a new
approach funded by Bev Hughes, Deputy Mayor for Police, Crime, Criminal
Justice and Fire. She has allocated £150,000 over three years to fund the
Greater Manchester Resettlement Consortium.

Organisations taking part include local authorities, health commissioners, further
education colleges, police, the youth custody service and the probation service.

Baroness Hughes said: “There is a great deal of good practice across Greater
Manchester supporting young people who have served their sentence to reintegrate
into society.

“However, that good work is not consistent enough across all our boroughs and as
a result not all young people are getting the support they need.

“That means that not only are their lives blighted but also that our communities are
at continued risk of their reoffending.”

THE CONSORTIUM HAS BEEN BROUGHT TOGETHER FOLLOWING ANALYSIS
THAT HAS SHOWN, IN GREATER MANCHESTER:

Unusually high proportions of
young people from a minority
ethnic background, and those
who have been “looked after”

in the care system

70% of young people
go on to reoffend, after
a sentence of less than

12 months

37% of young people are
held in locations that are
more than 50 miles from

home, mostly in Wetherby,
West Yorkshire

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

40 APCC © 2021 020 7222 4296 www.apccs.police.uk

Analysis of the backgrounds of young offenders from Greater Manchester showed they faced
many challenges and disadvantages before going into custody.

These include exploitation, neglect, childhood trauma, poor mental and physical health, and
poor educational achievement.

The Consortium approach also follows good practice set out by the Youth Justice
Board, which recommends:

• a continued focus on resettlement throughout a sentence
• early preparation for release
• effective communication between institution and community agencies
• a coordinated holistic response involving multi-agency partnerships

The £150,000 funding has been used to commission Positive Steps to manage the Consortium.
The charity also provides the youth justice service for the Oldham council area.

 Paul Axon, Director of Young People’s Services, said: “The Consortium’s aim is to
 provide young people with much more comprehensive support to overcome these
 issues during their time in custody and when they are released, to help them establish
 purposeful lives for the future.”

 The Consortium will adopt the Constructive Resettlement approach advocated by
 the Youth Justice Board. The approach involves working with the young person to identify
 their strengths and goals and then to provide personalised support to help the young person
 contribute positively to society.

 Baroness Hughes added: “The challenge we are setting is for all our public services and the
 voluntary and community sector to work together and rethink the way they work with young offenders.

“What support could they provide, for example in training or healthcare? How could they start to
provide that before the young person is due to leave custody, continue after release, and maximise
the opportunities for that young person to make a successful transition to a constructive, positive
future?”
never thought I’d be able to do, and I just got keys to my firs

18 DEPUTY MAYOR FOR
GREATER MANCHESTER

CONTACT: Claire Smith at claire.smith@greatermanchester-ca.gov.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

41 APCC © 2021 020 7222 4296 www.apccs.police.uk

DAVID JAMIESON
Police and Crime
Commissioner for
West Midlands

‘NEW CHANCE’, ‘OFFENDER TO REHAB’
AND ‘ENTERPRISE TO EMPLOYMENT’

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

WEST MIDLANDS POLICE
AND CRIME COMMISSIONER

19
As Police and Crime Commissioner for the
West Midlands, David Jamieson is committed
to working with local criminal justice partners
and charities to provide meaningful opportunities
for ex-offenders to break the cycle of crime.

‘NEW CHANCE’ PROGRAMME

Women are much more likely to go to prison for first-time offences than men. A third of
females entering custody are first-time offenders, compared with a fifth of males. The impact
upon the families women support is much higher too.

In 2016, the PCC launched the New Chance programme. New Chance is a specialist project
for women over 18 who have been arrested, and identified by West Midlands Police as someone
who would benefit from extra support. In 2020, Mr Jamieson invested £270,000 more to expand
this project right across the West Midlands.

The New Chance project diverts female
offenders away from the criminal justice
system at an early stage and recognises
the variety of vulnerabilities these women
may be facing.

Mr Jamieson, said: “Whilst it is
paramount that criminals are caught and
justice is done, we must keep pushing to
break the cycle of crime. My ambition is
to help as many offenders as possible
move into work, so they become
contributors to the economy.”

Women can be referred to New Chance as
part of a conditional caution or community
resolution, or referred directly from the
police for support as a diversion away from
the court system, or they can also be
voluntarily referred if they are charged.

Whichever way they enter the programme, it enables women to address the reasons for the offence
in a safe environment. This can mean they avoid a damaging criminal record and receive the support
they need to live a life away from crime.

42 APCC © 2021 020 7222 4296 www.apccs.police.uk

OFFENDER TO REHAB

The ‘Offender to Rehab’ Programme was pioneered by a West Midlands officer. Police
identify prolific, high volume, shoplifters who have heroin or crack cocaine addictions and
place them into residential rehabilitation. The overall aim is to treat their addiction and stop
them committing crime. The residential rehabilitation equips the individual with the 12 steps
of recovery, vital to success on leaving the facility. Once back in the community, they
continue to engage with recovery groups and processes.

Main Achievements

• Twelve prolific offenders either in or completed rehab and who have not offended since
• Three offenders referred to Dry houses and not offended since
• At least £1,000,000 saved in retail crime so far
• At least £350,000 not given to local drug dealers so far
• Support and sponsorship from Central England Co-Op/The Co-Op Group and interest
 from other businesses.

ENTERPRISE TO EMPLOYMENT

The PCC’s Gangs and Violence Commission report of 2017 recommended creating an
inter-disciplinary business hub. In September 2020 Mr Jamieson invested £200,000 into the
Enterprise for Employment scheme to support ex-offenders with violent convictions into
both employment and self-employment.

Avril Grant, AVision CEO, said: “Many of our service users have the transferable skills needed
for entrepreneurship, they just lack the support needed to get their ideas off the ground. We are
pleased to be able to collectively provide them with the enterprise support they have been
missing.”

Whilst this programme will support ex-offenders to find employment, most of its support is
focused on helping those individuals maintain employment. The project has so far supported
almost 20 people into employment and self-employment since it started.

USEFUL LINKS:

https://fordforward.org.uk/
SPCC - Restorative Justice (RJ) (sussex-pcc.gov.uk)

19 WEST MIDLANDS POLICE
AND CRIME COMMISSIONER

CONTACT: Andrew Yates at a.yates@west-midlands.pnn.police.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

43 APCC © 2021 020 7222 4296 www.apccs.police.uk

MICHAEL LANE
Hampshire Police and
Crime Commissioner

INTEGRATED OFFENDER MANAGEMENT
AND SUPPORT FOR FEMALE OFFENDERS HAMPSHIRE POLICE

AND CRIME COMMISSIONER

20
Michael Lane commissions a wide range of
services to reduce reoffending. One of the
most successful is the Integrated Offender
Management (IOM) houses, run by the Society
of St James, which supports those leaving prison.
These have support workers based in three IOM Houses
in Gosport, Portsmouth and Southampton, which provide 20 bed-spaces. These IOM houses are primarily
for offenders leaving prison with a substance misuse issue, and they encourage healthy lives free
from crime and substance abuse.

Mr Lane said: “The support and advice provided by all the services I fund to reduce reoffending are vital
in helping people leaving prison to make the right choices in the future, realise their potential and avoid
falling back onto their previous path and reoffending.”

IOM staff provide incentives to reward positive changes. For example, there is the offer of one of the larger
bedrooms when things are going well, such as managing a budget better. Staff offer support to adhere to
the ‘no drug and alcohol’ rules and a minimum standard of expected behaviour. Residents must comply
with a weekly timetable of meaningful activities and engage with peer mentors. Activities include sports
and leisure, accredited courses, and life skills.

Whilst there is a strong ethos around ongoing and intensive support, residents are sometimes evicted if
they cannot obey the rules. This helps residents who really want to change as they may also be supported
by peers who are more positive.

Figures supplied by the police showed residents in the IOM houses have a 50% reduction in reoffending.

ACROSS THE THREE IOM HOUSES (BETWEEN JULY AND SEPTEMBER 2020):
All were accessing or engaged with treatment services

10 residents were in voluntary work

15 were in training

7 were in paid employment

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

44 APCC © 2021 020 7222 4296 www.apccs.police.uk

20 HAMPSHIRE POLICE AND
CRIME COMMISSIONER

CONTACT: Keely Gallagher at keely.gallagher@hampshire.pnn.police.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

 Nicky Wilsenham, Director of the Society of St James said:“The support
 received from the PCC’s office is invaluable and allows staff to offer a
 trauma-informed, strength-based approach to individuals with a history of
 homelessness and/or substance misuse issues.

 “Individuals with complex needs are given a place of safety to begin to address
 underlying issues. Wrap-around support and exceptional partnership working have
 contributed to a significant reduction in crime and positive move on to sustained
 independent living.”

SUPPORTING FEMALE OFFENDERS

Woman and Desistance Engagement (WaDE) are an Out of Court Disposal that provides
intervention for female offenders in Eastern Hampshire. WaDE provides an alternative to court and
aims to tackle the source of women offending in a workshop setting. Due to Covid-19, these
sessions are now being conducted over the telephone.

The PCC’s office created a report for Hampshire’s Local Criminal Justice Board regarding
his plans for achieving better outcomes for vulnerable females within the justice system. It provides
the status of female offenders on a national and local level. It also covers the projects and initiatives
that the PCC and other partners will deliver to support vulnerable women in the criminal justice
system.

The PCC’s office is producing its version of the Ministry of Justice Female Strategy. It focuses
on how the PCC can provide support for vulnerable women within the policing area by:

• Improving awareness and understanding of gender differences in the criminal justice system.

• Improving the awareness and understanding of the importance of adopting a trauma-informed
 approach to female offenders.

• Improving access to support services.

• Supporting criminal justice agencies and support services to adopt the trauma-informed practice.

45 APCC © 2021 020 7222 4296 www.apccs.police.uk

ROGER HIRST
Essex Police, Fire and
Crime Commissioner

BROADENING HORIZONS TO
REDUCE REOFFENDING IN
ESSEX

ESSEX POLICE, FIRE
AND CRIME COMMISSIONER

21
A partnership project is reducing reoffending
and helping vulnerable people get the support
they need to broaden their horizons and
improve their lives.

The “Horizons” project, part-funded and supported
by the Police, Fire and Crime Commissioner for Essex, is
based on the Making Every Adult Matter approach. It provides direct support to a small
cohort of people with multiple, complex and compounding needs who, due to their lifestyles,
find it difficult to access support services in the traditional way.

Roger Hirst, PFCC for Essex said: “Our vision is to create safe and secure communities
that become the bedrock to build success and wellbeing for all. The Horizons project is a
shining example of that because it breaks that cycle
of reoffending and demonstrates
what can be achieved by local
health and justice agencies
working in partnership.”

Recognising they may need
access to a range of services,
such as Victim Support, substance
misuse and assistance with mental
and physical health, each person is
given bespoke help.

There are no thresholds for entry on
the scheme other than a history of
offending, substance misuse,
homelessness, or mental health
issues. Everyone identified is then
case managed and navigated
through the myriad of help
available such as social care, housing, health, and other support services. Leisure activities
and peer support groups are also integral to helping people manage lives more effectively -
ultimately reducing the likelihood of further offending.

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

46 APCC © 2021 020 7222 4296 www.apccs.police.uk

THE PROJECT IS DELIVERED BY PHOENIX FUTURES

Emily Watson, Full Circle Service Manager said: “Phoenix Futures
are really proud to have been approached to deliver and develop this
innovative project across Essex. We have shown that providing an
intensive, persistent and consistent approach can support individuals
to achieve better outcomes and make positive changes to their
lifestyles and behaviours.”

One male client said: “They actually got someone out to actually sit
and talk to me and find out what the problems were and give me a kick
when I needed to go to appointments. If it wasn’t for… (case worker)
I wouldn’t have even got my appointment at Colchester sorted out for
me to see Dual Diagnosis.”

A female client said: “(My case worker) talks to me like ‘you don’t
want to go back, you want a better life.’ She helped me get a place.”

MEASURING SUCCESS:

• In one area, the original cohort of 11 individuals was able to maintain engagement with the
 service for the full 12 months. Eight out of the 11 were housed in either temporary or permanent
 housing, or accessed supported mental health housing.

• There was a marked improvement in self-reported health and wellbeing, including reduced
 admissions to mental health units and hospital, and better adherence with medication. The average
 self-reported score for health and well-being increased over the course of the project. Overall Quality
 of Life improved, on average, from 5.6 at initial assessment to 14.4 at the end.

• Offending behaviour was reduced, with no clients self-reporting offending behaviour at the 12-month
 review.

Mr Hirst said: “By engaging with people with the most complex needs, supporting them to access
services and resources that will reduce the likelihood of them offending in the future, it means less crime
and fewer victims.”

USEFUL LINKS:

https://fordforward.org.uk/
SPCC - Restorative Justice (RJ) (sussex-pcc.gov.uk)

never thought I’d be able to do, and I just got keys to my firs

21 ESSEX POLICE, FIRE AND
CRIME COMMISSIONER

CONTACT: Emma Thomas at emma.thomas@essex.police.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

47 APCC © 2021 020 7222 4296 www.apccs.police.uk

DAFYDD LLYWELYN
Police and Crime
Commissioner,
Dyfed-Powys

REFRESHED OFFENDER
MANAGEMENT PROGRAMME DYFED-POWYS POLICE

AND CRIME COMMISSIONER

22
Following a recent refresh of the Home
Office and Ministry of Justice’s
Neighbourhood Crimes Integrated Offender
Management (IOM) Strategy, Dyfed-Powys
PCC Dafydd Llywelyn has confirmed funding in
partnership with the National Probation Service to
support a new strategy for IOM. This will ensure direct support is available
to offenders to help reduce reoffending, and therefore reduce victimisation.

In line with the IOM strategy, the focus will be on neighbourhood crime: robbery, burglary,
theft, and vehicle theft. Currently, neighbourhood offences have the highest levels of reoffending
of any offence types and make up a high proportion of overall reoffending.

Mr Llywelyn said: “Reducing neighbourhood crime is a priority. We know that many of these
offenders have multiple, mutually reinforcing criminogenic needs, including substance misuse,
housing and employment needs, and mental health issues.

“Integrated Offender Management aims to support offenders to desist from crime by helping to
meet these underlying needs.”

The funding will enable two existing perpetrator interventions to be rolled out across the
entire force area. This will include extending an online perpetrator intervention pilot for service
provision in rural areas, recognised as a leading area of work across Wales. The pilot was
initially launched in Powys, but will now be accessible across all of Dyfed-Powys.

Aligned to this is the Choices Perpetrator Intervention, delivered by Threshold Domestic
Abuse Services, which will also be accessible across the entire force area.

Natalie Hancock, Regional Violence Against Women Domestic Abuse and Sexual
Violence Advisor has organised all these schemes. She said: “Addressing the abusive
behaviours of perpetrators is fundamental to keeping victims, survivors and children safe across
Mid and West Wales. These interventions overcome the barriers of rurality and isolation and
ensure we operate in a safe capacity consistently across the region. This investment supports
the emphasis on early intervention and prevention as a key contributor in our response to
Violence Against Women Domestic Abuse and Sexual Violence.”

Gemma Jones, IOM Coordinator for Dyfed-Powys Police said: “This funding is vital to
enable offenders to access bespoke interventions that they would not be ordinarily eligible for.
It will cover anything from access to specific counselling services to home starter-packs and
cognitive-behavioural interventions that support changes in attitudes, beliefs, and values
around their offending behaviour.”

PC
Cs

Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

48 APCC © 2021 020 7222 4296 www.apccs.police.uk

DATA

• 22 individuals were de-selected from the IOM scheme between January 2020 and
January 2021 because of their pathways to crime being partially or fully stabilised.

• This generated a ‘cost of crime’ saving of £121,873*, providing clear evidence that
investing in pathway support and provision for offenders drives down crime, victimisation,
and cost to the community.

Mr Llywelyn said: “I have confidence that the programme that we are investing in here in
Dyfed-Powys will have a significant impact on re-offending rates and, as a result, ensure
that we protect the public and create safer communities within Dyfed-Powys”.

USEFUL LINKS:

22 DYFED-POWYS POLICE AND
CRIME COMMISSIONER

CONTACT: Ifan Gruffudd at gruffudd.ifan@dyfed-powys.pnn.police.uk

PC
Cs

Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

49 APCC © 2021 020 7222 4296 www.apccs.police.uk

DAVID KEANE
Police and Crime
Commissioner,
Cheshire

CHESHIRE’S ‘REMEDI’ WOMEN’S CENTRESCHESHIRE POLICE
AND CRIME COMMISSIONER

23
Cheshire Police and Crime Commissioner
David Keane is supporting schemes which
divert women from the criminal justice system
and has provided funding to support the
development of a number of Women’s Centres
across Cheshire.

They bring support services together to work with females to address their complex needs
and protect the community by reducing their risk of reoffending.

Mr Keane said: “The reasons why women commit crime can be extremely complex and are
often significantly different to why men commit crime. Furthermore, the implications for women
interacting with the criminal justice system can be devastating, in particular the impact on the
family.”

REMEDI WOMEN’S CENTRES

One of the projects running from the Women’s
Centres is a restorative justice programme delivered
by Remedi. This enables offenders to think about the
choices they make and
supporting them to make
positive changes.

The innovative programme
works with female offenders
to address the root causes of
their crime, including poverty,
domestic abuse or sexual
abuse, or drug or alcohol
abuse. It is being used as an
alternative to the traditional
criminal justice process and
sees case workers work closely
with the offenders to develop
appropriate practical solutions
to address their offending.

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

50 APCC © 2021 020 7222 4296 www.apccs.police.uk

Chloe* is a prolific shoplifter who was referred to the scheme during lockdown. She has
received one-to-one support with health and financial issues which led to her offending.
She’s also received support to cope with loneliness and boredom and looking into
volunteering opportunities. Since she started working with Remedi, she has not offended
and she has been able to stop her regular drug use.

Lisa Gill, manager of Remedi in Cheshire, added: “During the restorative programme,
the victim will also be invited to provide their thoughts and explain how the crime has
affected them.

“They may also take part in a face-to-face meeting with the offender to help them both
understand the impact of the crime and prevent this happening again in the future.”

Mr Keane said: “This project is not about letting offenders ‘off lightly’. It’s about addressing
the complex needs of offenders without resorting to costly prison sentences.

“In the case of female offenders, they can have major implications for children, whilst often
doing little to address the problems women face which are often the root cause of the crimes.

“This approach seeks to intervene early to address needs, prevent reoffending, and maintain
the family environment.”

ENGAGE

Mr Keane has also recently launched a scheme working with
perpetrators of domestic abuse to change their behaviour and
protect families.

The Engage programme aims to affect
the behaviour change of offenders by
working with the whole family to
understand and address their needs to
tackle underlying issues and reduce
further incidents.

He added: “We need to do more to
support families through these
challenging times and we have to work
with the perpetrator of the crime in order
for them to understand the physical and
emotional impact their behaviour is
having on their partners and the entire
family.

“The aim is to improve behaviour and
keep the family together but even if they
split and co-parent, the scheme will stop
the perpetrator reoffending with a different
family.”

23 CHESHIRE POLICE AND
CRIME COMMISSIONER

CONTACT: Caroline Tozer at caroline.tozer@cheshire.pnn.police.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

51 APCC © 2021 020 7222 4296 www.apccs.police.uk

CLIVE GRUNSHAW
Police and Crime
Commissioner,
Lancashire

SUPPORTING ORGANISATIONS THROUGH A
DEDICATED REDUCING REOFFENDING FUNDLANCASHIRE POLICE

AND CRIME COMMISSIONER

24
Lancashire’s Police and Crime Commissioner,
Clive Grunshaw, has committed to supporting
reducing reoffending work, supporting
organisations best placed to help offenders break
the cycle of crime and utilise a trauma informed
approach that addresses their root causes.

The Commissioner launched his dedicated fund in 2018 after seeing an opportunity to help groups already
working with offenders to increase their impact and support new and innovative projects in being delivered.

Mr Grunshaw said: “Reducing reoffending is a key priority in my Police and Crime Plan and by addressing
the issues that often lead to offending, it is possible to help people avoid going back into the criminal justice
system and the financial and societal costs this brings.”

Over £600,000 has been granted to 35 projects in almost three years across Lancashire since the fund
was first opened. In the 2019/20 financial year alone, 14 projects were invested in and more than 900
individuals supported.

Using a trauma-informed approach, projects focus on community integration, tackling substance abuse such
as drugs or alcohol, and addressing negative behaviours.

They also offer support and guidance with mental health and both individual and group support, whilst
signposting to additional support which individuals may benefit from.

SOCIAL ENTERPRISE - THE FOXTON CENTRE

An example of the work that is supported through the Reducing Reoffending Fund is the development and
growth of a social enterprise which utilises reclaimed wood and pallets, upcycling them into alternative
products such as birdhouses, shelves, and tables to sell to the public.

£20,000 enabled the Foxton Centre, a charity based in Preston, to expand the enterprise into its own
dedicated premises and increase the training and education opportunities available to those engaged in the
project, who often come from a repeat offending background and are potentially homeless. It allows them to
gain new skills, engage in other support provided by the centre and move away from criminality.

Foxton Centre Chief Executive Jeff Marsh said: “We are pleased to receive the support of the Police
and Crime Commissioner for this innovative project. The funding will assist in establishing our social
enterprise which is designed to provide hands-on opportunities for work experience for our service users.”

INDEPENDENT CHAIR - A NEW ROLE

To support this work, help to identify projects that can bring the most benefit to the county with additional
funding, and also oversee the local reducing reoffending boards across Lancashire, the PCC funded the
creation of a new role to drive consistency and continuous improvement in support of ex-offenders.

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

52 APCC © 2021 020 7222 4296 www.apccs.police.uk

The Independent Chair of Reducing Reoffending Boards works to ensure that the
PCC’s Police and Crime Plan priorities are being met, in relation to ending the cycle of
offending.

TACKLING REOFFENDING IN LANCASHIRE

Mr Grunshaw is committed to addressing reoffending and understands that by addressing
the root causes through the Reducing Reoffending Fund and supporting local organisations, this can
be done in a targeted and cost-effective way.

He said: “Policing alone cannot prevent people reoffending and I know from seeing projects
that have received funding in the past the real difference they can make. They help people
turn their lives around and avoid returning to a life of crime, which makes our communities
safer as a result.”

USEFUL LINKS:
https://www.lancashire-pcc.gov.uk/grant-funding/lancashire-reducing-reoffending/

USEFUL LINKS:

https://fordforward.org.uk/
SPCC - Restorative Justice (RJ) (sussex-pcc.gov.uk)

never thought I’d be able to do, and I just got keys to my firs

24 LANCASHIRE POLICE AND
CRIME COMMISSIONER

CONTACT: Sam Cudworth at
sam.cudworth@lancashire-pcc.gov.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

53 APCC © 2021 020 7222 4296 www.apccs.police.uk

ANTHONY STANSFELD
Thames Valley Police and
Crime Commissioner

‘PATHWAYS TO EMPLOYMENT’
AND ‘THROUGH THE PRISON
GATE’

THAMES VALLEY POLICE
AND CRIME COMMISSIONER

25
Employment charity and social enterprise
Aspire Oxfordshire supports vulnerable and
marginalized people facing homelessness,
poverty, disadvantage, and other complex
barriers. Pathways to Employment, one of their
flagship programmes, is funded by the Office of the
Police and Crime Commissioner for the Thames Valley.

This funding and collaboration have also enabled the development of Aspire’s Through the Prison Gate project,
which operates a Thames Valley-wide approach to supporting those leaving custody across Oxfordshire,
Buckinghamshire, Milton Keynes, and Berkshire.

Anthony Stansfeld, Police and Crime Commissioner for Thames Valley said: “I am pleased to provide
funding to support Aspire’s ‘Pathways to Employment’ and ‘Through the Prison Gate’ programmes.

“When we reduce reoffending by those released from custodial sentences, crime drops dramatically. Savings
to the police, the prison service, and the public, are considerable.”

In October 2019, Aspire embedded Employment
and Development Workers across Thames Valley
to provide specialist support for people leaving
custody. Working alongside probation officers,
Aspire supports people to navigate services and
opportunities in their local area, to meet their
education, training, employment development,
housing, and personal development needs. The
success of this project is a critical part of a wider
strategy to reduce reoffending in Thames Valley.

Support includes the opportunity to participate in
employment development activities and work
experience on Aspire’s enterprise services - with
clients joining while on Release on Temporary Licence from HMP Spring Hill, as well as during their rehabilitation
in the community on release from custody.

 Paul Roberts, Chief Executive Officer for Aspire Oxfordshire said: “We’re proud to
 collaborate with the Office of the Police and Crime Commissioner for Thames Valley to improve
 access to fulfilling development opportunities and secure housing for prison leavers on our
 Pathways to Employment and Through the Prison Gate programmes.

 “We champion a community-led approach to positively impact the lives of those resettling in
 our communities, ensuring the personalised support they need is available from day one.”

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

54 APCC © 2021 020 7222 4296 www.apccs.police.uk

In December 2020, Aspire co-hosted ‘From Day One’, a virtual conference alongside the Office
of the Police and Crime Commissioner and Thames Valley Partnership. The ‘From Day One’ vision
was developed to raise awareness and encourage greater partnership between local stakeholders
- particularly housing providers and employers - to improve access to employment opportunities,
secure housing, and personal development support for prison leavers.

SUHAIL’S STORY

 Suhail started his placement in December 2019, joining Aspire on Release on Temporary
 Licence whilst in custody at HMP Spring Hill. With no housing support in place for
 when he was due to leave prison during the first Covid-19 lockdown, Aspire
 supported Suhail to acquire temporary accommodation on his release, find paid
 employment, and secure stable housing and benefit entitlements.

 Suhail said: “Whilst in custody, Aspire helped me to gain work experience with
 their landscaping and gardening team and I really enjoyed this work. Aspire have
 gone out of their way to help me, securing longer-term accommodation in Oxford and
 finding furniture for my room, following my custody release. They have helped me to find
a part-time job, so I am now settled and appreciate everything done for me.”

OUTCOMES:

• Activity 1:
 Engaged 61 offenders in custody
 across the Thames Valley. Participants
 developed positive behaviour strategies
 and increased ambition for future
 prospects (eg employment and
 independent living).

• Activity 2:
 Supported 148 clients with employability
 support, sports activities, housing advice,
 access to substance misuse support, and
 links to inclusive employers. 43 were
 supported into employment, and 59
 supported with housing.

• Activity 3: Engaged over 50 employers,
 and 18 partner agencies, to expand new
 employment and support opportunities.

USEFUL LINKS:

https://fordforward.org.uk/

25 THAMES VALLEY POLICE AND
CRIME COMMISSIONER

CONTACT: Ashley Sellwood at
ashley.sellwood@thamesvalley.pnn.police.uk

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

55 APCC © 2021 020 7222 4296 www.apccs.police.uk

ANGUS MACPHERSON
Wiltshire and Swindon Police
and Crime Commissioner

JOINT WORKING PARTNERSHIP WITH
PROBATION SERVICE TO HELP OFFENDERS

WILTSHIRE AND
SWINDON POLICE AND
CRIME COMMISSIONER

26
Wiltshire and Swindon Police and Crime
Commissioner, Angus Macpherson, has been
working to help offenders re-enter society after
prison, to prevent reoffending. This work includes
rehousing offenders once out of prison, and stopping
domestic abuse perpetrators reoffending.

Mr Macpherson said: “With my office leading on the coordination of several initiatives with partners, we can
directly help those who need the support when it comes to reintegrating offenders back into society so they
can be given a chance to start again.”

HOUSING

The Office of the Police and Crime Commissioner (OPCC) co-commissions with the Bristol, Gloucestershire,
Swindon and Wiltshire Community Rehabilitation Company (BGSW CRC), an Offender Housing
Support Worker. That individual sits in Wiltshire Council Housing Team providing a proactive and direct
join-up between housing and the criminal justice systems.

 Martin Parker, the OPCC’s Commissioning Manager (Criminal Justice and Reoffending)
 said: “The work we do with the CRC is one of the many important strands to help an offender - often
 out of an institutionalised place like prison - adjust back into society by supporting them with their
 basic human needs, like a place to live.

 “The OPCC works with all the criminal justice agencies on this project, as well as the housing team,
 Department of Work and Pensions, Public Health, and the local clinical commissioning group.”

DOMESTIC ABUSE

The OPCC has a service level agreement with the National Probation Service (NPS) for England and Wales
South West to co-commission a Domestic Abuse Serial Perpetrator Integrated Offender Management
(DASP IOM) service. This is aimed at those perpetrators who have not met the criteria for court-imposed
programme sanctions or where the issues of domestic abuse have not come to the attention of the courts.

 Maria Milton, the OPCC’s Victims and Vulnerability Commissioning Manager said:
 “This new development is welcome, building on existing local work helping to keep victims
 of domestic abuse safe by addressing prevention.”

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

GOOD WORK REFLECTED BY PARTNERS:

 Amanda Murray, Senior Operational Support Manager with Wiltshire and
 Gloucestershire Local Delivery Unit Cluster and NPS, said:“The addition
 of a separate Offender Housing Support Worker for Wiltshire and Swindon
 Councils has been very beneficial.

 “That all the agencies are meeting weekly to discuss the housing needs of
 our service users is proving invaluable. Both roles have strengthened the
 relationships across the partnership and have improved outcomes for our service
 users.”

Richard Temple, Assistant Chief Officer for the BGSW CRC, said: “The Housing Support
Worker provides us with the valuable link between Offender Managers and the local authority
and gives us specialist advice and support. This enables us to locate available accommodation in
an efficient manner as well as helping staff to understand the complex housing landscape more
thoroughly. Service users are benefiting from this post and it is a valuable part in reducing
reoffending.”

An Offender Housing Support Worker is currently being piloted, with key performance indicators.
Since the role started, 92 offenders have been contacted and worked with. In addition,the role is
becoming a single point of contact for housing related matters for NPS and BGSW CRC staff.

Meanwhile, the DASP IOM aims to reduce incidents of domestic abuse by focusing on changing the
behaviours of perpetrators to cut reoffending and protect the public. The DASP IOM behaviour change
support, funded through this agreement, is anticipated to build up to supporting up to 25 IOM
perpetrators a year.

26 WILTSHIRE AND SWINDON POLICE
AND CRIME COMMISSIONER

56 APCC © 2021 020 7222 4296 www.apccs.police.uk

CONTACT: Mark Jones at mark.jones@wiltshire.pnn.police.uk
 P

CC
s

Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

57 APCC © 2021 020 7222 4296 www.apccs.police.uk

CONTRIBUTORS ...

LISA OLDROYD:
Acting Cleveland PCC

MATTHEW ELLIS:
Staffordshire PFCC

MARTIN SURL:
Gloucestershire PCC

DAVID LLOYD:
Hertfordshire PCC

LORNE GREEN:
Norfolk PCC

ALUN MICHAEL:
South Wales PCC

RAY BISBY:
Acting Cambridgeshire PCC

LORD WILLY BACH:
Leicestershire PCC

DAVID MUNRO:
Surrey PCC

PADDY TIPPING:
Nottinghamshire PCC

SUE MOUNTSTEVENS:
Avon and Somerset PCC

ALISON HERNANDEZ:
Devon, Cornwall, Isles of Scilly PCC

BARONESS BEV HUGHES:
Deputy Mayor for Greater Manchester

DAVID JAMIESON:
West Midlands PCC

KATY BOURNE:
Sussex PCC

JULIA MULLIGAN:
North Yorkshire PFCC

ROGER HIRST:
Essex PFCC

CLIVE GRUNSHAW:
Lancashire PCC

DAVID KEANE:
Cheshire PCC

DAFYDD LLYWELYN:
Dyfed-Powys PCC

MARK BURNS-WILLIAMSON:
West Yorkshire PCC

JOHN CAMPION:
West Mercia PCC

MARTYN UNDERHILL:
Dorset PCC

MICHAEL LANE:
Hampshire PCC

ANTHONY STANSFELD:
Thames Valley PCC

ANGUS MACPHERSON:
Wiltshire and Swindon PCC

JEFF CUTHBERT:
Gwent PCC

 P
CC

s
Making a Difference

 REDUCING
REOFFENDING
 IN FOCUS

020 7222 4296
enquiries@apccs.police.uk
www.apccs.police.uk

