


An Inspection led by HMI Probation

Case Assessment Tool

October 2013


I A O W CASE ASSESSMENT TOOL

EXPLANATORY NOTES AND KEY

NOTES

Questions have been ordered in the InfoPath view sequence based on process: Assessment & Planning, Delivery & Review, Outcomes and Leadership & Management, as follows:

View	Section	Sub section	
0	0		Case details
1	Α	1.1	Assessment and planning to inform sentencing
1	В	3.1	Assessment to reduce the likelihood of reoffending
1	В	4.1	Assessment and planning to minimise risk of harm to others
1	С	2.1	Assessment and sentence planning to deliver the sentence
2	D	2.2	Delivery and review of the sentence plan and maximising offender engagement
2	D	3.2	Delivery of interventions to reduce the likelihood of reoffending
2	D	4.2	Delivery of interventions to minimise risk of harm to others
3	Е	2.3	Initial outcomes are achieved
3	E	3.3	Likelihood of reoffending is reduced
3	Е	4.3	Risk of harm to others is minimised
4	F	5.5	Victim contact and restorative justice
4	G	2.4	Leadership and management to deliver the sentence and achieve initial outcomes
4	G	3.4	Leadership and management to reduce the likelihood of reoffending
4	G	4.4	Leadership and management to minimise the risk of harm to others

The questions retain their numbering linked to the criteria. Hence: First character in the question number denotes the View in InfoPath. Second character in the question number denotes the Section in InfoPath.

Sections have been amalgamated in Views as: View 1 = A B C, 2 = D, 3 = E, 4 = F G

Third character in the question number		Fourth character in the question number		
denotes CRITERIA:		denotes P	ROCESS:	
1	Preparing for sentence	1	Assessment & Planning	
2	Delivering the sentence of the court	2	Delivery & Review	
3	Reducing likelihood of reoffending	3	Outcomes	
4	Protecting the public	4	Leadership & Management	
5	Work with victims	5	Victim Work	

'Free text boxes' have been included throughout as an alternative to using a LIIS to record notes relating to specific case assessments. Free text boxes have been given their own separate

question number in sequence, except where they relate solely to the question directly above. At the end of views 1,2 and 3 a summary text box has been provided to record issues relating specifically to women offenders. View 5 can be used to record overarching themes and issues relating to the tool itself.

Question format and scoring

Criteria No. ▼	Question No. ▼				S	coring ▼		
2.2.a.2	D.2.2.3	mutually exclusiv multiple selection		0				
Questio	n format	Answer options generally follow the or	der: Yes No applicable	0 0	positive negative neutral	+		
		For compound questions with subsidia order of answer options is:				`		
		Not required	etc	0	neutral			
		Not comple		0	negative			
		Information questions	00		not scoring	/ /		
		Information questions	res	0	not scoring positive	+		
		No or Not sufficient		Ö	negative	_		
		The information list remains open for crequired/ Not completed option is selected.	•	unless t	he Not			
Number	ing	All questions have been renumbered in order. Topic questions are numbered T and U from the previous question, so that they can be removed in future topics without altering other question numbers						
Text col	our	Red text denotes guidance note apper Blue text denotes form mechanics and						
Colour shading		Green shading marks compound questions with subsidiary non-scoring information questions in the positive form. The subsidiary non-scoring indicators may appear before, after, or interspersed between the substantive answers.						
		Yellow shading marks compound ques	stions with	subsidia	ary non-scoring			
		information questions intentionally in the negative form.						

View 0 CASE DETAILS

Assessor details			
1	Name		
2	HMI Probation or Local	Assessor? HMI Probation Local Assessor	0
Offender details			
3	Name of area	Drop down list	
4	HMIP ID Number Do NOT write the offend	ler's name on the form	
5	Age at start or order or li	icence	
6	Gender	Male	0
	include free text box	at end of views 1, 2 & 3 Female	0
7	Race and ethnic categor	гу	
	Black/Black British : African, B9 – E M2 – Mixed : White & Black African, British : Indian, A2 – Asian/Asian Br	Drop down list ish, W9 – White: Other, B1 – Black/Black British: Caribbear Black/Black British: Other, M1 – Mixed: White & Black Carib M3 – Mixed: White & Asian, M9 – Mixed: Other, A1 – Asian ritish: Pakistani, A3 – Asian/Asian British: Bangladeshi, A9 inese, 09 – Other Ethnic Group, NS – Refusal, NR – Not reco	bean, /Asian -
Case details	Note new subheadings u	used in View 0, and questions re-grouped	accordingly
8	Type of case	Licence	0
	include Sec A.1.1	Community Order	0
	include Sec A.1.1	Suspended Sentence Order	Ο
9	Is this case Unpaid work	conly,	

	or Unpaid Work + Curfe	ew only?		
			Yes	0
			No	0
	if Yes route out:	B.3.1.1 – B.3.1.2.U C.2.1.9 – C.2.1.11 C.2.1.15.T E.3.3.1 – E.3.3.9		
10	Has this order or licence	e terminated?	Yes	0
			No	0
11	Is this a case in which s [licence cases only]	statutory victim liaison had	d to be offered?	
	[neerice cases orny]	include F.5.5.1 & 2	Yes	0
			No	0
11	Number not used previo	ously		
12	Tier at start of sentence	e or licence (as per NOMS	S guidance)	
			Tier 1	Ο
			Tier 2	0
			Tier 3	0
			Tier 4	0
			Unallocated	0
13a.	Order Requirements/ Li	icence Conditions		
	Is this an Unpaid work	only case?		
	If YES, please mark the and enter the hours ord	e unpaid work box below lered.	Yes	0
	If NO, please answer th	ne rest of the question.	No	0
	[licence cases only] remove remainder of list	Standard 6 only (IPP cases 7 only)		
	[licence cases only]	Pre-dates CJA 2003		
	[CO or SSO only]	Attendance Centre		
	include B.4.1.10	Curfew		

if CO or SSO	Exclusion	
	Prohibited Activity	
[CO or SSO only]	Specified Activity	
include text box below include D.3.2.7 – 9	 please enter details below, noting ALL interventions/ providers that applied 	
	Free text box	
[licence cases only]	Non-association	
[licence cases only]	Address offending behaviour	
[licence cases only]	Address substance misuse	
[licence cases only]	Contact	
[licence cases only]	Prohibited Contact	
	Residence	
[licence cases only]	Prohibited Residency	
	Prohibited Travel	
[CO or SSO only]	Mental Health Treatment	
	Alcohol Treatment	
	Drug Rehabilitation/ drug testing	
	Accredited Programme	
[CO or SSO only]	Supervision	
[CO or SSO only] include text box below	Unpaid work	
morade text box bolos.	 please enter number of hours ordered at start of sentence 	
	Bespoke requirement – please enter details below	
	Free text box	

13b. Was any requirement or condition monitored electronically?

			Yes – Satellite tracked curfew	0
		include text box below	Yes – Other Please enter details below	_
			Free text box	
		'		
13c.		For this offence did the offence information is avail issued post sentence]	court also: able on the police list of previous convi	ctions
	Α	order payment of compe	ensation? No	0
			Yes, on this occasion	0
		Yes,	for this offence on a previous occasion	0
	В	impose a fine?		
	ט	(for another offence rela	ted to the same crime) No	0
			Yes – on this occasion	0
		Yes –	for this offence on a previous occasion	0
			N/A – only one offence	e O
Offence details				
14a.		Offence: please select	the original, principal, offence only	
			son disorder and threatening and abusive here is no actual individual victim or	0
		Fraud and Forgery		0
		Sexual offences		0
		Criminal damage (exclud	ding arson)	Ο
		Burglary		Ο
		Arson		Ο
		Robbery		0

No O

Yes – Curfew O

	Drug offences		0
	Theft and handling stole	en goods	0
	Motoring inc: Drive while	st disqualified	0
	Motoring inc: Drive with	excess alcohol	0
	Other		0
14.b	Number not used		
14.c	Number not used		
14.d	Was the victim named i [Please answer for inter	n the offence? nded victim in attempted offences]	
		A child (person aged under 18)	0
		A Vulnerable Adult	0
		Other adult	0
		No specific victim.	0
Offender character	istics and other case de	etails	
14e.	time of the offence?	vas an issue in the life of the offender at th	ıe
	(whether or not they we	re linked to the offending)	_
		Alcohol use	Ш
		Drug use	
	[include Q14f]	Mental health issues	
	[include Q14f]	Learning or behavioural issues	
		None	
	Other partic	cular factor – please enter details below	
		Free text box	
14f.	time of the offence?	vas an issue in the life of the offender at th	ıe
		Diagnosed depression	

		Other diagnosed mentar limes	55	Ш
		Diagnosed personality disord	er	
		Poor emotional well-being		
		Autism or Aspergers' Syndroi	me	
		Confirmed ADHD/ ADD		
		Confirmed learning difficulty of disability	or	
		Other – please enter details b	elow	
		Free text box		
14g.	Was the offender?	A vulnerable person		0
g.	Trac and chemical	A military veteran		0
		Neither		0
		Notation		Ü
15	Were there concerns during the period bein	about offender vulnerability or ris	k of suicide	е
	during the period being	g absessed:	Yes	0
			No	0
16	Was there evidence the	nis offender has currently or prev	iously bee	n a
	perpetrator of domest		Yes	0
			No	0
17		vere there concerns about protect during the period of supervision?	ting childre	en in
	include Q18.A + B	Yes – and these had been i	identified y the OM	0
	include Q18.A + B	Yes – but these had N identified by		0
		Unsure – there may hat concerns about protecting but this had not been ad	children,	Ο
		No – there were no concer	ns ahout	Ο

protecting children

18a.		Was the offender in contact with a child/children subject t protection procedures e.g. a s47 child protection enquiry,		l child
		protection plan or chid in need?	Yes	0
			No	0
18b.		Was the offender a source of these protection concerns? include E.4.3.2	Yes	0
			No	Ο
19		Was this offender:		
	Α	a prolific or other priority offender?	Yes	0
			No	0
	В	subject to Integrated Offender Management?	Yes	0
			No	Ο
	С	transferred in from a YOT during the past 12 months?	Yes	0
			No	Ο
20		Has this offender been a resident in approved premises f	or at lea	ıst 6
		weeks during the period being assessed?	Yes	0
			No	0
21		Employment status at start of order or licence:		
		Employed		0
		Full time education/ training		0
		Unemployed		0
		Other/ non-employed		0
Staff details				
22		Grade of current or last offender manager/ responsible of	fficer.	
		Main grade Probation Officer (P	'O)	0
		Probation Service Officer (PSO))	0

		(or equivalent)	
		Senior Practitioner	0
		Other	0
23	Staff interviewed.		
		Offender manager/ responsible officer	
		Offender supervisor	
		SPO or substitute	
		No-one available	
		Other – please give details below	
		Free text box	
24	Was this interview cond	lucted in Welsh? Yes – wholly or mainly	0
		No	0

View 1 - Sections A B C ASSESSMENT & PLANNING

A.1.1 ASSESSMENT AND PLANNING TO INFORM SENTENCING

Reports assist courts in passing appropriate sentences.

	[Section A.1	.1.1 – A.1.1.13 Community & SS Orders only]								
1.1.a	Reports are	Reports are based on sufficient information.								
	A.1.1.1	Was a report prepared for this sentence? [This includes Oral Reports] [Please answer 'No' if the report was prepared by another Trust] [not scoring]								
		include remainder of Section A.1.1	below	Yes	Ο	/				
		go to B	3.3.1.1	No	0	/				
	A.1.1.2	What type of report was it? [not scoring]								
		-	ll typed	report	0	/				
		Shorte	r typed	report	Ο	/				
		include A.1.1.3 remove A.1.1.4 – A.1.1.9 (or hand write		Report forma)	Ο	/				
1.1.a.1	A.1.1.3	Was there a written copy of the report if delivered [oral reports only]	orally?							
		[ordinoporte oriny]		Yes	0	+				
		route out A.1.1.10 – A.1.1.13		No	0	_				
1.1.a.2	A.1.1.4 pc	Was the report based on sufficient information for appearance? [written reports only]	this co	urt						
		Please mark the following: The report was based on the following information:	Yes	No	N/A					
		the required assessment of the likelihood of reoffending	0	0		/				
		a risk of harm screening/ assessment	0	0		/				
		relevant information about the offender's home	0	0		/				
	Т	and social environment Children's social care and other checks to	0	0	0	/				
	рс	protect children other information as appropriate.	0	0	0	/				

The sources of information were: indicated	0	0		/
verified where necessary.	0	0	0	/
Overall, was the report based on sufficient informappearance?	nation fo	or this cou	urt	
		Yes	0	+
		No	0	_

1.1.b Written reports are of sufficient quality.

1.1.b.1 A.1.1.5 Was the content of the report of sufficient quality? [written reports only]

[written reports only]					
Please mark the following: The report contained:	Yes	No			
an analysis of the offence and its impact	0	0		/	
reference to previous convictions and cautions, and other relevant behaviour	0	0		/	
an accurate analysis of the likelihood of reoffending	0	0		/	
an accurate analysis of the risk of harm posed by the offender.	0	0		/	
The report was free from inaccurate, inappropriate or irrelevant information.	0	0		/	
Overall, was the content of the report of sufficien	t quality?	?			
		Yes	0	+	
		No	0	_	

1.1.b.2 A.1.1.6 Was the language and style of the report clear and accessible?

[written reports only]					
Please mark the following:	Yes	No			
The report was: suitably concise	0	0		_ /	
generally free from typographical and grammatical errors		0		/	
clear in meaning.		0		/	
The report used appropriate language.	0	0		_ /	
Overall, was the language and style of the report accessible?	t clear aı	nd			
		Yes	0	+	
		No	0	_	

1.1.c Written reports assist courts in passing sentence, and where appropriate contain a clear proposal for a community sentence. A punitive element is included where appropriate.

1.1.c.1	A.1.1.7	Did the report contain an appropriate proposal for sentence? [written reports only]	a comi	munity		
		remove list below N/A – community		ce not opriate	0	\
		If a community sentence was appropriate please mark the following: The report contained:	Yes	No		/
		a clear and specific proposal (or clear conclusion explaining that no proposal was possible)	0	0		/
		a proposal that followed logically from the main content of the report	0	0		/
		a proposal proportionate to the seriousness of the offence	0	0		/
		a proposal appropriate to the nature of the offending	0	0		/
		a proposal appropriate to the offender's circumstances (including their motivation and ability to complete the proposed sentence)	Ο	Ο		/
		a proposal including requirements aimed at keeping risk of harm to a minimum (where relevant)	0	0	0	/
		a proposal for a punitive requirement if appropriate [e.g. unpaid work or curfew].	0	0	0	/
		On balance, did the report contain an appropriate community sentence?	propos	al for a		
				Yes	0	+
				No	0	_

1.1.c.2	A.1.1.8	Did the report state intended outcomes or object the proposed sentence? [written reports only]	ives app	ropriate	to	
		remove list below Outcomes/ object	ives not	stated	0	-
		If outcomes or objectives were stated please mark the following:	Yes	No		
		The report stated outcomes/ objectives which: related to the intended purposes of the proposed sentence	0	0		/
		took full account of the assessed likelihood of reoffending	0	0		/
		took full account of the assessed risk of harm.	0	0		/
		Overall, did the report state intended outcomes of	or objecti	ves		

		appropriate to the proposed sentence?				
				Yes	0	+
				No	0	_
1.1.c.3	A.1.1.9	Did the report indicate: [written reports only]				
		A the offender's motivation and capacity to comply the proposed sentence?	with	Yes	0	+
		the proposed sentence:		No	0	-
		how any particular barriers to compliance and engagement will be addressed?		Yes	0	+
		3.3.		No	0	-
1.1.c.4	A.1.1.10	What type of sentence was proposed in the report [not scoring]	rt?			/
		Drop down list				
		Custody Suspended Sentence O	rder			
		Community Order Fine				
		Other No proposal				
	A.1.1.11	What type of sentence was passed by the court?				/
	71.1.1.11	[not scoring] Drop down list				,
		Custody Suspended Sentence C)rdor			
		Community Order	nuei			
		Data table for LI to contain a cross tabulation of p sentence made	oroposal	against		
	A.1.1.12	Was the proposal for the type of sentence broadly	V			
	A.1.1.12	followed by the court?	у —			
		remove list below		Yes	0	+
				No	0	-
		If No please mark the following:	Yes	No		
		Differing assessments of seriousness	0	0		/
		There was no clear single proposal	0	0		/
		Custody was likely	0	0		/

	A.1.1.13	Which of the following Requ Sentence Report? [CO and SSO only] [not scoring]	irements were propose	ed in the Pre	
		[not sconing]	Attendance Centre		/
			Curfew		/
			Exclusion		/
			Prohibited Activity		/
			Specified Activity		/
			Prohibited Travel		/
			Residence		/
		Men	tal Health Treatment		/
			Alcohol Treatment		/
			Drug Rehabilitation		/
		Ac	credited Programme		/
			Supervision		/
			Unpaid Work		/
		Data table to contain a cros against requirements made	•		
	TB A.1.1.c	Please enter any additional comments here:	Free text box		
B.3.1	VSSESSWE	ENT TO REDUCE THE LIKE	IHOOD OF BEOEFE	NDING	
D.J. I		od of reoffending is accuratel		NDING	
3.1.a	There is a s release from	ufficient assessment of the lil n custody.	kelihood of reoffending	at the start of sentence	e or
		Route out questions B.3.1.1	– B.3.1.2.U for UW or	nly cases.	
3.1.a.1	B.3.1.1	At the start of sentence or rewas there a sufficient assess			
		remove list below	Assessment n	ot completed O	_
		If the assessment was comp	oleted please mark	Yes No	

The reason was not clear or not recorded.

0

0

		the following: Completion was timely.	0	0		_ /
		The assessment: drew fully on all available sources of information	0	0		/
		included relevant information from the	0	0		/
		offender's home and social environment. Offending related factors were identified.	0	0		/
		Relevant previous behaviour was taken into	0	0		/
		account. The assessment was new or sufficiently revised from a previous one.	0	0		/
		On balance, at the start of sentence or release on into the area, was there a sufficient assessment of reoffending?				
				Yes	0	+
		Assessment	not su	fficient	0	_
3.1.a.2	B.3.1.2	Was the offender actively and meaningfully involve assessment of their likelihood of reoffending?	ed in th	ne		
				Yes	0	+
				No	0	-
Topic	B.3.1.2.T	In your opinion was alcohol a contributing factor to offence?	the			
		[not scoring] include B.3.1.2.U & C.2.1.15.T		Yes	0	/
		go to B.3.1.3		No	0	/
Topic	B.3.1.2.U	Was this taken account of sufficiently in the assessment?				
				Yes	0	+
				No	0	-
	B.3.1.3	At the start of sentence or release on licence, whicopinion – made this offender more likely to reoffen [Note that factors relevant to improving the offende integration are assessed in C.2.1.9]	d?	·		
		[not scoring] Accommodation				/
		Employment, training and education				/

		Financial management			/
		Relationships			/
		Lifestyle & associates			/
		Gang membership			/
		Drug misuse			/
		Alcohol misuse			/
		Emotional well-being (including mental health and behavioural issues)			/
		Thinking & behaviour			/
		Attitudes to offending			/
		Discriminatory attitudes			/
	TB B.3.1.a	Please enter any additional comments here:			
B.4.1		IENT AND PLANNING TO MINIMISE RISK OF HAR orm is accurately assessed. Plans are made to minimi			of
B.4.1 4.1.a	Risk of har harm.	rm is accurately assessed. Plans are made to minimi	ise the individua	als' risk	
	Risk of har harm. There is a	sufficient assessment of the risk of harm to others as m custody. What was the OASys RoSH classification as recosentence or release on licence or transfer into this	ise the individua t the start of ser	als' risk ntence	
	Risk of har harm. There is a release fro	sufficient assessment of the risk of harm to others as m custody. What was the OASys RoSH classification as reco	ise the individua t the start of ser	als' risk ntence	
	Risk of har harm. There is a release fro	sufficient assessment of the risk of harm to others as m custody. What was the OASys RoSH classification as recosentence or release on licence or transfer into this	ise the individual t the start of ser rded at the star s area?	als' risk ntence t of	or
	Risk of har harm. There is a release fro	sufficient assessment of the risk of harm to others as m custody. What was the OASys RoSH classification as recosentence or release on licence or transfer into this	ise the individual t the start of ser rded at the star s area? Low	als' risk ntence t of O	or
	Risk of har harm. There is a release fro	sufficient assessment of the risk of harm to others as m custody. What was the OASys RoSH classification as recosentence or release on licence or transfer into this	ise the individual t the start of ser rded at the start s area? Low Medium	als' risk ntence t of O	or /
	Risk of har harm. There is a release fro	sufficient assessment of the risk of harm to others as m custody. What was the OASys RoSH classification as reco sentence or release on licence or transfer into this [not scoring]	ise the individual t the start of ser rded at the start s area? Low Medium High	als' risk	or /
	Risk of har harm. There is a release fro	sufficient assessment of the risk of harm to others as m custody. What was the OASys RoSH classification as reco sentence or release on licence or transfer into this [not scoring]	ise the individual t the start of ser rded at the start s area? Low Medium High Very high	ntence t of O O O	or /
	Risk of harharm. There is a release from B.4.1.1	sufficient assessment of the risk of harm to others as m custody. What was the OASys RoSH classification as reco sentence or release on licence or transfer into this [not scoring]	ise the individual t the start of ser rded at the start s area? Low Medium High Very high	ntence t of O O O	or /
	Risk of harharm. There is a release from B.4.1.1	sufficient assessment of the risk of harm to others as m custody. What was the OASys RoSH classification as reco sentence or release on licence or transfer into this [not scoring]	ise the individual t the start of ser rded at the start s area? Low Medium High Very high Not recorded	als' risk	or /

	B.4.1.3	Is this incorrect classification: [not scoring]					
		31	To	oo low	0	/	
			То	o high	0	/	
	B.4.1.4	What do you think the RoSH classification should been?	have				
		[not scoring]		Low	0	/	
			М	edium	0	/	
				High	0	/	
			Ver	y high	0	/	
4.1.a.1	B.4.1.5	Was a sufficient initial RoSH screening completed	d?				
		remove list below Screening	not com	pleted	0	-	
		If the screening was completed please mark the following:	Yes	No			
		Screening was completed on time	0	0		/	
		Screening was accurate.	0	0		/	
		On balance, was a sufficient initial RoSH screening completed?	ng				
				Yes	0	+	
		Screening	g not suf	ficient	0	_	
4.1.a.2	B.4.1.6 pc	Was there a sufficient full initial analysis of the ris	k of har	m?			
	P	remove list below Analysi	s not re	quired	0	N	
		remove list below Analysis	not com	pleted	0	-	
		If the analysis was completed please mark the following:	Yes	No	N/A		
		Analysis was completed within an appropriate timescale	0	0		/	
	T pc	Included the offender's address, parental/carer status and children with whom the offender has contact & the child/children's address if different from the offender	Ο	0	0	/	
		Assessment drew fully on all available sources of information	0	0		/	
		Relevant previous behaviour was taken into account	0	0		/	

	T pc	There was sufficient analysis of risk to: Children	0	0		_ , _
	μο	Public	0	0		
		Known Adult	0	0		/
		Staff	0	0		/
	T pc	Risk categories were correct to: Children	0	0		/
		Public	0	0		/
		Known Adult	0	0		/
		Staff	0	0		/
		The assessment was new or sufficiently revised from a previous one.	0	0		/
		Overall, was there a sufficient full initial analysis of	f the ris	sk of har	m?	
				Yes	0	+
		Analysis	not su	fficient	0	_
4.1.a.3	B.4.1.7	Was information actively sought as appropriate, fr staff and agencies involved with the offender?	om oth	er releva	ant	
				Yes	0	+
				No	0	_
		N	Not nec	essary	0	\
4.1.a.4	B.4.1.8 pc	Was sufficient attention paid to the protection of c the offender's contact with any child?	hildren	in relation	on to	
				Yes	0	+
				No	Ο	_
4.1.b	The public i	s protected by the appropriate use of restrictive req	uireme	nts.		
4.1.b.1	B.4.1.9	If restrictive requirements, electronic monitoring, r SOPOs were used in this order or licence, was the			rs or	
		remove list below	No	t used	0	\
		Where they were used please mark the following: The use of restrictive requirements:	Yes	No		
		was proportionate to the risk of harm and	0	0		/

		verall, was the use of restrictive requirements, electronic monitoring, estraining orders or SOPOs in this order or licence appropriate?					
				Yes	0	+	
				No	0	_	
	B.4.1.10	Did the curfew in this order: [route in from Q13: Curfew, CO and SSO only] [not scoring]					
	Α	provide a significant punishment to the offender?		Yes	0	/	
				No	0	/	
	В	protect the public from the risk of harm or further offending posed by the offender?		Yes	0	/	
		one haring posed by the one haer:		No	0	/	
4.1.c		ficient planning to manage the risk of harm to othe n custody in all relevant cases.	rs at the	start of	sentend	ce or	
4.1.c.1	B.4.1.11	Was there a sufficient initial plan in place to mana	age risk	of harm	?		
		[route out if 4.1.1 = Low RoSH] remove list below, go to B.4.1.12	not com	pleted	0	-	
		If the plan was completed please mark the following:	Yes	No	N/A		
		The initial risk management plan was: completed within an appropriate timescale	0	0		/	
		addressed the factors identified in the risk of harm assessment.	0	0		/	
		The initial risk management plan: anticipated possible changes in risk of harm	0	0		/	
		factors included relevant contingency planning and events that should prompt a review	0	0		/	
		addressed all relevant factors	0	0		/	
4.1.c.2		addressed the risks to any specific victims	0	0	0	/	
		accurately described how the objectives of the sentence plan and other activities would address risk of harm issues and protect actual and potential victims.	0	0		/	
		The assessment was new or sufficiently revised from a previous one.	0	0		/	
		Overall, was there a sufficient initial plan in place harm?	to mana	age risk	of		

likelihood of reoffending posed by the offender minimised the risk to actual or potential victims.

0

0

0

Yes

		Plan not sufficient						
4.1.c.3	B.4.1.12	Did the initial risk management plan set out all ne	cessary	action?				
		[route out if 4.1.1 = Low RoSH]	,					
		Please mark the following: The initial plan was:	Yes	No	N/A			
		clear about who would do what and when	0	0		/		
		communicated to all relevant staff and agencies	0	0		/		
		clear about arrangements for sharing information.	0	0	0	/		
		Overall, did the initial risk management plan set o action?	ut all ne	cessary	,			
				Yes	0	+		
				No	0	_		
4.1.c.4	B.4.1.13	Was key risk of harm information communicated by staff and agencies?	oetween	all rele	vant			
			Yes	0	+			
				No	0	_		
		١	Not nece	ssary	0	N		
	B.4.1.14	Where required, was the case recorded on ViSOF	₹?					
		[not scoring]		Yes	0	/		
				No	0	/		
			Not rec	luired	0	/		
4.1.c.5 B.4.1.15		Was the offender actively involved in all plans and manage their own risk of harm, including constructions?						
				Yes	0	+		
				No	0	_		
		1	Not appli	cable	Ο	\		

4.1.d An effective referral to MAPPA is made in all cases where required.

4.1.d.1 B.4.1.16 Did this case meet the criteria for MAPPA at any time during this order

or licence?

	go to TB B.4.1.d			No	0	\
	go to TB B.4.1.d	es – but N	OT ide	ntified	0	_
	Y	∕es – and v	vas ide	ntified	0	+
B.4.1.17	What was the initial level of MAPPA ma [not scoring]	ınagement	?			
			L	evel 1	0	/
	include B.4.1.20 8	& D.4.2.8	L	evel 2	0	/
	include B.4.1.20 8	& D.4.2.8	L	evel 3	0	/
B.4.1.18 Was the initial MAPPA level of management appropriate?						
				Yes	0	+
	include	B.4.1.19		No	0	_
B.4.1.19	Was this inappropriate initial level: [not scoring]					
	[9]		To	oo low	0	/
			То	o high	0	/
B.4.1.20	For MAPPA cases that were identified, effectively? [Level 2 & 3 only]	were referr	al proc	esses u	ısed	
	Please mark the following:		Yes	No	N/A	
	Referral w	as made	0	0		/
	Referral w	as timely	0	0		/
	Details and/or category were a	accurate.	0	0		/
	Actions agreed by MAPPA were: incorporated into all planning	relevant	0	0	0	/
	communicated to all relevan		0	0		/
	Overall, for identified MAPPA cases we effectively?	re referral _l	oroces	ses use	d	
				Yes	0	+
				No	0	_

4.1.d.2

TB B.4.1.d	Please enter any additional comments here:			
ACCECCM	IENT AND DI ANNING TO DELIVED THE SENTENCE			
Arrangeme sentence p	ENT AND PLANNING TO DELIVER THE SENTENCE ents for allocation and induction promote offender engagement of the second states and its of sufficient of positive outcomes.			u pp on
Cases are	assigned to an appropriate level of service, and contact sta	rted pro	mptly.	
C.2.1.1	Was the case allocated to the correct tier of service at the sentence or release on licence or transfer into the area, in accordance with NOMS guidance?	e start of	f	
		Yes	0	+
		No	0	_
C.2.1.2	Was a valid reason recorded for any departure from the itiering?	ndicative	9	
		Yes	0	+
		No	0	_
	N/A – indicative tiering fo	llowed	0	×
C.2.1.3	Was an appointment arranged for the offender to meet the offender manager/ responsible officer within a reasonable after sentence or release on licence? [For high & v high RoSH cases first appointment within the For licences first appointment on day or release or followimpracticable]	e timesc wo days.	ale	
		Yes	0	+
		No	0	_
	promotes offender engagement and compliance. Diversity fa future engagement are assessed.	actors ar	nd pote	ntial

2.1.b

2.1.b.1 C.2.1.4 Is there evidence the offender was offered a full, timely and individualised induction following sentence or after release on licence?

> Yes 0

No 0

2.1.b.2 C.2.1.5.A Was the offender informed of their commitments, obligations, opportunities and rights in relation to their order or licence in a clear

C.2.1

2.1.a

2.1.a.1

2.1.a.2

and acceptable way.	and	accessible	way?
---------------------	-----	------------	------

		Yes	0	+
		No	0	_
C.2.1.5.B	Was there a sufficient asse preferences of this offende [route in from Q3 = Wales]	ssment of the Welsh/ English languagr?	e	
	[loute in nom Q3 = Wales]	Yes	0	+
		No	0	_
C.2.1.5.C	What was the offender's pr	eferred language?		
	remove C.2.1.5.D – F	English	0	×
	+ D.2.2.6.B	Welsh	0	×
		Not known	0	×
	remove C.2.1.5.D – F + D.2.2.6.B	Other language – please specify	0	\
	7 5.2.2.0.5	Free text box		
				J
C.2.1.5.D	speaking offender manage	ne opportunity to be managed by a Wer?	lsh	
	[route in from Q3 = Wales]	Yes	0	+
		No	0	_
		Not known	0	_
C.2.1.5.E	speaking offender manage	preference to be managed by a Welshr?	า	
	[route in from Q3 = Wales]	Yes	0	\
		Expressed no preference	0	×
		Not known	0	N
C.2.1.5.F		ender manager provided in this case?		
	[route in from Q3 = Wales]	Yes	0	+
		No	0	_
		Not required	0	×

2.1.b.3	C.2.1.6	Was there a sufficient assessment of actual and poffender engagement, and any other individual neoffender vulnerability?			s to	
				Yes	Ο	+
				No	0	-
2.1.c	Sentence p	lanning involves offenders in a meaningful and acti	ve way.			
2.1.c.1	C.2.1.7	Was the offender actively and meaningfully involve planning process?	ed in th	e sente	nce	
				Yes	Ο	+
				No	0	-
2.1.d Sentence planning is informed by an assessment of the likelihood of reoffending and risk of harm to others.						
2.1.d.1	C.2.1.8	Was initial sentence planning (at the start of sentence or transfer into the area) timely and inform		release	on	
		remove list below Planning r	not com	pleted	0	_
		If planning was completed please mark the following:	Yes	No	N/A	
		Completion was timely. [Within a maximum of 15 days for high & v high RoSH cases]	0	0		/
		Planning was informed by an assessment of: the likelihood of reoffending	0	0		/
		the risk of harm to others	0	0		/
		any other relevant assessments.	0	0	0	/
		The plan was new or sufficiently revised from a previous one.	0	0		/
		Overall, was initial sentence planning timely and i	nformed	d?		
				Yes	0	+
		Planning	not suf	ficient	0	_
2.1.e	Sentence p	lanning supports community integration.				
2.1.e.1 2.1.e.2	C.2.1.9	Was there a sufficient assessment of the offender integration, including social networks and sources [route out for UW only]		•		

		Please mark the following:	Yes	No	N/A	
		There was a current Skills for Life screening. There was sufficient assessment of the offender's:	0	0	0	/
		education	0	0		/
		employability	0	0		/
		potential sources of support within the family or	0	0		/
		community accommodation needs	0	0		/
		access to primary health services.	0	0		/
		Overall, was there a sufficient assessment of the community integration, including personal strength and sources of support? [route out for UW only]			orks	
		[Toute out for own offing]		Yes	0	+
				No	0	_
2.1.e.3	C.2.1.10	Where necessary was sufficient action either take sentence planning to enhance the impact of these [route out for UW only]			1	
		[Toute out for own offing]		Yes	0	+
				No	0	-
			Not re	quired	0	\
	C.2.1.11	Where required was the offender signposted to th service?	e appro	priate		
		[Please record details of any specific service or protect box below] [route out for UW only]	ovider i	n the fr	ee	
		[route out for ovv only]		Yes	Ο	+
				No	0	-
			Not re	quired	0	\
2.1.f		lanning promotes offender engagement and compli potential barriers to offender engagement are takei				
2.1.f.1	C.2.1.12	Did sentence planning pay sufficient attention to for promote engagement and compliance?	actors v	vhich m	ay	
		Please mark the following: Planning paid sufficient attention to:	Yes	No		

		the offender's personal strengths and aptitudes	O	O		/
		the methods likely to be most effective with the offender	0	0		/
		their level of motivation and readiness to change	0	0		/
		their capacity to change.	0	0		/
		Overall, did sentence planning pay sufficient attermay promote compliance?	ntion to	factors	which	
				Yes	0	+
				No	0	_
2.1.f.2	C.2.1.13	Were actions to minimise the impact of potential to engagement, and any other individual needs, includerability, taken or included in relevant planning [Please record details of any specific service or protext box at the end of this section]	uding o	ffender ments?		
				Yes	0	+
				No	0	_
			Not re	quired	0	Α.
2.1.g	Sentence pa progress.	lanning sets objectives, the pattern of contact, and	the time	escale fo	or revie	ving
2.1.g.1	C.2.1.14	Did sentence planning set appropriate objectives	?			
	рс	Please mark the following: Sentence planning set objectives:	Yes	No	N/A	
		appropriate to the purposes of sentencing	0	0		/
		to address the likelihood of reoffending	0	0	0	/
		to address the risk of harm to others	0	0	0	/
	рс	to manage the protection of children	0	0	0	/
	рс	to meet relevant obligations from multi-agency risk management procedures [e.g. MAPPA, child protection].	0	0	0	/
		Overall, did sentence planning set appropriate ob	jectives	?		
				Yes	0	+
				No	0	_
2122	0.04.45	Did contante planting and activities (-41 · O			
2.1.g.2	C.2.1.15	Did sentence planning set outcome focused object	ctives?			

		Please mark the following:	Yes	No		
		Sentence planning set objectives: that were outcome focused [specific, measureable, achievable, realistic &	0	0		/
		time limited] that were clearly and simply framed	0	0		/
		set out in achievable steps.	0	0		/
		Overall, did sentence planning set outcome focus	ed obje	ctives?		
				Yes	0	+
				No	0	_
Topic	C.2.1.15.T	Was the contribution of alcohol to the offence add the sentence plan? [route in from B.3.1.2.T]	ressed	sufficier	ntly in	
		[route out for UW only] include D.3.2.9.T		Yes	0	+
				No	0	-
2.1.g.3	C.2.1.16	Was sentence planning sufficiently clear about whe to do to achieve the objectives?	nat the o	offender	had	
				Yes	0	+
				No	0	-
2.1.g.4	C.2.1.17	Was the planned level and pattern of contact:				
	Α	recorded (in the sentence plan or elsewhere)?		Yes	0	+
				No		_
	В	appropriate to the case?		Yes	0	+
		Not appropriate or	not rec	corded	0	-
2.1.g.5	C.2.1.18	Was there a clear indication of when work with the reviewed? [within the sentence plan or elsewhere in the case system]			d be	
		Please mark the following: There was a clear indication of:	Yes	No	N/A	
		the timescale for reviewing progress against objectives	0	0		/
		any changes that would prompt an unscheduled review.	0	0	0	/
		Overall, was there a clear indication of when work would be reviewed?	with th	e offend	ler	

			Yes	0	+			
		go to TB C.2.1.g	No	0	_			
2.1.g.6	C.2.1.19	Was the planned review period appropriate to the case?						
			Yes	0	+			
			No	0	_			
2.1.h	offender.	lanning sets out the contribution to be made by all those invo	olved wi	ith the				
2.1.h.1	C.2.1.20	Was there a clear record of the contribution to be made by all workers involved in the case to achieve sentence planning objectives?						
			Yes	0	+			
			No	0	_			
2.1.h.2	C.2.1.21	Was there evidence the relevant parts of the sentence plar clearly communicated to all relevant others involved in the						
			Yes	0	+			
			No	0	_			
		No others invo	olved	0	N			
	TB C.2.1.h	Please enter any additional comments here:						
	TB C.W.	Please enter here any additional, overall comments on Ass and Planning, relating to the fact that this case is a women [route in from Q5 = female] Free text box						

View 2 - Section D DELIVERY & REVIEW

D.2.2 DELIVERY AND REVIEW OF THE SENTENCE PLAN AND MAXIMISING OFFENDER ENGAGEMENT

Sentence plans are delivered and progress reviewed. Offender engagement motivation and community integration is maximised to promote positive outcomes.

	and commit	and mogration to maximized to promote posture editions								
2.2.a	Intervention sentence p	ons are delivered according to the requirements of the sentence, and the plan.								
2.2.a.1	D.2.2.1	Were interventions delivered according to the requirement sentence?	nts of the	Э						
			Yes	0	+					
			No	0	_					
	D.2.2.2	Were interventions delivered in line with sentence planni objectives?	ng							
			Yes	0	+					
			No	0	_					
		No sentence	e plan	0	\					
2.2.a.2	D.2.2.3	Did the delivery of interventions take account of any risk others posed by the offender? [This applies in all cases – please see CAG]	of harm	to						
			Yes	0	+					
			No	0	_					

2.2.b Positive outcomes for offenders are promoted by work to improve community integration.

2.2.b.1 2.2.b.2	D.2.2.4	Did the offender receive sufficient assistance to in community integration, social networks and source [If signposting alone was sufficient please answer	es of support?				
		remove list below	Not re	Not required		\	
		If assistance was required please mark the following:	Yes	No	N/A		
		education	0	0	0	/	
		employability	0	0	0	/	
		potential sources of support within the family or	0	0	0	/	

		accommodation needs	0	0	0	/
		access to primary health services.	0	0	0	/
		Overall, did the offender receive sufficient assistar community integration, social networks and source [Please record details of any specific service or pretext box at the end of this section]	es of su	pport?		
				Yes	0	+
				No	0	_
2.2.c 2.2.c.1	Work with a sentence. D.2.2.5	ffenders maximises their motivation, and enables the Was motivational work done to help and encourage engage fully with the work undertaken during their	e the of	fender t	•	h the
				Yes	0	+
				No	Ο	_
			Not rec	quired	0	×
2.2.c.2	D.2.2.6.A	Were relevant diversity factors taken into account services?	in the d	elivery o	of	
				Yes	0	+
				No	0	_
		No re	levant fa	actors	0	N
2.2.c.2	D.2.2.6.B	Was sufficient account taken of the offender's exp for interventions to be delivered through the medic [route in from Q3 = Wales]			nce	
		[Toute III Holli Q3 = Wales]		Yes	0	+
				No	0	_
2.2.c.3	D.2.2.7	Was sufficient work directed at overcoming barrier	rs to enç	gageme	nt?	
				Yes	0	+
				No	0	_
		None present of	r not rec	quired	Ο	X

2.2.d The level of contact with offenders is sufficient to promote positive outcomes.

2.2.d.1	D.2.2.8	Was the level of contact arranged with the offende	er suffic	eient?		
		Please mark the following: The frequency of contact arranged was sufficient to:	Yes	No		
		facilitate the delivery of the sentence	0	0		/
		deliver the sentence planning objectives	0	0		/
		monitor changes in dynamic risk factors	0	0		/
		take full account of the likelihood of reoffending	0	0		/
		take full account of the assessed level of risk of harm.	0	0		/
2.2.d.2		[At least weekly for high & v high RoSH cases] The level of contact maintained with the offender in custody was sufficient to contribute to the post-release planning and case management. [licence cases only]	0	0		/
		On balance, was the level of contact arranged wit sufficient?	h the of	fender		
				Yes	0	+
				No	0	

2.2.e Resources are used appropriately to promote positive outcomes.

2.2.e.1	D.2.2.9	Was an appropriate level of resource allocated th sentence?	roughou	it the		
		Please mark the following: The allocated resources were sufficient to address:	Yes	No	N/A	
		the likelihood of reoffending	0	0		/
		the risk of harm	0	0		/
		the purpose of the sentence	0	0		/
		any relevant diversity needs.	0	0	0	/
		The resources allocated were too high for the needs of the case. [Yes is negative and No is positive for this point]	0	0		/
Overall, was an appropriate level of resource allocated througho sentence?						
				Yes	0	+
				No	0	_

2.2.f	-	nsible officer/ offender manager is responsible for and takes a leadi ent of sentence.	ng role	in the
2.2.f.1	D.2.2.10	Was there evidence that the offender manager/ responsible office took a leading role in the management of the sentence in relation other workers?		
		Yes	0	+
		No	0	_
		No other workers	0	\
2.2.g		e taken to secure compliance and enforce sentences, and re-engag reach or recall.	e offen	ders
2.2.g.1	D.2.2.11	Did the offender manager/ responsible officer monitor offender attendance across all parts of the order or licence?		
		Yes	0	+
		No	0	-
	D.2.2.12	Did the offender manager/ responsible officer take a timely and investigative approach to instances of non-compliance?		
		Yes	0	+
		No	0	_
		Not necessary	Ο	N
2.2.g.2	D.2.2.13	Was effective action taken by other workers/ agencies to secure compliance with, or support enforcement of all interventions?		
		Yes	0	+
		No	0	_
		Not necessary/ no other workers	0	\
	D.2.2.14	Was effective action taken by other workers/ agencies to engage the offender to increase motivation and promote future engagem and compliance?		
		Yes	0	+
		No	0	_
		Not necessary/ no other workers	0	\sim

	D.2.2.15	Were there any absences or instances of unaccepthis case?	otable b	ehaviou	ır in			
		[not scoring]		Yes	0	/		
		go to TB D.2.2.g		No	0	/		
2.2.g.3	D.2.2.16	Were professional judgements about the accepta other offender behaviour appropriate?	bility of	absence	e and			
		Please mark the following: The judgements were:	Yes	No	N/A			
		reasonable	0	0		/		
		consistent	0	0	0	/		
		clearly recorded	0	0		/		
		Overall, were professional judgements about the absence and other offender behaviour appropriate		ibility of				
				Yes	0	+		
				No	0	_		
	D.2.2.17	Was a clear and timely formal warning given to the offender?						
				Yes	Ο	+		
				No	0	-		
			Not re	quired	0	\		
2.2.g.4	D.2.2.18	Were legal proceedings or recall used appropriate absence or other offender behaviour? [Note that use of enforcement proceedings or recincrease in the offender's risk of harm is covered	all in re	sponse t				
			e not re	quired	0	\		
		go to TB D.2.2.g remove list below, go to TB D.2.2.g Use required	but not	made	0	_		
		If use was made please mark the following:	Yes	No	N/A			
		the legal proceedings or recall were instigated promptly	0	0		/		
		a clear explanation was given to the offender.	0	0	0	/		
		Overall, were legal or recall used appropriately in absence or other offender behaviour?	respon	se to				
				Yes	0	+		

		Use made but n	ot appro	priate	0	
Coo made but not appropria						
2.2.g.5	D.2.2.19	Was sufficient effort made to re-engage the offender with their sentence plan, and encourage their commitment to continued engagement?				
				Yes	0	+
		No (or no s	entence	plan)	0	_
	D.2.2.20	Was this: [not scoring] in the community following breach of a	nity sent	ence?	0	/
					0	,
		while in custody after reca	all on lice	ence?	0	/
		following re-release after reca	all on lice	ence?	0	/
2.2.h		ne offender is reviewed and is informed by reviews reoffending and risk of harm.	of the a	ssessm	ent of	
2.2.h.1	D.2.2.21	Was there a sufficient review of work with the offe	ender?			
			w not red	quired	0	
		go to TB D.2.2.h remove list below, go to TB D.2.2.h		0	_	
	If the review was completed please mark the Yes No following:		N/A			
		The review of work with the offender was:				
		in line with the timescale stated in the initial plan, or there was a recorded explanation for otherwise	0	0	0	/
		within a reasonable interval after the initial sentence planning or last review	0	0		/
		done promptly following any significant change	0	0	0	/
		informed as required by a review of the assessment of the likelihood of reoffending	0	0	0	/
		informed as required by a review of the assessment of the risk of harm to others	0	0	0	/
		informed by a review of any other relevant assessments	0	0	0	/
		informed by progress reports from others involved with the offender	0	0	0	/
		used to record progress against objectives	0	0		/
		used to prioritise objectives appropriately	0	0	0	/
used to allocate additional resources if required. O O				0	/	
		Overall was there a sufficient review of work with	the offe	nder2		

				Yes	0	•
		Review	not suf	ficient	0	_
2.2.h.2	D.2.2.22	Where required was the review of work with the o promote compliance and support desistance?	ffender	used to		
		remove list below	Not re	quired	0	N
		If required please mark the following: The review of work was:	Yes	No		
		undertaken in a way that enabled the offender to participate fully	0	0		/
		used as an opportunity to reinforce and increase the offender's commitment to the	0	0		/
		sentence and the work being undertaken used as an opportunity to celebrate and reinforce progress.	0	0		/
		Overall, was the review of work with offender use compliance and support desistance?	d to pro	mote		
				Yes	0	+
				No	0	_
2.2.h.3	D.2.2.23	Where required did the review of work with the off further work to be done?	fender fo	ocus on		
		remove list below	Not re	quired	0	\
		If required please mark the following: The review:	Yes	No		
		restated/ reframed the objectives and actions and/ or incorporated new objectives/ actions	0	0		/
		described the ongoing level and pattern of contact	0	0		/
		indicated when work with the offender would be next reviewed, including a record of any contingencies or changes that would prompt an unscheduled review [within the plan or elsewhere in the case management system]	0	0		/
		set a period for further reviews that was appropriate to the case.	0	0		/

2.2.h.4 D.2.2.24 If required in the light of any review, was there an appropriate

Overall, did the review of work with the offender focus on further work

to be done?

0

0

Yes

No

reallocation to a different level of service?

				No	0	_
			Not re	quired	0	\
2.2.i		cases is managed in a way which ensures the integ of the public. Information is exchanged to enable col or.				
	D.2.2.25	Was there a transfer of the overall management of Responsible Officer role) between DIFFERENT tr [or between a trust and another organisation, or borganisations] [not scoring]	usts?		erent	
		include D.2.2.26 - 31		Yes	0	/
		go to D.2.2.32		No	0	/
	D.2.2.26	Was this a transfer: [not scoring]		INI	0	,
		remove D.2.2.27		IN	0	/
		remove D.2.2.28, 29 & 30		OUT	0	/
2.2.i.1	D.2.2.27 pc	Was the transfer from the originating organisation handled appropriately?				
		Please mark the following: The transfer from the originating organisation involved provision of:	Yes	No	N/A	
		an up to date likelihood of reoffending assessment and sentence plan relating to the current sentence	0	0		/
		an up to date risk of harm assessment, and risk management plan relating to the current sentence unless low risk of harm	0	0	0	/
	pc	any other key documents. [including those relating to multi-agency child protection procedures].	0	0	0	/
		Allowing transfer rather than using enforcement or recall was the appropriate course of action.	0	0		/
		Overall, was the transfer from the originating organizately?	nisatior	n handle	ed	
				Yes	0	+
				No	0	_

2.2.i.2 D.2.2.28 Was the transfer into the receiving organisation handled

0

Yes

		appropriately?				
		Please mark the following: Within a reasonable period of time following the transfer into the receiving organisation	Yes	No	N/A	
		there was a sufficient update of: the likelihood of reoffending assessment and sentence plan	0	0		/
		the risk of harm assessment and RMP.	0	0	0	/
		Accepting transfer rather than using enforcement or recall was the appropriate course of action.	0	0		/
		Overall, was the transfer into the receiving organis appropriately?	sation h	andled		
				Yes	0	+
				No	0	_
	D.2.2.29	Did the transfer also involve the offender moving ([not scoring]	geograp	ohical a	rea?	
		include D.2.2.30		Yes	0	/
		go to TB D.2.2.i		No	0	/
2.2.i.3	D.2.2.30 pc	Was the offender moving into this geographical ar appropriately?	ea han	dled		
		Please mark the following: The transfer into the receiving organisation involved:	Yes	No	N/A	
		making an appointment with the offender as soon as possible [e.g. within 5 days of notification of them living in the area]	0	0		/
	рс	undertaking a home visit to the offender's new address as soon as possible following notification of them living in the area if high or very high risk of harm or if there were concerns about protecting children. [e.g. within 10 days at most]	0	0	0	/
		Overall, was the offender moving geographical are appropriately?	ea hand	dled		
				Yes	0	+
				No	0	_

2.2.i.4 D.2.2.31 At every point in the transfer process was there clarity about who was managing the case?

2.2.j		cords support the management of the case, and relevant information is or communicated to all those involved.								
2.2.j.1	D.2.2.32	Did the overall case record contain sufficient information the overall management of the case?	mation t	o suppo	ort					
		Please mark the following: The overall case record:	Yes	No						
		was well organised	0	0		/				
		contained all relevant documents. [If you answer NO please state which were missing below]	0	0		/				
		The recording of information: was clear	0	0		/				
		was timely	0	0		/				
		reflected the work carried out.	0	0		/				
		Overall, did the overall case record contain sufficie support offender management tasks?	ent infor	mation	to					
				Yes	0	+				
				No	0	_				
2.2.j.2	D.2.2.33	Is there evidence that relevant case information w communicated to all those involved in the manage offender, including third parties?			y or					
				Yes	0	+				
				No	0	_				
	TB D.2.2.j	Please enter any additional comments here:								

DELIVERY OF INTERVENTIONS TO REDUCE THE LIKELIHOOD OF REOFFENDING

Interventions are delivered to address offending related factors and reduce the likelihood of

3.2.a.1 Did constructive interventions encourage and challenge the offender to take responsibility for their actions and decisions related to

reoffending.

D.3.2

Yes

No

0

0

offen	dina	17
CHOIL	an ic	1 .

	Υ	es	0	+
	N	10	0	_
	N/A – unpaid work o	nly	0	\
D.3.2.2				
	Υ	es	0	+
	N	10	0	_
	N/A – unpaid work o	nly	0	×
D.3.2.3	Did planned interventions include delivery of an accredited programme?			
		es	0	/
	go to D.3.2.6	10	0	/
D.3.2.4	Which type of programme applied?			
		ng)	0	/
	CALM (controlling anger & learning to manage	∍ it)	0	/
	COVAID (control of violence for angry impulsive drinke	rs)	0	/
	IDAP (integrated domestic abuse programm	ne)	0	/
	CDVP (community domestic violence programm	ne)	0	/
	BBR (building better relationshi	ps)	0	/
	Thinking sk	cills .	0	/
	Sex offen	der	0	/
	Substance misuse (inc drink drivi	ng)	0	/
	Other – please enter details be	ow	0	/
	Free text box			
	D.3.2.3	D.3.2.2 Did contact between the offender manager and the offender a focus on the behavioural changes required to reduce the list of reoffending? Y N/A – unpaid work of the programme? [not scoring] D.3.2.4 Which type of programme applied? [not scoring] ART (aggression replacement training the CALM (controlling anger & learning to manage to DAP (integrated domestic abuse programme) CDVP (community domestic violence programme) BBR (building better relationshing the please enter details below the program of the please enter details below the please enter details below the program of the please enter details below the please enter details below the program of the please enter details below the please enter details the please enter details below the please enter	a focus on the behavioural changes required to reduce the likeliholof reoffending? Yes No N/A – unpaid work only D.3.2.3 Did planned interventions include delivery of an accredited programme? [not scoring] include D.3.2.4 & 5 go to D.3.2.6 No D.3.2.4 Which type of programme applied? [not scoring] ART (aggression replacement training) CALM (controlling anger & learning to manage it) COVAID (control of violence for angry impulsive drinkers) IDAP (integrated domestic abuse programme) CDVP (community domestic violence programme) BBR (building better relationships) Thinking skills Sex offender Substance misuse (inc drink driving) Other – please enter details below	D.3.2.2 Did contact between the offender manager and the offender maintain a focus on the behavioural changes required to reduce the likelihood of reoffending? Yes O No O N/A – unpaid work only O D.3.2.3 Did planned interventions include delivery of an accredited programme? [not scoring] include D.3.2.4 & 5 Yes O go to D.3.2.6 No O D.3.2.4 Which type of programme applied? [not scoring] ART (aggression replacement training) O CALM (controlling anger & learning to manage it) O COVAID (control of violence for angry impulsive drinkers) O IDAP (integrated domestic abuse programme) O CDVP (community domestic violence programme) O BBR (building better relationships) O Thinking skills O Sex offender O Substance misuse (inc drink driving) O Other – please enter details below O

3.2.a.3 D.3.2.5 Was the timing of the programme consistent with the sentence plan?

remove list below Yes – already delivered O

		remove list below Yes – plan to de		appropriate in the future	0	+
			No – de	elivered late	0	-
		No – not yet o	delivered	d but should have been	0	-
		If NO please mark all those that applied: insufficient evening or weekend prov	rision			/
		programme not run frequently end	ough			/
		programme not available	at all			/
		offender did not coope	erate			/
		other – please enter details be	elow.			/
		Free text box				
3.2.a.4	D.3.2.6	Did approved premises offer constructive in offender need and sentence plan objectives		ons in line with	1	
				Yes	0	+
				No	0	_
				Not used	0	\
	D.3.2.7	In View 0 Q13a. you have indicated this ord Activity Requirement. Please write below which activity(ies) were interventions/ providers that applied. [route in from View 0 Q13a.: All Community Orders with Specified Activity Requirement] [not scoring]	required	d, noting ALL		
		Free text box				
	D.3.2.8	How was the activity(ies) delivered? [route in as above] [not scoring] Please mark all those that apply: Delivered individually by offender man	nager			/
		Delivered individually by another pe – please enter details b				/
		Free text box				

				j
		Delivered as a group activity □		/
3.2.a.5	D.3.2.9	Did the Specified Activity make the intended contribution to the planned work with the offender?		
		[route in as above] Yes	0	+
		No	0	_
Topic	D.3.2.9.T	Were interventions to address alcohol use delivered in line with sentence plan objectives? [route in from C.2.1.15.T]	I	
		[not scoring] Yes	0	/
		No	Ο	/
		Not required	1 0	/
3.2.b		h the offender reinforces the impact of interventions and facilitate to sustain positive outcomes.	s commu	unity
3.2.b.1	D.3.2.10	Was the offender prepared thoroughly for interventions delivered throughout the order or licence?	ed .	
		Yes	0	+
		No	0	-
3.2.b.2	D.3.2.11	Did the offender manager/ responsible officer routinely review offender the work the offender did in other parts of the order or licence, to promote and reinforce learning?	vith the	
		Yes	Ο	+
		No	0	_
		Not required	1 0	N
3.2.b.3	D.3.2.12	Was the offender informed of local services to support and susdesistance from offending, and rehabilitation in relation to offen related factors?		
		Yes	Ο	+
		No	Ο	_
		Not required	1 0	×

		was informed by information sought from others involved with the offender For any further reviews the planned review	0	0	0	/
		took into account changes in relevant factors	0	0	0	/
		promptly following any significant change. The review:	0	0	0	- / - ,
		within a reasonable interval after the initial sentence planning or previous review	0	0		/
		If the review was completed please mark the following: The assessment was reviewed sufficiently:	Yes	No	N/A	
		remove list below Review	not com	pleted	0	-
		remove list below Revie	w not re	quired	0	\
3.2.c.1	D.3.2.15	Was there a sufficient review of the likelihood of assessment when required?	reoffend	ing		
3.2.c		nts of likelihood of reoffending are reviewed when re	•			
3.2.b.4	D.3.2.14	Number not used				
			NOCIE	quireu	O	`
			Not re	No	0	_
				Yes	0	•

Was the offender referred to such services where appropriate?

All reasonable action is taken to minimise individuals' risk of harm.

4.2.a The public is protected by the management of risk of harm and monitoring of restrictive requirements.

4.2.a.1 D.4.2.1 Was there an appropriate response to changes in risk of harm?

D.3.2.13

		remove list below	No cha	ange	0	\
		If there were changes please mark the following: Changes were:	Yes	No	N/A	
		identified swiftly	0	0		/
		acted on appropriately by all relevant staff.	0	0		/
		Where necessary other agencies were notified of any increase in risk of harm.	0	0	0	/
		Overall, was there an appropriate response to chaharm?	anges in	risk of		
				Yes	0	+
				No	0	_
4.2.a.2	D.4.2.2	Were restrictive requirements in licences and commonitored fully?	nmunity o	rders		
				Yes	0	+
				No	Ο	_
		No restrictive	requirem	ents	Ο	×
4.2.a.3	D.4.2.3	Were approved premises used effectively as a resto manage risk of harm.?	strictive in	nterven	ition	
				Yes	0	+
				No	Ο	_
			Not	used	0	\
4.2.a.4	D.4.2.4 pc	Was an initial and purposeful home visit carried o was high/v high RoSH, or to support the protectio some other necessary reason?				
				Yes	Ο	+
		Yes – but r	not purpo	seful	0	_
		No – but shou	uld have I	oeen	0	_
			Not requ	uired	0	N
4.2.a.5	D.4.2.5 pc	Were purposeful home visits repeated or carried or licence as part of a risk management regime, or protection of children, or for some other necessar	r to supp	ort the	rder	

		No repeat visits – but there should have been	0	_
		Not required	0	X
1.2.b	Breach and	recall are used in response to an increase in offenders' risk of har	m.	
.2.b.1	D.4.2.6	Were enforcement proceedings or recall used appropriately, if required specifically in response to an increase in the offender's harm? [Note that use of enforcement proceedings or recall in response absence or other offender behaviour is covered in D.2.2.18]		
		remove list below Use not required go to TB D.4.2.b	0	\
		remove list below go to TB D.4.2.b Use required but not made	0	-
		If use was made please mark the following: Yes No		
		the breach or recall was Instigated promptly O O		/
		a clear explanation was given to the offender. O O		/
		Overall, was breach or recall used appropriately in response to a increase in the offender's risk of harm?	n	
		Yes	0	+
		Use made but not appropriate	0	_
.2.b.2	D.4.2.7.A	Was sufficient effort made to re-engage the offender with their sentence plan, and encourage their commitment to continued engagement?		
		Yes	0	+
		No	0	_
	D.4.2.7.B	Was this: [not scoring]		
		in the community following breach of a community sentence?	0	/
		while in custody after recall on licence?	0	/
		following re-release after recall on licence?	0	/
4.2.c	Multi-ageno required.	ry structures for protecting and safeguarding the public are used w	here	
.2.c.1	D.4.2.8	Were MAPPA operated effectively?		

Yes

Yes – but not purposeful

0

0

[route in from question B.4.1.17 = Level 2 & 3]			
Please mark the following:	s No	N/A	
Decisions taken within the MAPPA were: clearly recorded C) 0		_ / -
) ()	0	,
followed through and acted upon C	, 0	U	/
and reviewed appropriately. C) 0	0	/
all relevant staff working with the offender Contributed effectively to MAPPA	0		/
Overall, were MAPPA operated effectively?			
	Yes	0	+
	No	0	_

4.2.c.2	D.4.2.9 pc	Were multi-agency child protection procedures us	sed effe	ctively?		
		remove list below	Not re	quired	0	
		If procedures were required please mark the following:	Yes	No	N/A	
		Decisions taken within the agency child protection procedures were:				
		clearly recorded	0	0		/
		communicated, followed through and acted upon	0	0	0	/
		and reviewed appropriately.	0	0	0	/
		All relevant staff working with the offender contributed effectively to multi-agency child protection procedures.	0	0		/
	рс	The offender manager or a representative attended and contributed to all child protection conferences and core groups	0	0	0	/
	рс	An appropriate written report was submitted to all child protection conferences and core group meetings	Ο	0	0	/
		Overall, were multi-agency child protection procedeffectively?	dures u	sed		
				Yes	0	+
				No	0	_

4.2.c.3 D.4.2.10 Was ViSOR used effectively?

Yes O +

			Not req	uirea	O	
4.2.d	The safety	of victims is given a high priority.				
4.2.d.1	D.4.2.11	Was appropriate priority accorded to the safety of potential victims by the offender manager/ responsible responsibility responsi			d	
				Yes	0	+
				No	Ο	_
				N/A	0	X
4.2.d.2	D.4.2.12	Was there evidence that the offender manager/ took into account any concerns expressed by the likely impact of the offender's behaviour on the v	e victim ar			
				Yes	Ο	+
				No	0	-
				N/A	0	N
4.2.e		gement plans are implemented, and assessments nt plans are reviewed when required.	of risk of h	narm a	nd risk	
4.2.e.1	D.4.2.13	Was there evidence that the actions set out in the plan were carried out as required?	e risk mar	nagem	ent	
		[route out if 4.1.1 = Low RoSH]		Yes	0	+
				No	0	-
4.2.e.2	D.4.2.14	Was there a sufficient review of the risk of harm	assessme	ent?		
		remove list below Revie	ew not req	uired	0	\
		remove list below Review	not comp	leted	0	_
		If the review was completed please mark the following:	Yes	No	N/A	
		The assessment was reviewed sufficiently: within a reasonable interval after the initial	0	0		/
		assessment or last review promptly following any significant change.		0	0	/
		The review: took into account changes in relevant factors		0	0	/
		was informed by information sought from others involved with the offender	0	0	0	/

No O —

		was informed by relevant information from	0	0	0	/
		multi-agency systems contained sufficient analysis of risk.	0	0		/
		Overall, was there a sufficient review of the risk of	f harm :	neseser	ent?	
		Overall, was there a sufficient review of the risk of	illallii			
				Yes	0	•
		Review	not su	fficient	0	_
				_		
4.2.e.3	D.4.2.15	Was there a sufficient review of the risk managen	nent pla	ın?		
		remove list below Review	w not re	quired	0	\
		remove list below Review	not com	pleted	0	_
		If the review was completed please mark the following:	Yes	No	N/A	
		The RMP was reviewed sufficiently: within a reasonable interval after the initial RMP	0	0		/
		or last review promptly following any significant change	0	0	0	/
		The review: contained sufficient information	0	0		
		anticipated possible changes in rick of horm	0	0		/
		anticipated possible changes in risk of harm factors and included relevant contingency planning and events that should prompt a further review.	0	O		/
		For any further reviews the planned review period was appropriate to the case.	0	0		/
		Overall, was there a sufficient review of the risk m	nanager	ment pla	n?	
				Yes	0	+
		Review	not su	fficient	0	_
4.2.f		uctured and effective management involvement whafeguarding cases.	ere req	uired in	risk of I	harm
4.2.f.1	D.4.2.16 pc	Was there structured management involvement bhigh/v high RoSH or there were concerns about p				
		Υ	′es – ef	fective	0	+
		Yes – bu	ıt not ef	fective	0	_
				No	0	_
		Not applicable OR No sign	nificant		0	
						•
		Data table for this question to include answer opti	ons in t	otal, and	t	

separated according to: high & v high RoSH / CP / high & v high RoSH + CP (from Q19 Yes & B.4.1.4).

TB D.4.2.f Please enter any additional comments here:

TB Please enter here any additional, overall comments on Delivery and D.W. Review, relating to the fact that this case is a women offender:

[route in from Q5 = female]

Free text box

View 3 – Section E OUTCOMES

E.2.3	INITIAL OUTCOMES ARE ACHIEVED								
	The sentence is delivered and sentence plan objectives achieved.								
2.3.a	The sentence is delivered as intended by the court, including any punitive requirements. Offender compliance is promoted. Where appropriate the sentence is enforced.								
2.3.a.1	E.2.3.1	Were the requirements of the sentence delivered as intended' [As far as practicable at this point in the sentence]	?						
		Yes	s O	+					
		No	0	_					
2.3.a.2	E.2.3.2	Were the reporting instructions given (appointments arranged sufficient for the purpose of carrying out the sentence of the C [The benchmark here is lower than for question D.2.2.8. Pleas CAG for details]	ourt?						
		Yes	s O	•					
		No	0	_					
2.3.a.3	E.2.3.3	Did the offender comply with the requirements of the sentence without the need for the offender manager/ responsible officer action to promote compliance?							
		go to TB E.2.3.a Yes	s O	+					
		No	0	_					
	E.2.3.4	Was action taken to promote compliance (including any punitive requirements)? [Where action was required on more that one occasion, mark answer that applied in any of them]							
		[not scoring] No – and there should have been action to promot compliance (breach or recall was subsequently required)		/					
		No – and this was appropriate because immediate breach or recall action needed to be take		/					
		Yes – but was not successful and breach or recall wa subsequently require		/					
		Yes – and was successful in that the offender then complie go to TB E.2.3.		/					
		Other – please record details below	v. O	/					

2.3.a.4	B.a.4 E.2.3.5 Was breach or recall used on all occasions when required?				
		Yes	0	+	
		No	0	_	
		Not required	0	×	
2.3.b		further offending during the period of supervision. Where approprisis applied for.	ate earl	ly	
2.3.b.1	E.2.3.6	Has the offender: [Please indicate the most serious which applied from top down]			
		been convicted for an offence committed since the start of the sentence or release on licence?	Ο	-	
		been cautioned for an offence committed since the start of the sentence or release on licence?	0	-	
		received any other type of disposal related to their behaviour during the duration of the sentence or licence e.g. SOPO, Restraining Order or Penalty Notice?	0	_	
		been charged with an offence committed since the start of the sentence or release on licence?	0	_	
		none of the above?	0	+	
2.3.b.2	E.2.3.7	Was the order terminated early for good progress?			
		[Community Orders only] Terminated early appropriately	0	+	
		Terminated early but should NOT have been	0	_	
		Not terminated early (for good progress) and this was appropriate	0	\	
		Not terminated early but could have been include E.2.3.8	0	-	
	E.2.3.8	Was the order not terminated early for good progress because: [Community Orders only] [not scoring]			
		an application was not made to the court?	0	/	
		the court refused the application?	Ο	/	
2.3.c	Sentence p	planning objectives are achieved as intended.			

Were the Sentence Planning objectives achieved?

2.3.c.1 E.2.3.9

				Fully	0	. +
				Partly	0	+
				No	0	_
	E.2.3.10	Including the PSR writer, how	many OMs manage	d this case?		
		[not scoring]	go to TB 2.3.c	1	0	/
				2	0	/
				3 or more	0	/
2.3.c.2	E.2.3.11	Was the delivery of sentence there was a change of offende			ere	
				Yes	0	+
				No	0	-
	TB E.2.3.c	Please enter any additional comments here:	ree text box			
E.3.3	LIKELIHO	OD OF REOFFENDING IS RED	UCED			
		vidence of a reduction in the likel omes known to be associated wi				
3.3.a		ns and services are available an I with the likelihood of reoffending		s improvement	in facto	rs
3.3.a.1	E.3.3.1	Was there a sufficient record of made by the offender? [route out for UW only]	of the degree of proc	gress or change	e	
		[route out for ow only]		Yes	0	•
		[route out for own only]		Yes No	0	-
3.3.a.2	E.3.3.2	In question B.3.1.3 you identife more likely to reoffend. For whe services and interventions are [route in options from B.3.1.3] [route out for UW only] [not scoring]	nich of them <u>were th</u> available?	No making this off <u>ere sufficient</u>	0	-
3.3.a.2	E.3.3.2	In question B.3.1.3 you identif more likely to reoffend. For where services and interventions are [route in options from B.3.1.3] [route out for UW only]	nich of them <u>were th</u> available?	No making this off	0	+ - /

Financial management

	Relationships		/
	Lifestyle & associates		/
	Gang membership		/
	Drug misuse		/
	Alcohol misuse		/
	Emotional well-being (including mental health and behavioural		/
	issues) Thinking & behaviour		/
	Attitudes to offending		/
	Discriminatory attitudes		/
	NONE – insufficient services and interventions available to address any relevant factor		/
	more likely to reoffend. For which of them had sufinterventions been delivered by this point in the [route in options from B.3.1.3] [route out for UW only] [not scoring] Accommodation		/
	Employment, training and education		,
	Financial management		,
	Relationships		/
	Lifestyle & associates		,
	Gang membership		,
	Drug misuse	_	,
	Alcohol misuse		,
	Emotional well-being (including mental health and behavioural		/
	issues) Thinking & behaviour		/
	Attitudes to offending		/
	Discriminatory attitudes		/
	NONE - insufficient interventions delivered to address any relevant factor		/

3.3.a.4	E.3.3.4	In question B.3.1.3 you identified these factors as a more likely to reoffend. For which of them had suff been made by this point in the sentence? [route in options from B.3.1.3] [route out for UW only] [not seering]			
		[not scoring] Accommodation			/
		Employment, training and education			/
		Financial management			/
		Relationships			/
		Lifestyle & associates			/
		Gang membership			/
		Drug misuse			/
		Alcohol misuse			/
		Emotional well-being (including mental health and behavioural			/
		issues) Thinking & behaviour			/
		Attitudes to offending			/
		Discriminatory attitudes			/
		NONE – insufficient progress on any relevant factor			/
3.3.a.5	E.3.3.5	Had sufficient overall progress been made in relative you identified as making the offender more likely to [route out for UW only]		rs	
		Good progress on the most signif	icant factors	Ο	+
		Progress on some of the significant factor	s, but not all	0	+
		Insufficient progress on the most signif	ficant factors	0	_
		Evidence of deterioration in relation to signification related	ficant factors to offending	0	_
3.3.b	Intervention reoffending	ns and resources are used to reduce factors associat g.	ed with the like	elihood	of
3.3.b.1	E.3.3.6	Have resources been used efficiently to help the of planned outcomes in this case? [route out for UW only]	fender achieve	e the	
		route out for own ormy	Yes	0	+

				No	0	-
	E.3.3.7	Was there any evidence of the intervention on the offender? [route out for UW only]		ustice		
		[not scoring]	Yes – please record details	below	0	/
				No	0	/
				N/A	0	/
3.3.c	Improved co	ommunity integration sustains	positive outcomes.			
3.3.c.1	E.3.3.8	Where relevant was there ev community, or improved familinate out for UW only]		on in the		
		[route out for own ormy]		Yes	0	+
				No	0	_
			Not re	elevant	0	N
3.3.c.2	E.3.3.9	Was action is taken or were poutcomes were sustainable to [route out for UW only]				
		[route out for ow only]		Yes	0	+
				No	0	_
		No	et relevant, or too early in se	ntence	0	\
	TB E.3.3.c	Please enter any additional comments here:	Free text box			
E 4 2	DICK OF III	ADM TO OTHERS IS MINUMIS				
E.4.3		ARM TO OTHERS IS MINIMIS able action is taken to minimise		others.		
4.3.a		ole action is taken minimise ris				
4.3.a.1	E.4.3.1	Had all reasonable action be offender's risk of harm to oth [not scored for RoH]	en taken to keep to a minim	um the	0	

0

No

4.3.b	Multi-agency work contributes effectively to the management of risk of harm.						
4.3.b.1	E.4.3.2 pc	Was there evidence that ALL inter-agency checks had been made by the offender manager/ responsible officer to ascertain if there had been any reports or concerns regarding the offender or their address IDV & CR cases only!					
		[DV & CP cases only] include E.4.3.3 Yes C	+				
		No C	· –				
		Please mark the following: Yes No N/A Checks had been made to:	A				
		Police DVU O O	/				
	рс	Children's Services O O O	/				
4.3.b.2	E.4.3.3	Was appropriate action taken by the offender manager in the light of this information? [DV & CP cases only]					
		Yes – appropriate action WAS taken O	+				
		No – appropriate action NOT taken O					
		No reports or concerns O	\				
	E.4.3.3.T pc	Where a risk of harm was identified to either the child/children or thei main carer, was a referral made to children's social care services, in line with the local protocol?	r				
		Yes – appropriate referral WAS made C	•				
		No – appropriate referral NOT made C	·				
		No concerns C	\				
	E.4.3.3.U pc	Was the referrals monitored and followed up to ensure an appropriate response?					
		Yes C	•				
		No C	·				
		No referral O	\				
4.3.b.3	E.4.3.4	Were plans in place to minimise the risk of harm presented by the offender in the longer term, when no longer subject to MAPPA?					
		Yes C	+				
		No C					
		Not required O) <u> </u>				

	E.4.3.5	Had multi-agency work contributed effectively to the management of risk of harm to others?				
				Yes	0	+
				No	0	_
				Not required	0	×
4.3.c	The safety of	of victims and children is pror	moted.			
4.3.c.1	E.4.3.6	Where there was an identification, was there evidence managed effectively?			1	
				Yes	0	+
				No	0	_
				N/A	0	×
4.3.c.2	E.4.3.7 pc	Where necessary was the s	safety of children promo	oted?		
	pc			Yes	0	+
				No	0	_
				N/A	0	N
	TB E.4.3.C	Please enter any additional comments here:	Free text box			
	TB E.W.	Please enter here any additional relating to the fact that this [route in from Q5 = female]			5,	

View 4 – Sections F Victims & restorative justice

G LEADERSHIP & MANAGEMENT

F.5.5 VICTIM CONTACT AND RESTORATIVE JUSTICE

Victim safety is given a high priority, and restorative justice interventions delivered for the benefit of victims.

- 5.5.a Victim safety is given a high priority (also 4.2d). Statutory victim contact work is undertaken where required.
- 5.5.a.1 F.5.5.1 Where statutory victim contact was required: [route in from Q9] A Was an offer of face to face contact with the VLO is Yes 0 made to the victim? 0 B Was the offer made within 8 weeks of sentence? Yes 0 No 0 C Did statutory victim contact proceed? Yes 0 [not scoring] go to TB 5.5.a No 0
- 5.5.a.2 F.5.5.2 Was the quality of statutory victim contact sufficient?

 [route in from Q9]

 Please mark the following: Yes No N/A

 There was regular and accurate information
 exchange between:
 the offender manager and the VLO O O

the offender manager and prison staff. 0 0 Victim(s) were offered an opportunity to: provide views on proposed licence conditions 0 0 to see the relevant part of any appropriate 0 0 0 report. Victim(s) were informed of: any relevant conditions of release 0 0 0 any relevant events during the offenders 0 0 0 sentence. Overall, was the quality of statutory victim contact sufficient? Yes 0 No 0

5.5.b Restorative justice interventions provide satisfactory outcomes for victims.

Questions in this Section do not contribute to headline or overall Section scores.

5.5.b.1	F.5.5.3	Was a restorative justice	intervention offered to the vic	tim in this o	case?	
			include F.5.5.4	Yes	0	+
				No	Ο	_
			Not applicable/ not app	oropriate	0	×
	F.5.5.4	Was the offer taken up by [not scoring]	the victim?			
		[not sconng]	include F.5.5.5 – 8	Yes	0	/
				No	0	/
5.5.b.2	F.5.5.5	Is there evidence that the restorative processes?	offender was enabled to take	e part in		
				Yes	0	+
				No	0	_
			Not required or not app	oropriate	0	×
5.5.b.3	F.5.5.6	Was there sufficient asse safety?	ssment of offender suitability	and victim		
				Yes	0	+
				No	0	_
5.5.b.4	F.5.5.7	What type of intervention	took place?			
		[not scoring]	Face to face	meeting		/
			Letter of	apology		/
			Other – please record detail	ils below		/
		go to TB F.5.5.b	None – please record reason	on below		/
	F.5.5.8	Was the outcome of the r satisfactory?	estorative justice intervention	for the vic	tim	
				Yes	0	+
				Partly	0	+
				No	0	_

	TB F.5.5.b	Please enter any additional comments here:	Free text box			
	_					
G.2.4	_	SHIP AND MANAGEMENT TO UTCOMES	DELIVER THE SENT	TENCE AND AC	CHIEVE	E
		s are in place to ensure the del ent supports practice and achie	-	•	and	
	Questions	in this Section do not contribu	te to headline or overa	all Section score	es.	
2.4.a	The deplo	yment of resources supports the courts.	ne delivery of work with	h offenders and	victims	s, and
	G.2.4.1	Is this the first time this mer	nber of staff has been	interviewed?		
		include all remaining	Section G questions	Yes	0	/
		end of form		No	0	/
		end of form	No	one available	0	/
2.4.b.1	G.2.4.2	If you have any diversity ne reasonably addressed by the		ve they been		
		This question is intentionally		Excellent	0	/
		out of the order of the criteri	a	Sufficient	0	/
				Insufficient	0	/
				Poor	0	/
		No diversity needs t	hat could be reasonal	oly addressed	Ο	/
2.4.a.1	G.2.4.3	Are workloads actively mon	itored?			
				Yes	0	+
				No	0	_
				Not sure	0	\
	G.2.4.4	Are workloads managed in	a fair and transparent	way?		
				Yes	0	+
				No	0	_

Not known O

			Not sure	0	\
2.4.a.2	G.2.4.5	Are planned staff absences managed to minimic continuity of offender management?	se the impact on t	he	
			Yes	0	+
			No	0	_
	G.2.4.6	Are unplanned staff absences managed to min continuity of offender management?	imise the impact o	n the	
			Yes	0	+
			No	0	_
2.4.b		nal oversight and supervision supports practitioners chievement of initial outcomes.	s in the delivery of	[†] sentei	nces
	G.2.4.7	Is the person who countersigns your work:			
		A senior practitione	er or equivalent?	0	/
		A m	niddle manager?	0	/
		A s	enior manager?	0	/
2.4.b.2	G.2.4.8	Does this manager have the skills to:			
	A	A assess the quality of your work?	Yes	0	+
			No		_
	E	assist you to develop your work?	Yes	0	+
			No		_
	(and support you in your work?	Yes	0	+
			No		_
2.4.b.3	Γ	Are they actively involved in helping you to improve the quality of your work?	Yes	0	+
		improve the quality of your work.	No		-
2.4.b.4	G.2.4.9	Is routine countersigning/ management oversig active process?	ht of your work an		
			Yes always	0	/
			Sometimes	0	/

		Not enoug	jh	0	/
2.4.b.5	G.2.4.10	How frequently, on average, in the last 12 months have you r formal supervision?	eceive	ed	
		Half yearly or les	ss	0	/
		Quarter	ſly	0	/
		6 week	dy	0	/
		Month	ıly	0	/
		More frequent	tly	0	/
2.4.b.5	G.2.4.11	Which of the following are included in the content of supervision meetings? (Please mark all those that apply)	on		
		Case discussion □			/
		Performance targets/ feedback □			/
		Dissemination of information			/
		Personal well-being			/
		Training and development □			/
		Career development □			/
		Other – please enter details below □			/
		Free text box			
2.4.c	Learning ar	nd development opportunities promote and support good quality	/ prac	tice.	
2.4.c.1	G.2.4.12	Are any particular methods or techniques used to help you de your practice (in formal supervision, or in other development activities)?	velop)	
		(Please mark all those that apply)			
		include following Mentoring or coaching ☐ three options			/
		by SPO/ manager □			/
		by senior practitioner □			/
		by other person □ – please enter details below			/

		include following Observation of three options practice with reflection □		/
		by SPO/ manager □		/
		by senior practitioner □		/
		by other person □ – please enter details below		/
		Action learning sets or similar □		/
		No particular methods or techniques used □		/
		go to G.2.4.14 Other – please enter details below □		/
		Free text box		
	G.2.4.13	Have these methods promoted improvements in your practice?		
		Yes definitely	0	/
		To some extent	0	/
		No	0	/
2.4.c.2	G.2.4.14	What qualification did you gain to become a probation officer? [Probation Officers only]		
		PQF Community Justice Hons Degree and L4 Diploma in Probation Practice	0	/
		PQF Community Justice Graduate Diploma and L4 Diploma in Probation Practice	0	/
		Diploma in Probation Studies	0	/
		Dip SW	0	/
		CQSW	0	/
		Home Office direct entrant	0	/
		Other – please enter details below	0	/
		Free text box		
	G.2.4.15	Have you gained a professional qualification?		
		[Probation Service Officers only] VQ Diploma in Probation Practice level 3	0	/
		NVQ Community/Criminal Justice level 3	0	/

			Neitner	O	/
	G.2.4.16	Are you working towards any professional qualification Service Officers only] PQF Community Justice Hons Degree and I	_4 Diploma in	0	/
		Proba	ation Practice		
		PQF Community Justice Graduate Diploma and I Proba	_4 Diploma in ation Practice	0	/
		VQ Diploma in Probation Pr	actice level 3	0	/
			None	0	/
		Other – please enter	details below	0	/
		Free text box			
2.4.c.3	G.2.4.17	How well do arrangements for continuing staff deverging training equip you to do your current job?	elopment and		
			Excellent	0	/
			Sufficient	0	/
		include 2.4.19	Insufficient	0	/
		include 2.4.19	Poor	Ο	/
	G.2.4.18	How well do arrangements for continuing staff deveraining equip you for your future development?	velopment and		
			Excellent	0	/
			Sufficient	0	/
		include 2.4.19	Insufficient	0	/
		include 2.4.19	Poor	Ο	/
	G.2.4.19	Where you have marked 2.4.17.or 2.4.18 as insuf of the following apply:	ficient or poor, v	which	
		There were insufficient relevant training or			/
		development opportunities You have insufficient time to take advantage of			/
		opportunities on offer Other – please enter details below:			/
		Free text box			

		L		
	G.2.4.20	How would you rate formal opportunities to discuss with colleagues?	s practice issue	es
			Excellent	0
			Sufficient	0
			Insufficient	Ο
			Poor	0
.4.c.4	G.2.4.21	Are there any offender diversity factors that you do sufficiently able to identify, for onward specialist as required?		
		For example, factors relating to: (Please mark all those that apply)		
		Language & communication		
		Culture and ethnicity		
		Issues relating to women offenders		
		Learning needs		
		Alcohol misuse		
		Drug misuse		
		Mental health problems		
		Young offenders (under 21)		
		None		
		Other – please enter details below		
		Free text box		
Topic 2.4.c.5	G.2.4.21.T pc	Have you had any training in protecting children w two years? (this can include refresher or top-up training where trained some time ago).		
		• ,	thin last year	0
		Yes – within la	-	0
		Not with la	ast two years	0

]
2.4.c.5	G.2.4.22 pc	Do you feel able to identify a safeguarding issues?	and work with child protection and		
			Yes	0	+
			No – please enter details below	0	_
			Free text box		
2.4.c.5	G.2.4.22.T pc	Has your organisation disse enquiry/ report?	eminated the findings from the Munro		
			Yes	0	+
			No	0	_
2.4.c.6	G.2.4.23	Does your organisation diss Serious Further Offences or	seminate learning from local or nation Serious Case Reviews?	al	
			Yes	0	/
			No	0	/
			Not sure	0	/
2.4.c.7	G.2.4.24	How well does the organisa development?	tion promote a culture of learning and	İ	
			Excellent	0	/
			Sufficient	0	/
			Insufficient	0	/
			Poor	0	/
	TB G.2.4.c	Please enter any additional comments here:	Free text box		

Free text box

G.3.4 LEADERSHIP AND MANAGEMENT TO REDUCE THE LIKELIHOOD OF REOFFENDING

Arrangements ensure offenders have access to interventions to reduce the likelihood of reoffending. Outcomes are monitored to maintain and increase effectiveness.

Questions in this Section do not contribute to headline or overall Section scores.

3.4.a		cess to a sufficient range of interventions to reduce the likelihood of reoffel n analysis of current and projected offending patterns and related factors.	nding
3.4.a.1	G.3.4.1	How would you rate the range of interventions to enable the delivery of planned work?	
		Excellent O	/
		Sufficient O	/
		Insufficient O	/
		Poor O	/
3.4.a.2	G.3.4.2	In general, are there any particular strengths or difficulties in your working relationship with any other organisation to secure access to interventions <u>related specifically to reducing offending</u> (such as a Drug Treatment Requirement)? [This question relates generally and not to the particular case assessed]	
		Yes, particular strength – please give details □	/
		Yes, particular difficulty – please give details □	/
		No particular strengths or difficulties □	/
	TB G.3.4.a	Please enter details of the service provider and any additional comments here:	
3.4.b		This criterion is not evidenced through case assessment	
3.4.c	Effective pa	artnership working supports work to reduce offending.	
3.4.c.1	G.3.4.3	In general, are there any particular strengths or difficulties in your working relationship with any other organisation to secure access to mainstream services (such as community mental health services) that could have contributed to a reduction in the likelihood of reoffending? [This question relates generally and not to the particular case assessed]	
		Yes, particular strength – please give details □	/
		Yes, particular difficulty – please give details □	/
		No particular strengths or difficulties □	/
	TB G.3.4.b	Please enter details of the service provider and any	

G.4.4	LEADERSI	HIP AND MANAGEMENT TO	MINIMISE THE RISK	OF HARM TO OTHE	RS
	Effective w	ork with partner organisations	minimises the risk of h	narm to others.	
	Questions i	in this Section do not contribut	te to headline or overa	ll Section scores.	
4.4.a		e strategic contribution is made n to others and protect victims		and work to minimise t	the
4.4.a.2	G.4.4.1 pc	In general, are there any pa working relationship with an protection work – Including I [Don't forget to give details of difficulties in free text box be [This question relates general assessed]	y other organisation in protecting children? of agency and nature celow].	relation to public	
		Yes, particular strength	 please give details 		/
		Yes, particular difficulty	 please give details 		/
		No particular str	rengths or difficulties		/
	TB G.4.4.a	Please enter details of the partner organisation and any additional comments here:	Free text box		
4.4.b	The manag	nement and operation of restric	ctive interventions mini	mises the risk of harm	to
4.4.b.1	G.4.4.2	In general, are there any pa of restrictive interventions to as approved premises, excli [This question relates generassessed]	o minimise the risk of housions or monitored cu	arm to others (such irfews)?	
		Yes, particular strength	 please give details 		/
		Yes, particular difficulty	 please give details 		/
		No particular str	rengths or difficulties		/
	TB G.4.4.b	Please any additional comments here:	Free text box		

additional comments here:

END