

Durham Tees Valley
Community Rehabilitation Company

Cleveland Integrated Offender Management

Vision and mission statement

Vision

To reduce the reoffending by those causing the most harm to communities within Cleveland.

Mission

To ensure, by partnership working and supported business planning, services are commissioned and which prioritise structured interventions to reduce the risk of harm to communities, through rehabilitative practices and where necessary a swift return to the courts.

Key Principles

Partnership base for IOM, with co-located teams wherever possible

IOM brings a wider partnership approach to the management of offenders identified as being of most concern locally

Local IOM model reflects local circumstances and priorities, responding to the crime and reoffending risks by the local community.

“carrot and stick” approach brings a multi-agency partnership offer of rehabilitative support for those who engage, with the promise of swift justice for those who continue to offend

IOM provides a ‘strategic umbrella’ that ensures coherence in the response to local crime and reoffending threats.

IOM ensures that offenders of concern remain on the radar of local agencies, even if not subject to statutory supervision

Who Do We Manage And How ?

We currently manage 240 PPOs across the Cleveland Area with 60 being located in Stockton On Tees. All our offenders are managed using :

We have recently implemented new changes to ECINS adding a new Pathway assessment which now automatically scores offenders and places them into the correct risk bracket.

This being Blue ,Red , Amber or Green (BRAG)

Who Do We Manage And How ?

In addition to the 240 PPOs the IOM also manages 22 offenders who are subject to Serious Crime Prevention Orders these orders are applied for following a persons conviction for a serious crime and can last unto 5 years. These orders restrict the induvial capabilities to be involve in serious organised crime.

All our SCPOS are manged on ECINS

by two dedicated PCs within the IOM.

What's Changed

Since July 2018 we have:

Created a new Pathway assessment process which closely mirrors CRCs Oasis. This has led to a more detailed Pathway Assessment helping officers to better identify those pathway which need addressing. This pathway assessment has been created on ECINS massively reducing paperwork/ administration.

The implementation of ECINS had led to a more streamlined Brag meeting as a result of which we have began to attract Partners back to those meetings. Brag meetings will be jointly chartered.

ECINS has allowed us to more easily identify those PPOs who are not complying or offending and deal with them more expeditiously. As a result we currently have 8 wanted PPOs the lowest number in IOMS history.

What's Changed

Working closely with Through the Gate and CRC we have developed and introduced a new TTG pathway flow chart do those in custody get a better wrap around service

What's Changed

Introduced a new streamlined Restorative Justice process delivered by Safer Tees Valley for offenders to engage with and moving forward it is planned that all PPOS in custody will be offered RJ.

Introduced new monthly and quarter performance documents detailing Home Office costings for each offence, Home Office crime severity scoring and pathway needs.

We are currently working closely with Stockton Borough Council My Space Housing Solutions to try and develop an IOM bed scheme.

We have reformed the role of the seconded prison officer allowing them to have a more detailed oversight of offenders in the prison system enabling them to address pathway needs in conjunction with TTG.

What's Changed

We are currently in the process of handing back the management of Domestic Violence Perpetrators to MATAC and MARAC . This will mean that the IOM (Police) will no longer manage these offenders.

Does this mean the end of IOMS involvement with DV?

No it doesn't

IOM (Police) will still share information with Probation colleagues and other partners concerning DV offenders.

It is envisaged that IOM (Police) will now become a tactical option for both MARAC and MATAC. This means that we will proactively seek out those DV offenders wanted offences, recalls or warrants.

The Future

A new Service Level Agreement is being negotiated between all key stakeholders and it is hoped that this will be implemented early in new year. This new SLA will provide a solid framework and foundation for the IOM moving forward.

A new cohort of offenders is being discussed with emphasis on dealing with more female offenders to address their more complex needs and enable us to more closely monitor their vulnerabilities and offer more support to address the pathways.

Questions ?