

In Numbers

a statistical overview of the NOMS Co-financing Organisation

South West Round 1: Community

1. Introduction

South West Round 1: Community

NOMS Co-financing Organisation

Since 2010, the ESF (European Social Fund) funded NOMS Cofinancing programme has been working with offenders (participants) in England, aimed at improving employability and consequently helping to change offender's lives and reduce reoffending.

During the first phase (Round 1) of the programme 2010-11, regionally focussed projects were commissioned with a range of providers appointed to help offenders access a range of employment services, with the ultimate goal of gaining employment.

In order to be worked with on ESF funded programmes, potential participants must be eligible to work in the UK, and for custodial cases be within three years of their anticipated date of release.

Programme Data & CATS

All data used in this report is obtained from the NOMS CFO developed Case Assessment and Tracking system (CATS), with all CATS entries undergoing the scrutiny of the NOMS CFO's Data Integrity team.

Report Coverage

This report was compiled by the NOMS CFO Research & Statistics team. For more information on the NOMS Co-financing Organisation and its programmes, visit **www.co-financing.org**

Alternatively, contact CFO-Helpdesk@noms.gsi.gov.uk or call 01925 423 423

2. Demographics

South West Round 1: Community

Age

Participants on the NOMS CFO programme come from a varied demographic distribution that is largely reflective of the wider offender cohort that they come from. Due to the strict ESF eligibility criteria, there is a slightly reduced number of foreign nationals on the programme compared to the offender cohort in general. Additionally, some sub-projects may target specific age groups, BAME individuals or female offenders – increasing their numbers slightly.

3.1 Assessed Barriers to Employment: *Experience & Qualifications*

South West Round 1: Community

Most of the NOMS Co-financing programme's participants faced significant barriers to employment due to their general lack of education, qualifications and basic skills. All participants were unemployed or economically inactive before coming on to the programme, with a significant number having not worked for several years. A small but significant number of participants declared themselves as having previously been a member of the armed forces – this includes some foreign nationals who served for their country of origin.

3.2 Assessed Barriers to Employment: *Attitudes & Expectations*

South West Round 1: Community

Patterns of Work Considered

The majority of NOMS CFO programme's participants thought that having a job would reduce their chance of reoffending. Despite many of the barriers faced, many were willing to engage with a mentor, consider alternative working patterns or travel in order to find employment.

Distance Prepared to Travel

3.3 Assessed Barriers to Employment: *Health & Substance Misuse*

South West Round 1: Community

Problems with The prevalence of health, mental health and substance misuse issues amongst the NOMS CFO Literacy & Numeracy programme's participants is high. In many cases, these issues have affected the participant's employment 350 or housing situation. A large number of participants required help with learning difficulties, with many struggling with basic reading, writing and the use of numbers. 13.6% 300 No. of Participants 11.5% 250 8.6% 17.0% 15.2% 3.9% 10.9% 200 150 332 85 238 373 100 50 had physical health issues had mental health issues considered themselves required extra support for 0 that affected their that affected their disabled learning difficulties reading writing numbers employability employability Alcohol Affected Work Used Illegal Drugs **Drugs Affected Housing** Alcohol Affect Housing **Drugs Affected Work** 185, 284, 378. 485, 861, 8% 13% 17% 22% 39% 1329, 61% 1705. 1812. 1906, 2005, 78% 87% 83% 92%

Yes No

■ Yes ■ No

Yes No

Yes No

Yes No

3.4 Assessed Barriers to Employment: Money & Home

South West Round 1: Community

Had outstanding debts or fines

Housing Issues

housing issues affected ability to be in work did not have suitable accommodation required help with housing benefit problems closing/keeping tenancy trouble with mortgage payments

Relationship & Domestic Issues

No. of Participants

benefits wages crime other

4.2 Achievements Development: Skills & Self Improvement

South West Round 1: Community

319 (14.6%) gained monetary assistance from the Discretionary Access Fund (DAF)

1,388 (63.4%) gained support and training aimed at employability skills

> 56 (2.6%) successfully gained a wide variety of both vocational and academic qualifications

735 (33.6%) gained support and improvement from attitudinal skills courses

726 (33.2%) attended courses aimed at general life skills such as social skills or personal presentation Once the elemental barriers to employment have been identified and addressed, work begins on moving participants towards becoming job-ready. Generally poorly educated, unskilled and demotivated, most of this work revolves around upskilling and self improvement.

4.3 Achievements *Employment and Further Learning*

South West Round 1: Community

