

Annual Report
of the

Independent Monitoring Board
at

HMP Huntercombe

for reporting Year

1 January 2019 – 31 December 2019

Published
July 2020

Monitoring fairness and respect for people in custody

Page 2 of 27

TABLE OF CONTENTS

Introductory sections

Section Topic Page

1 Statutory role 3

2 Executive summary 4

3 Description of the establishment 7

Evidence sections

4 Safety 8

5 Equality and fairness 11

6 Segregation/Care and separation unit 13

7 Accommodation (including communication) 17

8 Healthcare (including mental health and social care) 19

9 Education and other activities 21

10 Work, vocational training and employment 22

11 Resettlement preparation 24

 The work of the IMB 26

 Applications to the IMB 27

Page 3 of 27

1 STATUTORY ROLE

The Prison Act 1952 requires every prison to be monitored by an independent Board,
appointed by the Secretary of State from members of the community in which the prison or
centre is situated.

The Board is specifically charged to:

(1) satisfy itself as to the humane and just treatment of those held in custody within its
prison, and the range and adequacy of the programmes preparing them for release

(2) inform promptly the Secretary of State, or any official to whom he has delegated authority
as it judges appropriate, any concern it has

(3) report annually to the Secretary of State on how well the prison has met the standards
and requirements placed on it and what impact these have on those in its custody.

To enable the Board to carry out these duties effectively, its members have rights of access to
every prisoner and every part of the prison, and also to the prison’s records.

Page 4 of 27

2 EXECUTIVE SUMMARY

2.1 The Independent Monitoring Board (IMB) at HMP Huntercombe is pleased to submit
its annual report on the prison for the reporting year January to December 2019.

2.2 The Board is content that the prison is operated safely, and is pleased to report that
there were no serious incidents during the reporting year. The breakdown of key metrics
recorded by the prison are:

Measure 2019 2018 % change

Assessment, care in custody and teamwork (ACCT)
documents

107 128 –16

Violent incidents 87 97 –10

Discrimination incident report form (DIRF) 38 36 +6

Adjudications 1141 988 +16

Adjudication referrals to independent adjudicator (IA) 173 103 +68

Control and restraint (C&R) – number of times used 125 91 +37

Property complaints to prison (external) 54 91 –41

Property complaints to prison (internal) 44 36 +22

% figures rounded

2.3 The increases in the number of adjudications and the use of C&R are discussed in
sections 6.4 and 6.5, respectively. The prison’s policy of referring mandatory drug testing
failures, possession of a mobile phone and certain violent offences to the IA appears to
account for the rise in referrals.

2.4 The causes of the rise in the use of C&R are not clear, and the Board would like the
prison to collect data on the age of prisoners on whom C&R is used, to establish if there is a
link.

2.5 The Board commends the prison for the effort and success achieved in preparing
prisoners for release, despite the lack of a formal resettlement budget.

2.6 Main judgements

2.6.1 Are prisoners treated fairly?

2.6.1.1 Once again, the Huntercombe Board has to report that foreign national prisoners are
not treated equally with UK national prisoners in respect of resettlement preparation. The
continued inaction by ministers to authorise a budget for this activity perpetuates an
unfairness and inequality in the prison system.

2.6.2 Are prisoners treated humanely?

2.6.2.1 Prisoners are treated humanely and kept safe at the establishment.

2.6.2.2 The Offender Management in Custody (OMiC) programme was implemented during
the reporting period. The prison has introduced the safety intervention meeting, which is a
cross-disciplinary meeting for prisoners with complex needs, where care plans are devised
and discussed (see paragraph 4.1.2). The prison maintains a supportive and friendly
environment.

Page 5 of 27

2.6.3 Are prisoners prepared well for their release?

2.6.3.1 Prisoners who are released into the UK do not have access to resettlement preparation
because of the lack of appropriate resources at the establishment. The main factor affecting
this cohort is the backlog of offender assessment system (OASys) assessments. During the
reporting year, 51% of prisoners arrived at Huntercombe with an OASys from their previous
prison. Coupled with a shortage of offender managers in the offender management unit
(OMU) (see section 11.1), this means that staff are prioritising prisoners who may be released
into the UK. Inevitably, some prisoners are missed and backlogs build.

2.6.3.2 This is another area that the Board has commented on in previous reports but has still
to be addressed by Her Majesty’s Prison and Probation Service (HMPPS), in relation to
ensuring that prisoners are not transferred without a current OASys assessment. The prison
should take action to fill the staffing shortage of offender managers.

2.7 Main areas for development

2.7.1 TO THE MINISTER

2.7.1.1 Approve a resettlement budget for HMP Huntercombe (see section 11). The Board has
consistently made this recommendation to the current Prisons Minister and her predecessors.

2.7.2 TO THE PRISON SERVICE

2.7.2.1 Ensure that all prisoners transferred to Huntercombe have an OASys assessment in
place (see paragraph 11.1.2). This matter has been raised by the Board in previous reports,
yet remains outstanding.

2.7.2.2 Ensure that issuing prisoners with an IS91 notification operates in accordance with the
time limits set in the service level agreement (SLA) with the Home Office (see section 11.6).

2.7.2.3 Review the policy regarding vaping (see paragraphs 4.2.9 and 8.3).

2.7.2.4 Approve the business case to replace the prison kitchen and set a completion date (see
section 7.2). The Board has repeatedly raised this matter in its reports since 2013.

2.7.2.5 Make good the repairs to the gym (see section 7.3), resolve issues with the plumbing
and boilers (see paragraph 7.4.1) and complete the window ventilation system replacement
(see paragraph 7.4.3).

2.7.3 TO THE GOVERNOR

2.7.3.1 Apply pressure via the local delivery and quality board to ensure that the staffing
budget for primary and secondary care nurses, and primary and secondary mental health
nurses is filled (see section 8.6).

2.7.3.2 Recruit permanent offender managers in the OMU (see section 11.1).

2.7.3.3 Collect detailed statistics of offences under Prison Rule 51, to determine if particular
offences (for example, possession of a weapon or mobile phone) are prevalent among
particular age groups (see paragraph 6.4.6).

2.7.3.4 Report data on the age of prisoners upon whom C&R techniques are used (see
paragraph 6.5.3).

2.7.3.5 Advise the local police of the implications of offences referred to them for investigation
timing out of the adjudication process if they are not investigated promptly (see paragraph
6.4.8).

Page 6 of 27

2.7.3.6 Ensure that the closed-circuit television (CCTV) reviewing equipment used for
adjudications in the care and separation unit (CSU) is fit for purpose (see paragraph 6.4.10).

2.7.3.7 Ensure that all gyms are equipped with fully operable equipment (see paragraphs 7.3.1
and 10.4.i).

2.8 Improvements

2.8.1 During the reporting year, decreases were recorded against the previous year in:

Number of ACCTs opened –16%

Number of violent incidents –10%

Number of property complaints (all)
[as a % of all prisoner complaints to
the prison]

–4%

2.8.2 The prison established a social enterprise workshop (see paragraph 10.4.a).

2.8.3 Beehives were established in the prison grounds (see paragraph 10.4c).

2.8.4 Use of release on temporary licence (ROTL) increased (see paragraph 10.4.b and
section 11.4).

Page 7 of 27

3 DESCRIPTION OF THE ESTABLISMENT

3.1 HMP Huntercombe is a category C training prison for foreign national adult men.

3.2 The operational capacity is 480, split between six residential units, with a mixture of
single and double cells. The prison complex includes education facilities, an indoor gym, an
outpatient healthcare facility, workshops, gardens, a sports pitch, exercise yards, a visits hall
for domestic visits, a cafeteria (run by prisoners) and a multi-faith room. The prison is in a
rural location, and access by public transport is limited.

3.3 Healthcare services are provided by Care UK. Mental health provision is split between
Care UK and The Midland Partnership; the latter provides in-reach and the drug and alcohol
reduction team (DART) substance misuse services. Dentistry is provided by Time for Teeth
through the Care UK contract.

3.4 Education, training, learning and skills is provided by Milton Keynes College.

Page 8 of 27

4 SAFETY

4.1 Safer prisons

4.1.1 Board members regularly attend the monthly safer prisons meeting, to ensure that all
aspects of this part of prison life are monitored effectively. The meetings are generally well
attended, by senior managers through to prisoner representatives, the latter having been
trained as Listeners by the Samaritans. Various statistics are presented, scrutinised and
explained, so their relevance is well understood by attendees.

4.1.2 An innovation during the reporting year is that prisoners identified as having complex
needs are now discussed at a separate safety intervention meeting, the composition being
cross-disciplinary. This meeting is well attended, and, where necessary, care plans for
individual prisoners are explored, discussed and agreed there. Board members recognise that
these meetings play an important part in maintaining the establishment as a safe place, both
for staff and prisoners.

4.1.3 Board members attend some of the ACCT reviews, to witness at first hand the support
extended to vulnerable prisoners placed on this mechanism. Details are available of
upcoming reviews via the daily sheet, and prison staff, subject to the permission of the
prisoner, are always accommodating to Board members attending the review. Our experience
of attending reviews has continued to be generally positive.

ACCTS opened from January to December, 2017–2019

 Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Tot Avg

2019 11 4 10 12 14 15 9 4 17 8 16 7 127 11

2018 15 3 18 9 6 11 11 11 5 13 11 15 128 10

2017 10 6 12 13 18 18 17 16 12 13 8 12 155 13

4.1.4 The number of ACCTs opened during the reporting year was 16% lower than in the
previous year, when there was a similar decrease from the 2017 figure. Most ACCTs were
closed within two weeks, with many closed on the day that they were opened. The principal
reasons cited for self-harm were issues associated with cell-sharing, general ‘prison
processes’ and ongoing mental health concerns.

4.1.5 The implementation of the OMiC programme was completed during the reporting year
and it is now embedded in the prison regime. It forms an integral part of the work undertaken
by staff with prisoners.

4.1.6 The establishment continues to fulfil its duty of care to keep prisoners safe; it:

a) supports the safer prisons/custody team in its effective management of the ACCT
process

b) continues to improve communication between Home Office immigration enforcement
staff and prison staff, to ensure that concerns around deportation are addressed. To support
this initiative, the chief immigration officer normally attends the safer prisons meetings

c) encourages the continued involvement of the Samaritans to provide training as
Listeners

d) provides regular suicide and self-harm training to operational and non-operational
staff.

Page 9 of 27

4.2 Violence reduction

4.2.1 There have been no deaths in custody during the reporting year. The prison has
continued its policy of zero tolerance of violent incidents, and, from discussions with various
grades of staff (both operational and managers), the Board recognises that Huntercombe is
regarded as a generally safe environment in which to work. However, in April 2019, a
prisoner and a wing officer were hospitalised with scalding burns as a result of a serious
assault. The perpetrator was transferred out and subsequently received an additional
sentence. Fortunately, neither the officer’s nor the victim prisoner’s burn injuries were life
changing and the officer has since returned to duty. Such incidents are rare and the Board
considers this to be a reflection of the professional and caring approach followed by the
prison.

4.2.2 During the reporting period, the total number of violent incidents fell by 10%
compared with the previous period – a year-on-year decrease since 2017. During 2019,
staffing levels were higher than in the previous year, and this may have contributed to the
reduction in the number of incidents.

Number of violent incidents from January to December, 2017–2019

 Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec Tot Avg

2019 3 9 7 6 7 12 9 7 6 8 6 7 87 7

2018 11 6 3 6 6 9 8 14 11 11 5 7 97 8

2017 11 18 16 8 18 17 25 20 27 14 13 11 198 17

4.2.3 In mid-October 2019, the prison replaced the existing safer prisons report with a more
comprehensive recording document for reporting violent incidents – the challenge, support
and intervention plan. In view of the short time since its introduction, the Board has been
unable to assess the effectiveness of this more interventionist approach. However, initial
research indicated that some wing staff were concerned that it takes longer to complete the
document and can compete with the need to undertake other duties.

4.2.4 The prison claims that the age profile of the prisoner population is reducing slightly;
whether this will serve to increase levels of violence and/or drug use in the prison over the
longer term is yet to be determined but will be monitored.

4.2.5 One of the factors contributing to violent incidents continues to be the use of ‘spice’
(synthetic psychoactive drugs). The prison utilises a variety of resources to combat the use of
spice, including intelligence-led and random searches/testing, the drug dog and education and
treatment via DART.

4.2.6 Towards the end of the reporting year, the prison acquired equipment to test incoming
mail for the presence of illegal substances; however, it is too early to assess whether the use of
this equipment will reduce the overall level of substance availability within the prison.

4.2.7 To date, there have been no life-threatening injuries at the establishment as a result of
the ingestion of illegal substances or through behaviour associated with drug use. The Board
recognises and commends the work of the healthcare professionals and DART for their efforts
in this sphere.

4.2.8 During the reporting period, an audit was undertaken regarding the risk management
of violence and self-harm. Prisoners and staff contributed to the audit, and the Board was
pleased to note that the overall rating given was amber/green. A number of
recommendations came out of the exercise, including that a prisoner’s criminal pre-
convictions should be obtained before the completion of a cell-sharing risk assessment. The
Board supports this initiative and is encouraged to note that a procedure was implemented.

Page 10 of 27

4.2.9 During 2018, the prison became a no-smoking establishment. The no-smoking policy
does not cover vaping; prisoners are allowed to vape in their cells. The Board considers this
to cause conflict in respect of:

• prisoners who share a cell where the second prisoner does not vape

• other prisoners on the wing who will be affected by the odour of the vape.

This matter is addressed further in paragraph 8.3.

Page 11 of 27

5 EQUALITY AND FAIRNESS

5.1 DIRFs

5.1.1 Thirty-eight DIRFs were opened during the reporting period, an increase of two on the
previous year (see table below). The Board received three applications alleging
discrimination. The investigation and response to these three applications concluded that
there was no direct evidence of discrimination and that the prisoners were using the IMB
process when they considered that a decision/outcome was not to their benefit.

 2019 2018 2017

Number of DIRFs submitted to the
prison

38 36 42

Number of applications to Board
about equality

3 2 2

5.1.2 The prison maintains a categorisation of the nature of the DIRF applications and the
number upheld.

Category
Total
2019

Total
2018

Upheld
2019

Upheld
2018

Race 26 21 4 7

Disability 1 1 0 1

Sexual orientation 2 2 0 1

Religion 7 8 3 2

Gender
reassignment

1 0 1 0

Age 1 0 0 0

Unclassified 0 4 0 0

Total 38 36 8 11

5.1.3 The Board interviewed the equalities officer and examined the minutes of equalities
meetings, which are chaired by the governing governor. The DIRF numbers and the
proportion upheld have remained steady. There is no evidence that the DIRF review process
is anything other than robust and fair.

5.1.4 The prison continues to take initiatives to ensure that the regime offers equal and fair
treatment to all prisoners. During the reporting year, it has conducted reviews to:

• establish the reasons for the over-representation of black prisoners who are
moved to the segregation unit. No evidence was found to suggest any
discrimination although there were indications that the prisoners concerned
used the IMB process when they did not agree with the decision arrived at
through the prison’s process.

• analyse complaints submitted by Muslim prisoners, to ascertain if there was a
theme. The complaints covered a variety of subjects and showed no particular
trend.

Page 12 of 27

• analyse complaints to discover what the main issues are for younger prisoners
(21–24 years of age). The review identified the main issues for this group as
property and finances.

5.1.5 The prison publishes to prisoners an annual programme of cultural events. The
kitchen continues to cater for the different religious diets of the prisoners, and makes special
arrangements around religious festivals; it also provides cultural awareness meals on some
occasions.

5.1.6 The prison purchased video-calling equipment in 2017, for prisoner visits. Many of the
prisoners at the establishment have family and friends overseas or, if resident in the UK, who
find it difficult to travel to Huntercombe. Access to visits, albeit virtual visits, are important to
the wellbeing of prisoners. Despite the technology being installed, the Board is disappointed
that the video–visits service has not been rolled out (see paragraph 11.5.2).

Page 13 of 27

6 SEGREGATION/CARE AND SEPARATION UNIT

6.1 The conditions, facilities, staffing and security within the CSU were generally
maintained to a good standard. The processes for handling and segregating prisoners were
followed correctly.

6.2 The unit comprises five cells, one of which allows for a constant watch to be facilitated.
There is a sixth cell for short-term special accommodation but it is not available for prolonged
occupation. The unit is generally kept clean and tidy, and, where possible, suitable prisoners
take a role in maintaining the unit; this works well, particularly with prisoners who have to
remain for longer periods.

6.3 Vulnerable prisoners are placed in the unit for their protection until other steps can be
taken to relocate them. The staff successfully maintain the unit to work for both the
vulnerable and challenging/disruptive prisoners; the Board commends the work of the CSU
staff.

6.4 Adjudications

6.4.1 Last year’s report noted our concern regarding variations in explanations given to
prisoners about their right to legal advice and representation. These have largely been
resolved. However, the Board will continue to monitor this aspect of the adjudications
process. The translation system continues to be used when necessary; it is not a perfect
system but works relatively well and we are confident that prisoners understand what is
happening.

6.4.2 The number of adjudications continues to rise year on year.

Adjudications and IA referrals, 2016–2019

Year No. of
adjudications

% change No. referred to
IA

2019 1,141 +15.5 173

2018 988 +15.2 103

2017 858 +45.7 48

2016 589 17

6.4.3 Neither the prison nor the Board is categoric as to the cause of the upward trend in the
number of adjudications. A reason advanced by the prison is that the depth of experience of
prison staff has declined with new hires replacing longer serving officers, and that less
experienced officers are inclined to place prisoners on report rather than counsel them.
Additionally, the prison claims to be taking a larger number of younger prisoners. In last
year’s report, the Board opined that these factors could have contributed to the rise in the
number of adjudications.

6.4.4 The Board obtained a breakdown by age group for the total number of adjudications.
The statistics illustrate that more than half of all adjudications relate to prisoners in the
under-30 age groups.

6.4.5 Additionally, we analysed seven ‘serious’ offence categories under Prison Rule 51 and
compared them with the two previous reporting years. In each year (2017–2019), the seven
categories accounted for in excess of 60% of all adjudications for the year; the under-30 age
groups were responsible for more than 60% of the ‘serious’ offence categories adjudications.

6.4.6 Younger prisoners (21–29) are responsible for both the majority of adjudications and
the majority of serious offences; this supports the prison’s view that younger prisoners are a
cause of a rise in the number of adjudications. The Board would like to see greater analyses
(by the prison) of the data, to determine the number of specific infringements – for example,

Page 14 of 27

possession of a mobile phone/sim card/weapon, and possession of controlled substances or
alcohol. Such data would help to inform the development of strategies for reducing offending,
including by the use of counselling, training and education.

All adjudications by age group, 2017–2019

Age (years) 2019 2018 2017

21–24
380

(33%)

266

(27%)

266

(31%)

25–29
317

(28%)

308

(31%)

216

(25%)

30–39
342

(30%)

309

(31%)

260

(30%)

40–49
79

(7%)

86

(9%)

86

(10%)

50–59
21

(2%)

13

(1%)

23

(3%)

60+
1

(-)

4

(-)

2

(1%)

Total 1,140 986 853

Age unassigned* 1 2 5

Total number of
adjudications

1,141 988 858

* Adjudications with no record of a prisoner’s age

Percentage calculations rounded

Page 15 of 27

Rule 51 – seven ‘serious’ offence categories

Rule 51 - offence category

Year Age 1 4 9 12 14 20 20a Total Combined Age Group

21-24 1 22 30 122 0 39 2 216

25-29 30 20 31 105 0 30 0 216

30-39 27 11 36 98 0 38 3 213

40-49 6 2 11 19 0 4 1 43

50-59 1 0 1 5 0 5 0 12

60+ 0 0 0 1 0 0 0 1

21-24 26 13 16 74 1 32 1 163

25-29 25 9 24 100 0 47 4 209

30-39 27 15 25 94 0 30 7 198

40-49 5 3 6 32 0 9 2 57

50-59 1 0 2 5 0 1 0 9

60+ 0 0 0 0 0 3 1 4

21-24 30 28 20 58 2 32 0 170

25-29 15 26 15 55 0 30 3 144

30-39 17 20 23 68 1 30 1 160

40-49 2 7 5 26 0 17 0 57

50-59 0 1 2 10 0 2 0 15

60+ 0 0 1 0 0 0 0 1

2019

2018

2017

432

372

314

269

268

233 43%

21-29

21-29

21-29

30-60+

30-60+

30-60+

62%

58%

57%

38%

42%

Offence categories: 1. Commits any assault; 4. Fights with any person; 9. Administers controlled drugs; 12. Has in
possession any unauthorised article; 14. Sells or delivers to any person any article which he is allowed for his
own use; 20 Threatening and abusive; 20a. Uses threatening, abusive or insulting racist words or behaviour.

Number of adjudications for the 21–29-year age groups, 2017–2019

 2019 2018 2017

All adjudications 1,141 988 858

No. of adjudications in sample offence categories
(included in all adjudications)

701 640 547

Sample ‘serious’ offences as a % of all adjudications 61% 65% 64%

21–29-year age groups – % of serious offences 62% 58% 57%

21–29-year age groups – % of all adjudications 61% 58% 56%

6.4.7 The prison continues to pass all mandatory drug testing failures, possession of a
mobile phone and certain levels of violence to the IA.

6.4.8 Some serious assault charges are referred to the police for further investigation. There
have been instances where, owing to poor responses from the police, cases have ‘timed out’ –
despite the prison adjourning cases to give the police time to respond. The Board is
concerned that all prisoners should be treated equitably, and that those whose case is
referred to an outside agency for investigation should not have the advantage of the case
being dismissed on the grounds of late/no response from the investigating authority.

6.4.9 When experienced CSU staff are not available, the preparation of paperwork for
adjudications can fall below the required standards – for example, documentation being
incomplete. The prison should ensure that all staff allocated to the unit are fully trained in
preparing paperwork for the adjudication process, and that there is at least one experienced
CSU officer on duty at all times.

Page 16 of 27

6.4.10 There have been occasions when CCTV evidence has not been able to be viewed on the
equipment within the CSU. In these instances, staff and prisoners have had to decamp to a
wing to view the CCTV evidence. The equipment for viewing CCTV evidence in the CSU should
be reviewed and replaced if found to be unreliable.

6.5 C&R

6.5.1 Force (restraint) was used 45 times to relocate prisoners to the unit, down on last year
(56 times – 62%). This represents 36% of the total of 125 times that restraint was used
across the prison for the whole reporting period. Of the incidents witnessed by Board
members, we were content that the use of restraint was applied correctly. However, the use
of C&R has increased year on year since 2015.

C&R use, 2015–2019

Year Planned Spontaneous Total

2019 14 111 125

2018 13 78 91

2017 4 84 88

2016 9 55 64

2015 8 52 60

C&R techniques used, 2015–2019

Year Personal safety C&R Handcuffs

2019 5 70 32

2018 4 62 22

2017 2 36 17

2016 3 37 18

2015 14 34 13

6.5.2 Last year, the Board recommended that the prison collect data on the number of times
that guiding holds are used. This recommendation was implemented in October 2019; the
Board will report these statistics in the 2020 report.

6.5.3 The Board is unable to ascertain if there is a link between a rise in the use of C&R and
the younger prisoner age groups involved in serious infringements.

Page 17 of 27

7 ACCOMMODATION (INCLUDING COMMUNICATION)

7.1 Property

7.1.1 The number of property-related complaints to both the Board and the prison declined
in 2019 compared with the previous year.

Property complaints to the IMB and prison, 2018–2019

 2019 2018

IMB Prison IMB* Prison

All complaints 155 899 156 651

External property complaints 22 54 24 91

Internal property complaints 6 44 10 36

All property complaints as % 18.1% 10.9% 21.8% 19.5%

* A typographic error in last year’s report showed the total number of applications received as
160 and the percentage of property applications as 21.3%

7.1.2 The reasons for the reduction are unknown. However, the prison introduced a change
in procedure that entails writing to other establishments, notifying them of property that has
not accompanied prisoners, as soon as these individuals are received (that is, before a
complaint could be submitted). Additionally, reception staff are endeavouring to get
prisoners to sign for received property on their property card with as little delay as possible.

7.2 Kitchen

7.2.1 The Board has reported the outstanding problems with the kitchen continuously since
2013; indeed, in our 2017 report we stated that the kitchen was no longer fit for purpose. At
the conclusion of the 2019 reporting year, this situation remains unchanged, despite the fact
that a business case for replacement of the kitchen was submitted in August 2018.

7.3 Gym

7.3.1 The gym is popular with the prisoners, with an average of 200 using the facilities daily.
Various pieces of gym equipment located in the main gym and in the smaller gyms on each
wing are out of order; some have been condemned. Condemned items remain in the gym
owing to the difficulty of moving them. The contract to maintain the equipment (held by
Physique Sports Limited) appears to be inadequate. The prison should explore options for
maintaining the equipment that ensure operability and an upgrade path to replace
condemned and outmoded equipment (see also paragraph 10.4(i)).

7.3.2 The Board is aware that there are numerous leaks through various areas of the gym
building, particularly in changing areas, where water coming through the roof has caused
problems with the electricity and lighting. Showers are leaking and tiles are breaking away
owing to damp permeating behind the tiling; the cupboard used for storing cleaning
equipment has to be kept open in order to alleviate the damp coming through the ceiling of
the cupboard. Repairs are required urgently, to ensure that the gym remains available for use
by prisoners.

7.4 Residential units

7.4.1 The Board regards the plumbing as a constant issue of concern; the pipework was
installed at the time of the construction of Huntercombe as a prisoner-of-war camp in the
1940s. During the reporting period, problems with the hot water and heating boilers which
began in 2018 were slowly being resolved. Two new boilers have been installed and two
more are scheduled for installation in 2020, together with a heat exchanger which will
hopefully (according to GFSL, responsible for maintenance) upgrade the heating and water
systems. Through the reporting period, the availability of hot water and showers, particularly

Page 18 of 27

on Fry and Howard wings, improved; however, there is still insufficient hot water for the
number of prisoners currently housed on the units, owing to more cells being used for double
occupancy since the introduction of an enhanced wing.

7.4.2 Decency cell checks were instigated in August 2018 and each wing now has an
inspection once every six weeks, with identified repairs notified to the works department; any
graffiti is quickly removed. All cells were fitted with window curtains in the first quarter of
2019.

7.4.3 Broken window ventilation systems can take over four months to replace, particularly
in higher-level cells, where a cherry picker is required.

7.4.4 The bell at the external gate of the Mountbatten wing is located about 20 feet away
from the wing gate, and is thus inaccessible for anyone requiring access to the wing. This can
result in prisoners waiting outside the wings for long periods when the gate is locked.
Requests for this matter to be resolved have been made repeatedly by wing staff for the last
three-years. At the end of the reporting period, the issue remained unresolved.

7.4.5 The prison is maintained in a high state of cleanliness.

Page 19 of 27

8 HEALTHCARE (INCLUDING MENTAL HEALTH AND SOCIAL CARE)

8.1 Healthcare provision at HMP Huntercombe is contracted to Care UK; mental
healthcare, in-reach and DART services are provided by the Midland Partnership, and dental
services are provided by Time for Teeth; all are under the overall management of the Care UK
contract.

8.2 Services provided

Service No. of
hours

Frequency Comments

Audiology
When
requested

Dentistry 16 Weekly

2 x days/week. Dentistry services were increased
during the reporting period, and this has reduced
the average waiting time for an appointment from
10 weeks to four weeks

General
practitioner
(GP)

25 Weekly
Surgeries held on Monday, Thursday and Friday.
On-call on Tuesday and Wednesday. No GP
surgeries at weekends

Hepatology 4 Monthly

Physiotherapy 12 Monthly

Podiatry 4 Monthly

Psychiatrist 4 Weekly

Psychologist 16 Weekly 2 x days/week. See 8.2.1

Sexual health 4 Monthly

8.2.1 The availability of psychologist services continues to concern the Board. In our 2018
report, we recorded delays of up to seven weeks for an appointment; by the end of 2019, the
longest waiting time had reached 34 weeks. At the end of 2019, there were eight prisoners on
the waiting list for this service. Notwithstanding that the waiting time for an appointment in
the prison is similar to that in the community, it remains a matter of concern to the Board. In
order to help alleviate this problem, Care UK will be employing a full-time psychology
assistant, expected to start in early to mid-summer 2020.

8.3 Huntercombe is a smoke-free establishment. However, there are a number of
prisoners who now vape. The Board is aware that the national prison policy is that vapers
and non-vapers can share a cell. The Board believes that this is unfair to prisoners who do not
vape and who are thus subjected to the vapour and smell of the vape, and to other prisoners
too who will be subjected to the smell of the vape on the wing. This approach is inconsistent
with the national prison no-smoking policy (see also, paragraph 4.2.9).

8.4 In April 2019, Care UK took over the social care contract for the prison; in the past, this
had been covered by care agency staff, who had proved not to be reliable. Care UK has been
given a budget for a part-time (25 hours per week) healthcare assistant, who is employed
specifically for social care.

8.5 Towards the end of the reporting year, the healthcare department introduced a new
national triage system. This is proving successful, both with prisoners and medical staff, and
has reduced the waiting time for appointments to see the GP from 15 days to three days.

Page 20 of 27

8.6 Staff

8.6.1 The headcount budget for primary care nurses is 5.4. During the reporting period,
there were (by the end of the year) 3.7 permanent employees; the prison has used bank staff
to fill the remaining budget (1.7).

8.6.2 The mental health nurse headcount is set at two primary care nurses and two
secondary care nurses. For the whole of 2019, there was only one full-time and one part-time
primary care nurse. The full-time nurse left the prison at the beginning of October 2019 and
had not been replaced by the end of the reporting year. The secondary team consisted,
throughout the year, of one agency nurse. As a result of the problems in finding new staff in
this section, Care UK has proposed that, in future, the mental healthcare nurses, whether
primary or secondary, will share the total caseloads in the prison.

8.6.3 During 2020, the Board will monitor nurse staffing in both the general and mental
healthcare teams.

Page 21 of 27

9 EDUCATION AND OTHER ACTIVITIES

9.1 Since 2015, the prison has partnered with Milton Keynes College to provide education
services. The partnership continues to be effective; in the reporting year, the Board received
only three applications relating to education:

• One concerned a prisoner being denied access to the course of his choice and
having to retake a course he had already completed at a previous establishment.

• The second related to a prisoner being put onto the basic regime for refusing to
go to class as the classroom was too cold (the class was subsequently closed).

• The third was not a local issue; it was a complaint submitted after the prisoner
had moved prison, and related to the awarding body not supplying an earned
qualification certificate.

9.2 There were no complaints about teaching or the availability of courses.

9.3 In our 2018 report, we said that we would monitor the impact of the new powers that
the Governor had been granted in the direction of courses offered to prisoners. The switch to
this regime has enabled flexibility to provide bespoke courses for foreign nationals to improve
practical skills – for example, An Introduction to ESOL (English as a second language), where
students are taught how to learn English. Prisoners are increasingly provided with plans
designed to assist their personal progress to enhance their employability on release from
prison.

9.4 The prisoner mentor training that had been established by St Giles Trust was taken
over by Milton Keynes College and incorporated into their ongoing offering, thus securing this
training, which provides qualified prisoners who help the prison run smoothly. A part of this
new course provides the opportunity for prisoners to move from teaching assistants to fully
qualified mentors. These prisoners can obtain a level 1 mentoring qualification, awarded by
NCFE (previously called the Northern Council for Further Education).

9.5 The Milton Keynes College team introduced an initiative to promote success within the
student population. The Coffee and Cake reward scheme enables tutors, on a quarterly basis,
to nominate a prisoner to take to the in-prison café for a choice of drink and cake. This has
proved motivational and supplements the annual Festival of Learning, where awards are
distributed to students.

9.6 Changes to the English and mathematics provision, mandated by the national reform of
functional skills, were successfully introduced in September 2019.

9.7 There have been no staffing issues through the year.

Page 22 of 27

10 WORK, VOCATIONAL TRAINING AND EMPLOYMENT

10.1 There have been several changes within the management of the reducing reoffending
department during the reporting year, with three different heads and a change in the head of
industries. Despite the inevitable disruption caused, there was, again, a low level of issues
raised with the Board during 2019. The Board received three applications in this area, all
concerning prisoners being removed from work positions or gym access. All were found to be
valid exclusions, based on security-related reasons.

10.2 During the reporting year, the training in industrial cleaning changed from a British
Institute of Cleaning Science (BICS) qualification to a Waste Management Industry Training
and Advisory Board (WAMITAB) qualification, in line with national policy. The latter is not
yet internationally recognised, so of limited value to foreign national prisoners returning
abroad. It is a classroom-oriented course rather than a practical one, and is therefore less
suitable for foreign nationals, who may have language limitations. This change has also had
an impact on the numbers being allocated to the course, as staff have had to undergo
retraining to deliver it.

10.3 The allocations team provide around 365 education and activity places of either full- or
part-time employment, for a prison population averaging 465 prisoners (the maximum roll
being 480). On top of this, there is a team of orderlies (approximately 50) undertaking roles
across the prison.

10.4 During the reporting year:

a) A new social enterprise workshop was created. It produces GaolCraft-branded
products, ranging from greeting cards to personalised mugs. Prisoners have the
opportunity to create a business, from product design to production, marketing and
selling.

b) Increased use of ROTL has provided opportunities for post-release employment, with
prisoners working for local organisations, including Nettlebed Dairy, Huntercombe
Golf Club (on the grounds staff), Grundon Waste Management Facility and in the
gardens of the neighbouring National Trust property (see also section 11.4).

c) A number of beehives have been established in the orchard in the prison grounds,
which will give further ROTL opportunities once the hives are established; training is
to be provided to prisoners by local beekeepers in 2020.

d) The use of the gym averaged 18 hours per month per prisoner.

e) The camouflage net workshop continues to service Ministry of Defence contracts.

f) Gardening continues to be a popular, well-attended activity. However, owing to staff
shortages, one garden was closed for most of the reporting year, and was still closed at
year-end.

g) The ‘stoicism’ initiative, to help prisoners to understand how to manage their own
behaviour, continues. An evaluation of the effectiveness of the course was undertaken
by Gavin Frost, of the South Central psychological services team, which concluded that
there was a measurable increase in participants’ wellbeing scores and a decrease in
their hostility scores after participating. The senior management team is confident
that this initiative has had a positive impact on reducing the incidence of violence in
the prison. The Board expects the prison to be collecting appropriate data to judge the
effectiveness of the initiative. We shall comment on that in our 2020 report.

h) The gym staff have had an additional member, funded by a central projects fund, to
deliver more philosophy-based courses. There are plans to implement a new
Mentoring for Violence Prevention course that was developed in Scotland.

i) An increasing number of fitness machines have had to be taken out of action as a result
of old age/being a danger to users. Several are over 10 years old, and steps are needed

Page 23 of 27

to refresh the stock before it has a significant impact on the gym’s ability to provide
prisoners with this facility (see also section 7.3).

j) The library staff provide prisoners with a range of events, including a charity
fundraising event in aid of Sue Ryder Homes, a Breaking Barriers Book Club, with
members of the local community involved, and the introduction of an over-50s club.

k) Turning Pages continues to support prisoner-to-prisoner mentoring in improving
reading skills.

Page 24 of 27

11 RESETTLEMENT PREPARATION

11.1 OMU

11.1.1 In our previous two annual reports, we drew attention to the shortage of staff in the
OMU.

11.1.2 During the reporting period, the unit operated with 46% fewer staff than budgeted for.
One consequence of this is the absence of OASys assessments for many prisoners. HMP
Huntercombe suffers from failings elsewhere in the prison system. In 2019, 52 % of prisoners
arrived at the establishment with no OASys assessment. The shortage of staff makes it difficult
to make up this deficit; priority is given to those prisoners who may be released into the UK
community. At year-end, 166 prisoners (over a third of the roll) did not have an OASys
assessment, compared with 180 at year-end 2018 and 148 at year-end 2017.

OMU offender manager staff, 2019

Prison offender managers Probation officer offender managers

Budget Actual Difference Budget Actual Difference

3.5 2.6 –0.9 5.0 2.0 –3.0

11.2 Resettlement

11.2.1 Since 2014, we have criticised the lack of a resettlement budget and pointed out the
unfairness in the amount of support provided to foreign national compared with British
prisoners, as the former receive no resettlement preparation. Every Prisons Minister that has
responded to our reports has offered reassurance that the matter would be attended to, yet, at
the close of the reporting year, no official budget has been allocated.

11.2.2 The Board remains concerned that foreign national prisoners who are released into the
UK do not receive the same level of resettlement support as UK nationals. This is another
matter that the Board regularly raises, and that ministers say will be addressed. It is a distinct
case of discrimination that should be eliminated urgently.

Prisoners released from HMP Huntercombe

Year
Removed directly
from the UK
(deported or repatriated)

Transferred
to IS91 (to a

local prison or
immigration
removal centre)

Released
into UK

2019 370 150 40

2018 349 124 44

2017 *411 33

2016 *378 18

* Combined figures for direct removals and IS91s

11.2.3 In addition to prisoners released directly into the UK, some IS91 prisoners are also
released into the UK. We have been unable to ascertain the figures for this group.

11.3 Resettlement coordinator

11.3.1 Despite the lack of a formal resettlement budget, the prison has put in place structures
to support prisoners in preparing them for deportation:

• One officer has been temporarily assigned as a resettlement coordinator.

• The chaplaincy has a number of country-specific staff in post.

Page 25 of 27

11.3.2 The Board has observed that there is little coordination between the resettlement
coordinator and key workers. It considers that key workers could support the resettlement
effort via their fortnightly meetings with prisoners.

11.3.3 Last year’s report noted that the resettlement coordinator had been redeployed to other
duties for 60 days. We recognise that operational requirements will necessitate redeployment
on occasions. However, given the significance of the role and scarcity of resource, we would
hope that redeployment of the resettlement coordinator would be a last resort.

11.4 ROTL

11.4.1 ROTL was introduced at the establishment in 2017; in 2018, it was expanded and 13
prisoners went out on ROTL. In 2019, 48 individual prisoners went out, on a total of 1,191
days – some to paid employment locally, some to unpaid work on the prison estate outside the
secure perimeter, and some on unescorted family visits (including overnight). The Board is
pleased with the progress that has been made in using this mechanism and congratulates the
prison. The use of ROTL has also been reviewed in conjunction with work, vocational training
and employment (see paragraph 10.4).

11.5 Careers advice and family support

11.5.1 The resettlement coordinator is now co-located with a careers adviser and a families
officer; this facilitates better coordination between the functions.

11.5.2 Video-calling was used in 2019 and two trial calls were made. It was reported that in
one case, where a prisoner saw family members for the first time, his behaviour improved
markedly afterwards. However, use of the equipment has been suspended because of security
concerns, and the Board is disappointed that this initiative has been delayed. The equipment
was purchased in March 2017 and the necessary broadband connection was installed in
August 2017. However, owing to security and other considerations, the equipment was sitting
idle for around 18 months. We would have expected security and other considerations to have
been resolved prior to purchase (see also paragraph 5.1.6).

11.6 IS91

11.6.1 Prisoners of interest to immigration may be detained beyond their conditional release
date (CRD) under the IS91 process. Such prisoners are sent from Huntercombe to either
immigration removal centres or local prisons, where they are treated as remand prisoners.
There is an SLA between the Home Office and the Prison Service, which, inter alia, requires
IS91s to be served a certain time before the CRD, to reduce last-minute uncertainty both for
prisoners and prisons.

11.6.2 For the first half of 2019, the target time was at least seven days, so that prisoners would
know a minimum of a week in advance whether they were going to be released or served with
an IS91. Halfway through the reporting year, the SLA was amended to state that: ‘documents
should be sent to the prison no later than 30 days prior to the CRD’. The reworked SLA
represented an improvement to the process for prisoners and prisons; however, during the
second half of 2019 the SLA target was missed in 41 cases out of 77 – a failure rate of 53%.

11.6.3 This causes problems for the establishment, and even greater stress for prisoners. By
any measure, a failure rate in excess of 50% is unacceptable; prisoners are caused unnecessary
anxiety and the prison is impeded in running an efficient service that is fair to prisoners.
HMPPS should make urgent representations to the Home Office to resolve the inefficiencies in
its system.

Page 26 of 27

THE WORK OF THE IMB

BOARD STATISTICS

Recommended complement of Board members 15

Number of Board members at the start of the reporting period 9

Number of Board members at the end of the reporting period 8

Total number of visits to the establishment 278

Total number of segregation reviews attended 22

Page 27 of 27

Applications to the IMB

Code Subject Current
reporting

year
(2019)

Previous
reporting

year
(2018)

A Accommodation, including laundry, clothing,
ablutions

15 10

B
Discipline, including adjudications, incentives and
earned privileges, sanctions

8 3

C Equality 2 2

D
Purposeful activity, including education, work,
training, library, regime, time out of cell

7 6

E 1
Letters, visits, telephones, public protection
restrictions

7 5

E 2 Finance, including pay, private monies, spends 4 3

F Food and kitchens 1 0

G Health, including physical, mental, social care 16 19

H 1 Property within this establishment 6 9

H 2
Property during transfer or in another
establishment or location

22 22

H 3 Canteen, facility list, catalogue(s) 6 4

I
Sentence management including home detention
curfew, ROTL, parole, release dates, recategorisation

15 31

J Staff/prisoner concerns, including bullying 26 17

K Transfers 6 14

L Miscellaneous 14 11

 Total number of IMB applications 155 156

1%

