[image: image1.jpg]Hampshire


Guidance: Unspent criminal convictions
What is an unspent criminal conviction?

An 'unspent' conviction is one that a person must admit to when asked to disclose their criminal history. Whereas convictions that have become 'spent' need not be revealed. This is to help people who have been convicted of less serious criminal offences and have since lived on the right side of the law. (The principle of 'spent' and 'unspent' convictions was introduced by the Rehabilitation of Offenders Act 1974, but now applies to all convictions - including those passed before 1 July 1975, when the Act came into force.)

What would count as an 'unspent' conviction?

If you've ever been convicted of an offence for which a sentence of more than 2 and a half years was imposed (regardless of the amount of time you actually spent in prison) this conviction can never become 'spent': it's an 'unspent' conviction which you must disclose when asked about your criminal convictions (such as when applying for a job).

Is this the only time a conviction is 'unspent'?

No. If you were given a sentence of 2 and a half years or less, your conviction may still be unspent. Whether or not depends on the length of time that's elapsed since the date of your conviction. This time is called the 'rehabilitation period' - and it differs according to the type of sentence passed.

So, what's the rehabilitation period for my sentence?

The following tables show the range of rehabilitation periods for different sentences imposed. Until such time has passed from the date of your conviction, your conviction will remain 'unspent' and you will have to declare it to a potential employer. This information is illustrated in the following tables:

	TYPE OF SENTENCE IMPOSED 

on adults aged 18 years and over at the time
	NUMBER OF YEARS from date of conviction 
BEFORE CONVICTION BECOMES 'SPENT'

	Imprisonment or detention in a young offender institution (previously known as youth custody) between 6 months and 2 and a half years
	10 years

	Imprisonment of detention in a young offender institution (previously known as youth custody) of 6 months or less
	7 years

	A fine or any other sentence for which a different rehabilitation period is not provided (eg: a compensation or community service order, or a probation order received on or after 3 February 1995)
	5 years

	An absolute discharge
	6 months


Except an absolute discharge, all of the periods above are halved if the person convicted was under 18 at the time. If you were under 18 and received a probation order on or after 3 February 1995, the rehabilitation period is 2 and a half years or until the order expires - whichever is longer.

In the past there were sentences that could be imposed only on young people. The rehabilitation periods for sentences like this are as follows.

	TYPE OF SENTENCE IMPOSED 

on young people aged under 18 years at the time
	NUMBER OF YEARS from date of conviction 
BEFORE CONVICTION BECOMES 'SPENT'

	Borstal
	7 years

	Detention Centre
	3 years

	An order for custody in a Remand Home or an Approved School order
	1 year after the order expires


Some sentences like this carry variable rehabilitation periods.

	TYPE OF SENTENCE IMPOSED 

on young people aged under 18 years at the time
	NUMBER OF YEARS from date of conviction 
BEFORE CONVICTION BECOMES 'SPENT'

	A probation order received before 3 February 1995, a conditional discharge or a bind over
	1 year, or until the order expires (whichever is longer)

	A care order or supervision order
	1 year, or until the order expires (whichever is longer)

	An Attendance Centre order
	1 year after the order expires

	A Hospital order (with or without a restriction order)
	5 years, or 2 and a half years after the order expires (whichever is longer)


In Scotland, supervision requirements made by Children's Hearings have the same rehabilitation periods as care or supervision orders. 

What about people in the armed services? 

Rehabilitation periods for imprisonment in the services are the same as in civilian life. For specific service offences, the periods are as follows: 

	TYPE OF SENTENCE IMPOSED 

on men or women in the armed services
	NUMBER OF YEARS from date of conviction 
BEFORE CONVICTION BECOMES 'SPENT'

	A sentence of cashiering, discharge with ignominy or dismissal with disgrace from Her Majesty's service
	10 years

	A sentence of dismissal from Her Majesty's service
	7 years

	A custodial order under the relevant Schedules and sections of the Army, Air Force and Naval Discipline Acts - where the maximum period of detention specified in the order is more than 6 months 
	7 years

	A sentence of detention in respect of a conviction in service disciplinary proceedings
	5 years

	A custodial order under the relevant Schedules and sections of the Army, Air Force and Naval Discipline Acts - where the maximum period of detention specified in the order is 6 months or less 
	3 years


These periods are halved if the offender was under 18 at the time. 

What if I've been convicted again, after the original offence? 

It depends. Later convictions only affect the rehabilitation periods of earlier convictions if they are imposed before the first conviction is completely 'spent'. 

If it is one of the less serious offences, which can be tried only in a magistrates' court (some more serious offences can be tried both by a Crown Court and by magistrates) the first conviction becomes spent at the time originally fixed. The rehabilitation period for the second offence will then run for its normal length. 

However, if the later conviction is for an offence which could be tried in a Crown Court (for example, stealing) then neither conviction will become spent until the rehabilitation periods for both offences are over. 

If, however, the second conviction is so serious that it incurs a prison sentence of more than 2 and a half years, then neither the second nor the first conviction will ever become spent. 

Elizabewth Shelton/09 W:\Criminal records bureau\Guidance on unspent criminal convictions.doc

[image: image1.jpg]