
Strategic Policy
Panel Report
A safer community by reducing

reoffending: 10% by 2020

1

Table of Contents

Acknowledgement of Country	 1

Foreword from the Chair	 2

Strategic Policy Panel Members	 3

Aboriginal Reference Group Members	 6

Executive Summary	 8

Panel Recommendations	 10

Glossary		 12

Section 1:	 Introduction	 15

Section 2:	 The Process	 17

Section 3:	 Challenges facing South Australian Corrections	 21

Section 4:	 Reducing Reoffending – What does the evidence say?	 29

Section 5:	 The Way Forward: The Foundation for Reducing
	 Reoffending	 39

Section 6:	 Strategies and Recommendations	 43

Section 7:	 Next Steps	 51

Panel Acknowledgements	 53

Appendix A: Strategic Policy Panel Terms of Reference	 54

Appendix B: Reference List	 56

Acknowledgement
of Country

The Panel members would like
to preface this report with an
acknowledgement of country.
All meetings were held in
Adelaide and at each meeting
the Chair, on behalf of the Panel,
made an acknowledgement of
the traditional owners.

The Panel members would like
to acknowledge the land that
they met on in the development
of the Report as the traditional
lands of the Kaurna people and
that they respect their spiritual
relationship with their country.
They also acknowledge the
Kaurna people as the custodians
of the Adelaide region and that
their cultural and heritage beliefs
are still as important to the living
Kaurna people today.

The Panel members would
also like to pay respects to the
cultural authority of Aboriginal
people from other areas of South
Australia and Australia who have
contributed to the development
of the Report and who will be
involved in or impacted by the
delivery of its recommendations.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 20202 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

Foreword from the Chair
I am honoured to present the Reducing Reoffending: 10% by 2020 Strategic Policy Panel
Report and its recommendations to the South Australian Government.

Over the last four months, the Strategic Policy Panel has worked tirelessly to understand the challenges facing
the South Australian correctional system and review opportunities that may assist in achieving the target of
reduced reoffending.

The 10% by 2020 target is an ambitious target to strive for. Setting such a target, one that represents a material
reduction in the South Australian rate of reoffending, will lead to safer communities.

From the outset, community safety has remained of paramount importance in the crafting of each of our
recommendations.

We know that, in South Australia, incarceration rates have been steadily increasing over a prolonged period while
the rate of crime has decreased. No one wants to see that trend reversed.

We also know that two thirds of all crimes are committed by reoffenders. If we reduce the rate of reoffending
we will reduce crime, resulting in fewer victims and a safer community for all South Australians.

Throughout this process, the Panel has engaged with the community, business, government and non government
sectors, prisoners, staff and others. We sought evidence based solutions, and partnered with Flinders University
and Business SA to conduct research focusing on employment and industry pathways for offenders.

The result is a case-management approach for reducing reoffending, underpinned by six strategy areas. Our
focus begins from the moment a person enters the correctional services system and continues after they have
been released back into the community.

We believe the recommendations contained in this report are achievable. In implementing the recommendations,
we urge government, its departments and agencies, to set clear, measurable targets and timeframes for
implementation, to ensure that they are achieved.

Nyunggai Warren Stephen Mundine AO

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 3

Strategic Policy Panel Members

Endorsement
This Report is signed and endorsed by:

Mr Nyunggai Warren Mundine AO, Chair

Dr Lynn Arnold AO	 Mrs Nikki Govan

Ms Amanda Blair	 Mr Mal Hyde AO APM OStJ

Emeritus Professor Anne Edwards AO	 Mr Michael O’Connell APM

4 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

Strategic Policy Panel Members

Mr Nyunggai Warren
Mundine AO, Chair

Mr Mundine
is a highly
respected
and influential
businessman,
political
strategist and
Indigenous

advocate. His life and career
have been shaped by a personal
commitment to community and
economic development for
Indigenous people and Australia.
He has 40 years’ experience
working in the public, private
and community sectors.

Mr Mundine is the Managing
Director of Nyungga Black Group,
Chair of the Prime Minister’s
Indigenous Advisory Board, and
is a director of several commercial
and charitable boards. More recently
he was the CEO and Executive
Chairman of GenerationOne. Prior
to this he was the CEO of NTSCorp
Ltd. for nine years and National
President of the Australian Labor
Party.

Mr. Mundine has Honorary Life
Membership of the NSW Local
Government Aboriginal Network
and has been awarded the
Centenary Medal for services to the
community and local government
and the Bennelong Medal for
Leadership in Indigenous Affairs.
In June 2016, Mr. Mundine was
named an Officer in the General
Division of the Order of Australia as
part of the 2016 Queen’s Birthday
Honours. He is a Doctor of the
University (honoris causa) from
the Southern Cross University
for services to the community,
business and local government
and an Alan McGregor Fellow of
the Centre for Independent Studies.

Dr Lynn Arnold AO
Dr Lynn
Arnold, AO
is an Anglican
priest and
a former
Premier
of South
Australia.

Entering Parliament as member
for Salisbury on 15 September
1979, Dr Arnold was member
of Parliament representing the
western part of Salisbury and
surrounding areas for 15 years.
In addition to his work representing
the local community, Dr Arnold
also served as Minister for various
portfolios including Education
before being Premier.

Dr Arnold was Chief Executive
of the humanitarian organisation
World Vision Australia from 1997
until 2003. In 2003 he was appointed
Regional Vice President of World
Vision International for the Asia
Pacific Region. In August 2003
Lynn Arnold received a PhD from
the University of Adelaide. In October
2006 he was appointed Senior
Director (Board Development & Peer
Review) for World Vision International.
Dr Arnold was also National Patron
for Prison Fellowship Australia from
2012–2016 and has been Justice
Advocate for Second Chances here
in South Australia since 2013.

Dr Arnold served as Chief Executive
of Anglicare SA from March 2008
to June 2012. In December 2014
he was ordained priest in St Peter’s
Cathedral, Adelaide.

Ms Amanda Blair
A much
loved South
Australian,
Amanda Blair
wears many
hats. Board
member,
charity worker,

columnist and social justice
advocate.

She is currently on the Board of The
Independent Gambling Authority,
The South Australian Housing Trust,
Nature Play SA and until recently
was the Co-Chair of the Premier’s
Council For Women. She previously
sat on the Social Inclusion Board
and the Adelaide Festival Board,
the Suicide Prevention Strategy
group and was a founding member
of the Contemporary Collectors at
the Art Gallery of South Australia.

In 2011, she won the St Mary of
the Cross MacKillop Award for
outstanding contribution to the Media
from Archbishop Philip Wilson and
is the only South Australian to win
the prestigious MO award for Best
Live Show in Australia. Her individual
fundraising efforts have raised over
1 million dollars. In 2003–2004 she
ran a recreational program at the
Adelaide Women’s Prison.

Ms Blair is the Ambassador for the
Hutt Street Centre, Time For Kids,
The Bedford Group and Foundation
Shine and the Northern Domestic
Violence Service. She also is the
proud creator of Dulcie’s Shop of
Real Opportunity, which is believed
to be Australia’s first travelling
op-shop on wheels raising money
for homeless services. Amanda
works regularly as a keynote speaker
and MC for corporate and charity
events and is the lead columnist
for the iconic Australian Women’s
Weekly magazine which is read
by 2.5 million people each month.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 5

Emeritus Professor Anne
Edwards AO

Professor
Anne R.
Edwards
was Vice-
Chancellor
of Flinders
University,
Adelaide

Australia from 2001 to 2007.
Professor Edwards is a sociologist
whose research interests cover the
fields of public policy, theories of
the state, power and social control,
women and gender, youth and
ageing. Professor Edwards has
been board member of various
organisations, The Australian
Centre for Social Innovation, the
SA Premier’s Council for Women,
and is President of COTA SA.

In 2013, Professor Edwards took
up the position of inaugural Chair
of the Board of Australia’s National
Research Organisation for Women’s
Safety, ANROWS, the research
centre established by all Australian
governments as part of the National
Plan to reduce violence against
women and their children.

Mrs Nikki Govan
Mrs Nikki
Govan is
Deputy Chair
Business SA,
the South
Australian
Chamber of
Commerce

& Industry; she also owns and
manages the nationally renowned
Star of Greece restaurant in
Port Willunga.

Mrs Govan has an impressive
pedigree in destination marketing
in Melbourne and Adelaide, has
developed several start-up ventures
and has extensive experience in
business, membership and the
not-for-profit sector.

For many years, she ran her own
marketing company See More

Solutions (a play on her maiden
name of Seymour-Smith) with clients
that included Southcorp Wines,
Department of Trade and Economic
Development, Novotel Barossa
Valley Resort, Magic Millions and
BHP Building Products.

Mrs Govan has served on a
number of boards including the
Technology Industry Association,
Australian Red Cross (SA), Volleyball
SA, South Australian Motorsport
Board, Fleurieu Food Board and
the Adelaide Convention and
Tourism Authority.

She has also lectured at
Adelaide Institute of TAFE and
Le Cordon Bleu.

Mr Mal Hyde AO APM OStJ
Former
Commissioner
Hyde spent
the first part
of his policing
career with
the Victoria
Police, joining

them in 1967 and rising to the
rank of Deputy Commissioner
in 1994.

On 10 February 1997, Mr Hyde
was appointed as Commissioner,
South Australia Police.

Through his time as Commissioner,
Mr Hyde maintained an agenda of
reform to ensure that police services
were contemporary and of the
highest standard. At a national level,
former Commissioner Hyde took
a leading role in current issues,
particularly illicit drug use and
electronic crime. He held this office
until his retirement from policing
in July 2012, serving for 15 years
as South Australia’s Commissioner
of Police.

Mr Hyde has a Law Degree with
First Class Honours and a Master
of Business Administration. In 1996
he was awarded the Australian
Police Medal and in 2008 was made
an Officer in the Order of Australia.

Since retiring, he has been actively
involved in community affairs,
including participating on boards
for a number of charitable and not-
for-profit organisations.

Mr Hyde has also been engaged
by a number of Governments to
advise on and examine matters of
public interest, such as emergency
management of bushfires, child
sexual abuse and community
safety on public transport.

Mr Michael O’Connell APM
Mr Michael
O’Connell is
the current
Commissioner
for Victims’
Rights.
Before his
appointment

as Commissioner, Mr O’Connell
was South Australia’s first Victims
of Crime Co-ordinator. Previously,
he served for over 20 years as
a police officer during which he
was the inaugural Victim Impact
Statement Co-ordinator.

Mr O’Connell co-chairs the National
Victims of Crime Working Group,
which developed the National
Framework on Victims’ Rights and
Victim Assistance. He is also a
member of the Sentencing Advisory
Council in South Australia. He
lectures on victimology, crime
prevention and criminal justice,
and he writes articles and chapters
in these disciplines.

In 1995, he was awarded the
Australia Police Medal for his work to
advance the interests of victims of
crime. Mr O’Connell was a finalist
in the South Australia division of
Australian of the Year in 2004; and
in 2010 Victim Support Australasia
presented him their national award
for his work advancing victims’
rights and victimology in Australia.

Mr O’Connell is an Australia Day
Ambassador and a White Ribbon
Ambassador.

6 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

Aboriginal Reference Group Members

Cheryl Axleby, CEO, Aboriginal Legal Rights
Movement Inc.

Cheryl Axleby is a proud
Narungga woman with family
ties across South Australia and
is the current Chief Executive
Officer of the Aboriginal Legal
Rights Movement Incorporated.
Cheryl’s current positions held
include: Board member of Seeds

Of Affinity, Reconciliation SA, an active member of
the Justice Re-investment SA Working Group, and
member of the SA Coalition for Social Justice.

Cheryl has 25 years’ experience working within the
Law and Justice portfolio and has held the position
of Chairperson of the Women’s Legal Service of South
Australia, Alternate Deputy Chairperson of the then
ATSIC Patpa Warra Yunti Regional Council, member
of the Correctional Services Advisory Board to the
Minister, Board member of Dame Roma Mitchell.

In a career spanning 30 years, 10 of which working
in SA Government, Cheryl has consistently worked
towards achieving social justice and equity for
Aboriginal and Torres Strait Islander people in South
Australia. She is a strong advocate for cultural inclusion
within Government services delivered to Aboriginal
and Torres Strait Islanders.

Prior to returning to ALRM as CEO, Cheryl developed
cultural training programs within Families SA, was
Manager of the Metropolitan Aboriginal Youth and
Family Services from 2005–2010, and a Manager
of Families SA office in the northern metro region.

Allan Jones, ART Employment
Allan Jones is a descendant
of the Narungga nation from
the Yorke Peninsula in South
Australia and is the Managing
Director of A.R.T Resource
Services, providing business
enhancement, group training
and employment services to

Aboriginal job seekers in the construction industry.

Allan has over 15 years’ experience managing and
coordinating Aboriginal jobs and training projects
nationally. In 2011, the South Australian Minister
for Aboriginal Affairs appointed Allan to the South
Australian Aboriginal Advisory Committee to provide
high-level advice to state policies and strategic planning.

Allan is the inaugural and current Chairperson of the
Marni Waiendi Aboriginal Transition Centre, which
is a national and state award winning Aboriginal
Transition Centre in areas of training, innovation and
building capacity within Aboriginal communities.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 7

Wayne Miller, Yarilena Community (Ceduna)
Wayne is a Wirangu man living
in Ceduna. Wayne is married
with two young girls. He started
as an apprentice carpenter with
Vorstenbosch and Sons General
Builders. On completion of his
apprenticeship, Wayne became
Building Manager/Supervisor

of the Koonibba Building Company.

Wayne was a Trade trainer with Career Employment
Group on the National Partnership on Remote
Indigenous Housing (NPARIH) Programme in
communities in the west coast and across the
APY lands. Following this, he worked as the Career
Employment Group project manager on the CDF
Engagement program.

Wayne is presently employed by Ceduna Aboriginal
Corporation as Indigenous Community Engagement
and Governance officer.

Wayne is passionate about youth leadership and
is keen to support other aspiring young leaders to
stand up and have their say on issues affecting them,
particularly in the areas of youth justice reform.

Paul Tanner, Senior Aboriginal Justice Officer
Paul Tanner is a descendant
of the Arabana nation from
the Lake Eyre region in South
Australia and he is currently
based at the Port Augusta
Magistrates Court as a
Senior AJO.

Paul has worked in the SA Justice
System for over 25 years and began his career at the
Port Augusta Prison where he worked for 10 years
as an Officer, Supervisor, and Manager. Following this,
he won a position as an Aboriginal Justice Officer (AJO)
with the Courts Administration Authority (CAA), based
at Port Augusta in SA.

He has circuited with the courts from Port Augusta
to Ceduna and Yalata to the west, for over 10 years,
and continues to circuit throughout the Anangu
Pitjantjatjara Yankunytjatjara (APY) Lands. He has
also worked with youth as a Family Conference
Officer in all of the above areas as well.

The Aboriginal Programs team within the CAA provides
service delivery to the courts and Aboriginal people
accessing the courts. The CAA team provides a range
of functions, including:

•	 Providing advice to court users and families on courts
and procedures.

•	 Ensuring Aboriginal Cultural Awareness to court staff
including management and members of the Judiciary.

•	 Coordinating and facilitating of Aboriginal Sentencing
Courts (ASCs) and Section 9c Conferences.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

Executive Summary
On 11 August 2016, the State Government unveiled an ambitious strategy to improve community
safety and address reoffending. Reducing Reoffending: 10% by 2020 aims to achieve a 10%
reduction in the number of people who return to correctional services by 2020.

The target seeks to address key challenges in the
South Australian prison system. South Australia has
experienced dramatic growth in its prison numbers
since 2004. Over the past 12 years, the prisoner
population has soared by 67% with South Australia’s
nine prisons currently accommodating more than
2,900 prisoners.

While prison is an important and necessary
response to criminal offences, there is both a human
and financial cost that is exacerbated by current high
rates of reoffending in South Australia. The Report
on Government Services (2015) noted that 46% of
all offenders in South Australia return to correctional
services, either through community corrections or
prisons within two years.

The Minister for Correctional Services, the Honourable
Peter Malinauskas MLC, appointed the Strategic
Policy Panel, who were tasked with investigating
“best practice in correctional services policy to identify
strategies that reduce rates of reoffending and promote
rehabilitation and reintegration outcomes.”

The Panel’s remit also involved providing: “long term
strategic direction on action to drive reductions in
reoffending for individuals in contact with the justice
system in South Australia.”

In developing their response, the Panel sought to ensure
a safer community by reducing reoffending. Achieving
a reduction in reoffending is central to improving
community safety as it supports a reduction crime,
which should result in fewer victims.

The Panel undertook to understand reoffending in
the South Australian context by reviewing the current
research, processes by which individuals stop
offending and the impact of correctional services
in these processes. The Panel looked at corrections
data, current programs on offer, various international
initiatives and spoke with a diverse range of
stakeholders to inform deliberations and develop
recommendations.

The Reducing Reoffending: 10% by 2020 Framework
was developed by the Panel. The Framework takes
a prisoner-centric approach with a focus on personal
readiness to change and responsibility for crimes
committed. The Framework supports responses that
manage the risk of reoffending and potential for further
harm, but are responsive to the person’s individual
needs and circumstances, which may contribute
to reoffending.

8 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

46% 41.4% 51.1%

Current SA rate

TARGET

10X20 rate National average

The Panel’s key principles, which guide the framework and are integral to their recommendations, are:

1.	 Community safety should be the primary
consideration in formulating and implementing
the recommendations in the Report.

2	 Offender Rehabilitation is an essential
component of an effective criminal justice
system that will result in better outcomes
for offenders and ex-offenders.

3.	 Programs are targeted and person-centred
and support individuals to achieve lasting
change and to desist from crime long-term.

4.	 Programs and policies acknowledge the
diversity of South Australia’s offender population
with specific responses that reflect gender
and cultural difference.

5.	 Service design and funding is outcome
focused as it seeks to achieve positive
changes for prisoners, offenders and the
broader community.

6.	 Monitoring and evaluation is built into all
DCS programs and policies with an emphasis
on high quality and evidence-based
service delivery.

7.	 There is cross government and whole-of-
community support to achieve the target
of a 10% reduction in reoffending by 2020.

8.	 An adequate resource allocation model
is crucial to the effective implementation
of the Panel’s recommendations.

Six Strategies to Achieve 10% Target
The Panel recommends six key strategies as the basis for a more comprehensive approach to achieving the
10% target by 2020.

Through these strategies, the Panel aims to ensure that actions undertaken by DCS and its partner organisations
are part of a holistic response to offending and reoffending behaviour. The recommendations that fall under these
strategies ensure that DCS programs and staff members focus on reducing risk factors and building protective
factors in the lives of individual offenders. This is balanced by an understanding of the need for whole-of-system
and community change.

Strategy 1
Recommendations 1 to 9: Successful Return to
Community with individualised case management
plans for all offenders from entry to the corrections
system to six months post-release, where appropriate.

Strategy 2
Recommendations 10 to 13: Employment and
Industry where partnerships are developed between
DCS and the South Australian business sector to
improve the employment outcomes for prisoners
and offenders.

Strategy 3
Recommendations 14 to 21: Prioritising Target
Cohorts to ensure programs are targeted to groups
to achieve the best results, which include women
offenders, prisoners on short sentences, individuals
on remand, and offenders in community corrections.

Strategy 4
Recommendations 22 to 28: Strategy for
Aboriginal Offenders to ensure targeted and culturally
appropriate services and programs. All of the Panel’s
recommendations must consider the specific and cultural
needs of Aboriginal offenders when being implemented.

Strategy 5
Recommendations 29 to 32: DCS Agency and Staff
Response that allows for change within the current
system to ensure that the target is supported by DCS’
culture, resources, capabilities and structures.

Strategy 6
Recommendations 33 to 36: Partnerships and
Collaboration with other government agencies
and public and private sector partners that ensure
the successful delivery of services and programs.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 9

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202010 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

Panel Recommendations
This section sets out the Panel’s 36 recommendations to achieve a 10% reduction
in reoffending target.

Strategy One

Key recommendations for DCS for
2017–2020:
1.	 Develop an end-to-end case management

program with appropriate performance indicators
that supports prisoners from prison entry through
to post-release.

2.	 Recognise prisoner diversity and tailor programs
to be most responsive to particular groups, taking
differences and specific needs into consideration.
Programs must be appropriately tailored to
women, Aboriginal, Culturally and Linguistically
Diverse (CALD), and learning or cognitively
impaired offenders; all of whom require customised
responses.

3.	 Develop a transition program for offenders leaving
the prison system with supports and services
provided up to six months post-release, where
appropriate.

4.	 Develop a stable housing model to support
prisoners release to appropriate accommodation.

5.	 Ensure assessment processes and case planning
provides prisoners with the appropriate pathways
to participate in meaningful workforce activity
post-release, through paid or unpaid work.

6.	 Ensure drug and alcohol treatment programs are
an integral part of DCS’ rehabilitation strategy.

7.	 Investigate the development of dedicated
therapeutic communities within the prison
environment.

8.	 Improve information sharing and support for
offenders’ families, so that they are better involved
in reintegration preparation and planning.

Key recommendations for other agencies
in partnership with DCS for 2017–2020:
9.	 South Australian Prison Health to enhance

prisoners’ access to health services and ensure the
delivery of medical plans on release, for prisoners
requiring ongoing medical interventions.

Strategy Two

Key recommendations for DCS for
2017–2020:
10.	 Engage a specialist job network provider to

work with prisoners to engage in meaningful
activity, including employment, when returning
to community.

11.	 Investigate the expansion of prison industries.

12.	 Investigate opportunities for social ventures.

13.	 Develop partnerships with the local business
sector that seek to:
•	 Build DCS’ understanding of the needs

of business and potential opportunities for
collaboration.

•	 Overcome barriers facing offenders and
ex-offenders to gaining meaningful employment,
both paid and unpaid.

•	 Undertake a feasibility study with businesses
to investigate opportunities for joint ventures
programs to produce products currently being
manufactured overseas.

•	 Increase training and education and explore
apprenticeship opportunities.

Strategy Three

Key recommendations for DCS for
2017–2020:
14.	 Ensure that resources and programs are targeted,

evidence-based and focus on cohorts which will
provide the best return on investment.

15.	 Prioritise offenders and prisoners who are
responsive and ready to change.

16.	 Ensure DCS’ risk assessment tools and
processes gather the information required
to appropriately prioritise and target programs
to the individual needs of offenders.

17.	 Ensure all programs are rigorously monitored
and evaluated.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 11

18.	 Investigate and implement strategies to provide
individuals on remand with rehabilitation whilst at
the same time accounting for the legal and ethical
constraints that apply to the remand cohort.

19.	 Investigate and implement strategies that better
target offenders on short sentences (less than
twelve months) through evidence-based
interventions that are shown to have meaningful
impacts on reoffending.

20.	 Investigate and implement strategies that provide
appropriate rehabilitation programs and supports
for offenders on community based sentences
to support them to desist from crime.

21.	 Continue to deliver on the actions in the Strong
Foundations and Clear Pathways: Women
Offender Framework and Action Plan June
2014 – June 2019.

Strategy Four

Key recommendations for DCS for
2017–2020:
22.	 Ensure the specific and cultural needs

of Aboriginal offenders are included in the
implementation of all Panel recommendations.

23.	 Develop a strategic framework for Aboriginal
offenders. The framework must be founded on
a rigorous examination of issues facing Aboriginal
offenders and be results based.

24.	 Ensure that Aboriginal offenders who are returning
to country receive specialised transition supports
and services.

25.	 Continue to pursue, in concert with the
community, the development of a community
transition centre close to country.

26.	 Maintain links with the Chief Executive Group
for Aboriginal Affairs as a forum for critical
discussion on issues, policies and programs
affecting Aboriginal offenders.

27.	 Ensure translation services are provided for
Aboriginal offenders who do not speak English
as their first language.

28.	 Continue to strengthen partnerships with
Aboriginal businesses and community
organisations.

Strategy Five

Key Recommendations for DCS for
2017–2020:
29.	 Ensure DCS continues to develop a supportive

culture to underpin the effective implementation
of the Panel’s recommendations, while ensuring
safety and security is maintained.

30.	 Review opportunities to expand and enhance
staff training to improve understanding of
the complex composition of South Australia’s
offending population.

31.	 Ensure DCS has sufficient resources,
capabilities and structures to achieve
the effective implementation of the Panel’s
recommendations, across both the prison
and community corrections systems.

32.	 Develop and implement a community
engagement strategy to increase community
understanding around the importance of
rehabilitation and the long-term community
safety benefits.

Strategy Six

Key recommendations for DCS for
2017–2020:
33.	 Set up an advisory group to develop appropriate

mechanisms to enhance service coordination,
information sharing and data collection
processes.

Key recommendations for the State
Government for 2017–2020:
34.	 Support DCS to commission partnerships

with government, non-government and private
agencies to provide services that are accountable,
managed for results and deliver on the
Panel’s recommendations.

35.	 Consider whether to develop and implement a
multi-agency, cross-government strategy to
prevent crime and reduce reoffending, including
assisting DCS to achieve the target.

36.	 The Department for Communities and Social
Inclusion and DCS should seek to enhance
information sharing at the individual and system
levels to contribute to a reduction in reoffending.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202012 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

Glossary
List of Key Terms

Aboriginal The original inhabitants of Australia. It is recognised that other jurisdictions
may interchange this term with ‘Indigenous Australians,’ or Aboriginal & Torres
Strait Islander. For the purposes of this document, the term ‘Aboriginal’ is used
unless referencing a direct title or quote from other jurisdiction documentation.
The Panel recognises that Torres Strait Islander offenders also require personalised
responses, which should be tailored to this cohort where appropriate.

Correctional services
system

The correctional services system includes both prisons and community
corrections facilities.

Criminogenic Factors or influences causing or likely to cause criminal behaviour.

Desistance Theory Desistance theory seeks to move the offender along the road to an offence-
free period, by promoting an increased awareness of offence-related needs,
attitudes and behaviour. It also involves identifying and exploring those
strengths that an offender already possesses that may assist in remaining
crime-free.

Offender A person who has been sentenced but is serving his or her sentence in either
prison or community corrections.

Prisoner A person who has been sentenced and is currently serving his or her sentence
in prison.

Pro-social Pro-social behaviors are those intended to help other people and are
characterised by a concern about the rights, feelings and welfare of other
people. Behaviors that can be described as pro-social include feeling empathy
and concern for others and behaving in ways to help or benefit other people.

The ‘Good Lives Model’ The ‘Good Lives Model’ seeks to equip the offender with the skills, values,
attitudes and resources that are necessary to lead a life that is personally
meaningful and satisfying and does not involve inflicting harm.

Rehabilitation The action of restoring someone to health or normal life through training and
therapy after imprisonment, addiction or illness.

Remand When a person is committed to custody, in prison, while they are awaiting trial.

Reoffending The reversion of an individual to criminal behaviour after he or she has been
convicted and sentenced for a prior offence.

Reoffending Rate ‘The percentage of adult prisoners released from custody who return to
correctional services with a new correctional sanction (either prison or community
corrections) within two years’ (Report on Government Services).

Risk, Needs and
Responsivity

The Risk, Needs, and Responsivity model assists rehabilitation planning
and programming through an understanding of the risk an offender presents,
what they need, and their responsivity to change. The RNR model supports the
targeting of prisoner cohorts that are most likely to respond to rehabilitation.

Sentenced A person who has received a court sentence, i.e. a sentenced prisoner.

Therapeutic communities A treatment facility in which the community is the principal means for promoting
personal change. Residents and staff participate in community management
and operation, contributing to a psychologically and physically safe learning
environment where change can occur.

What Works A model founded on an extensive body of research that sought to identify
the reoffending/non-reoffending characteristics. It shows that targeting
rehabilitation programs at those most likely to reoffend yields the best returns.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 13

List of Key Acronyms and Abbreviations

ABS Australian Bureau of Statistics

APY Anangu Pitjantjatjara Yankunytjatjara Lands

ASC Aboriginal Sentencing Courts

ATSIC Aboriginal Torres Strait Island Commission

ALRM Aboriginal Legal Rights Movement

ANROWS Australia’s National Research Organisation for Women’s Safety

CALD Culturally And Linguistically Diverse

BASP Bail Accommodation Support Program

COTA SA Council of the Ageing South Australia

CAA Courts Administration Authority

CJSRC Criminal Justice Sector Reform Council

DCS Department for Correctional Services, South Australia

The Panel The Strategic Policy Panel, appointed by the State Government and tasked to provide
independent advice that would form the foundation of a three-year reform strategy.

RNR Risk, Needs and Responsivity

NPARIH National Partnership on Remote Indigenous Housing Program

14

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 15

Section 1: Introduction

Vision: ‘A safer community by reducing reoffending: 10% by 2020.’

•	 On 11 August 2016, the State Government unveiled the Reducing
Reoffending: 10% by 2020 strategy to improve community safety
and address reoffending.

•	 The setting of a target provides an impetus to improve South
Australia’s criminal justice system, creating an opportunity to
break the cycle of offending and create lasting change in the lives
of offenders.

•	 The State Government appointed a Strategic Policy Panel chaired
by Mr Nyunggai Warren Mundine AO, which was tasked to provide
independent advice that would form the foundation of a three-year
reform strategy.

•	 The Panel members brought differing skill sets to their deliberations
and had independent knowledge and expertise in aspects relating
to criminal justice.

Why Set a 10% Reduction
in Reoffending by 2020?
Nationwide there has been significant growth in
prisoner numbers over the past ten years. Over
this period, South Australia has experienced a 67%
increase in prisoner numbers, second only to the
Northern Territory.

The South Australian correctional system has
experienced continual growth in its prisoner population.
On 30 June 2014 the prisoner population was 2,501;
by 30 June 2016 South Australia’s prisoner population
had increased to 2,954 prisoners. A snapshot of the
prison population on 30 October 2016 showed that
74% of prisoners had been in prison before.

New strategies are needed to achieve better outcomes
for all South Australians. By tackling the State’s
reoffending rates, safer communities can be created
with fewer victims and less crime. This will mean that
taxpayer money can be invested in those areas of
broader community need and concern such as health,
education or state development.

Setting a Strategy
Reducing reoffending is a central element in achieving
improved community safety across South Australia.
The realisation of improved rehabilitation outcomes
will contribute to a reduction in offending.

On 11 August 2016, the State Government unveiled
an ambitious strategy to improve community safety
and address reoffending. The Reducing Reoffending:
10% by 2020 targets seeks a 10% reduction in the
number of offenders who reoffend upon their release
from custody and return to corrections by 2020. The
setting of a target provides an impetus to improve
South Australia’s criminal justice system creating an
opportunity to break the cycle of offending and create
lasting change in the lives of offenders.

The State Government appointed a Strategic
Policy Panel (the Panel), chaired by Mr Nyunggai
Warren Mundine AO, which was tasked to provide
independent advice that would form the foundation
of a three-year reform strategy.

The Panel members brought differing skill sets to their
deliberations and had independent knowledge and
expertise in aspects relating to criminal justice.

Prisoners released
from prison
returned to prison
or community
corrections within
two years

46%

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202016 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

The Panel comprised of:

•	 Mr Nyunggai Warren Mundine AO, Chair of the
Panel National leader and Indigenous advocate

•	 The Hon Rev Dr Lynn Arnold AO
Former CEO of Anglicare and former Premier
of South Australia

•	 Ms Amanda Blair
Housing Trust board member and columnist

•	 Mrs Nikki Govan
Deputy Chair of Business South Australia

•	 Emeritus Professor Anne Edwards AO
Sociologist and Former Vice Chancellor
of Flinders University

•	 Mr Mal Hyde AO APM OStJ
Former South Australian Police Commissioner

•	 Mr Michael O’Connell APM
Commissioner for Victims’ Rights

The Panel’s Task
The Panel’s task was to
“investigate best practice in correctional
services policy and practice and to identify
strategies that could impact and help reduce
rates of reoffending promoting rehabilitation
and reintegration outcomes.”

A copy of the Terms of Reference is available at
Appendix A of the report.

As the State Government seeks a longer term strategic
direction to drive a reduction in reoffending, the Panel
sought to provide policy advice to support a three-year
strategic reform plan designed to achieve the 10% target.

In order to tackle the challenges faced by reoffending,
the Panel considered the following questions:

•	 Why do individuals start offending and continue
to reoffend?

•	 Who is the South Australian prison population?

•	 What is known about desistance from crime?

•	 What is already happening domestically and
internationally to stop reoffending?

•	 Who needs to be involved in tackling reoffending?

•	 What are the gender and cultural issues that need
to be considered in developing a proposed response
to reoffending?

A four month deliberative timeframe was set with the
view that the Panel’s strategic recommendations be
presented to the Minister for Correctional Services,
the Honourable Peter Malinauskas MLC, in early
December 2016.

To support this process the Panel has spoken with
a wide range of people including: academics, the
Aboriginal community, DCS staff members, local
business, non-government organisations and
prisoners. The strategies and recommendations
outlined in the report seek to find better ways through
realistic solutions for the whole criminal justice system
to support offenders and ex-offenders to live crime
free lives.

The Report provides a more detailed account of the
Panel’s process, the challenges that face corrections
and the evidence base for reducing reoffending.
Together, these provide a foundation for a set of
agreed benefits and principles outlined in Section five
that underpin the Strategies and recommendations
presented in Section six.

The Panel’s Report recognises that reducing
reoffending is a complex and challenging problem.
It is acknowledged that it will not be solved by a ‘one
size fits all’ approach; rather it requires a range of
solutions to tackle the multiple factors that are proven
to contribute to reoffending.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 17

Section 2: The Process
•	 The Panel’s deliberations focused on information gathering, through a series of consultations.

•	 The Panel reviewed a range of literature including the evidence base behind desistance and rehabilitation,
current practices and innovative solutions to prison management.

•	 The Panel were committed to ensuring their strategies and recommendations were evidence-based and
realistic for South Australia.

•	 The Panel had eight official meetings.

•	 In addition to the formal Panel meetings, Panel members visited DCS facilities and met out of session with
a number of stakeholders, including prisoners, corrections staff, the Parole Board, Housing South Australia
and other key stakeholders.

Panel Meeting Schedule
Theme Meeting Focus Key Findings

What are the
challenges facing
South Australian
corrections?

•	 Ascertained an increased understanding of South
Australia’s criminal justice system and its strengths
and challenges.

•	 Examined the makeup of South Australia’s prison
and community corrections systems.

•	 Reviewed the delivery methods of programs and
supports currently being provided by DCS.

•	 Need for specific responses
for Aboriginal, women and
culturally and linguistically
diverse offenders.

•	 Program expansion to
prisoners on short sentences
and remandees needed.

Evidence Base
for Reducing
Reoffending

•	 Received presentations from Professor Mark Halsey
(Centre for Crime Policy & Research, Flinders University)
and Professor Andrew Day (Australian Aboriginal and
Torres Strait Islander Centre, James Cook University)
on what the evidence says about reoffending.

•	 Met with frontline operational staff from DCS to discuss
their perspectives on the challenges in addressing
reoffending behaviour.

•	 All programs must be
evidence based and have
built in monitoring and
evaluation protocols.

•	 Programs should be targeted
to offenders at high risk
of reoffending.

•	 Changing the public
narrative will help offenders
to reintegrate well into
community.

Working Together
to Reduce
Reoffending
Stakeholder
Forum

•	 Stakeholders from across South Australia were
invited to discuss what was needed to achieve
the target, with representatives from Aboriginal
communities, academia, the courts, the legal system
and non government organisations.

•	 The diversity of the participants in the Forum allowed
for a productive discourse on the operation of the
criminal justice system and its impact on offenders.

•	 Re-entry planning from
prison entry is a key area
for improvement.

•	 Families, prisoners and
experts must be involved
in developing solutions.

•	 Aboriginal justice and whole
of system change should
be considered as part of
a broader strategy.

Continued on page 18

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202018 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

Panel Meeting Schedule continued
Theme Meeting Focus Key Findings

Confirming the
Evidence and
Recommendations

•	 Deliberated on the evidence and information received
through consultations.

•	 Considered its practical implementation to achieve
the target.

•	 Confirmed the vision, desired benefits and framework
that would form the foundation for all strategies and
recommendations.

•	 Community safety has to
be the central consideration
when developing the
recommendations.

Finalising
the Report

•	 The Panel returned to the evidence base to test their
proposed strategies and recommendations.

•	 The six strategy areas in the Report reflected the
opinions and evidence brought to the Panel throughout
their deliberations.

•	 Prioritisation of recommendations and confirmation
of next steps.

•	 DCS must be enabled
through adequate resource
allocation to achieve the
recommendations.

•	 Supporting successful
return to community
is the Panel’s key strategy.

•	 DCS is tasked with
developing an action
plan in response to the
recommendations.

Consultation

Aboriginal Reference Group
The Minister for Correctional Services, the Honourable
Peter Malinauskas MLC, and the Chair of the Panel
appointed the Reducing Reoffending: 10% by 2020
Aboriginal Reference Group that sought to add an
Aboriginal-specific focus on the particular circumstances
and issues that face Aboriginal offenders.

One of the six strategy areas in the Report, strategy four,
provides a specific response that seeks to address the
overrepresentation of Aboriginal people in the South
Australian criminal justice system. However, it should
be noted that all recommendations in the report are
equally relevant to Aboriginal offenders.

Members of the Aboriginal Reference Group met with
the Chair and Panel members to discuss reducing
reoffending amongst Aboriginal offenders.

The Aboriginal Reference Group consisted of:

•	 Cheryl Axleby, CEO, Aboriginal Legal Rights
Movement Incorporated

•	 Allan Jones, ART Employment

•	 Wayne Miller, Yarilena Community (Ceduna)

•	 Paul Tanner, Senior Aboriginal Justice Officer.

From the meetings of the Aboriginal Reference
Group and Panel members, it was clear that key
issues and focus areas facing South Australia’s
Aboriginal communities and Aboriginal offenders
included intergenerational trauma and incarceration,
employment and education, practical barriers to
transitioning from prison to community and overly
harsh responses to minor crime and infringements.

The Aboriginal Reference Group reminded the Panel
of the inherent differences between the journeys of
Aboriginal offenders compared to the non-Aboriginal
population. Program and service design and delivery
must be culturally appropriate and tailored to meet
the needs of Aboriginal people. The Group also noted
the importance of consultation with Aboriginal elders
and Aboriginal communities.

Rural and remote Aboriginal communities also face
particular issues in ensuring the safety of victims
and potential victims. When developing rehabilitation
and especially reintegration programs and policies,
community safety and victims’ rights are paramount
considerations.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 19

South Australian Council of Aboriginal
Elders, Aboriginal Elders Visiting Program
Forum, and the Commissioner for
Aboriginal Engagement
The Panel also sought input from SA Aboriginal
Elders and leaders in the development of their Report.
On 22 August 2016, the Panel Chair met with
Mr Frank Lampard, the Commissioner for Aboriginal
Engagement, Garth Dodd, member Parole Board
South Australia and member of South Australian
Council of Aboriginal Elders, and the members
of DCS Aboriginal Elders Visiting program.

These meetings enabled the senior Aboriginal
representatives to discuss challenges and areas that
require change and impacted on Aboriginal offenders.
Both the Aboriginal Elders and the Commissioner
for Aboriginal Engagement emphasised the need
for real and practical change in the engagement
with Aboriginal communities and the correctional
services system.

The Non-Government Sector
The Panel sought to engage with a range of
organisations from the non-government sector who
deal directly with offenders, their families and victims.
The non-government sector was invited to contact
the Panel directly via the official email address. In
addition, the Panel coordinated a Stakeholder Forum
as a means of encouraging active participation in
developing a response to the target. The organisations
present at the forum raised the following themes as
central to achieving a 10% reduction in reoffending:

•	 Community education and coordination across
all sectors.

•	 Community mentors.

•	 Employment.

•	 Re-entry planning from prison entry.

•	 Educational programs both for internal and external.

•	 Therapeutic rehabilitation.

•	 Engaging families to ‘break the cycle’.

•	 Involve the experts.

•	 Voice of the prisoner (lived experience).

•	 Aboriginal justice.

•	 System change for Australia.

Corrections Staff
The Panel were invited to attend DCS’ future planning
Forum, Shaping Corrections, on 9 September 2016.
Shaping Corrections aims to involve staff in planning
to support collaboration, engagement, continuous
improvement and sustainable innovation. Staff raised
the following themes as central to achieving a 10%
reduction in reoffending by 2020:

•	 Connecting and collaborating within DCS.

•	 Employment and training opportunities for offenders.

•	 Changing the public narrative to improve community
understanding and support.

•	 Culture and gender considerations.

•	 Transition from prison to community.

•	 Understanding the ‘why’ of offending.

•	 Breaking the cycle of reoffending.

Prisoners’ Voices
The Panel were committed to understanding and
including the voices and experiences of prisoners who
would be affected by the Panel’s proposed strategies
and recommendations.1 The Panel leveraged on DCS’
existing feedback and engagement mechanisms to
meet directly with prisoners, offenders and remandees
to discuss what they believed to be the main barriers
and issues that resulted in reoffending.

From these discussions, there was a clear intent and
desire on the behalf of offenders to seek change and
to stop reoffending. It was noted that prisoners
observed a number of barriers to desisting from crime:

•	 Lack of social networks and feeling of belonging
to a community.

•	 Lack of available, appropriate housing on exit
from prison.

•	 Lack of programs and supports for individuals
on remand or serving short sentence.

•	 Treatment of ongoing health issues.

•	 Limited supports and information available when
transitioning from prison to community.

•	 Fear of managing life away from the structure
of prison.

1	 In listening to prisoners, the Panel also acknowledges the impact of crime and offending on victims and the community at
large. Community safety and victims’ rights are central to the Panel’s task in responding to the reducing reoffending target.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202020 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

The Business Sector
Ensuring access to stable and meaningful employment
is a key focus area in strategies to reduce reoffending.
Business South Australia and DCS, in partnership with
Flinders University, undertook a research project into
the current practices and views of South Australian
businesses in relation to employing offenders and
ex-offenders.

The project involved a survey open to all businesses,
and received 108 responses. In depth focus groups
and interviews with a select number of organisations
were also conducted.

Key findings of the research included:

•	 Over half of businesses saw a connection between
employment and reduced likelihood of reoffending.

•	 There was a lack of awareness, knowledge and
confidence from the business sector which are key
barriers that make businesses less likely to hire
offenders or ex-offenders.

•	 Incentives and support mechanisms should be
considered to encourage businesses to employ
offenders and ex-offenders.

•	 Education and training for offenders and prisoners
are important to employers. Key areas included:
literacy and numeracy, personal presentation and
communication, time management, motivation and
work ethic.

•	 A coordinator/liaison role could support increased
employment opportunities for businesses and could
include vetting and job matching suitable candidates,
building potential candidate employer relationships,
troubleshooting problems, helping businesses
to design solutions and facilitating terminations
if necessary.

The Academic Sector
The Panel invited Professor Andrew Day, Australian
Aboriginal and Torres Strait Islander Centre, James
Cook University, and Professor Mark Halsey, Centre
for Crime Policy & Research, Flinders University,
to present the evidence behind approaches to
offender rehabilitation and reoffending. Key theories
discussed included:

•	 The Risk-Needs-Responsivity (RNR) or ‘What
Works’ approach seeks to target rehabilitation
efforts to those who are most likely to reoffend. RNR
rehabilitation programs aim to change ‘pro-criminal
attitudes’, thoughts, values and sentiments that
support criminal conduct and personality traits, such
as low self-control, hostility, pleasure or thrill seeking
and a lack of empathy.

•	 The ‘Good Lives Model’, which is now considered
complementary to RNR, seeks to equip the offender
with the skills, values, attitudes and resources
that are necessary to lead a life that is personally
meaningful and satisfying and does not involve
inflicting harm.

•	 Desistance theory seeks to move the offender along
the road to an offence-free period, by promoting
an increased awareness of offence-related needs,
attitudes and behaviour. It also involves identifying
and exploring those strengths that an offender
already possesses that may assist in remaining
crime-free.

Other areas considered as a result of the academic
literature and their impact in successfully reducing
reoffending included: sentencing reform through
increased community orders, early intervention,
program evaluation, trauma informed care, offender
reintegration and alcohol and drug addiction.

Members of the South Australian
Community
The Panel also sought the views of the South
Australian community through YourSAy, Twitter and
email channels. This engagement ensured that some
members of the South Australian community were
able to comment on the target and provide ideas for
achieving it. The Panel appreciated the interest of
South Australian community members. The YourSAy
website received 1,436 views, with ideas including:

•	 Incentivising change whilst in prison and community.

•	 Supporting offenders to gain practical skills,
education and qualifications.

•	 Increasing offenders’ accountability to community
and victims.

•	 Learning from international experiences.

•	 Improving responses to mental health and substance
abuse issues.

•	 Ensuring bipartisan political leadership.

•	 Increasing funding and collaboration.

•	 Increasing support for families of offenders.

•	 Investing in housing, education, health and
community building.

All direct emails from stakeholders and the broader
community were considered by the Panel and
impacted on their deliberations.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 21

Section 3: Challenges facing South
Australian Corrections
•	 The South Australian reoffending rate is currently 46%, based on the Report on Government Services

measurement of sentenced prisoners returning to either prison or community corrections within two years.

•	 Since 2004, South Australia has experienced a significant 67% growth in prisoner numbers while crime
rates have decreased.

•	 In 2014–15 the annual cost to maintain a person in a South Australian prison was $96,327 annually
(including capital) while the average South Australian annual earnings in May 2015 were $70,106.

•	 The realities of the prison system present an opportunity for the Panel to consider how cultural change
and the nature of interactions between staff and prisoners can provide a positive opportunity for improving
reoffending outcomes.

•	 High growth groups include:
–	 Aboriginal offenders	 –	 Repeat offenders
–	 Women offenders	 –	 Individuals on remand

South Australia Growing Prisoner Population
South Australia has experienced one of the fastest
growths in prison numbers across Australia with a
growth of 67% over the past 10 years. Trends over the
past 14 years show an increase in community safety
and a marked reduction in victim reported crime, but
also an escalation in the demand on South Australia’s
correctional services.

Figure 1: South Australia imprisonment rate versus crime rate

200

180

160

140

120

100

80

60

2003–04 2004–05 2005–06 2006–07 2007–08 2008–09 2009–10 2010–11 2011–12 2012–13 2013–14

Crime rate (per 1,000)

Imprisonment rate (per 100,000 adults)

The South Australian reoffending rate is
currently 46%, based on the Report on
Government Services measurement of

sentenced prisoners returning to either prison
or community corrections within two years.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202022 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

There are many factors that drive the demand
on prisons such as: demographic changes
(e.g. population increase), government policies and
sentencing practices of the Courts, which has seen
longer sentences. In South Australia, the rapid rise
in the prison population has occurred against the
backdrop of an aging population and dramatic falls
in the incidence of most major categories of crime.
Imprisonment rates are not driven solely by conditions
external to the criminal justice system, they are
also strongly affected by factors such as legislation,
policing, bail and judicial sentencing practices.2

The South Australian prison system currently
accommodates more than 2,900 prisoners in facilities
that are operating near capacity. The projected prisoner
demand shows that further investment would be
required to accommodate growth in prisoner numbers.
New prison infrastructure, without consideration of
a reduction in reoffending, is anticipated to cost the
taxpayer in excess of $500 million. Figure two, below,
shows South Australia’s actual imprisonment rates
100,000 population to 2013–14 and DCS forward
projections to 2024–25.3

Figure 2: Actual and Projected imprisonment growth to 20254

300

250

200

150

100

50

0

20
09

–1
0

20
10

–1
1

20
11

–1
2

20
12

–1
3

20
13

–1
4

20
14

–1
5

20
15

–1
6

20
16

–1
7

20
17

–1
8

20
18

–1
9

20
19

–2
0

20
20

–2
1

20
21

–2
2

20
22

–2
3

20
23

–2
4

20
24

–2
5

2	Why is the NSW Prison Population Growing? (Issue Paper no. 95) (April 2004). Don Weatherburn, Wai-Yin Wan, Simon
Corban. BOCSAR

3	Productivity Commission Report on Government Services 2015, DCS & ABS Australian Demographic Statistics 2014
4	Internal DCS Data

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 23

Cost of Prison and Custody
Incarceration of offenders is expensive. According
to the Productivity Commission, on average Australian
prisoners cost the taxpayer $292 per day, in a system
that costs the nation $2.6 billion in 2014–15.5 The
average prisoner costs more than the average Australian’s
daily earnings – $216 (including weekends) according
to the Australian Bureau of Statistics earnings data.6

Though the costs of maintaining offenders in prison
is high, figure three, below, shows that South Australia
has the second lowest cost per prisoner per day,
following NSW.

In 2014–15 the annual cost to maintain a person in
a South Australian prison was approximately $96,326
annually equating to $263.91 per day (including capital);
the average South Australian annual earnings in May
2015 were $70,106.7 DCS also maintains people in
community corrections at a cost of $6,810 per annum
per person; 7% the cost of keeping a person in custody.

Figure 3: Total cost per prisoner per day in 2014–158

Effectiveness of Prison to Reduce Reoffending
The high cost of imprisoning people and of potentially
building new prison facilities highlights the importance
of finding new and innovative ways to address
reoffending. This reality also demonstrates the need
for sustainable and long-term solutions to the issues
of punishment, deterrence, crime reduction, community
safety and offender rehabilitation and transition back
to community.

There are a number of views and opinions on the
effectiveness of prison to reduce crime; however the
Panel has not been able to comprehensively examine
this subject.

For instance, in economic terms, when the tangible
and intangible costs of crime are included, imprisonment
of high-risk and/or prolific offenders can represent
value for money in the short-term; however costs
are more likely to outweigh benefits when less serious,
non-repeat offenders are imprisoned.9

Overall, given the high reoffending rate, the current
effectiveness of prisons to reduce reoffending long-
term is problematic.

One argument is that prisons may prevent
reoffending in the short term through incapacitation.
The ‘incapacitation effect’ suggests the need to better
consider both the prison and community corrections
systems to ensure that the best opportunities for
rehabilitation and reintegration are being provided.10

500

400

300

200

100

0
NSW

$/
p

ri
so

ne
r/

d
ay

VicQld WASA Tas ACTNTAus

5	Productivity Commission. (2015) Corrective Services – Report on Government Services (ROGS) 2014–15.
6	ABS. 6302.0 – Average Weekly Earnings, Australia, May 2016.
7	ABS. 6302.0 – Average Weekly Earnings, Australia, May 2015.
8	Australian Government Productivity Commission, Report on Government Services, Volume C, Justice, 29 January 2016
9	Petrosino, A., Turpin-Petrosino, C. and Buehler, J. (2004) Scared Straight and Other Juvenile Awareness Programmes for

Preventing Juvenile Delinquents A Campbell Collaboration Systematic Review 2004:2.
10	 Wermink. H., Apel, R;, Nieuwbeerta, P. Blokland (2013). The Incapacitation Effect of First-time Imprisonment. Journal of

Quantitative Criminology, 29(4). 579-600.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202024 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

Prison may also impact reoffending if the prospect
of returning to prison provides a deterrent.11

It is also possible that, rather than reducing
reoffending, imprisonment can increase long-term
reoffending by weakening social bonds and decreasing
job stability. Experiences of victimisation in prison
particularly for vulnerable groups may also lead to
increased reoffending in the longer term.12

The realities of the prison system present an opportunity
for the Panel to consider how cultural change and the
nature of interactions between staff and prisoners can
provide a positive opportunity for improving reoffending
outcomes. Cultural change must be supported through
strong, committed leadership based on an understanding
that ‘every interaction matters’.

Who makes up South Australia’s
Prison Population?
South Australia has experienced unprecedented
growth in its prisoner population which has taken
the imprisonment rate from 124 to 210 prisoners per
100,000 population in 2016.13 Both male and female
prisoner numbers have grown significantly in that
timeframe, with male numbers having nearly doubled
and female numbers having increased by more
than 50%.

The national trend shows a consistent increase
in prison numbers across jurisdictions, from a rate
of 147.2 in 2002–03 to 196 per 100,000 adults in
2014–15.14 This amounts to a 29% rise in Australian
imprisonment over the past 12 years at a time when
crimes rates are falling across all states. Compared
to other Australian states, South Australia records
the second highest imprisonment rate per 100,000
adults behind the Northern Territory.

As at 30 June 2015,15 the South Australian prison
population was characterised by:

•	 2,732 adult prisoners, an increase of 10%
(242 prisoners) since 2014.

•	 An adult imprisonment rate of 204 prisoners per
100,000 adult population, an increase from 188
prisoners per 100,000 adult population in 2014.
(This figure has since increased to 210 per 100,000
in 2016).

•	 2,568 (94%) of the total prisoner population are male.

•	 The male imprisonment rate increased from 357
to 392 prisoners per 100,000 male adult population
since 30 June 2014. This was the highest male
imprisonment rate since 2005.

•	 The female imprisonment rate remained steady
at 24 prisoners per 100,000 female adult population
since 30 June 2014, though this represents a growth
of 40% since 2006.

•	 35.5 years is the median age of adult prisoners.

•	 981 prisoners (36%) of the adult prisoner population
are remand (un-sentenced) prisoners spending on
average 2.1 months in custody.

•	 4.5 years is the median aggregate sentence length
for sentenced prisoners and nationally South Australia
had the highest median expected time to serve for
sentenced prisoners (4.5 years).

A closer look at DCS’ data shows that
(at 30 October 2016):

•	 76% of the prison population are serving more
than 2 years.

•	 12% are serving between one and two years.

•	 12% are serving a short sentence of less than
12 months.

•	 29% are first time sentenced prisoners.

•	 13% are serving life sentences.

•	 The majority of prisoners are serving longer sentences
(greater than two years) and of this group:

–	 38% are first time sentenced offenders.

–	 62% have been sentenced and imprisoned
previously.

11	 von Hirsch, A., Bottoms, A.E., Burney, E. and Wikstrom, P.O (1999) Criminal Deterrence and Sentence Severity: An Analysis
of Recent Research, Oxford: Hart Publishing.

12	 Sapouna, M., Bisset, C. Conlong, A.M. Matthews, B. (2015). What works to Reduce Reoffending: A summary of the evidence.
Justice Analytical Services Scottish Government; MacLeod, J.F., Grove, P.G., Farrington, D.P. (2012) Explaining Criminal
Careers: Implications for Justice Policy, Oxford: Oxford University Press.

13	 Internal DCS Data.
14	 Australian Bureau of Statistics, Prisoners in Australia, 2015
15	 ABS Correctional Services Data – 2015. http://www.abs.gov.au/ausstats/abs@.nsf/Lookup/by%20

Subject/4517.0~2015~Main%20Features~South%20Australia~23

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 25

Figure 4: Offence profile of prisoners serving sentences
of more than 2 years (at 30 October 2016)

Figure 5: Offence profile of prisoners serving sentences
of less than 2 years (at 30 October 2016)

Offenders serving short sentences (less than two years) are a key focus group for the Panel’s recommendations.
Offenders serving a longer sentence (greater than two years) have lower reoffending rates compared to those
serving less than two years. This is consistent with the evidence that a significant number of South Australia’s
more prolific offenders (those that commit the most crime) are often serving shorter sentences.

Of the short sentence cohort:

•	 51% serving less than 12 months and 33% serving 1–2 years are first time sentenced offenders.

•	 49% of those serving less than 12 months and 67% of those serving less than 2 years are returning to custody.

Damage
Property
1%

Offences Against
Good Order
9%

Drug
Offences
9%

Other
Offences

9%

Offences
Against Person

55%

Break
and Enter
12%

Robbery
and Extortion
10% Motor Vehicle

Offences
1%

Damage Property
2%

Offences
Against
Good Order
32%

Drug
Offences
1%

Other
Offences
1%

Offences
Against
Person

24%

Break
and Enter

27%

Robbery
and

Extortion
1%

Motor Vehicle
Offences
12%

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202026 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

High Growth Groups

Aboriginal Offenders
The overrepresentation of Aboriginal people in the
prison system across Australia is a serious and
sobering issue. In the South Australian prison system,
Aboriginal people are overrepresented compared to
the non-Aboriginal population.

In 2015, the imprisonment rate for Aboriginal and
Torres Strait Islander prisoners in South Australia was
above the national average and was 12 times the rate
for non-Indigenous prisoners, 2,242.8 compared to
179.5 per 100,000 adult population. South Australia’s
Aboriginal and Torres Strait Islander imprisonment rate
is the third highest in Australia, behind WA and NT.16

South Australia has a diverse Aboriginal population
made up of both metropolitan offenders from urban
backgrounds, as well as traditional and semi-traditional
offenders with traditional Aboriginal cultures from the
far north and west of the state. The Aboriginal offender
population, especially traditional and semi-traditional
offenders, have unique journeys and need tailored
responses.

Key data findings17 include:

•	 The imprisonment rate for Aboriginal offenders
is 2,659 per 100,000 adult Aboriginal population
(2016, June quarter).

•	 Aboriginal prisoners make up 23% of the South
Australian adult prisoner population, despite making
up only an estimated 2.3% of the total South
Australian population.

•	 Aboriginal people make up only 17% of offenders
in community corrections (2016, June quarter).18

•	 Aboriginal offenders in South Australia are
significantly more likely than non-Aboriginal offenders
to be proceeded against multiple times. (39.7%
of Aboriginal offenders compared to 25.1% of
non-Aboriginal offenders were proceeded against

in 2014–15).19 This suggests that there is a higher
rate of recidivism among Aboriginal offenders which
may be a contributing factor to Aboriginal people’s
overrepresentation in the justice system.

•	 The most common charge against Aboriginal
offenders are ‘acts intended to cause injury’, (41.8%
of all principal offences), then public order offences
and theft charges (both 13%) followed by property
damage (7%).20

•	 69% of the South Australian Aboriginal offender
population is male (a lower percentage than in the
non-Aboriginal population).

•	 The median age of Aboriginal offenders is 28,
compared to 31 for non-Aboriginal offenders 21.

DCS has developed and implemented various
strategies and programs to improve outcomes for
Aboriginal offenders which seek to address this
cohort’s overrepresentation. DCS is working towards
its Reconciliation Action Plan and has implemented
staff cultural awareness training.

Programs and responses for Aboriginal offenders that
are currently delivered by DCS include:

•	 The Cross Borders Indigenous Family Violence
Program is a family violence perpetrator program
that operates primarily in the Ngaanyatjarra
Pitjanjatjara Yankunytjatjara Lands.

•	 Our Way: My Choice is a cultural and wellness
program for Aboriginal men within correctional
centres. The program aims to increase the self-
awareness and engagement of its participants.

•	 Respect Sista Girl 2 is a cultural and wellness
program for Aboriginal women within correctional
centres. The program aims to increase the self-
awareness and engagement of its participants.

•	 The Aboriginal Elders Visiting Program consists
of volunteer Aboriginal Elders visiting prisons across
the state. The elders engage with Aboriginal men
and women to encourage and provide support
in a culturally appropriate manner.

•	 Pakani Arangka is a unit located at Port Augusta
Prison that allows for cultural interaction amongst
prisoners whilst providing a range of culturally
specific programs.

16	 ABS, 4517.0 - Prisoners in Australia, 2015, http://www.abs.gov.au/ausstats/abs@.nsf/mf/4517.0
17	 Unless otherwise sourced, DCS Data.
18	 Ira Herbold, (2016). ‘Reducing Recidivism among Adult Male Indigenous Offenders: A Literature Review and Environmental

Scan. A Parliamentary Intern report prepared for the Hon. Peter Malinauskas. MLC
19	 ABS, Recorded Crime – Offenders, 2014–15.
20	 ABS, Recorded Crime – Offenders, 2014–15.
21	 ABS, Corrective Services Australia, June Quarter 2016.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 27

Women Offenders
Between 2014–15 and 2015–16, there was a 6.4%
increase in the female daily average prisoner population.
The rate of women in prison continues to increase.
The female daily average in 2014–15 was 167 which
increased to 178 in 2015–16.

Key data22 findings include:

•	 Women make up 6.5% of the adult prison population,
despite making up over 50% of the total South
Australian population (as at 30 June 2016).

•	 Today over half of women in prison are held on
remand, 56% of the population as at 30 June 2016.

•	 Aboriginal women make up 40% of the female
prison population.

•	 While Aboriginal women make up 9% of all Aboriginal
people in prison, the rate of increase in the prison
population is proportionally higher than for the male
Aboriginal prison population.

•	 The major categories of sentenced offence for which
women are in prison has not changed over the past
decade with Offences Against Justice Procedures,
Fraud, Offences Against Good Order, Assaults,
Licence Registration Offences and Break and Enter
the most common offence categories.

•	 Women in prison have high rates of mental health
problems, life course histories of trauma (child abuse
and domestic violence), psychiatric disorder and
substance abuse. Male prisoners also experience
high rates of these problems and issues; however
rates are higher amongst the female population.

•	 Women make up around 20% of all individuals under
all types of community supervision, 1,248 women
as at 30 June 2016.

•	 Of the 1,248 women under all types of community
supervision (as at 30 June 2016), the top four
sentence categories were Probation Orders (41%),
Community Service Orders (17%), Parole Orders
(8%) and Home Detention Orders (2.3%).

•	 Of the 1,248 women under all types of community
supervision (as at 30 June 2016), non-sentenced
women were serving Bail (16.2%) and Home
Detention Bail (6.6%).

•	 Bail Order was the third highest reason for a woman
being under supervision in the community, as at
30 June 2016.

It is widely recognised that women who offend have
multiple, complex and inter-related needs, with many
entering the correctional system with limited education,
poor employment history, low income, child care
responsibilities, poor coping skills and experiences
of childhood and adult abuse.

To assist in gaining a better understanding of the profile
of women offenders throughout the South Australian
criminal justice system and to improve service delivery
to female offenders, DCS has developed an evidence-
based framework, Strong Foundations and Clear
Pathways. This includes a four-year action plan aimed
at placing a direct focus on improved and targeted
service delivery for female offenders. A range of initiatives
have been progressed or are in progress:

•	 New community based Women’s Supervision
Unit commenced at Port Adelaide.

•	 Double the number of women now serving
Home Detention.

•	 A new Interim Home Detention Integrated Support
Service Program now in operation and available
to women.

•	 More women are accommodated in the Living
Skills Unit at the Adelaide Women’s Prison
following location of new housing (now 84 women,
approximately 48% of population) plus 24 women
are now located at the Adelaide Pre-release Centre.

•	 Increase in the number of women in training and
employment at the Adelaide Women’s Prison and
Adelaide Pre-release Centre.

•	 A new 20 bed secure accommodation has been
built and commissioned to assist management
of high risk, high needs female prisoners, with
complex behavioural and mental health needs.

•	 Work is progressing to commence Phase 1 of
redevelopment of the Women’s Centre (mainstream
building) at the Adelaide Women’s Prison.

•	 Policy 02 Management of Women in Prison
and Community Corrections and an associated
Women Impact Statement Guide in operation.

Repeat Offenders
Repeat offenders are responsible for a large proportion
of South Australian crime. On the 30 June 2016 74%
of South Australian prisoners had been imprisoned
before. Over represented cohorts in this group include:

•	 Male offenders.

•	 Young (aged 18–25 years) offenders.

•	 Aboriginal offenders.

22	 DCS Data

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202028 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

•	 Individuals with a prior history of offending (influenced
by factors such as; age of first offence and regular
offending, the number and type of offences and prior
contact with the criminal justice system).

Reoffending is most likely to occur within the first
3–6 months upon release from prison and is more
likely if the first offence was theft or robbery. Other
‘high risk of reoffending’ offence categories include
good order offences, property damage and break
and enter charges. Current offence type is a strong
indicator of future reoffending as is violent behaviour.23

The churn of this reoffending group imposes a high social
cost to the community and represents a significant
proportion of costs associated with the criminal justice
system. This ‘churn’ cohort is generally involved in
low level offending. As a result these offenders receive
shorter sentences (less than 12 months) and often
receive limited or no rehabilitation or other treatment
during their sentences.24

Remand Prisoners
South Australia’s adult custodial remand rate has
been progressively increasing and is consistently above
the national average. In the June quarter 2016, South
Australia’s remand rate was 91.3 per 100,000 adult
population compared with national average of 65.3 per
100,000 adult population. In South Australia, 40.7%
of the prison population was on remand, compared
with the national average of 31.3%. However, the
average length of time spent on remand in South
Australia is 66 days;25 this is consistently lower than
the average time spent on remand compared with
other jurisdictions. This means that 1,226 of DCS’
3,010 prisoners are un-sentenced (on remand).26

Various personal characteristics can be influencing
factors in the likelihood of an individual being remanded
in custody, including:

•	 Gender.

•	 Aboriginality.

•	 Age.

•	 Employment, marital and housing status.

•	 Criminal history.

•	 Drug and alcohol abuse.

•	 Mental health issues.27

Key factors and data relating to remand prisoners
include:

•	 91% of individuals on remand in Australia were male.28

•	 South Australia’s remand rate for Aboriginal
Australians is higher than the national average and
has been reported as a high priority by the South
Australian Criminal Justice Sector Reform Council
(CJSRC) Remand Steering Group.29

•	 Legislation impacts remand rates, including the
Intervention Orders (Prevention of Abuse) Act 2009
South Australia (Interventions Act) and the effect of
the presumption against bail for prescribed applicants,
except in special circumstances, pursuant to a 10A
of the Bail Act 1985 (South Australia).

Effects associated with remand in custody (particularly
for those subsequently not convicted) include:30

•	 Increased likelihood of further offending as
a consequence of contact with prison system.

•	 Increased risk of suicide and mental distress,
disintegration of social supports and family ties.

•	 Disruption to employment and housing that may
increase likelihood of reoffending on release.

•	 Limited access to supports, programs and services
that might address factors underpinning the
alleged offence.

DCS has sought to address issues associated
with remand particularly for vulnerable groups
through funding of a Bail Accommodation Support
Program (BASP). The BASP will provide short term
accommodation for alleged offenders on bail who lack
accommodation as an alternative to being remanded
in custody. Participation in the BASP will be voluntary
and determined by the Magistrate. Support will be
provided to residents 24/7 to maintain links to family,
employment and other services whilst transitioning
to longer term housing.

23	 Payne, J. (2007). Recidivism in Australia: findings and future research. Australian Institute of Criminology. Research and
Public Policy Series.

24	 Sapouna, M., Bisset, C. Conlong, A.M. Matthews, B. (2015). What works to Reduce Reoffending: A summary of the evidence.
Justice Analytical Services Scottish Government.

25	 DCS Data, 2016.
26	 A legal status indicating that a person is confined to custody on remand while awaiting the outcome of their trial. They

may be unconvicted (remanded in custody for trial), convicted but awaiting sentence (remanded in custody for sentence)
or awaiting deportation.

27	 Sue King, David Bamford and Rick Sarre, ‘Factors the Influence Remand in Custody: Final Report to the Criminology
Research Council’ (2005) Criminology Research Council, 68–76.

28	 ABS, 4517.0 – Prisoners in Australia, 2015, http://www.abs.gov.au/ausstats/abs@.nsf/mf/4517.0
29	 Courts Administration Authority (Dec 2014). Remands in Custody Project: Final Report of the Steering Committee
30	 Sapouna, M., Bisset, C. Conlong, A.M. Matthews, B. (2015). What works to Reduce Reoffending: A summary of the

evidence. Justice Analytical Services Scottish Government.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 29

Section 4: Reducing Reoffending –
What does the evidence say?

•	 Rehabilitation is a highly individualised process and one-size-fits-all interventions do not work.

•	 Rehabilitative interventions with the strongest evidence base for reducing reoffending are cognitive-behavioural
programs that address offending behaviour.

•	 It has been shown that psychological and psychosocial factors such as antisocial thoughts, antisocial
personality traits and antisocial networks are strongly linked to reoffending.

•	 It has also been shown that lifestyles factors such as substance abuse, lack of accommodation and lack
of employment are strongly linked to reoffending.

•	 Offenders’ relationships with supervisors, family and friends are seen as important to rehabilitation.

•	 Access to stable accommodation is important in helping offenders access employment and training
opportunities, which in turn supports rehabilitation.

•	 Poor educational skills can increase the risk of reoffending only to the extent they impact negatively on other
needs such as employment prospects.

•	 On-the-job work experience and other forms of support, such as mentoring, help promote reintegration into
the community which in turn reduces reoffending rates.

•	 Effective reintegration programs develop positive social networks and increase an offenders’ sense of agency,
self-belief and problem-solving skills.

•	 Getting older and maturing supports desistance from reoffending.31

Rehabilitation
Community safety is an essential element of delivering
effective responses to reduce reoffending and promote
rehabilitation. This has been a key consideration in
framing the Panel’s deliberations in its review of the
available rehabilitation evidence and current best practice.

One approach to safeguard the community against
reoffending is by imprisoning offenders. However, the
community can also be protected by minimising the
likelihood of offenders and ex-offenders reoffending
after release.

An approach gaining prominence in Australia
and internationally seeks to provide treatment and
ongoing support and services to prisoners during their
incarceration and post their release. This recognises
that prisoners and ex-offenders are confronted by
“…a range of social, economic and personal challenges
that can be barriers to a crime-free lifestyle…”32
A recent report (October 2016) by the UK Action
and Research Centre argues that strengthened
rehabilitation is not contradictory to community safety:

“…A focus on rehabilitation is not inconsistent
with effectively managing safety and security,
but these processes need to be more nuanced,
less complex and better aligned with delivering
the longer-term goal of reducing people’s risk
inside prison and beyond…”33

31	 Key points drawn from: Ministery of Justice Analytical Series (2013). Transforming Rehabilitation: a summary of evidence on
reducing reoffending and; Sapouna, M., Bisset, C. Conlong, A.M. Matthews, B. (2015). What works to Reduce Reoffending:
A summary of the evidence. Justice Analytical Services Scottish Government.

32	 Borzycki,M. and Baldry,E. (2003). Promoting Integration: the provision of prisoner post-release services. Trends and Issues
in Crime and Criminal Justice no. 262. September 2003.

33	 O’Brien,R, & Robson,J. (October 2016) A Matter of Conviction: A blueprint for community-based rehabilitative prisons.
Action & Research Centre (RSA). P29.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202030 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

It proposes that people are often released back into
the community with interventions simply ‘ticked off’
having little or no impact on their ability to resettle,
partly because many were not ‘settled’ before they
entered prison, have multiple unmet needs and
because resettlement often falls short of what
a person needs to participate back in society and
have a good life.34

So what does rehabilitation mean?
Rehabilitation can be described as a profound change
in a person; turning from a criminal lifestyle to one
that is ‘pro-social’ or socially accepted, based in
self-efficacy, hope, a sense of purpose, resilience
and problem solving – achieved through small steps
often with relapses along the way.35 It requires a
shift in a person’s attitudes and behaviours, as well
as the community’s responses to them, improved
access to housing, employment and other supports
and networks. This process of behaviour change is
reflected throughout the literature and is often referred
to as ‘desistance’– which means, the stopping of
offending behaviour and a shift towards compliance
with the law and social norms.36

Holistic Approaches to Reducing
Reoffending
The research on ‘effective rehabilitation’ practice shows
that offenders often experience multiple problems, many
of which are “criminogenic” (that is, they contribute
directly towards offending). Therefore, holistic approaches
that address multiple needs are more likely to have
a significant impact on reoffending.

‘Criminogenic factors’ can be static and dynamic.

Static factors, such as criminal history, age of first
offence and cognitive function, cannot be changed
but are among the strongest predictors of reoffending.
Dynamic factors, such as education, employment,
housing and drug and alcohol use, are not fixed and
if tackled can provide the basis to help a person stop
reoffending. In many cases, reoffending relates to a
combination of factors, rather than any single one.

While the same static and dynamic factors may be
relevant for both men and women, the strength of
the connection to reoffending can vary. For instance,
substance issues have been found to have a stronger
relationship to reoffending for women than for men38
and women are more likely than men to offend to
support others’ (i.e. a partner) drug abuse as well
as their own.39

34	 Ibid.
35	 Ibid.
36	 Ibid.
37	 Sapouna, M., Bisset, C. Conlong, A.M. Matthews, B. (2015). What works to Reduce Reoffending: A summary of the

evidence. Justice Analytical Services Scottish Government, p.18.
38	 Andrews et al. (2011) ‘Are the Major Risk/Need Factors Predictive of Both Female and Male Reoffending?: A Test With

the Eight Domains of the Level of Service/Case Management Inventory’, International Journal of Offender Therapy and
Comparative Criminology, 2012, 56: 113: http://ijo.sagepub.com/content/56/1/113

39	 Light et al. (2013) Gender differences in substance misuse and mental health amongst prisoners: Results from the Surveying
Prisoner Crime Reduction (SPCR) longitudinal cohort study of prisoners, London, Ministry of Justice.

Find and retain
housing and
employment

Tackle
substance

misuse

Delevop non-criminal
identity. Improve social
skills, problem-solving

and thinking skills,
emotion management

and pro-social attitudes

Develop pro-school
networks, positive
relationships and
leisure activities

Increase
motivation, hope
and self-efficacy
to achieve
positive goals

Reduced
 reoffending

Figure 6: Desired outcomes of reducing reoffending programs based on criminogenic needs37

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 31

Offenders may have other needs that need addressing
to promote effective rehabilitation and involvement in
programs; as discussed in Rehabilitation Frameworks.

The literature recommends adopting holistic
interventions:

“…Given that offenders often face challenges in a
number of areas, such as drug misuse or educational
deficits, some researchers suggest that holistic
interventions that address multiple criminogenic needs
are more likely to be effective in reducing reoffending.
This is particularly the case for young people and
women who offend…”40

Another critical element to successful rehabilitation
is an offender’s readiness to change.

“…motivation of an offender to participate in
rehabilitative programmes is key to their success,
and interventions that are appropriately matched
to the offenders’ level of motivation are more likely to
be effective in reducing reoffending. The ‘Good Lives’
Model41, though in many respects consistent with
elements of the RNR approach, incorporates a strong
focus on offenders’ strengths and goals. It has been
suggested that this can help increase the motivation
of offenders to complete treatment but more research
is required into its effects in practice…”42

The literature recommends offenders receive ongoing
practical support beyond their time in prison to help
with transition and reintegration back to communities
and, services and programs are appropriately
sequenced. For example, employment, while critical
in the longer term, may not be a realistic short-term
goal for an offender until other issues and needs are
resolved.43 Aftercare (particularly in the first 3–6 months
post release) should form part of any comprehensive
and holistic rehabilitation approach.

Features of Effective
Rehabilitation Interventions
As stated earlier in this section, interventions that
help offenders develop positive social networks and
increase their sense of agency, self-efficacy and
problem-solving skills can help reduce reoffending.

For offenders with drug and alcohol issues, particularly
women, substance treatment programs have been
found to have a positive impact on offending and offer
good value for money.44

The research is less clear on the impact of employment
programs, alcohol-brief interventions, mental health
interventions or holistic resettlement programs in
reducing reoffending and more research is needed
to substantiate their effects. Further, “…that while
education programs may contribute to the positive
development of offenders, they are unlikely to reduce
reoffending on their own…”45

The literature recommends taking a ‘what works’ best
practice approach that emphasises:

•	 Highly individualised and person-centred approaches
rather than ‘one-size-fits-all’ interventions.

•	 Cognitive-behavioural programs that address
criminogenic needs – these show the strongest
evidence base for reducing reconviction rates.

•	 Supportive and trust-based supervision – this has
been shown to help offenders desist from crime.

•	 Promoting positive relationships with supervisors,
family and friends.

•	 Ongoing monitoring and evaluation to improve
practice and build the evidence base.

What follows is a high level overview of contemporary
rehabilitation frameworks and current evidence based
thinking related to reducing reoffending.

40	 Sapouna, M., Bisset, C. Conlong, A.M. Matthews, B. (2015). What works to Reduce Reoffending: A summary of the
evidence. Justice Analytical Services Scottish Government. P7.

41	 The Good Lives Model is is a strengths-based approach to offender rehabilitation and is premised on the idea that, building
capabilities and strengths in people will reduce their risk of reoffending. According to the GLM, people offend because they
are attempting to secure some kind of valued outcome in their life. As such, offending is essentially the product of a desire
for something inherently human and normal. Unfortunately, this desire can manifest itself in harmful and antisocial behaviours,
due to a range of deficits and weaknesses within the offender and his/her environment. Essentially, these deficits prevent the
offender from achieving desired pro-social and sustainable outcomes resulting in resorting to inappropriate and damaging
offending behaviour. http://www.goodlivesmodel.com/information

42	 Sapouna, M., Bisset, C. Conlong, A.M. Matthews, B. (2015). What works to Reduce Reoffending: A summary of the evidence.
Justice Analytical Services Scottish Government. P7.

43	 Harper, G. and Chitty, C. (2005). The Impact of Corrections on Reoffending: A Review of What Works, Home Office Research
Study 291, London: Home Office

44	 Davies, L., Jones, A., Vamvakas, G., Dubourg, R. and Donmall, M. (2009) Drug Treatment Outcomes Research Study
(DTORS): Cost-effectiveness Analysis. Home Office. Referenced in Sapouna, et al (2015) p.8.

45	 Sapouna, M., Bisset, C. Conlong, A.M. Matthews, B. (2015). What works to Reduce Reoffending: A summary of the
evidence. Justice Analytical Services Scottish Government. P8.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202032 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

Rehabilitation Frameworks	

Risk, Needs and Responsivity (RNR)
‘What works’ emphasises RNR assessment as a
critical and central element to rehabilitation planning
and programing.46 The risk principle states that “… the
level of intervention should be matched to a person’s
risk of reoffending with higher risk offenders receiving
more intensive treatment. The need principle asserts
that only factors directly associated with reoffending
should be targeted in interventions and that crime-
prevention may be overlooked if too much focus is
paid to other social needs. Finally, the responsivity
principle recommends that intervention programs
should be matched to characteristics of the offender.
Important responsivity characteristics include a person’s
cognitive functioning, mental health issues, personality
issues, gender and culture differences and experiences
of trauma. RNR principles are based on general
personality and cognitive social learning theory…”47

Cognitive-behavioural programs have been shown
to achieve reductions in reoffending especially when
they are rigorously implemented and combined
with practical support in problem solving. Cognitive
behavioural programs are part of rehabilitation
interventions based on the RNR principles.

Motivation and strengths-based interventions that
are appropriately matched to the person’s level of
motivation are also more likely to be effective in
reducing reoffending. This is a consistent finding in
the desistance48 literature that identifies that those
offenders who are sufficiently motivated to change
and are hopeful about the future are more likely to
desist from further offending. Therefore, interventions
are more likely to succeed if they target motivational
factors and provide a sense of hope49 for an individual.

The RNR evidence demonstrates the importance of
ensuring more intensive, better structured interventions
are funded and that these interventions are targeted
toward offenders that are responsive to change.

Desistance
‘Desistance’ theory is increasingly shaping
rehabilitation approaches and policy and emphasises;
a shift in behaviour, a change in identity (needed
for long term sustained change), belonging to a
community (sustained change depends on how
others see you), and the importance of social capital
considered alongside programs targeted to a
person’s behaviour.

Desistance recommends strategies that promote
“…wellbeing and resilience and address a person’s
broader sense of how they function in life and feel
about themselves can contribute to rehabilitation and
reducing reoffending outcomes. Relationships and
networks with others – family, community, employers
etc., and the extent to which these provide a person
with support can be significant in shaping behaviour,
life chances and wellbeing…”50

It also promotes the idea that offenders will be motivated
to change only when the positives outweigh the negatives
and change will only be sustained if chosen freely
rather than imposed and is part of relationships based
on trust.51 Focusing on offenders’ personal strengths
rather than overemphasising their risk of reoffending
has also been found as an effective way to increase
a person’s motivation to change.

46	 Andrews, D.A. & Bonta, J (2010). Rehabilitating criminal justice policy and practice, Psychology, Public Policy, and Law,
16(1), 39–55.

47	 Ibid.
48	 Desistance theory is an inherently individual and subjective process of change by which offenders come to live free from

offending. Various factors are implicated in the change process –
both natural (changes over time) and managed (changes due to rehabilitation programs or community strategies), these
include: ageing, life stability, personal narrative, social identity.

49	 Caverley, A. and Farrall, S. (2011) The Sensual Dynamics of Processes of Personal Reform: Desistance from Crime and
the Role of Emotions in Karstedt, S. Loader, I. and Strang H. (eds.) Emotions, Crime and Justice. Oxford: Hart Publishing.

50	 O’Brien,R, & Robson,J. (October 2016) A Matter of Conviction: A blueprint for community-based rehabilitative prisons.
Action & Research Centre (RSA).

51	 McMurran, M. (2002) Motivating Offenders to Change: A Guide to Enhancing Engagement in Therapy, Willey-Blackwell.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 33

Individual Risk and Protective
Factors
The likelihood of someone becoming involved in
criminal activity or behaviour is influenced by various
risk or protective factors within the person that includes
their life experiences, family ties, peers and community
environment. Risk factors are individual and social
factors in a person’s life that increase their likelihood
of developing problems or difficulties that may lead
to criminal behaviour.

Risk factors include: exposure to antisocial and/or
criminal behaviours, socioeconomic disadvantage,
family breakdown, poor health and living conditions,
intergenerational trauma and incarceration, poor
educational achievement and disengagement from
education, sexual abuse, family violence, neglect,
family drug and alcohol abuse, mental health problems,
previous contact with the youth justice system, social
and cultural discrimination and a history of failures—
their own, their families and their support systems.

Offenders engaged in more persistent and repeat
offending more often have histories of neglect, low
levels of educational achievement, harmful levels of
substance misuse and usually have histories of family
trauma and conflict. This group also show more
significant levels of cognitive disability, mental health
disorders and substance use which can compound
their experience of homelessness, unemployment, low
levels of family support and likely return to custody
post release.52

Risk factors can combine in a person’s life and the
likelihood of a person reoffending increases with
the number and intensity of risk factors and lack
of protective factors they experience.

Research identifies a number of protective factors
that can reduce the likelihood of a person engaging
in criminal behaviour. Where these factors are strong,
they can effectively reduce the likelihood of continued
criminal behaviour and offset the influence of
multiple risks.

Individuals may have similar risk factors, but differ
in reoffending due to the presence or absence of
protective factors. They represent strengths to build
on and can reduce the impact of present risks.
Protective factors may involve strengths in person’s
disposition and competencies, family environment
and relationships or external support systems.

Protective factors shown to reduce anti-social
behaviour and criminal offending include; resilience
and individual wellbeing, pro-social behaviour (empathy),
cognitive skills (e.g. language development and
communication skills, successful school experiences),
strong and supportive family relationships and networks,
involvement in community activities and social and
problem-solving skills.

Reoffending Pathways
Offending is not just a legal and criminal justice problem;
it is also a social problem with social causes and effects.
There are many factors that contribute to a person’s
criminal behaviour and reoffending. Any response to
reoffending requires an understanding of these factors
and how they can contribute to a person’s likelihood
of offending and reoffending.

International research53 shows a strong link between
individual and social factors and a predisposition to
reoffend. These factors are separate from an individual’s
risk and needs profile and are linked to the types of
activities, social networks, and physical and financial
circumstances they experience.

52	 Baldry,E. Dowse,L. Clarence,M. & Snoyman,P. (June 2012). Pathways into and avenues out of Criminal Justice for Young
People with Cognitive and Mental Disorders. UNSW.

53	 Payne, J. (2007). Recidivism in Australia: findings and future research. Australian Institute of Criminology. Research and
Public Policy Series.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202034 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

Factors shown to contribute to the risk of offending
and reoffending include:54

•	 Unemployment – individuals without stable or
consistent employment are more likely to reoffend.55

•	 Education and schooling – individuals with lower
educational attainment are more likely to reoffend.56

•	 Housing and home location – individuals living
in socioeconomic disadvantage, including living in
government housing, being homeless, or those with
high residential mobility, are more likely to reoffend.57

•	 Family, community or cultural ties – individuals
with limited family support, community or cultural
attachment are more likely to reoffend.58

•	 Mental health – individuals with mental health
problems and limited social and medical support
are more likely to reoffend.59

•	 Drug and alcohol use – drug and alcohol using
individuals are more likely to reoffend, depending
on drug type and frequency of use.60

Baldry et al61 found that chronic homelessness, poverty
and lack of support in ex-prisoners’ lives along with
accommodation instability are also likely predictors
of a return to prison.

“High recidivism rates indicate that many ex-prisoners
have not benefited from rehabilitative processes
during their time in prison and are not successful in
the transition back into the community. Housing and
other social factors have been shown in international
research, as crucial to successful transition…
Reduction in poor communities of publicly provided
transport, affordable decent housing, employment,
health services — especially drug and alcohol services,
relevant education services, and legal aid leaves those,
like ex-prisoners, who cannot afford to participate in
private market solutions, without capacity to address
these exclusions…”62

Women’s Pathways
In a paper commissioned by the DCS, ‘Understanding
the Needs of Female Prisoners in South Australia’,63
findings identified that women experience unique life
events that create pathways to offending different to
men. Adverse life events such as experiencing abuse
become forerunners to personal issues that can lead
to offending:

“…whilst characteristics such as physical and sexual
abuse and mental health problems may not be
‘criminogenic’ in their own right (i.e., directly predictive
of reoffending) (Hollin & Palmer, 2006), they should
be considered to be important precursors to more
established criminogenic needs (such as antisocial
attitudes or substance use). So, whilst some areas
of need (e.g., finance, accommodation, education,
employment, substance use; see Bonta & Wormwith,
2013) are clearly relevant to both men and women,
there is a case to provide specialist services to address
these gender-specific needs…”64

54	 Ibid.
55	 Baldry et al. 2003; Makkai & Veraar 2003; Makkai et al. 2004; Salmenainen 1995
56	 Prichard & Payne 2005; Salmelainen 1995
57	 Buckman, Livingstone & Lynch 2003; Cain 1998; Carcach and Leverett 1999; Makkai et al. 2004; Salmainen 1995
58	 Makkai & Veraar 2003; Payne 2005; Great Britain. Social Exclusion Unit 2002
59	 Do we have a reference for this?
60	 Makkai et al. 2004; Putnins 2003; Salmenainen 1995; Stevenson & Forsythe 1998.
61	 Baldry et al 2006
62	 Baldry,E. McDonnell,D. Maplestone,P. and Peeters,M. (2006). Ex-Prisoners, Homelessness and the State in Australia.

The Australian and New Zealand Journal of Criminology. V39.1.2006
63	 Casey,S. and Gerace,A. (2015). Understanding the Needs of Female Prisoners in South Australia. Deakin University
64	 Casey,S. and Gerace,A. (2015). Understanding the Needs of Female Prisoners in South Australia. Deakin University. P4.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 35

Aboriginal People’s Pathways
A report tabled to the Commonwealth’s Standing
Committee on Aboriginal and Torres Strait Islander
Affairs into high levels of Aboriginal youth and young
adults involved in the criminal justice system,65 ‘Doing
Time – Time For Doing: Indigenous youth in the
criminal justice system’ noted that:

“…[Aboriginal] contact with the criminal justice system
represents a symptom of the broader social and
economic disadvantage faced by many Indigenous
people in Australia. We have reached the point of
intergenerational family dysfunction in many Indigenous
communities, with problems of domestic violence,
alcohol and drug abuse, inadequate housing, poor
health and school attendance, and a lack of job skills
and employment opportunities impacting on the next
generation of Indigenous Australians. Additionally,
there has been a loss of cultural knowledge in many
Indigenous communities, which has disrupted
traditional values and norms of appropriate social
behaviour from being transferred from one generation
to the next…”66

The overrepresentation of Aboriginal people in the
justice system represents a national crisis requiring
rapid and effective responses to prevent current and
future generations from entering and re-entering the
criminal justice system and a ‘sustained commitment
and rigour’ across jurisdictions to address the root
causes of Aboriginal disadvantage and to rehabilitate
Aboriginal people in the criminal justice system.67

The report recommends a variety of strategies to
help reduce overrepresentation but in the main says
effort should be focused on; the critical need for early
intervention from the early years, addressing broader
social and economic disadvantage, social norms
and family dysfunction, strengthening connections
to community and culture, and narrowing the gap in
the areas of health, education, accommodation and
employment.

Intergenerational Pathways
A number of studies have explored the link between
the incarceration of a parent or parents and the impact
this has on their children and future pathways to prison.

In Australia, a study of 794 prisoners selected
on admission to 74 facilities during 2012, nearly
20% reported experiencing, in their childhood,
the incarceration of their mother or father. 3% had
experienced the incarceration of both parents.68

Nationally, 5% of all children and 20% of Aboriginal
children aged 15 years or under (n=38,000) are
estimated to experience the incarceration of one or
both parents on an annual basis.69 The scant evidence
suggests up to one third of prisoners (and half of
Aboriginal prisoners) have known the incarceration
of a parent during their own childhood(s).70 Of the
daily national population of 30,000 prisoners (and
the approximately 60,000 annual prisoner discharge
episodes), a sizeable proportion are believed to be
second or third and perhaps even fourth or fifth
generation incarcerates.71

In a literature review undertaken by Professor Mark
Halsey, Centre for Crime Policy & Research, Flinders
University, cited evidence that “…studies in the US
indicate ‘that imprisoning a parent increases the
likelihood of their children becoming incarcerated
by up to six times’ (Woodward, 2003)…”72 A recent
Victorian report73 supports this finding suggesting that
incarceration of a parent has profound, long-lasting
and detrimental impacts on children.

Children of incarcerated parents experience
stigmatisation from peers and community, including
their school community that can result in “…an array
of negative consequences for the affected child and
their families, including: internalising of problems,
isolation, disengagement and withdrawal from school,
low life outcomes, trauma and mental health issues…
boys whose parents are in prison are at greater risk of
displaying problem behaviour, showing less ability to
manage their feelings and problems and, subsequently,
externalising by engaging in antisocial behaviours…”74

65	 Standing Committee on Aboriginal and Torres Strait Islander Affairs (2011) Doing time – time for doing: Indigenous youth
in the criminal justice system Canberra: Parliament of Australia

66	 House standing Committee on Aboriginal and Torres Strait Islander Affairs. (2011). Doing Time – Time for Doing: Indigenous
Youth in the Criminal Justice System. P9. http://www.aph.gov.au/parliamentary_business/committees/house_of_
representatives_committees?url=atsia/sentencing/report.htm#chapters

67	 Ibid.
68	 (AIHW, 2013: 29–30).
69	 (Quilty, 2004 & 2005)
70	 (Tomaino et al., 2005).
71	 Halsey,M. (2015). Generations through prison Survey Results. Slide Presentation
72	 Halsey,M. (2014). Research Application. Generations through prison: A critical exploration of the causes, experiences,

and consequences of intergenerational incarceration
73	 (McCrickard and Flynn, 2016)
74	 McCrickland,R. and Flynn,C. (2016). Responding to Children of Prisoners: The Views of Education Professionals in Victoria.

Children Australia. Volume 41 Number 1 pp. 39–48 C _ The Author(s) 2015 doi:10.1017/cha.2015.15. Accessed on
10/11/2016

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202036 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

People with Complex Needs
Baldry et al75 found that for groups with complex
needs, i.e. Aboriginal people with mental and cognitive
disabilities, prison is a predictable and preventable
path. Through detailed pathway analysis she identified
that the “…interactions of diagnoses, vulnerabilities,
complex support needs and intensive interventions
coalesce for Aboriginal people and those with
mental and cognitive disabilities in the criminal justice
system…” confirming that those with more complex
needs are significantly more likely to have experienced
earlier and more frequent contact with the criminal
justice system and greater disadvantage than non-
Aboriginal people and to:

•	 Have been in out-of-home-care.

•	 Come into contact with police at a younger age and
at a higher rate as a victim and offender.

•	 Have higher numbers and rates of convictions.

•	 More episodes of remand and higher rates of
homelessness than non-Indigenous people.

•	 Have complex support needs (multiple diagnoses
and disability) in particular significantly more and
earlier contact with police.

•	 Have been Youth Justice clients.

•	 Have more police and prison episodes throughout
their lives than those with a single or no diagnosis.

NSW corrections data (used as a basis for Baldry’s
analysis) highlights that most of the offences
committed by people with more complex needs are
in the less serious categories of offences – theft and
related offences, public order offences, offences
against justice procedures, government security
and government operations and traffic and vehicle
regulatory offences.76

Factors that Contribute
to Reduced Reoffending
Throughout the literature, a number of factors are
highlighted as critical in the prevention of reoffending.
These include:77

•	 Secure and stable housing.

	 A lack of housing and or stable address is a practical
barrier to accessing services, welfare payments,
re-gaining access to children, or being prepared
and well-equipped to follow a routine and hold
down a job. Finding safe, affordable and longer
term accommodation is key aspect to reducing
reoffending.

•	 Positive relationships and social networks.

	 Relationships can significantly promote chances of
success in reducing reoffending. Desistance studies
have found that rebuilding ties with family, friends and
the wider community and developing new positive
relationships through work or marriage are important
aspects of desisting from crime.78 Furthermore,
research suggests that offenders who feel a part of
society are less likely to reoffend compared to those
who feel stigmatised. Relationships with anti-social
peers has been described as ‘one of the most
potent predictors of reoffending’.

•	 Capabilities, self-belief and problem-
solving skills.

	 Increasing a person’s capabilities, self-belief and
problem-solving skills can be effective in reducing
reoffending. Offenders are more likely to eventually
desist from offending if they acquire a sense of
agency and control over their lives and a more
positive outlook on their futures.

•	 Access to stable and quality employment
on release.

	 There is mixed evidence, mainly from the US,
on the effectiveness of interventions designed
to improve employment prospects of offenders,
however sustainable employment opportunities
aligned to individual preferences, strengths and
at a higher occupation level can offer protection
against further offending.79

75	 Baldry et al (2015)
76	 Baldry,E. McCausland,R. Dowse,L. &McEntyre,E. (October 2015). A Predictable and Preventable Path: Aboriginal people

with mental and cognitive disabilities in the Criminal Justice System. UNSW.
77	 Sapouna, M., Bisset, C. Conlong, A.M. Matthews, B. (2015). What works to Reduce Reoffending: A summary of the

evidence. Justice Analytical Services Scottish Government
78	 McNeil, F. and Weaver, B. (2010b) Changing Lives: Desistance Research and Offender Management, accessed on 10/04/14

at http://www.sccjr.ac.uk/pubs/Changing-Lives-Desistance-Research-and-Offender-Management/255.
79	 Ramakers,A.Nieuwbeerta,P.,Wilsem,J.V.,& Dirkzwager,A. (2016). Not Just Any Job will Do: A study on employment

characteristics and recidivisms risks after release. International Journal of Offender Therapy and Comparative
Criminology. 1–24.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 37

•	 Addressing drug and alcohol issues.

	 Drug dependency is a risk factor for reoffending and
a significant proportion of offenders are assessed
as having a drug and alcohol issue. Offenders that
enter treatment quickly, stay in treatment for as long
as required and are provided with wider support are
more likely to not reoffend. There is strong evidence
that prison-based treatment programs are most
effective when followed-up with community aftercare
supports.80 Various drug treatment programs have
been used for offenders with drug problems, 	
including therapeutic communities, drug courts,
cognitive behavioural programs and pharmacological
substitution. There is evidence that drug treatment
represents value for money. A UK Home Office Study
estimated “…that for each £1 spent on structured
drug treatment, on average society saves £2.50 in
terms of reduced crime, costs to the criminal justice
system and health and social care services…”81

•	 Treatment of mental health issues.

	 Mental health problems are disproportionately
prevalent in the prison population, especially among
women – however there is little evidence that treatment
of mental health issues reduces reoffending. Whilst
the body of evidence is limited, there is some research
support that speciality case management and
addressing service gaps can help reduce reoffending
among offenders with a mental health issue.

•	 Connection between services.

	 Prisoners and offenders often have complex needs.
Service providers often focus on a single need and
do not have capacity, funding or mandate to deliver
wrap-around, longer term services of different levels
of intensity in coordination with others. Connections
between services are critical where offenders or
ex-prisoners have multiple needs across a range
of areas and sectors, such as health, housing
and employment.

•	 Availability of evidence based programs
and services.

	 The availability and ability to access evidence-
based services while on a community based order
or reintegrating from prison can be a challenge.
Services may not be available due to small intake
sizes, provider capacity or geographical isolation.
Services may be available but potential clients not
aware of or referred to them, sometimes because
of the lack of connections between services.
Additionally, many services are rarely rigorously
tested to measure their impact, making it difficult
to gauge if they have a positive, negative or no
impact at all on reoffending outcomes.

80	 Holloway, K., Bennett, T. and Farrington, D. (2005) The Effectiveness of Criminal Justice and Treatment Programmes
in Reducing Drug-related Crime: A Systematic Review, Home Office Online Report 26/05. London: Home Office.

81	 Davies, L., Jones, A., Vamvakas, G., Dubourg, R. and Donmall, M. (2009). Drug Treatment Outcomes Research Study
(DTORS): Cost-effectiveness Analysis. Home Office. http://www.dtors.org.uk/reports/DTORS_CostEffect_Implications.pdf

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202038

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 39

Section 5: The Way Forward: The Foundation
for Reducing Reoffending

Vision: ‘A safer community by reducing reoffending: 10% by 2020.’
•	 The following principles guided the deliberations of the Strategic Policy Panel in forming their response:

–	 Community safety	 –	 Monitored and evaluated

–	 Offender rehabilitation	 –	 High quality and evidence-based

–	 Targeted and person-centred	 –	 Cross-Government Support

–	 Reflect gender and cultural difference	 –	 Whole of Community Engagement

–	 Outcome focused	 –	 Adequate Resource Allocation

•	 As well as achieving the 10% target, the implementation of the recommendations could also lead to benefits for:

–	 Communities, victims, their families, and families of offenders

–	 Prisoners, offenders, and ex-offenders

–	 The criminal justice system

In achieving the reducing reoffending target, the Panel’s underpinning vision is:

‘A safer community by reducing reoffending: 10% by 2020’

The vision acknowledges that community safety must remain paramount to all decision making and strategy
implementation across the criminal justice system. By achieving a reduction in reoffending, there should be less
crime and fewer victims.

Principles
The Panel’s recommendations are underpinned by the following principles:

1.	 Community safety should be the primary
consideration in formulating and implementing
the recommendations in the Report.

2.	 Offender Rehabilitation is an essential component
of an effective criminal justice system.

3.	 Programs are targeted and person-centred and
support individuals to achieve lasting change and
to desist from crime long-term.

4.	 Programs and policies accommodate the diversity
of South Australia’s offender population with
specific responses that reflect gender and
cultural difference.

5.	 Service design and funding is outcome focused
as it seeks to achieve positive changes for
prisoners, offenders and the broader community.

6.	 Monitoring and evaluation is built into all DCS
programs and policies with an emphasis on high
quality and evidence-based service delivery.

7.	 There is cross-government and whole-
of-community support to achieve the target
of a 10% reduction in reoffending by 2020.

8.	 An adequate resource allocation model
is crucial to the effective implementation of the
Panel’s recommendations.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202040 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

Benefits of achieving 10% by 2020
As well as achieving the 10% target, the implementation
of the recommendations could lead to benefits
as outlined below.

Benefits for communities, victims, their families,
and families of offenders:

•	 Increased community safety and public protection
through the delivery of high quality programs and
adoption of an effective approach to managing
offenders on community and custodial sentences.

•	 Enhanced public understanding and confidence in
South Australia’s criminal justice system.

•	 Consideration of victims’ and their families’ needs,
including appropriate and timely information.

•	 Improved outcomes for families of offenders.

Benefits for prisoners, offenders, and ex-offenders:

•	 Increased support to live crime free lives.

•	 Greater labour force participation.

•	 Improved skills and education.

•	 Sustained or improved physical and mental wellbeing.

•	 Increased connection to culture for Aboriginal
offenders.

•	 Greater wellbeing and resilience.

•	 Reduced dependency on alcohol and drugs.

•	 Increased ability to access and sustain suitable
accommodation.

•	 Positive relationships with families, peers and
community.

Benefits for the criminal justice system:

•	 DCS resources, staff and culture are best utilised
to achieve the Reducing Reoffending: 10% by
2020 target.

•	 Other Government agencies and the not-for-profit
and private sectors work in partnership with the
DCS to achieve the Reducing Reoffending: 10%
by 2020 target.

•	 Department programs and supports are appropriately
targeted to achieve the greatest benefit.

•	 A consistent approach to offender management
and systematic cooperation across justice agencies
supported by a system of integrated case
management.

•	 Wider partnerships of rehabilitation services
encompassing drug and alcohol treatment, housing,
health and mental health, disability, education,
training and employment.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 41

Reducing Reoffending: 10% by 2020 Framework
Underpinning the Panel’s strategies and
recommendations is the Reducing Reoffending
Framework (Figure 7).

The framework sets out the complexity and multitude
of factors that can contribute to offending behaviour
and a person’s rehabilitation; it forms the basis for the
Panel’s recommendations.

A prisoner-centric approach puts the individual at the
centre of the rehabilitation process. It emphasises
that, to reduce reoffending, rehabilitation planning
and programs need to:

•	 Be based on an individual’s readiness to change,
motivation and understanding of personal
responsibility for behaviour and crimes committed.

•	 Take into consideration an individual’s risk of
reoffending and potential harm to community.

•	 Be responsive to individuals’ specific needs, history
of offending, gender, culture, age and other factors
that may have contributed to offending such as
mental health, drug and alcohol use, history of abuse
or cognitive function.

In adopting a prisoner-centric approach to delivering
its strategies and recommendations, the Panel
is committed to ensuring that the safety of the
community is not to be compromised. DCS’ primary
consideration must be community safety.

The framework contends that an offender’s behaviour
is shaped by a range of factors and influences at the
individual, family, social, community and environmental
levels. It recognises that risk factors can influence an
individual’s likelihood of ongoing involvement in crime.
As raised in Section Three, risk factors can be static
and dynamic.

Risk and protective factors are interrelated and
together can affect current behaviour and future
reoffending. The promotion of protective factors, such
as a job, secure housing, positive relationships and
personal resilience can help reduce risk factors and
also provide an incentive for change.

Individual lifestyle factors include elements such as
substance abuse, accommodation and employment;
these factors are strongly linked to the likelihood of
reoffending. Lifestyle factors includes both risk and
protective factors and are a key area of focus for the
Panel where a person can be supported to gain or
maintain protective factors and minimise risk factors.

An individual’s immediate social influences, i.e. peers
and partner relationship, can positively and negatively
influence their behaviour and likelihood to reoffend.

Socioeconomic, cultural, technological and
environmental conditions are broader societal elements
that come together to impact the lives of individuals
and communities.82 Circumstances may include:
availability of employment opportunities, income level,
stable and secure housing, quality of education and
access to services and healthcare.

Framed by this understanding of ‘why people offend’,
the Panel identified four priority areas that require focus
to achieve the 10% by 2020 target:

1.	 Rehabilitation

2.	 Housing, Education and Employment

3.	 Health, Wellbeing and Resilience

4.	 Positive Networks and Relationships.

Each of these focus areas include various sub-themes
that articulate where change is required. The final
two layers of the framework highlight key principles
and elements that must be reflected and embedded
across the six strategies and delivery of the 36
recommendations.

Key elements to achieve the 10% reducing reoffending
target by 2020 are:

•	 Rehabilitation, targeted at the needs of the individual.

•	 Employment, i.e. meaningful activity which includes
both paid and unpaid work.

•	 Stable Housing, following the Housing First model.83

•	 Education, with a focus on the range of education
responses from basic literacy and numeracy to
targeted vocational training.

•	 Health, both physical and mental.

•	 Personal wellbeing and resilience.

•	 Positive networks, community members and peers.

•	 Relationships, especially with family members where
appropriate.

The framework provides the foundation for the
strategies developed by the Panel with key areas
requiring change threaded throughout the associated
recommendations.

82	 World Health Organisation’s Social Determinants of Health
83	 Volker Busch-Geertsema. (2013). Housing First Europe Final Report. http://www.habitat.hu/files/

FinalReportHousingFirstEurope.pdf

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202042 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

Figure 7: Reducing Reoffending Framework

Community
safety

Paid
& unpaid

employment

Access to
secure &

appropriate
housing

Pro-social
networks

Connection
to family &
community

Greater
community

under-
standing

Behaviour
change

programs

Tackle
substance

abuse

Business
& industry

opportunities

Literacy,
numeracy &
vocational
education

Targeted
& person
centred

Evidence
based

Victim
engagement

Monitoring
& evaluation

Reducing
risk of
further
harm

Holistic
approaches

Readiness
to change

Motivation
& strength

based
approaches Connection

to spirituality,
country &

culture

Life skills

Trauma
informed

care

H
ou

si
ng

, E
du

ca
tio

n & Employment Positive Networks & Relationship
s

Socio
economic, Cultural, Technological and Environmental Conditions

In
di

vid
ual Lifestyle Factors

H
ealth, W

ellbeing & Resiliance

Rehabilit
at

io
n

F
a

m
ily Social, and Community

 N
et

w
o

rk
s

P
er

so

nal Responsibilities

A
g

e, G

ender, Ability
, C

ul
tu

re

Staff role
in change
process

Specialised
responses
for specific

groups

io

n

b

ks

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 43

Section 6: Strategies and Recommendations
•	 Six strategy areas to reduce reoffending in South Australia’s offender population have been identified:

Strategy 1	Recommendations 1 to 9: Successful Return to Community with individualised case
management plans for all offenders from entry to the corrections system to six months post-
release, where appropriate.

Strategy 2	Recommendations 10 to 13: Employment and Industry where partnerships are developed
between DCS and the South Australian business sector to improve the employment outcomes
for prisoners and offenders.

Strategy 3	Recommendations 14 to 21: Prioritising Target Cohorts to ensure programs are targeted to
groups to achieve the best results, which include women offenders, prisoners on short sentences,
individuals on remand, and offenders in community corrections.

Strategy 4	Recommendations 22 to 28: Strategy for Aboriginal Offenders to ensure targeted and
culturally appropriate services and programs. All of the Panel’s recommendations must consider
the specific and cultural needs of Aboriginal offenders when being implemented.

Strategy 5	 Recommendations 29 to 32: DCS Agency and Staff Response that allows for change within the
current system to ensure that the target is supported by DCS’ culture, resources, capabilities
and structures.

Strategy 6	 Recommendations 33 to 36: Partnerships and Collaboration with other government
agencies and public and private sector partners that ensure the successful delivery of services
and programs.

•	 Through these strategies, the Panel aims to ensure that the actions undertaken by DCS and its partner
organisations are part of a holistic response that addresses offending.

•	 The recommendations that fall under these strategies ensure that DCS programs and staff members focus
on reducing risk factors and building protective factors in the lives of individual offenders. This is balanced
by an understanding of the need for whole-of-system and community change.

•	 Each strategy has a defined outcome and associated recommendations for implementation over the next
four years.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202044 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

1. Successful Return to Community
Outcome: Provision of end-to-end case management for prisoners from prison entry to post-
release to ensure successful and sustained return to the community.

The Panel recommends that key performance indicators
be established to provide clear goals for prisoner
attainment at the point of release to the community.
Whilst the main indicator is reoffending, health, housing,
employment, and other key areas must also be
measured.

From the moment of entry, a prisoner should be given
an appropriate assessment to enable the development
of a tailored case management plan. This will provide
the prisoner with the opportunity to achieve the stated
key performance indicators and to successfully transition
back to community. This ‘end-to-end’ case management
plan, individually tailored to the risks, needs and
circumstances of the offender, should have significant
input from the prisoner, enabling them to own their
discharge plan.

Under this plan, programs must be tailored to respond
to the risks, needs and responsivity of the individual.
DCS should provide evidence-based ‘what works’
rehabilitation programs, developed within a RNR
rehabilitation framework and, depending on the specific
circumstances of the individual, trauma informed
care approach.

Programs that respond to alcohol and drug use,
violent and sexual behaviour, and domestic and family
violence should be made available to all prisoners who
require them, including prisoners who ‘churn’ through
the prison system on short, frequent sentences (less
than twelve months) and individuals on remand,
where appropriate.

Whilst women represent approximately 7% of the
prison population their rehabilitative needs and
criminogenic profile are often vastly different to their
male cohorts. DCS must develop and implement
programs for women offenders that are gender
specific.

Aboriginal offenders also have different journeys into
and through the criminal justice system and require
Aboriginal-specific responses and programs.

In the same way, offenders from culturally and
linguistically diverse (CALD) backgrounds should be
engaged through culturally relevant and appropriate
programs. CALD offenders may face ‘a range of
complex issues including discrimination and prejudice,
disenfranchisement and social isolation and difficulties
assimilating within the broader Australian culture and/
or maintaining a sense of identification with their
culture of origin.’84

The Panel recommends that transition support for
prisoners be extended for a period of time post release
to ensure smooth re-entry to the community and to
track progress through benchmarking and evaluation.
Where appropriate, a period of six months is preferred
(or during the entire parole period). Transition supports
must be tailored to the communities to which
offenders return.

A key risk at the time of transition from prison is
homelessness. An appropriate and sustainable housing
model should be developed to ensure people are able
to move forward with their lives. Under a ‘housing first’
approach, housing forms the foundation from which
people are able to access other supports.

Transition planning must also consider the health
needs of the prisoner, both physical and mental. Whilst
acknowledging the current infrastructure constraints on
South Australian Prison Health, the Panel recognises
a need for the medical plans to be provided to
prisoners leaving prison who require ongoing medical
interventions. This will prevent admissions to the
emergency department within days of release and
returns to the system as a way of obtaining medication.
This should be supported by the prioritisation of health
planning and access to health services, especially for
women prisoners, whilst in prison.

84	 Australian Institute of Criminology. (2011). Crime Prevention Programs for Culturally and Linguistically Diverse Communities
in Australia. Research in Practice no.18.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 45

Key recommendations for DCS for
2017–2020:
1.	 Develop an end-to-end case management

program with appropriate performance indicators
that supports prisoners from prison entry through
to post-release.

2.	 Recognise prisoner diversity and tailor programs
to be most responsive to particular groups, taking
differences and specific needs into consideration.
Programs must be appropriately tailored to women,
Aboriginal, CALD, and learning or cognitive impaired
offenders; all of whom require customised responses.

3.	 Develop a transition program for offenders leaving
the prison system with supports and services
provided up to six months post-release, where
appropriate.

4.	 Develop a stable housing model to support
prisoners release to appropriate accommodation.

5.	 Ensure assessment processes and case planning
provides prisoners with the appropriate pathways
to participate in meaningful workforce activity
post-release, through paid or unpaid work.

6.	 Ensure drug and alcohol treatment programs
are an integral part of DCS’ rehabilitation strategy.

7.	 Investigate the development of dedicated therapeutic
communities within the prison environment.

8.	 Improve information sharing and support for
offenders’ families, so that they are better involved
in reintegration preparation and planning.

Key recommendations for other agencies
in partnership with DCS for 2017–2020:
9.	 South Australian Prison Health to enhance prisoners’

access to health services and ensure the delivery
of medical plans on release, for prisoners requiring
ongoing medical interventions.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202046 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

2. Employment and Industry
Outcome: Improved employment outcomes for prisoners and offenders.

Partnerships with South Australia’s business sector
present a key opportunity for achieving to the 10%
target. This area provides DCS with a range of
opportunities for offenders returning to community
and for the expansion of prison industries.

Paid and non-paid workforce participation has been
shown to play a pivotal role in reducing the risk of
reoffending. Getting back into work can provide
ex-offenders with a much needed financial grounding,
a new sense of status and purpose and an avenue
for forming conventional connections with employers,
co-workers and the community.

Partnerships with local businesses as well as
educational and vocational/employment training
providers are extremely positive and are a critical
component of this approach in equipping prisoners
to be work ready and be able to gain and retain
employment on release.

The Business Survey conducted by Business SA and
DCS revealed an opportunity to better engage local
businesses. Sector partnerships can support the
development of new opportunities for prison industries,
post prison employment and innovative opportunities
including social ventures.

The Panel recommends that DCS develop a specific
prisoner employment scheme. Prisoners returning
to the community and seeking work (both paid and
unpaid) pose challenges that cannot be handled by
a usual employment agency. DCS should commission
or create a suitable employment body to work directly
with offenders to ensure they are ‘job ready’ upon
release. The employment body must focus on seeing
offenders engaged gainfully in some capacity in the
community post release and should be held responsible
through targeted key performance indicators.

Key recommendations for DCS for
2017–2020:
10.	 Engage a specialist job network provider

to work with prisoners to engage in meaningful
activity, including employment, when returning
to community.

11.	 Investigate the expansion of prison industries.

12.	 Investigate opportunities for social ventures.

13.	 Develop partnerships with the local business
sector that seek to:
•	 Build DCS’ understanding of the needs

of business and potential opportunities
for collaboration.

•	 Overcome barriers facing offenders and ex-
offenders to gaining meaningful employment
both paid and unpaid.

•	 Undertake a feasibility study with businesses
to investigate opportunities for joint ventures
programs to produce products currently being
manufactured overseas.

•	 Increase training and education and explore
apprenticeship opportunities.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 47

3. Prioritising Target Cohorts
Outcome: Programs and supports are prioritised towards offenders who will receive the
greatest benefit.

In addition to the system-wide recommendations, the
Panel understands that, to achieve a 10% reduction
in reoffending by 2020, responses need to prioritise
offenders who are receptive to change and who will
receive the most benefit from the interventions.

Here, DCS should direct resources based on evidence
of improved outcomes. Services should be invested
in offenders with a high risk of reoffending where DCS
can contribute to improved outcomes and, therefore,
a reduction in reoffending. Offenders serving a longer
sentence (greater than two years) have lower reoffending
rates compared to those serving less than two years.

Through the Panel’s deliberations, four cohorts were
identified as offering opportunities for improved
responses to achieve the target.

•	 Remand: individuals may be detained on remand
for long periods of time and, if found guilty, may
be immediately released due to ‘time served’.
Individuals on remand are currently unable to access
some services and supports which could assist
them to stop offending. The Panel sees this group
as being a missed opportunity for DCS to address
reoffending.

•	 Short sentences (less than 12 months): offenders
on short sentences do not receive the same level
of access to programs. There is a tendency for this
group to ‘churn’ through the prison system on short,
frequent sentences. There is an opportunity to target
programs here to achieve lasting change in the
likelihood of reoffending.

•	 Community based orders: programs, services
and supports should be expanded for offenders
on community based orders to ensure that these
individuals are supported to build and maintain
meaningful lives in community.

•	 Women offenders: women offenders require
targeted responses and are a growth area across
South Australia. The Panel endorses DCS’ Strong
Foundations and Clear Pathways: Women Offender
Framework and Action Plan June 2014 – June
2019 as critical to improving outcomes for women
offenders.

Key recommendations for DCS for
2017–2020:
14.	 Ensure that resources and programs are targeted,

evidence-based and focus on cohorts which will
provide the best return on investment.

15.	 Prioritise offenders and prisoners who are
responsive and ready to change.

16.	 Ensure DCS’ risk assessment tools and
processes gather the information required
to appropriately prioritise and target programs
to the individual needs of offenders.

17.	 Ensure all programs are rigorously monitored
and evaluated.

18.	 Investigate and implement strategies to provide
individuals on remand with rehabilitation whilst at
the same time accounting for the legal and ethical
constraints that apply to the remand cohort.

19.	 Investigate and implement strategies that better
target offenders on short sentences (less
than twelve months) through evidence-based
interventions that are shown to have meaningful
impacts on reoffending.

20.	 Investigate and implement strategies that provide
appropriate rehabilitation programs and supports
for offenders on community based sentences
to support them to desist from crime.

21.	 Continue to deliver on the actions in the
Strong Foundations and Clear Pathways:
Women Offender Framework and Action
Plan June 2014 – June 2019.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202048 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

4. Strategy for Aboriginal Offenders
Outcome: Programs, policies and supports are culturally appropriate and tailored to the needs
of Aboriginal offenders.

The Panel has actively sought advice from the Reducing
Reoffending: 10% by 2020 Aboriginal Reference Group
in the development of these recommendations.

All recommendations should be implemented so as to
cater for the particular and cultural needs of Aboriginal
offenders. However, the Panel also believes there are
some programs and services which should be designed
and implemented specifically for Aboriginal offenders
and their families.

The Panel recognises that responses tailored to
the strengths and needs of Aboriginal offenders are
essential to achieving a 10% reduction in reoffending
by 2020. The safety of Aboriginal communities
should be paramount when delivering the Panel’s
recommendations.

Aboriginal offenders have a different journey
into and through the criminal justice system.
Issues of intergenerational trauma, offending and
institutionalisation have ongoing impacts on Aboriginal
communities today. Delivering Aboriginal-specific
responses and programs is made more complicated
by the reality that there is no one Aboriginal cultural
group or language.

The Panel’s recommendations are based on an
understanding of the diversity of Aboriginal culture
in South Australia and the different journeys and
challenges Aboriginal offenders face depending
on whether they live in a metropolitan, regional
or remote area.

DCS must be a champion for increased cultural
awareness and should equip its staff through training
so that programs, supports and services are culturally
aware and appropriately tailored. The Panel recognises
that DCS is currently expanding its programs and
staff training to increase the cultural competence
of all staff members and to ensure that programs
are appropriately tailored to meet the needs and
circumstances of Aboriginal offenders.

Key recommendations for DCS for
2017–2020:
22.	 Ensure the specific and cultural needs

of Aboriginal offenders are included in the
implementation of all Panel recommendations.

23.	 Develop a strategic framework for Aboriginal
offenders. The framework must be founded on
a rigorous examination of issues facing Aboriginal
offenders and be results based.

24.	 Ensure that Aboriginal offenders who are
returning to country receive specialised
transition supports and services.

25.	 Continue to pursue, in concert with the
community, the development of a community
transition centre close to country.

26.	 Maintain links with the Chief Executive Group
for Aboriginal Affairs as a forum for critical
discussion on issues, policies and programs
affecting Aboriginal offenders.

27.	 Ensure translation services are provided for
Aboriginal offenders who do not speak English
as their first language.

28.	 Continue to strengthen partnerships with
Aboriginal businesses and community
organisations.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 49

5. DCS Agency and Staff Response
Outcome: DCS resources, staff and culture are best utilised to achieve the Reducing
Reoffending: 10% by 2020 target.

DCS plays an important role in the South Australian
criminal justice system. Whilst being committed to
providing offenders with opportunities for rehabilitation
and reintegration, DCS has essential public safety
responsibilities that require the safe, secure and human
management of offenders whilst in prison and the
community.

To assist an offender’s journey to desistance from crime,
appropriate rehabilitation and support is required. The
Panel have noted DCS staff members demonstrated
understanding of the evidence and commitment
to change lives whilst enhancing community safety.

Research shows that each contact between an
offender and DCS staff is important. Staff can
significantly impact on offenders’ lives by establishing
supportive relationships that serve to build trust,
challenge prisoners beliefs and value systems, raise
motivation levels and target criminogenic needs.
The manner in which correctional staff members
engage with offenders can serve to reinforce negative
behaviour or shape and support positive behaviour.

The Panel recommends a review of practices
currently being undertaken by DCS to improve
program accountability whilst also ensuring that
the current system is delivering the best outcomes
for offenders. While ensuring safety and security
is maintained, DCS should continue to foster and
develop a supportive culture, through the provision of
adequate resources, staff training, and accountability
to rehabilitative outcomes for offenders.

The Panel also acknowledges that community attitudes
towards offenders play an important role in successful
outcomes for both prisoners and their families.
Currently there is much confusion and misinformation
around the role of corrections and the importance of
offender rehabilitation for improving community safety.
DCS should attempt to better engage the community
to improve understanding.

Key recommendations for DCS for
2017–2020:
29.	 Ensure DCS continues to develop a supportive

culture to underpin the effective implementation
of the Panel’s recommendations, while ensuring
safety and security is maintained.

30.	 Review opportunities to expand and enhance
staff training to improve understanding of
the complex composition of South Australia’s
offending population.

31.	 Ensure DCS has sufficient resources,
capabilities and structures to achieve
the effective implementation of the Panel’s
recommendations, across both the prison
and community corrections systems.

32.	 Develop and implement a community
engagement strategy to increase community
understanding around the importance of
rehabilitation and the long-term community
safety benefits.

85	 Report on Government Services, Justice, Volume C, http://www.pc.gov.au/research/ongoing/report-on-government-services.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202050 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

6. Partnerships and Collaboration
Outcome: DCS works in collaboration with other government agencies and public and private
sector partners to deliver services and programs that contribute to a reduction in reoffending.

Adequate resourcing is required to ensure the effective
delivery of the recommendations outlined in this Report.
The Panel recognises that DCS must be a leader in
ensuring that the target of a 10% reduction in 2020
is achieved.

However, in order to achieve the 10% target,
commitment and resources from across Government
will be required. The Panel recommends that this is
achieved through the development and implementation
of a multi-agency, cross-government strategy to achieve
greater collaboration and coordination.

Service coordination, information exchange and data
collection are important elements in achieving positive
outcomes. DCS should actively seek opportunities
to develop appropriate mechanisms to improve
these processes.

The Department for Communities and Social Inclusion,
as the agency responsible for Youth Justice, is a key
partner to achieving long-term reductions in reoffending.
The Panel recommends that the Department for
Communities and Social Inclusion and DCS work
together to achieve these goals and contribute
to a reduction in reoffending.

The Panel recommends that DCS be empowered
with appropriate resources to commission the required
services and programs, in partnership with private
and public organisations, to achieve the 10% target.

In order to do so, DCS’ commissioning approach must
be accountable and managed for results. By focusing
on the outcomes, commissioned partners will be
supported to develop innovative solutions.

Key Recommendations for DCS for
2017–2020:
33.	 Set up an advisory group to develop appropriate

mechanisms to enhance service coordination,
information sharing and data collection
processes.

Key recommendations for the State
Government for 2017–2020:
34.	 Support DCS to commission partnerships

with government, non-government and private
agencies to provide services that are accountable,
managed for results and deliver on the Panel’s
recommendations.

35.	 Consider whether to develop and implement
a multi-agency, cross-government strategy
to prevent crime and reduce reoffending, including
assisting DCS to achieve the target.

36.	 The Department for Communities and Social
Inclusion and DCS should seek to enhance
information sharing at the individual and system
levels to contribute to a reduction in reoffending.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 51

Section 7: Next Steps
•	 All six strategies and 36 recommendations are important to achieving a 10% reduction in reoffending by 2020.

•	 A Next Steps Action Plan will be sought from the State Government in response to the Panel’s
recommendations.

•	 The success of recommendations will be measured against the Report on Government Services measurement:

	 ‘The percentage of adult prisoners released from custody who return to corrective services with
a new correctional sanction (either prison or community corrections) within two years.’ 85

•	 Regular monitoring and evaluation will be required to assess progress toward the 10% target by 2020.
Investment in external evaluation should be considered.

–	 Annual Reports: Report on and review progress against the target, actions, outcomes and
recommendations outlined in the Report and associated Action Plan.

–	 2022 Final Report: Evaluate the Reducing Reoffending: 10% by 2020 project and outcomes and
recommend next steps.

Implementing the Report
The recommendations laid out in this Report provide
the foundation for the development of an Action Plan
for 2017–2020 (with recommendations to continue
to 2022). It is recommended that the Action Plan be
developed by the State Government and be led and
championed by DCS.

The State Government must be committed to delivering
all actions outlined in the Action Plan within the target
timeframe, to year 2020.

To implement the Panel’s recommendations, the
State Government must be committed to achieving
the proposed outcomes and vision outlined in Section
Five of this Report. Any actions undertaken must not
increase risk or reduce safety to the community.

While acknowledging the need to be flexible within the
dynamic environment of the criminal justice system,
the Action Plan must include:

•	 The prioritisation of recommendations with
associated responses.

•	 Realistic, evidence-based actions and timeframes.

•	 Ongoing monitoring and evaluation against all actions
linked to the outcomes outlined in the Report.

Monitoring and Evaluation
The success of the recommendations in meeting
the target will be measured using the Report on
Government Services measurement:

‘The percentage of adult prisoners released from
custody who return to corrective services with a new
correctional sanction (either prison or community
corrections) within two years.’

The Panel understands that achieving a 10% reduction
in reoffending by 2020 is an ambitious target and that
there are various factors which impact on reoffending.
The Panel recommends, therefore, that an Action Plan
be a ‘living document’ that is monitored and amended
during the next five years, as required and appropriate.

It is also recommended that external evaluation services
be considered, outside of government, which can
provide neutral and objective expertise in monitoring
progress and achievements toward target outcomes.

Evaluation and reporting must be regular to ensure that
the recommendations are being implemented and that
they remain relevant. A regular reporting framework
will provide DCS opportunity to update on progress
towards the target. As the target is based on a two
year reoffending timeframe, the final outcome in relation
to the target will not be known until 2022, the Action
Plan and reporting schedule must therefore continue
until 2022.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202052 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

Timetable
The reporting timeframes and key actions are as follows:

Timing Reporting Scope

December 2016 Submission of Panel Report to Cabinet.

December 2016 Public Release of Report to the Community.

First Half of 2017 The State Government respond to report recommendations through the development
of an Action Plan to achieve the 10% reduction in reoffending by 2020.

Last Quarters of 2017
– 2022

At the end of year one
(Last Quarter of 2017)
and then annually
to year 2022

Monitor the rates of reoffending using the findings in the Report on Government
Services.

Report on and review progress against the target, actions, outcomes and
recommendations outlined in the Report and Action Plan.

Update the Action Plan as necessary.

December 2022 Final update on achievement of the target.

Evaluate the Reducing Reoffending: 10% by 2020 project and outcomes and
recommend next steps.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 53

Panel Acknowledgements
•	 The Strategic Policy Panel was thankful for the

contribution and suggestions provided by members
of the South Australian community, government and
non-government partners and DCS staff members.

•	 The engagement around the question of ‘How
to reduce reoffending: 10% by 2020 in South
Australia?’ provided the Panel with confidence that
the South Australian community members, DCS staff
and key stakeholders were committed to the vision
and attainment of this target.

•	 All responses submitted to the Panel via the
communications channels of the 10by20 inbox,
Twitter page and YourSAy website were reviewed
by the panel. These responses helped to influence
and shape the Reducing Reoffending: 10% by 2020
Strategic Policy Panel Report.

Stakeholder Forum
The Panel would like to acknowledge the individuals who
attended the Reduce Reoffending Stakeholder Forum.

•	 Heather Anderson, University of South Australia
•	 Cheryl Axleby, Aboriginal Legal Rights
•	 Charlotte Bedford, University of Adelaide
•	 Marina Bowshall, Drug and Alcohol Services

South Australia
•	 Raymond Burnett, ARBIAS
•	 Sue Christophers, Anglicare South Australia
•	 Katrina	 Dee, Health
•	 Les Dennis, Second Chances South Australia
•	 David Ferraro, Uniting Communities
•	 Lynda Forrest, Hutt Street Centre
•	 Leigh Garrett, OARS
•	 Helen Glanville, Second Chances South Australia
•	 Sally Graham, Second Chances South Australia
•	 Maria Hagias, Central Domestic Violence Service
•	 Kim Holmes, Neami National
•	 Jackie Howard, Anglicare South Australia
•	 Mark Howells, Disability Recreation & Sports

South Australia
•	 Michele Jarldorn, Seeds of Affinity
•	 Tony Kerin, Law Society of South Australia
•	 Vicki-Lee Knowles, HYPA
•	 Chris Kourakis, Chief Justice, Courts Admin Authority
•	 Victoria Laughton, Victim Support Service
•	 Katherine McLachlan, Victim Support Service
•	 Michelle Merrick, Aboriginal Sobriety Group
•	 Fiona Mort, Department for Communities and

Social Inclusion

•	 Abbie Patterson , Australian Red Cross
•	 Tony Puskaric, Portway Housing Association
•	 Julian Roffe, Victim Support Service
•	 Selwyn Samson, Kairos
•	 Kirsten Sandstrom, HYPA
•	 Rick Sarre, University of South Australia
•	 Debbie Schaefer, Edge Church
•	 Ian Schneider, Chaplaincy Services South Australia
•	 Simon Schrapel, Uniting Communities
•	 Adam Sherwood, Mission Australia
•	 Joe Silvestri, Aboriginal Sobriety Group
•	 Tod Stokes, KWY
•	 Major Sumner, APOSS
•	 Julia Taylor-Cropley, Uniting Communities
•	 David Wark, St Vincent de Paul Society
•	 Samantha Welke, PMC
•	 Michael White, South Australian Network of Drug

and Alcohol Services.

Inbox Submissions
The Panel would like to acknowledge the individuals
who submitted ideas and responses directly via the
Reducing Reoffending: 10% by 2020 inbox.

•	 Professor Mark Halsey, Centre for Crime Policy
& Research, Flinders University

•	 Professor Andrew Day, Australian Aboriginal and
Torres Strait Islander Centre, James Cook University

•	 Andrew Martin, community member
•	 Leigh Garrett, OARS
•	 Robin Milich, SA Health
•	 Carmel Rosier, Community Housing Council

of South Australia
•	 Michael Walker, Your Youth Support
•	 Annie Bachmann, Special Advisor to the Adelaide

Women’s Prison
•	 Helen Glanville, Second Chances South Australia
•	 Andrew Peacock, DCS
•	 Gregg Bisset, community member
•	 Tony Webb, community member
•	 Charlotte Bedford, University of Adelaide
•	 Lyndall Kay, community member
•	 Vladimir Lorenzon, community member
•	 Helen Connolly, Australian Red Cross
•	 Tracey Hutt, South Australian Mental Health

Commission
•	 Christina De Ieso, community member
•	 Anne Gale, Public Advocate
•	 Martin Hoendervanger, DCS

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202054 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

Appendix A: Strategic Policy Panel Terms
of Reference
Background
The State Government’s public safety and community
protection focus has contributed to escalating demand
on custodial correctional services over the past decade.

Since 2004, there has been growth in prisoner
numbers nationwide. South Australia has experienced
a 67% increase in prisoner numbers over this period.
The Northern Territory is the only jurisdiction to
experience faster growth.

Growth in South Australia’s imprisonment rate has
increased at twice the national rate over the past
decade and repeat offenders are responsible for
a large proportion of South Australian crime.

Nearly three quarters of those currently in custody
have experienced a previous period of incarceration.
This imposes high social costs to community and
places a substantial burden on the broader criminal
justice system.

Additionally, like many jurisdictions across the nation,
South Australia sees a significant overrepresentation
of Aboriginal people in the criminal justice system.

It is proposed that the State Government set a
‘Reducing Reoffending’ target which seeks to reduce
reoffending by 10% by 2020 (10 by 20) and establish
an Strategic Policy Panel (Panel) as a way of driving
change and promoting innovation.

Purpose
The Panel will be established to investigate best practice
in correction services policy to identify strategies that
reduce rates of reoffending and promote rehabilitation
and reintegration outcomes.

The Panel will provide long term strategic direction on
action to drive reductions in reoffending (10% by 2020)
for individuals in contact with the justice system
in South Australia.

The Panel will provide policy direction on evidence
to support a three-year strategic reform plan to achieve
the target.

The policy direction articulated by the Panel will be
grounded in evidence based decision making and will
advise the Minister on best practice to lead to a nation
leading policy regime.

The Panel will be established for four months with
the view to have Cabinet endorse the Panel’s policy
document in 2016.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 55

Areas of Focus
Research indicates that a complex interconnected
web of factors influences the propensity of a released
prisoner to reoffend. Matters of focus for consideration
of the panel include:

Housing
Support to access appropriate accommodation that
in certain circumstances is supported can lead to
a more stable and successful transition back into
mainstream society.

Employment
Steady work, or even the prospect of steady work,
appears to have strong links to breaking the cycle
of reoffending.

Competency
Improving the levels of understanding of policy
impact, particularly in relation to Indigenous people,
within the Correctional Services system and applying
this understanding to the needs of newly released
individuals can improve outcomes.

Access to Support Services
Too often, prisoners are released into the community
with little more than a bag for their belongings and
a bus ticket. Implementing wrap-around support
services promises to have a positive impact on
reducing reoffending.

Completion of In-Custody Programs
Supporting prisoners with the right in-custody
programs that better prepare them for release
should lead to improved outcomes and a smoother
reintegration into society.

It is intended that the Panel will be focusing on
examining these matters, though will also be open
to considering other opportunities that may reduce
reoffending. The panel will provide advice on which
areas of focus should be prioritised and which
programs within these areas achieve the best
cost-benefit outcomes.

Support and Administrative
Matters

Reporting
•	 The Panel will report directly to the State Government

through the Minister for Correctional Services, the
Honourable Peter Malinauskas MLC.

•	 A Policy Report and Action Plan are due November
2016.

•	 Meetings will occur monthly and be held at DCS
Head Office, 400 King William Street, Adelaide,
South Australia, 5000. A small number of meetings,
forums and associated works are planned to be
scheduled in addition to the regular meetings.

•	 Pending availability of Panel Members, the State
Government aims for the first meeting to be held
in late August. Other engagement of panel members
may be required.

Support
•	 DCS will provide secretariat support to the Panel and

regular status reports over the four months of the
Panels engagement to the Minister for Correctional
Services. DCS secretariat will also assist in the
preparation of a comprehensive report of the Panel’s
recommendations.

Future Timelines
•	 The report will inform a policy document and action

plan that will be released in early 2017.

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 202056 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

Appendix B: Reference List
Andrews, D.A, Guzzo, L. Raynor, P. Rowe, RCl Brews, A. & Wormith, J.S. (2011). Are the Major Risk/Need

Factors Predictive of Both Female and Male Reoffending? A Test With the Eight Domains of the Level of
Service/Case Management Inventory. International Journal of Offender Therapy and Comparative Criminology,
2012, 56: 113: http://ijo.sagepub.com/content/56/1/113

Andrews, D.A. & Bonta, J (2010). Rehabilitating criminal justice policy and practice, Psychology, Public Policy,
and Law, 16(1), 39–55.

Australian Bureau of Statistics. (2016). 6302.0 – Average Weekly Earnings, Australia.

Australian Bureau of Statistics. (2015). 4517.0 – Prisoners in Australia, 2015, http://www.abs.gov.au/ausstats/
abs@.nsf/mf/4517.0

Australian Bureau of Statistics (ABS) Correctional Services Data – 2015. http://www.abs.gov.au/ausstats/abs@.
nsf/Lookup/by%20Subject/4517.0~2015~Main%20Features~South%20Australia~23

Australian Institute of Criminology. (2011). Crime Prevention Programs for Culturally and Linguistically Diverse
Communities in Australia. Research in Practice no.18.

Australian institute of Health and Welfare. (Dec. 2013). Diverting Indigenous Offenders from the Criminal Justice
System. Closing the Gap Clearinghouse. Resource Sheet no.24.

Australian Government Productivity Commission, Report on Government Services, Volume C, Justice,
29 January 2016

Authoritative information and statistics to promote better health and wellbeing. AIHW. (2013). Australia’s Welfare
2013. http://www.aihw.gov.au/publication-detail/?id=60129543825

Baldry, E., Dowse, L., Clarence, M. & Snoyman, P. (June 2012). Pathways into and avenues out of Criminal
Justice for Young People with Cognitive and Mental Disorders. UNSW.

Baldry, E., McDonnell, D., Maplestone, P. & Peeters, M. (2006). Ex-prisoners, accommodation and the state:
post-release in Australia. ANZ Journal of Criminology Vol 39(1):20--‐33.

Baldry, E., McCausland, R., Dowse, L. & McEntyre, E. (2015). A predictable and preventable path: Aboriginal
people with mental and cognitive disabilities in the criminal justice system. UNSW Australia.

Borzycki, M. & Baldry, E. (2003). Promoting Integration: the provision of prisoner post-release services. Trends
and Issues in Crime and Criminal Justice no. 262. September 2003.

Burnett, R. & McNeill, F. (2005). The place of the officer– offender relationship in assisting offenders to desist
fromcrime, Probation Journal, 52(3), 247–68.

Cain, M. (1997). An Analysis of Juvenile Recidivism. Paper Presented at: Australian Institute of Criminology
Conference, Juvenile Crime and Juvenile Justice: Toward 2000 and Beyond, Adelaide 26–27 June 1997.

Carcach, C. & Leverett, S. (1999). Recidivism Among Juvenile Offenders: An Analysis of Times to Reappearance
in Court. Canberra: Australian Institute of Criminology.

Casey, S. & Gerace, A. (2015). Understanding the Needs of Female Prisoners in South Australia. Deakin University

Caverley, A. & Farrall, S. (2011). The Sensual Dynamics of Processes of Personal Reform: Desistance from
Crime and the Role of Emotions in Karstedt, S., Loader, I. and Strang, H. (eds.) Emotions, Crime and Justice.
Oxford: Hart Publishing.

Courts Administration Authority (Dec 2014). Remands in Custody Project: Final Report of the Steering Committee
to the Criminal Justice Sector Reform Council.

Davies, L., Jones, A., Vamvakas, G., Dubourg, R. & Donmall, M. (2009). Drug Treatment Outcomes Research
Study (DTORS): Cost-effectiveness Analysis. Home Office.

Great Britain. Social Exclusion Unit (2002). Reducing reoffending by ex-prisoners: Summary of the Social
Exclusion Unit report.

Grimwood, G., et al. (2012). Reducing Reoffending: The “What Works” Debate, Research Paper 12/71.
House of Commons Library. http://researchbriefings.files.parliament.uk/documents/RP12-71/RP12-71.pdf

Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020 57

Halsey, M. (2015). Generations through prison Survey Results. Slide Presentation.

Halsey, M. (2014). DCS Research Application. Generations through prison: A critical exploration of the causes,
experiences, and consequences of intergenerational incarceration

Harper, G. & Chitty, C. (2005). The Impact of Corrections on Reoffending: A Review of What Works, Home Office
Research Study 291, London: Home Office

Herbold, I. (2016). ‘Reducing Recidivism among Adult Male Indigenous Offenders: A Literature Review and
Environmental Scan. A Parliamentary Intern report prepared for the Hon. Peter Malinauskas. MLC

Holloway, K., Bennett, T. & Farrington, D. (2005). The Effectiveness of Criminal Justice and Treatment
Programmes in Reducing Drug-related Crime: A Systematic Review, Home Office Online Report 26/05.
London: Home Office.

King, S., Bamford, D. & Sarre, R. ‘Factors the Influence Remand in Custody: Final Report to the Criminology
Research Council’ (2005). Criminology Research Council, 68–76.

Light, M., Grant, E. & Hopkins, K. (2013). Gender differences in substance misuse and mental health amongst
prisoners: Results from the Surveying Prisoner Crime Reduction (SPCR) longitudinal cohort study of prisoners,
London, Ministry of Justice.

Lynch, M., Buckman, J. & Livingstone, M. (2003). ‘Youth justice: criminal trajectories’, Trends & issues in crime
and criminal justice, No. 265, Australian Institute of Criminology. http://www.aic.gov.au/media_library/
publications/tandi2/tandi265.pdf

Makkai, T. & Veraar, K. (2003). Final Report on the South East Queensland Drug Court. Australian Institute
of Criminology Technical and Background Paper Series. No.6.

Makkai, T., Ratcliffe, J., Veraar, L. & Collins, L. (2004). ACT Recidivist Offenders.

McCrickard, R. & Flynn, C.A. (2016). Responding to children of prisoners: the views of education professionals
in Victoria. In Children Australia. 41, 1, p. 39–48.

McMurran, M. (2002). Motivating Offenders to Change: A Guide to Enhancing Engagement in Therapy,
Willey-Blackwell

McNeill, F., Farrall, S., Lightowler, C. & Maruna, S. (2012). How and why people stop offending: discovering
desistance. Other. Institute for Research and Innovation in Social Services.

McNeill, F. & Weaver, B. (2010). Changing lives. Desistance research and offender management, Scottish
Centre for Crime and Justice Research: Glasgow. Available at: http://www.sccjr.ac.uk/documents/Report%20
2010%2003%20-%20Changing%20Lives.pdf

Ministery of Justice Analytical Series (2013). Transforming Rehabilitation: a summary of evidence on reducing
reoffending.

O’Brien, R. & Robson, J. (October 2016). A Matter of Conviction: A blueprint for community-based rehabilitative
prisons. Action & Research Centre (RSA). P29.

Payne, M. (2005). Modern Social Work Theory (3rd ed.)

Payne, J. (2007). Recidivism in Australia: findings and future research. Australian Institute of Criminology.
Research and Public Policy Series.

Petrosino, A., Turpin-Petrosino, C. & Buehler, J. (2004). Scared Straight and Other Juvenile Awareness
Programmes for Preventing Juvenile Delinquents A Campbell Collaboration Systematic Review 2004:2.

Putninš, A.L. (2003). Assessing Recidivism Risk Among Young Offenders. SA Department for Families and
Communities.

Prescott, D.S. (2012). The Good Lives Model (GLM) in Theory and Practice. http://www.unafei.or.jp/english/pdf/
RS_No91/No91_10VE_Prescott.pdf

Prichard, J. & Payne, J. (2005). Alcohol, Drugs and Crime: a Study of Juveniles in Detention.

Productivity Commission Report on Government Services 2015, DCS & ABS Australian Demographic
Statistics 2014.

Productivity Commission. (2015). Corrective Services – Report on Government Services (ROGS) 2014–15.

Quilty, S., Levy, M., Howard, K., Barratt, A. & Butler, T. (2004). ‘Children of prisoners: a growing public health
problem’, Australian and New Zealand Journal of Public Health, 28 (4), 339–343.

Quilty, S. (2005). The magnitude of experience of parental incarceration in Australia. Psychiatry, Psychology
and Law, 12(1), 256–257.

,

58 Reducing Reoffending: 10% by 2020 | Strategic Policy Panel Report | A safer community by reducing reoffending: 10% by 2020

Ramakers, A., Nieuwbeerta, P., Wilsem, J.V. & Dirkzwager, A. (2016). Not Just Any Job will Do: A study on
employment characteristics and recidivisms risks after release. International Journal of Offender Therapy
and Comparative Criminology. 1–24.

Roth, L. (2015). Reducing Adult Reoffending: Briefing Paper No 2/2015, Parliament of New South Wales.
https://www.parliament.nsw.gov.au/researchpapers/Pages/reducing-adult-reoffending.aspx

Salmenainen, P. (1995). The Correlates of Offending Frequency: A Study of Juvenile Theft Offenders in Detention,
NSW Bureau of Crime Statistics and Research, Sydney.

Sapouna, M., Bisset, C., Conlong, A.M. & Matthews, B. (2015). What works to Reduce Reoffending: A summary
of the evidence. Justice Analytical Services Scottish Government; MacLeod, J.F., Grove, P.G., Farrington, D.P.
(2012). Explaining Criminal Careers: Implications for Justice Policy, Oxford: Oxford University Press.

Standing Committee on Aboriginal and Torres Strait Islander Affairs (2011). Doing time – time for doing:
Indigenous youth in the criminal justice system Canberra: Parliament of Australia

Stevenson, R.J. & Forsythe, L.M.V. (1998). The Stolen Goods Market in New South Wales: An Interview Study
with Imprisoned Burglars, NSW Bureau of Crime Statistics and Research, Sydney

South Australian Attorney General’s Department (2015). Transforming Criminal Justice Discussion paper: Better
Sentencing Options: Creating the Best Outcomes for Our Community. Outcomes of Community Advisory
Panel. June 2015.

South Australian Attorney General’s Department (2015). Transforming Criminal Justice Discussion paper: Better
Sentencing Options: Creating the Best Outcomes for Our Community. June 2015.

South Australian Department for Correctional Services (2014). Strategic Plan: 2014–2017.

South Australian Department for Correctional Services (2014). Business Plan: 2014–2015.

South Australian Department for Correctional Services (2014). Stronger Foundation & Clear Pathways: Women
Offender Framework and Action Plan 2014–2019.

South Australian Department for Correctional Services (2014). Research Agenda: 2015–2017.

Stewart, L. (2015). Analytical Summary: Effective interventions for Women offenders: A rapid evidence assessment.
UK National Offender Management Service.

Tomaino, J., Ryan, S., Markoti, S., & Gladwell, J. (2005). Children of Prisoners Project. Steering Committee’s
Report to the Justice Cabinet Committee. South Australia: Attorney General’s Department.

UK Ministry of Justice (2010a). Breaking the Cycle: Effective Punishment, Rehabilitation and Sentencing
of Offenders Green Paper Evidence Report. Accessed. http://webarchive.nationalarchives.gov.
uk/20120119200607/http:/www.justice.gov.uk/consultations/docs/breaking-the-cycle.pdf

Von Hirsch, A., Bottoms, A.E., Burney, E. and Wikstrom, P.O (1999). Criminal Deterrence and Sentence Severity:
An Analysis of Recent Research, Oxford: Hart Publishing.

Ward, T., Melser, J. and Yates, P.M. (2006). Reconstructing the Risk-need-responsivity Model: A theoretical
elaboration and evaluation. https://ccoso.org/sites/default/files/import/Ward-Melser---Yates-2007.pdf

Weatherburn, D. (May 2016). Rack ‘em, Pack ‘em and Stack ‘em. Decarceration in the Age of Zero Tolerance.
Presentation to the Sydney Institute of Criminology 50th Anniversary Lecture

Weatherburn, D. Wai-Yin Wan, & Corban, S. (April 2004). Why is the NSW Prison Population Growing? Issue
Paper no. 95. BOCSAR, NSW.

Weaver, B. & McNeill, F. (2007). Giving up crime: Directions for policy, Scottish Consortium on Crime and Criminal
Justice: Edinburgh.

Wermink. H., Apel, R. & Nieuwbeerta, P. Blokland (2013). The Incapacitation Effect of First-time Imprisonment.
Journal of Quantitative Criminology, 29(4). 579–600.

World Health Organisation’s Social Determinants of Health. http://www.who.int/social_determinants/en/

Volker Busch-Geertsema. (2013). Housing First Europe Final Report. http://www.habitat.hu/files/
FinalReportHousingFirstEurope.pdf

Reducing Reoffending: 10% by 2020 is an ambitious
strategy to improve community safety and address
reoffending. It aims to achieve a 10% reduction in the
number of people who return to correctional services
by 2020.

This cover artwork was created by a South Australian
prisoner involved in DCS programs. This image is
used with permission.

December 2016

